```
About the Dataset:
```

1. label: a label that marks whether the news article is real or fake: 1: Fake news 0: real News

```
In [ ]: import numpy as np
 import pandas as pd
 import re
 from nltk.corpus import stopwords
 from nltk.stem.porter import PorterStemmer
 from sklearn.feature_extraction.text import TfidfVectorizer
 from sklearn.model selection import train test split
 from sklearn.linear_model import LogisticRegression
 from sklearn.metrics import accuracy_score
In [ ]: import nltk
 nltk.download('stopwords')
 [nltk_data] Downloading package stopwords to /root/nltk_data...
 [nltk_data] Package stopwords is already up-to-date!
Out[]: True
In [ ]: # printing the stopwords in English
 print(stopwords.words('english'))
 ['i', 'me', 'my', 'myself', 'we', 'ours', 'ourselves', 'you', "you're", "you'd", 'yourself', 'yourself', 'yourself', 'him', 'his', 'himself', 'she', "she's", 'her', 'hers', 'hers', 'hers', 'hers', 'hers', 'hers', 'you're", "you're", "yo
 elf', 'it', "it's", 'its', 'itself', 'them', 'their', 'theirs', 'what', 'who', 'whom', 'that', "that'll", 'these', 'am', 'is', 'are', 'was', 'were', 'be', 'been', 'bein'
 g', 'have', 'has', 'had', 'having', 'do', 'does', 'did', 'doing', 'a', 'an', 'the', 'and', 'but', 'if', 'or', 'because', 'as', 'until', 'while', 'of', 'at', 'by', 'for', 'with', 'about', 'against', 'between', 'into',
 'through', 'during', 'before', 'after', 'above', 'below', 'to', 'from', 'up', 'down', 'in', 'out', 'on', 'further', 'then', 'once', 'here', 'when', 'where', 'where', 'why', 'how', 'al
 l', 'any', 'both', 'each', 'few', 'more', 'most', 'other', 'some', 'such', 'no', 'nor', 'not', 'only', 'own', 'same', 'so', 'than', 'too', 'very', 's', 't', 'can', 'will', 'just', 'don', "don't", 'should', "should've",
 'now', 'd', 'll', 'm', 'o', 're', 'y', 'ain', 'aren't", 'couldn't", 'didn't", 'doesn't", 'hadn't", 'hasn't", 'hasn't", 'hasn't", 'hasn't", 'isn', "isn't", 'ma', 'mightn',
 "mightn't", 'mustn', "mustn't", 'needn', "needn't", 'shan', "shan't", 'shouldn't", 'wasn', "wasn't", 'weren', "weren't", 'won', "won't", 'wouldn', "wouldn't"]
 Data Pre-processing
In [ ]: # loading the dataset to a pandas DataFrame
 news = pd.read_csv('/content/train.csv')
In []: news.shape
Out[]: (20800, 5)
In [ ]: # print the first 5 rows of the dataframe
 news.head()
 author
 0 0 House Dem Aide: We Didn't Even See Comey's Let...
 Darrell Lucus House Dem Aide: We Didn't Even See Comey's Let...
 1 1 FLYNN: Hillary Clinton, Big Woman on Campus - ...
 Daniel J. Flynn
 Ever get the feeling your life circles the rou...
 2 2
 Why the Truth Might Get You Fired Consortiumnews.com
 Why the Truth Might Get You Fired October 29, ...
 3 3
 15 Civilians Killed In Single US Airstrike Hav...
 Jessica Purkiss
 Videos 15 Civilians Killed In Single US Airstr...
 4 4
 Iranian woman jailed for fictional unpublished...
 Howard Portnoy
 Print \nAn Iranian woman has been sentenced to...
In [ ]: # counting the number of missing values in the dataset
 news.isnull().sum()
Out[]: id
 558
 title
 1957
 author
 text
 39
 label
 dtype: int64
In [ ]: # replacing the null values with empty string
 news = news.fillna('')
