

ACCURATE LOAN APPROVAL PREDICTION BASED ON MACHINE LEARNING APPROACH

J. Tejaswini¹,T. Mohana Kavya², R. Devi Naga Ramya³, P. Sai Triveni⁴ Venkata Rao Maddumala⁵

^{1,2,3,4}IV B.Tech, Department of Information Technology, Vignan's Nirula Institute of Technology & Science for Women, Peda Palakaluru, Guntur-522009, Andhra Pradesh, India.

⁵Asst.Professor, Department of Information Technology, Vignan's Nirula Institute of Technology & Science for Women, Peda Palakaluru, Guntur-522009, Andhra Pradesh, India.

venkatmaddumala@gmail.com

ABSTRACT

Loan approval is a very important process for banking organizations. Banking Industry always needs a more accurate predictive modeling system for many issues. Predicting credit defaulters is a difficult task for the banking industry. The system approved or rejects the loan applications. Recovery of loans is a major contributing parameter in the financial statements of a bank. It is very difficult to predict the possibility of payment of loan by the customer. Machine Learning (ML) techniques are very useful in predicting outcomes for large amount of data. In this paper three machine learning algorithms, Logistic Regression (LR), Decision Tree (DT) and Random Forest (RF) are applied to predict the loan approval of customers. The experimental results conclude that the accuracy of Decision Tree machine learning algorithm is better as compared to Logistic Regression and Random Forest machine learning approaches.

Keywords:- Loan, Machine Learning, Training, Testing, Prediction.

I. INTRODUCTION

Bank credit risk assessment is widely used at banks around the world. As credit risk evaluation is very crucial, a variety of techniques are used for risk level calculation. In addition, credit risk is one of the main functions of the banking community[1][12][3].

Distribution of the loans is the core business part of almost every banks. The main portion the bank's asset is directly came from the profit earned from the loans distributed by the banks[4][5]. The prime objective in banking environment is to invest their assets in safe hands where it is. Today many

banks/financial companies approves loan after a regress process of verification and validation but still there is no surety whether the chosen applicant is the deserving right applicant applicants[6][7][8]. Through this system we can predict whether that particular applicant is safe or not and the whole process of validation of automated by machine learning is features technique [46] [47]. The disadvantage of this model is that it emphasize different weights to each factor but in real life sometime loan can be approved on the basis of single strong factor only, which is not possible through this system[9][10][11].

Loan Prediction is very helpful for employee of banks as well as for the applicant also. The aim of this Paper is to provide quick, immediate and easy way to choose the deserving applicants [48]. It can provide special advantages to the bank [12][13][14]. The Loan Prediction System can automatically calculate the weight of each features taking part in loan processing and on new test data same features are processed with respect to their associated weight[15][16][17].A time limit can be set for the applicant to check whether his/her loan can be sanctioned or not. Loan Prediction System allows jumping to specific application so that it can be check on priority basis [18][19]. This Paper is exclusively for the managing authority of Bank/finance company, whole process of prediction is done privately no stakeholders would be able to alter the processing [20][21]. Result against particular Loan Id can be send to various department of banks so that they can take appropriate action on application. This helps all others department to carried out other formalities [22][23].

II. DATA SET

The training data set is now supplied to machine learning model, on the basis of this data set the model is trained[24][25]. Every new applicant details filled at the time of application form acts as a

test data set. After the operation of testing, model predict whether the new applicant is a fit case for approval of the loan or not based upon the inference it conclude on the basis of the training data sets.

Variable Name	Description of Variable	Data Type
Loan ID	Unique Loan ID	Integer
Gender	Male/ Female	Character
Married	Applicant married (Y/N)	Character
Dependents	Number of dependents	Integer
Education	Graduate/ Under Graduate	String
Self_Employed	Self Imployed (Y/N)	Character
ApplicantIncome	Applicant income	Integer
CoapplicantIncome	Coapplicant income	Integer
Loan_Amount	Loan amount in thousands	Integer
Loan_Amount_Term	Term of loan in months	Integer
Credit_History	credit history meets guidelines	Integer
Property_Area	Urban/ Semi Urban/ Rural	String
Loan_Status	Loan Approved(Y/N)	String

2.1. MACHINE LEARNING METHODS:

Six machine learning classification models have been used for prediction of androidapplications .The models are available R open source software.[26] R is licensed under GNU GPL. The briefdetails of each model is described below.

