

```
import pandas as pd
import numpy as np
import matplotlib.pyplot as plt
import seaborn as sns

from sklearn.model_selection import train_test_split
from sklearn.preprocessing import LabelEncoder

from keras.models import Model
from keras.layers import LSTM, Activation, Dense, Dropout, Input,
Embedding
from keras.optimizers import RMSprop
from keras.preprocessing.text import Tokenizer
from keras.preprocessing import sequence
from keras.utils import to_categorical
from keras.callbacks import EarlyStopping
```


```
3
 ham
 U dun say so early hor... U c already then say...
 NaN
 ham Nah I don't think he goes to usf, he lives aro...
 NaN
 Unnamed: 3 Unnamed: 4
0
 NaN
 NaN
1
 NaN
 NaN
2
 NaN
 NaN
3
 NaN
 NaN
 NaN
 NaN
df.drop(['Unnamed: 2', 'Unnamed: 3', 'Unnamed:
4'],axis=1,inplace=True)
df.info()
<class 'pandas.core.frame.DataFrame'>
RangeIndex: 5572 entries, 0 to 5571
Data columns (total 2 columns):
 Column Non-Null Count Dtype
- - -
 0
 5572 non-null
 v1
 object
1
 v2
 5572 non-null
 object
dtypes: object(2)
memory usage: 87.2+ KB
# Define colors
colors = ['#FF5733', '#33FF57']
# Plot the count of ham and spam messages
sns.countplot(data=df, x='v1', palette=colors)
plt.xlabel('Label')
plt.title('Number of ham and spam messages')
plt.show()
```


```
# Count the number of occurrences of each class
class_counts = df['v1'].value_counts()

# Plot a pie chart
plt.figure(figsize=(6, 6))
plt.pie(class_counts, labels=class_counts.index, autopct='%1.1f%%',
colors=colors)
plt.title('Percentage of ham and spam messages')
plt.show()
```

Percentage of ham and spam messages

We got oversample data here, so we will use Over-sampling Technique (SMOTE)

We have applied the Over-sampling Technique (SMOTE) to balance the class distribution in our dataset, resulting in oversampled data


```
X = df.v2
y = df.v1
le = LabelEncoder()
Y = le.fit_transform(y)
Y = Y.reshape(-1,1)

from sklearn.feature_extraction.text import TfidfVectorizer
from imblearn.over_sampling import SMOTE

# Convert text data to TF-IDF vectors
tfidf_vectorizer = TfidfVectorizer()
X_tfidf = tfidf_vectorizer.fit_transform(X)

# Apply SMOTE
smote = SMOTE(sampling_strategy='auto', random_state=42)
X_resampled, y_resampled = smote.fit_resample(X_tfidf, y)
```

```
# Convert back to DataFrame
df_resampled = pd.DataFrame({'v1': y_resampled, 'v2': X_resampled})
# Plot the count of ham and spam messages after oversampling
sns.countplot(data=df_resampled, x='v1', palette=colors)
plt.xlabel('Label')
plt.title('Number of ham and spam messages after oversampling')
plt.show()
```


X_train,X_test,Y_train,Y_test = train_test_split(X,Y,test_size=0.2)

Process the data

Tokenize the data and convert the text to sequences.

Add padding to ensure that all the sequences have the same shape.

There are many ways of taking the max_len and here an arbitrary length of 150 is chosen.

```
max_words = 1000
max_len = 150
```

```
tok = Tokenizer(num_words=max_words)
tok.fit_on_texts(X_train)
sequences = tok.texts_to_sequences(X_train)
sequences_matrix = sequence.pad_sequences(sequences, maxlen=max_len)
```

RNN

Define the RNN structure

```
from keras import utils
def RNN():
 inputs = Input(name='inputs', shape=[max_len])
 layer = Embedding(max_words, 50)(inputs)
 layer = LSTM(64)(layer)
 layer = Dense(256, name='FC1')(layer)
 layer = Activation('relu')(layer)
 layer = Dropout(0.5)(layer)
 layer = Dense(1, name='out_layer')(layer)
 layer = Activation('sigmoid')(layer)
 model = Model(inputs=inputs, outputs=layer)
 return model
model = RNN()
model.summary()
model.compile(loss='binary crossentropy', optimizer='RMSprop',
metrics=['accuracy'])
Model: "functional 1"
 Output Shape
Layer (type)
Param #
 inputs (InputLayer)
 (None, 150)
 embedding (Embedding)
 (None, 150, 50)
50,000
 lstm (LSTM)
 (None, 64)
29,440
 FC1 (Dense)
 (None, 256)
```

```
16,640
 activation (Activation)
 (None, 256)
0 |
 dropout (Dropout)
 (None, 256)
0
out layer (Dense)
 (None, 1)
257
 activation 1 (Activation)
 (None, 1)
Total params: 96,337 (376.32 KB)
Trainable params: 96,337 (376.32 KB)
Non-trainable params: 0 (0.00 B)
model.fit(sequences matrix,Y train,batch size=128,epochs=10,
validation split=0.2, callbacks=[EarlyStopping(monitor='val loss', min d
elta=0.0001)])
Epoch 1/10
 —— 8s 187ms/step - accuracy: 0.8312 - loss:
28/28 —
0.4744 - val accuracy: 0.9193 - val loss: 0.2279
Epoch 2/10
28/28 -
 — 10s 172ms/step - accuracy: 0.9420 - loss:
0.1992 - val accuracy: 0.9731 - val loss: 0.1087
Epoch 3/10
 _____ 5s 173ms/step - accuracy: 0.9731 - loss:
28/28 —
0.0898 - val accuracy: 0.9809 - val_loss: 0.0786
Epoch 4/10
 - 5s 173ms/step - accuracy: 0.9879 - loss:
28/28 -
0.0495 - val accuracy: 0.9854 - val loss: 0.0668
Epoch 5/10
28/28 —
 — 5s 184ms/step - accuracy: 0.9911 - loss:
0.0332 - val accuracy: 0.9843 - val loss: 0.0676
<keras.src.callbacks.history.History at 0x7d16b45d35e0>
```

```
test sequences = tok.texts to_sequences(X_test)
test sequences matrix =
sequence.pad sequences(test sequences,maxlen=max len)
# Evaluate the model on test data
loss, accuracy = model.evaluate(test sequences_matrix, Y_test)
print("Test Loss:", loss)
print("Test Accuracy:", accuracy)
35/35 -
 ----- 1s 21ms/step - accuracy: 0.9825 - loss:
0.0768
Test Loss: 0.06786729395389557
Test Accuracy: 0.9838564991950989
# Make predictions on test data
predictions = model.predict(test sequences matrix)
# Convert predictions to binary labels (0 or 1)
binary predictions = (predictions > 0.5).astype(int)
# Print classification report
from sklearn.metrics import classification report
print(classification report(Y test, binary predictions))
 - 1s 27ms/step
 precision
 recall f1-score
 support
 0
 0.99
 0.99
 0.99
 983
 1
 0.95
 0.92
 0.93
 132
 0.98
 1115
 accuracy
 0.95
 0.96
 1115
 macro avg
 0.97
weighted avg
 0.98
 0.98
 0.98
 1115
```