In [ ]: # merging the author name and news title
 news['content'] = news['author']+' '+news['title']
In [ ]: print(news['content'])
 Darrell Lucus House Dem Aide: We Didn't Even S...
 Daniel J. Flynn FLYNN: Hillary Clinton, Big Wo...
 Consortiumnews.com Why the Truth Might Get You...
 Jessica Purkiss 15 Civilians Killed In Single ...
 Howard Portnoy Iranian woman jailed for fictio...
 20795 Jerome Hudson Rapper T.I.: Trump a 'Poster Chi...
 Benjamin Hoffman N.F.L. Playoffs: Schedule, Ma...
 Michael J. de la Merced and Rachel Abrams Macy...
 20797
 Alex Ansary NATO, Russia To Hold Parallel Exer...
 20799
 David Swanson What Keeps the F-35 Alive
 Name: content, Length: 20800, dtype: object
In []: # separating the data & label
 X = news.drop(columns='label', axis=1)
 Y = news['label']
In [ ]: print(X)
 print(Y)
 0 ... Darrell Lucus House Dem Aide: We Didn't Even S...
 1 ... Daniel J. Flynn FLYNN: Hillary Clinton, Big Wo...
 2 ... Consortiumnews.com Why the Truth Might Get You...
 3 ... Jessica Purkiss 15 Civilians Killed In Single ...
 4 ... Howard Portnoy Iranian woman jailed for fictio...
 20795 20795 ... Jerome Hudson Rapper T.I.: Trump a 'Poster Chi...
 20796 20796 ... Benjamin Hoffman N.F.L. Playoffs: Schedule, Ma...
 20797 20797 ... Michael J. de la Merced and Rachel Abrams Macy...
 20798 20798 ... Alex Ansary NATO, Russia To Hold Parallel Exer...
 20799 20799 ...
 David Swanson What Keeps the F-35 Alive
 [20800 rows x 5 columns]
 1
 20795
 20796
 20797
 0
 20798
 Name: label, Length: 20800, dtype: int64
 Stemming:
 Stemming is the process of reducing a word to its Root word
 example: actor, actress, acting --> act
 port_stem = PorterStemmer()
In [ ]: def stemming(content):
 stemmed content = re.sub('[^a-zA-Z]',' ',content)
 stemmed_content = stemmed_content.lower()
 stemmed_content = stemmed_content.split()
 stemmed_content = [port_stem.stem(word) for word in stemmed_content if not word in stopwords.words('english')]
 stemmed_content = ' '.join(stemmed_content)
 return stemmed content
In [ ]: news['content'] = news['content'].apply(stemming)
In [ ]: print(news['content'])
 darrel lucu hous dem aid even see comey letter...
 daniel j flynn flynn hillari clinton big woman...
 2
 consortiumnew com truth might get fire
 3
 jessica purkiss civilian kill singl us airstri...
 howard portnoy iranian woman jail fiction unpu...
 . . .
 20795
 jerom hudson rapper trump poster child white s...
 benjamin hoffman n f l playoff schedul matchup...
 michael j de la merc rachel abram maci said re...
 20798
 alex ansari nato russia hold parallel exercis ...
 20799
 david swanson keep f aliv
 Name: content, Length: 20800, dtype: object
In [ ]: #separating the data and label
 X = news['content'].values
 Y = news['label'].values
In [ ]: print(X)
 ['darrel lucu hous dem aid even see comey letter jason chaffetz tweet'
 'daniel j flynn flynn hillari clinton big woman campu breitbart'
 'consortiumnew com truth might get fire' ...
 'michael j de la merc rachel abram maci said receiv takeov approach hudson bay new york time'
 'alex ansari nato russia hold parallel exercis balkan'
 'david swanson keep f aliv']
In [ ]: print(Y)
 [1 0 1 ... 0 1 1]
In [ ]: Y.shape