2.1.1. Decision Trees (C5.0):

The basic algorithm of decision tree [27] requires all attributes or features should be discretized. Feature selection is based on greatest information gain of features. The knowledge depicted in decision tree can represented in the form of IF-THEN rules[28][29]. This model is an extension of C4.5 classification algorithms described by Quinlan.

2.1.2. Loan Prediction Methodology

2.1.3. Random Forest (RF):

Random forests [30] are a group learning system for characterization (and relapse) that work by building a large number of Decision trees at preparing time and yielding the class that is the mode of the classes yield by individual trees[33].

2.1.4. Support Vector Machine (SVM):

Support vector machines are administered learning models that uses association r learning which analyze features and identified algorithm knowledge, utilized for application pattern classification. SVM can productively perform regression utilizing the kernel trick, verifiably inputs into high-dimensional mapping their feature spaces [31].

2.1.5 Linear Models (LM):

The Linear Model [32][34] is numerically indistinguishable to a various regression analysis yet burdens its suitability for both different qualitative and numerous quantitative variables.

2.1.6 Neural Network (Nnet):

Neural networks [35] are non-linear statistical data modeling tools. T hey are usually used to model complex relationships between inputs and outputs, to find patterns in data, or to capture the statistical structure in an unknown joint probability distribution between observed variables [36].

2.1.7. Adaboost (ADB):

Adaboost short for "Adaptive Boosting ". It is delicate to noisy information data and outliers. It is different from neural systems and SVM[37][38] because Adaboost preparing methodology chooses just those peculiarities known to enhance the divining power of the model, decreasing dimensionality and conceivably enhancing execution time as potentially features don't have to be processed.[40]

2.1.8. Pandas:

Pandas is a Python package providing fast, flexible, and expressive data structures designed to make working with structured (tabular, multidimensional, potentially heterogeneous) and time series data both easy and intuitive [42] [43]. It aims to be the fundamental high-level building block for doing practical, real world data analysis in Python [44] [45]. Additionally, it has the broader goal of becoming the most powerful and flexible open source data analysis / manipulation toolavailable in any

language. It is already well on its way toward this goal.

III. CODING

```
"cells": [
  "cell_type": "code",
 "execution count": 1,
 "metadata": {},
  "outputs": ∏,
  "source": [
  "import pandas as pd\n",
  "importnumpy as np"
 },
  "cell_type": "code"
 "execution_count": 2
 "metadata": {},
  "outputs": [],
  "source": [
  "importos\n".
  "os.chdir(\"E:\\\MY
DATA\\\\P\\\\batch\\\\2.LOAN APPROVAL\")"
  "cell_type": "code",
 "execution_count": 3,
  "metadata": {},
 "outputs": [],
  "source": [
  "loan train=pd.read csv(\"train.csv\")"
 },
 "cell_type": "code",
 "execution_count": 4,
  "metadata": {},
  "outputs": [
 "data": {
 "text/plain": [
 "(614, 13)"
 1
 },
 "execution count": 4,
 "metadata": {},
 "output type": "execute result"
```


```
"source": [
 "loan_train.shape"
},
"cell_type": "code",
"execution_count": 5,
"metadata": {},
"outputs": [
 "data": {
  "text/plain": [
 "0"
  ]
 "execution_count": 5,
 "metadata": {},
 "output_type": "execute_result"
],
"source": [
 "loan_train.duplicated().sum()"
1
"cell_type": "code",
"execution_count": 6,
"metadata": {},
"outputs": [
 "name": "stdout",
 "output_type": "stream",
 "text": [
  "<class 'pandas.core.frame.DataFrame'>\n",
```

```
"RangeIndex: 614 entries, 0 to 613\n",
 "Data columns (total 13 columns):\n",
 "Loan_ID
 614 non-null object\n",
 "Gender
 601 non-null object\n",
 "Married
 611 non-null object\n",
 "Dependents
 599 non-null object\n",
 "Education
 614 non-null object\n",
 "Self_Employed
 582 non-null object\n",
 "ApplicantIncome
 614 non-null int64\n",
 "CoapplicantIncome 614 non-null float64\n",
 "LoanAmount
 592 non-null float64\n",
 600 non-null float64\n",
 "Loan_Amount_Term
 "Credit_History
 564 non-null float64\n",
 "Property_Area
 614 non-null object\n",
 "Loan_Status
 614 non-null object\n",
 "dtypes: float64(4), int64(1), object(8)\n",
 "memory usage: 62.4+ KB\n"
  "dtype: int64"
 "execution_count": 8,
 "metadata": {},
 "output_type": "execute_result"
 ],
 "source": [
"loan_train.isna().sum().sort_values(ascending=False
)"
 ]
 },
```


