```
In [1]:
```

```
#DataFlair - imports

import numpy as np
import pandas as pd
import itertools
from sklearn.model_selection import train_test_split
from sklearn.feature_extraction.text import TfidfVectorizer
from sklearn.linear_model import PassiveAggressiveClassifier
from sklearn.metrics import accuracy_score, confusion_matrix
```

In [2]:

```
#Read the data
df=pd.read_csv(r"C:\Users\Dell\Documents\Data Flair\news.csv")

#Get shape and head
df.shape
df.head()
```

Out[2]:

Unnamed: 0		title	text	label
0	8476	You Can Smell Hillary's Fear	Daniel Greenfield, a Shillman Journalism Fello	FAKE
1	10294	Watch The Exact Moment Paul Ryan Committed Pol	Google Pinterest Digg Linkedin Reddit Stumbleu	FAKE
2	3608	Kerry to go to Paris in gesture of sympathy	U.S. Secretary of State John F. Kerry said Mon	REAL
3	10142	Bernie supporters on Twitter erupt in anger ag	— Kaydee King (@KaydeeKing) November 9, 2016 T	FAKE
4	875	The Battle of New York: Why This Primary Matters	It's primary day in New York and front-runners	REAL

In [3]:

```
#DataFlair - Get the labels
labels = df.label
labels.head()
```

Out[3]:

- 0 FAKE
- 1 FAKE
- 2 REAL
- 3 FAKE
- 4 REAL

Name: label, dtype: object

In [4]:

```
#DataFlair - Split the dataset
x_train,x_test,y_train,y_test = train_test_split(df['text'],labels,test_size=0.2,random_state=7)
```

In [5]:

```
#DataFlair - Initialize a TfidfVectorizer
tfidf_vectorizer=TfidfVectorizer(stop_words='english', max_df=0.7)
```

In [6]:

```
#DataFlair - Fit and transform train set, transform test set
tfidf_train=tfidf_vectorizer.fit_transform(x_train)
tfidf_test=tfidf_vectorizer.transform(x_test)
```

```
#DataFlair - Initialize a PassiveAggressiveClassifier
pac=PassiveAggressiveClassifier(max iter=50)
pac.fit(tfidf_train,y_train)
Out[7]:
PassiveAggressiveClassifier(C=1.0, average=False, class weight=None,
 early stopping=False, fit intercept=True,
 loss='hinge', max iter=50, n iter no change=5,
 n_jobs=None, random_state=None, shuffle=True,
 tol=0.001, validation_fraction=0.1, verbose=0,
 warm_start=False)
In [8]:
#DataFlair - Predict on the test set and calculate accuracy
y pred=pac.predict(tfidf test)
score=accuracy_score(y_test,y_pred)
print(f'Accuracy: {round(score*100,2)}%')
Accuracy: 92.66%
In [9]:
#DataFlair - Build confusion matrix
confusion_matrix(y_test,y_pred, labels=['FAKE','REAL'])
Out[9]:
array([[589, 49],
 [ 44, 585]], dtype=int64)
```

Details:

What is Fake News?

A type of yellow journalism, fake news encapsulates pieces of news that may be hoaxes and is generally spread through social media and other online media. This is often done to further or impose certain ideas and is often achieved with political agendas. Such news items may contain false and/or exaggerated claims, and may end up being viralized by algorithms, and users may end up in a filter bubble.

What is a TfidfVectorizer?

TF (Term Frequency): The number of times a word appears in a document is its Term Frequency. A higher value means a term appears more often than others, and so, the document is a good match when the term is part of the search terms.

IDF (Inverse Document Frequency): Words that occur many times a document, but also occur many times in many others, may be irrelevant. IDF is a measure of how significant a term is in the entire corpus.

The TfidfVectorizer converts a collection of raw documents into a

matrix of 11-101 teatures.

What is a PassiveAggressiveClassifier?

Passive Aggressive algorithms are online learning algorithms. Such an algorithm remains passive for a correct classification outcome, and turns aggressive in the event of a miscalculation, updating and adjusting. Unlike most other algorithms, it does not converge. Its purpose is to make updates that correct the loss, causing very little change in the norm of the weight vector.

Detecting Fake News with Python – Objective

To build a model to accurately classify a piece of news as REAL or FAKE.

Detecting Fake News with Python – About the Python Project

This advanced python project of detecting fake news deals with fake and real news. Using sklearn, we build a TfidfVectorizer on our dataset. Then, we initialize a PassiveAggressive Classifier and fit the model. In the end, the accuracy score and the confusion matrix tell us how well our model fares.

The Dataset

The dataset we'll use for this python project- we'll call it news.csv. This dataset has a shape of 7796×4. The first column identifies the news, the second and third are the title and text, and the fourth column has labels denoting whether the news is REAL or FAKE.

- 2. Now, let's read the data into a DataFrame, and get the shape of the data and the first 5 records.
- 3. And get the labels from the DataFrame.
- 4. Split the dataset into training and testing sets.
- 5. Let's initialize a TfidfVectorizer with stop words from the English language and a maximum document frequency of 0.7 (terms with a higher document frequency will be discarded). Stop words are the most common words in a language that are to be filtered out before processing the natural language data. And a TfidfVectorizer turns a collection of raw documents into a matrix of TF-IDF features.

Now, fit and transform the vectorizer on the train set, and transform the vectorizer on the test set.

6. Next, we'll initialize a PassiveAggressiveClassifier. This is. We'll fit this on tfidf_train and y_train.

Then, we'll predict on the test set from the TfidfVectorizer and calculate the accuracy with accuracy_score() from sklearn.metrics.

7. Next, we'll initialize a PassiveAggressiveClassifier. This is. We'll fit this on tfidf_train and y_train.

Then, we'll predict on the test set from the TfidfVectorizer and calculate the accuracy with accuracy_score() from sklearn.metrics.

So with this model, we have 589 true positives, 587 true negatives, 42 false positives, and 49 false negatives.

Summary

Today, we learned to detect fake news with Python. We took a political dataset, implemented a TfidfVectorizer, initialized a PassiveAggressiveClassifier, and fit our model. We ended up obtaining an accuracy of 92.82% in magnitude.