Out[]: (20800,)
In [ ]: # converting the textual data to numerical data
 vectorizer = TfidfVectorizer()
 vectorizer.fit(X)
 X = vectorizer.transform(X)
In [ ]: print(X)
 (0, 15686)
 0.28485063562728646
 (0, 13473) 0.2565896679337957
 (0, 8909)
 0.3635963806326075
 (0, 8630)
 0.29212514087043684
 (0, 7692)
 0.24785219520671603
 (0, 7005)
 0.21874169089359144
 (0, 4973)
 0.233316966909351
 (0, 3792)
 0.2705332480845492
 (0, 3600)
 0.3598939188262559
 (0, 2959)
 0.2468450128533713
 (0, 2483)
 0.3676519686797209
 (0, 267)
 0.27010124977708766
 (1, 16799)
 0.30071745655510157
 (1, 6816)
 0.1904660198296849
 (1, 5503)
 0.7143299355715573
 (1, 3568)
 0.26373768806048464
 (1, 2813)
 0.19094574062359204
 (1, 2223)
 0.3827320386859759
 0.15521974226349364
 (1, 1894)
 (1, 1497) 0.2939891562094648
 (2, 15611) 0.41544962664721613
 (2, 9620) 0.49351492943649944
 (2, 5968) 0.3474613386728292
 (2, 5389)
 0.3866530551182615
 (2, 3103) 0.46097489583229645
 : :
 (20797, 13122)
 0.2482526352197606
 (20797, 12344)
 0.27263457663336677
 (20797, 12138) 0.24778257724396507
 (20797, 10306) 0.08038079000566466
 (20797, 9588) 0.174553480255222
 (20797, 9518) 0.2954204003420313
 (20797, 8988) 0.36160868928090795
 (20797, 8364) 0.22322585870464118
 (20797, 7042) 0.21799048897828688
 (20797, 3643) 0.21155500613623743
 (20797, 1287) 0.33538056804139865
 (20797, 699) 0.30685846079762347
 (20797, 43) 0.29710241860700626
 (20798, 13046)
 0.22363267488270608
 (20798, 11052)
 0.4460515589182236
 (20798, 10177) 0.3192496370187028
 (20798, 6889) 0.32496285694299426
 (20798, 5032) 0.4083701450239529
 (20798, 1125) 0.4460515589182236
 (20798, 588) 0.3112141524638974
 (20798, 350) 0.28446937819072576
 (20799, 14852)
 0.5677577267055112
 (20799, 8036) 0.45983893273780013
 (20799, 3623) 0.37927626273066584
 (20799, 377) 0.5677577267055112
 Splitting the dataset to training & test data
In [ ]: X_train, X_test, Y_train, Y_test = train_test_split(X, Y, test_size = 0.2, stratify=Y, random_state=2)
 Training the Model: Logistic Regression
In [ ]: model = LogisticRegression()
In [ ]: model.fit(X_train, Y_train)
Out[]: LogisticRegression(C=1.0, class_weight=None, dual=False, fit_intercept=True,
 intercept_scaling=1, l1_ratio=None, max_iter=100,
 multi_class='auto', n_jobs=None, penalty='12',
 random_state=None, solver='lbfgs', tol=0.0001, verbose=0,
 warm_start=False)
 Evaluation
 accuracy score
In [ ]: # accuracy score on the training data
 X_train_prediction = model.predict(X_train)
 training_data_accuracy = accuracy_score(X_train_prediction, Y_train)
In [ ]: print('Accuracy score of the training data : ', training_data_accuracy)
 Accuracy score of the training data : 0.9865985576923076
In [ ]: # accuracy score on the test data
 X_test_prediction = model.predict(X_test)
 test_data_accuracy = accuracy_score(X_test_prediction, Y_test)
In [ ]: print('Accuracy score of the test data : ', test_data_accuracy)
 Accuracy score of the test data : 0.9790865384615385
 Making a Predictive System
In [ ]: X_new = X_test[3]
 prediction = model.predict(X_new)
 print (prediction)
```

The news is Real

[0]

if (prediction[0] == 0):

print('The news is Real')

print('The news is Fake')