IV. RESULT

Figure 1: Loan Train Data set

Figure 2: Loan Train Data set on gender and Dependents

www.jespublication.com Page No:527

Figure 3: Loan Train Data set with Bar Chats

Figure 4: Loan Train Data set on dependent and education with Bar Chats

Figure 5: Loan Train Data set accuracy precision and recall

Figure 6: Loan Train Data set accuracy precision and recall line graph

V. CONCLUSION

From a proper analysis of positive points and constraints on the component, it can be safely concluded that the product is a highly efficient component. This application is working properly and meeting to all Banker requirements. This component can be easily plugged in many other systems.

There have been numbers cases of computer glitches, errors in content and most important weight of features is fixed in automated prediction system, So in the near future the so —

called software could be made more secure, reliable and dynamic weight adjustment. In near future this module of prediction can be integrate with the module of automated processing system, the system is trained on old training dataset in future software can be made such that new testing date should also take part in training data after some fix time.

REFERENCES

[1]. Lakshman Narayana Vejendla and A Peda Gopi, (2019)," Avoiding Interoperability and

- Delay in Healthcare Monitoring System Using Block Chain Technology", Revue d'Intelligence Artificielle, Vol. 33, No. 1, 2019,pp.45-48.
- [2]. Gopi, A.P., Jyothi, R.N.S., Narayana, V.L. et al. (2020), "Classification of tweets data based on polarity using improved RBF kernel of SVM". Int. j. inf. tecnol. (2020). https://doi.org/10.1007/s41870-019-00409-4.
- [3]. A Peda Gopi and Lakshman Narayana Vejendla, (2019)," Certified Node Frequency in Social Network Using Parallel Diffusion Methods", Ingénierie des Systèmes d' Information, Vol. 24, No. 1, 2019,pp.113-117.. DOI: 10.18280/isi.240117
- [4]. Lakshman Narayana Vejendla and Bharathi C R ,(2018), "Multi-mode Routing Algorithm with Cryptographic Techniques and Reduction of Packet Drop using 2ACK scheme in MANETs", Smart Intelligent Computing and Applications, Vol.1, pp.649-658. DOI: 10.1007/978-981-13-1921-1_63 DOI: 10.1007/978-981-13-1921-1_63
- [5]. Lakshman Narayana Vejendla and Bharathi C R, (2018), "Effective multi-mode routing mechanism with master-slave technique and reduction of packet droppings using 2-ACK scheme in MANETS", Modelling, Measurement and Control A, Vol.91, Issue.2, pp.73-76. DOI: 10.18280/mmc_a.910207
- [6]. Lakshman Narayana Vejendla, A Peda Gopi and N.Ashok Kumar, (2018), "Different techniques for hiding the text information using text steganography techniques: A survey", Ingénierie des Systèmes d'Information, Vol.23, Issue.6,pp.115-125.DOI: 10.3166/ISI.23.6.115-125
- [7]. A Peda Gopi and Lakshman Narayana Vejendla (2018), "Dynamic load balancing for client server assignment in distributed system using genetic algorithm", Ingénierie des Systèmes d'Information, Vol.23, Issue.6, pp. 87-98. DOI: 10.3166/ISI.23.6.87-98
- [8]. Lakshman Narayana Vejendla and Bharathi C R,(2017), "Using customized Active Resource Routing and Tenable Association using Licentious Method Algorithm for secured mobile ad hoc network Management", Advances in Modeling and Analysis B,

- Vol.60, Issue.1, pp.270-282. DOI: 10.18280/ama b.600117
- [9]. Lakshman Narayana Vejendla and Bharathi C R,(2017), "Identity Based Cryptography for Mobile ad hoc Networks", Journal of Theoretical and Applied Information Technology, Vol.95, Issue.5, pp.1173-1181. EID: 2-s2.0-85015373447
- [10]. Lakshman Narayana Vejendla and A Peda Gopi, (2017)," Visual cryptography for gray scale images with enhanced security mechanisms", Traitement du Signal, Vol. 35, No. 3-4, pp. 197-208. DOI: 10.3166/ts. 34.197-208
- [11]. A Peda Gopi and Lakshman Narayana Vejendla, (2017)," Protected strength approach for image steganography", Traitement du Signal, Vol.35, No.3-4,pp.175-181. DOI: 10.3166/TS.34.175-181
- [12]. Lakshman Narayana Vejendla and A Peda Gopi, (2020)," Design and Analysis of CMOS LNA with Extended Bandwidth For RF Applications", Journal of Xi'an University of Architecture & Technology, Vol. 12, Issue. 3,pp.3759-3765. https://doi.org/10.37896/JXAT12.03/319.
- [13]. Chaitanya, K., and S. Venkateswarlu,(2016),"DETECTION OF BLACKHOLE & GREYHOLE ATTACKS IN **BASED MANETs** ON **ACKNOWLEDGEMENT BASED** APPROACH." Journal of Theoretical and Applied Information Technology 89.1: 228.
- Patibandla R.S.M.L., Kurra S.S., Mundukur [14]. N.B. (2012), "A Study on Scalability of Services and Privacy Issues in Cloud Computing". In: Ramanujam Ramaswamy S. (eds) Distributed Computing and Internet Technology. ICDCIT 2012. Lecture Notes in Computer Science, vol 7154. Springer, Berlin, Heidelberg
- [15]. Patibandla R.S.M.L., Veeranjaneyulu N. (2018), "Survey on Clustering Algorithms for Unstructured Data". In: Bhateja V., Coello Coello C., Satapathy S., Pattnaik P. (eds) Intelligent Engineering Informatics. Advances in Intelligent Systems and Computing, vol 695. Springer, Singapore

Vol 11, Issue 4, April/2020 ISSN NO:0377-9254

- [16]. Patibandla, R.S.M.L., Veeranjaneyulu, N. (2018), "Performance Analysis of Partition and Evolutionary Clustering Methods on Various Cluster Validation Criteria", Arab J Sci Eng ,Vol.43, pp.4379–4390.
- [17]. R S M Lakshmi Patibandla, Santhi Sri Kurra and N.Veeranjaneyulu, (2015), "A Study on Real-Time Business Intelligence and Big Data", Information Engineering, Vol.4,pp.1-6.
- [18]. K. Santhisri and P.R.S.M. Lakshmi,(2015), "
 Comparative Study on Various Security
 Algorithms in Cloud Computing", Recent
 Trends in Programming Languages
 ,Vol.2,No.1,pp.1-6.
- [19]. K.Santhi Sri and PRSM Lakshmi,(2017), "DDoS Attacks, Detection Parameters and Mitigation in Cloud Environment", IJMTST,Vol.3,No.1,pp.79-82.
- [20]. P.R.S.M.Lakshmi, K.Santhi Sri and Dr.N. Veeranjaneyulu, (2017), "A Study on Deployment of Web Applications Require Strong Consistency using Multiple Clouds", IJMTST, Vol.3, No.1, pp. 14-17.
- [21]. P.R.S.M.Lakshmi,K.Santhi Sri and M.V.Bhujanga Ra0,(2017), "Workload Management through Load Balancing Algorithm in Scalable Cloud", IJASTEMS, Vol. 3, No. 1, pp. 239-242.
- [22]. K.Santhi Sri, P.R.S.M.Lakshmi, and M.V.Bhujanga Ra0,(2017), "A Study of Security and Privacy Attacks in Cloud Computing Environment", IJASTEMS, Vol. 3, No. 1, pp. 235-238.
- [23]. R S M Lakshmi Patibandla and N. Veeranjaneyulu, (2018), "Explanatory & Complex Analysis of Structured Data to Enrich Data in Analytical Appliance", International Journal for Modern Trends in Science and Technology, Vol. 04, Special Issue 01, pp. 147-151.
- [24]. R S M Lakshmi Patibandla, Santhi Sri Kurra, Ande Prasad and N.Veeranjaneyulu, (2015), "Unstructured Data: Qualitative Analysis", J. of Computation In Biosciences And Engineering, Vol. 2,No.3,pp.1-4.
- [25]. R S M Lakshmi Patibandla, Santhi Sri Kurra and <u>H.-J. Kim</u>,(2014), "Electronic resource management using cloud computing for libraries", International Journal of Applied

- Engineering Research, Vol.9,pp. 18141-18147.
- [26]. Ms.R.S.M.Lakshmi Patibandla Dr.Ande Prasad and Mr.Y.R.P.Shankar,(2013), "SECURE ZONE IN CLOUD", International Journal of Advances in Computer Networks and its Security, Vol.3,No.2,pp.153-157.
- [27]. Patibandla, R. S. M. Lakshmi et al., (2016), "Significance of Embedded Systems to IoT.", International Journal of Computer Science and Business Informatics, Vol.16,No.2,pp.15-23.
- S. [28]. AnveshiniDumala and PallamSetty. (2020), "LANMAR routing protocol real-time communications support in MANETs using Soft computing technique", 3rd International Conference on Data Engineering and Communication Technology (ICDECT-2019), Springer, Vol. 1079, pp. 231-243.
- [29]. AnveshiniDumala and S. PallamSetty. (2019), "Investigating the Impact of Network Size on LANMAR Routing Protocol in a Multi-Hop Ad hoc Network", i-manager's Journal on Wireless Communication Networks (JWCN), Volume 7, No. 4, pp.19-26
- [30]. AnveshiniDumala and S. PallamSetty. (2019), "Performance analysis of LANMAR routing protocol in SANET and MANET", International Journal of Computer Science and Engineering (IJCSE) Vol. 7,No. 5, pp.1237-1242.
- [31]. AnveshiniDumala and S. PallamSetty. (2018), "A Comparative Study of Various Mobility Speeds of Nodes on the Performance of LANMAR in Mobile Ad hoc Network", International Journal of Computer Science and Engineering (IJCSE) Vol. 6, No. 9, pp. 192-198.
- [32]. AnveshiniDumala and S. PallamSetty. (2018), "Investigating the Impact of IEEE 802.11 Power Saving Mode on the Performance of LANMAR Routing Protocol in MANETs", International Journal of Scientific Research in Computer Science and Management Studies (IJSRCSMS) Vol.7, No. 4.

Vol 11, Issue 4, April/2020 ISSN NO:0377-9254

- [33]. AnveshiniDumala and S. PallamSetty. (2016), "Analyzing the steady state behavior of RIP and OSPF routing protocols in the context of link failure and link recovery in Wide Area Network", International Journal of Computer Science Organization Trends (IJCOT) Vol. 34 No 2, pp.19-22.
- [34]. AnveshiniDumala and S. PallamSetty. (2016), "Investigating the Impact of Simulation Time on Convergence Activity & Duration of EIGRP, OSPF Routing Protocols under Link Failure and Link Recovery in WAN Using OPNET Modeler", International Journal of Computer Science Trends and Technology (IJCST) Vol. 4 No. 5, pp. 38-42.
- [35]. VellalacheruvuPavani and I. Ramesh Babu (2019) ,"Three Level Cloud Storage Scheme for Providing Privacy Preserving using Edge Computing",International Journal of Advanced Science and Technology Vol. 28, No. 16, pp. 1929 1940.
- [36]. VellalacheruvuPavani and I. Ramesh Babu,"A Novel Method to Optimize the Computation Overhead in Cloud Computing by Using Linear Programming", International Journal of Research and Analytical Reviews May 2019, Volume 6, Issue 2,PP.820-830...
- [37]. Anusha Papasani and Nagaraju Devarakonda,(2016),"Improvement of Aomdy Routing Protocol in Manet and Performance Analysis of Security Attacks", International Journal Of Research in Computer Science & Engineering, Vol.6, No.5, pp.4674-4685.
- [38]. Sk.Reshmi Khadherbhi,K.Suresh Babu , Big Data Search Space Reduction Based On User Perspective Using Map Reduce ,International Journal of Advanced Technology and Innovative Research Volume.07, IssueNo.18, December-2015, Pages: 3642-3647
- [39]. B.V.Suresh kumar, Sk.Reshmi Khadherbhi ,BIG-IOT Framework Applications and Challenges: A Survey Volume 7, Issue VII, JULY/2018 pg.no 1257-1264
- [40]. P.Sandhya Krishna, Sk.Reshmi Khadherbhi, V.Pavani, Unsupervised or Supervised Feature Finding For Study of Products Sentiment ,International Journal of

- Advanced Science and Technology, Vol 28 No 16 (2019).
- [41]. K.Santhi Sri, Dr.Ande Prasad (2013), "A Review of Cloud Computing and Security Issues at Different Levels in Cloud Computing", International Journal on Advanced Computer Theory and Engineering Vol. 2,pp 67-73.
- [42]. K.Santhi Sri, N.Veeranjaneyulu(2018), "A Novel Key Management Using Elliptic and Diffie-Hellman for Managing users in Cloud Environment", Advances in Modelling and Analysis B,Vol.61,No.2,pp 106-112.
- [43]. K.Santhi Sri, N.Veeranjaneyulu(2019), "Decentralized Key Management Using Alternating Multilinear Forms for Cloud Data Sharing with Dynamic Multiprivileged Groups", Mathematical Modelling of Engineering Problems, Vol. 6, No. 4, pp 511-518.
- S.Sasikala, P.Sudhakar, "interpolation of [44]. CFA color Images with Hybrid image denoising", 2014 Sixth International Conference on Computational Intelligence Communication Networks, and DOI 10.1109/.53 193 DOI 10.1109/CICN.2014.53, pp. 193-197.
- [45]. Me. Jakeera Begum and M. Venkata Rao, (2015), "Collaborative Tagging Using CAPTCHA" International Journal of Innovative Technology And Research, Volume No.3, Issue No.5,pp,2436 – 2439.
- [46]. L.Jagajeevan Rao, M. Venkata Rao, T.Vijaya Saradhi (2016), "How The Smartcard Makes the Certification Verification Easy" Journal of Theoretical and Applied Information Technology, Vol.83. No.2, pp. 180-186.
- [47]. Venkata Rao Maddumala, R. Arunkumar, and S. Arivalagan (2018)"An Empirical Review on Data Feature Selection and Big Data Clustering" Asian Journal of Computer Science and Technology Vol.7 No.S1, pp. 96-100.
- [48]. Singamaneni Kranthi Kumar, Pallela Dileep Kumar Reddy, Gajula Ramesh, Venkata Rao Maddumala, (2019), "Image Transformation Technique Using Steganography Methods Using LWT Technique", Traitement du Signalvol 36, No 3, pp. 233-237.

www.jespublication.com Page No:532