```
In [2]: import pandas as pd  # to load dataset
import numpy as np  # for mathematic equation
 from nltk.corpus import stopwords # to get collection of stopwords
 from sklearn.model_selection import train_test_split # for splitting dataset
 from tensorflow.keras.preprocessing.text import Tokenizer # to encode text to int
 from tensorflow.keras.preprocessing.sequence import pad_sequences # to do padding or truncating
 from tensorflow.keras.models import Sequential # the model
 from tensorflow.keras.layers import Embedding, LSTM, Dense # Layers of the architecture
 from tensorflow.keras.callbacks import ModelCheckpoint # save model
 from tensorflow.keras.models import load_model # load saved model
In [3]: data = pd.read_csv('IMDB Dataset.csv')
 print(data)
 review sentiment
 0
 One of the other reviewers has mentioned that ... positive
 A wonderful little production. <br /><br />The... positive
 I thought this was a wonderful way to spend ti... positive
 Basically there's a family where a little boy ... negative
 3
 Petter Mattei's "Love in the Time of Money" is... positive
 49995 I thought this movie did a down right good job... positive
 49996 Bad plot, bad dialogue, bad acting, idiotic di... negative
 I am a Catholic taught in parochial elementary... negative % \left( 1\right) =\left( 1\right) \left( 1\right) \left
 49998 I'm going to have to disagree with the previou... negative
 49999 No one expects the Star Trek movies to be high... negative
 [50000 rows x 2 columns]
In [4]: english_stops = set(stopwords.words('english'))
In [5]: def load_dataset():
 df = pd.read_csv('IMDB Dataset.csv')
 x_data = df['review'] # Reviews/Input
 y_data = df['sentiment'] # Sentiment/Output
 # PRE-PROCESS REVIEW
 x_data = x_data.replace({'<.*?>': ''}, regex = True)  # remove html tag
x_data = x_data.replace({'[^A-Za-z]': ''}, regex = True)  # remove non alphabet
x_data = x_data.apply(lambda review: [w for w in review.split() if w not in english_stops])  # remove stop wor
 x_data = x_data.apply(lambda review: [w.lower() for w in review]) # Lower case
 # ENCODE SENTIMENT -> 0 & 1
 y_data = y_data.replace('positive', 1)
 y_data = y_data.replace('negative', 0)
 return x_data, y_data
 x_data, y_data = load_dataset()
 print('Reviews')
 print(x_data, '\n')
 print('Sentiment')
 print(y_data)
```

```
Reviews
 [one, reviewers, mentioned, watching, oz, epis...
 0
 [a, wonderful, little, production, the, filmin...
 1
 2
 [i, thought, wonderful, way, spend, time, hot,...
 3
 [basically, family, little, boy, jake, thinks,...
 4
 [petter, mattei, love, time, money, visually, ...
 49995
 [i, thought, movie, right, good, job, it, crea...
 49996
 [bad, plot, bad, dialogue, bad, acting, idioti...
 49997
 [i, catholic, taught, parochial, elementary, s...
 49998
 [i, going, disagree, previous, comment, side, \dots
 49999
 [no, one, expects, star, trek, movies, high, a...
 Name: review, Length: 50000, dtype: object
 Sentiment
 0
 1
 1
 1
 2
 1
 0
 3
 1
 49995
 1
 49996
 0
 49997
 0
 49998
 0
 49999
 0
 Name: sentiment, Length: 50000, dtype: int64
In [6]: x_train, x_test, y_train, y_test = train_test_split(x_data, y_data, test_size = 0.2)
 print('Train Set')
 print(x_train, '\n')
print(x_test, '\n')
 print('Test Set')
print(y_train, '\n')
 print(y_test)
```

```
Train Set
 42357
 [i, voted, mainly, hitchcock, agreed, direct, ...
 2872
 [any, film, school, student, could, made, film...
 16071
 [spider, man, opinion, best, superhero, ever, ...
 19012
 [after, spending, half, hour, examining, rumor...
 24494
 [the, thing, john, carpenter, best, movie, mer...
 [i, heard, movie, bad, they, even, warned, ter...
 2344
 32560
 [this, tv, last, night, i, painfully, forced, ...
 4291
 [this, movie, one, many, kung, fu, action, fil...
 20075
 [this, movie, excellent, i, expecting, live, h...
 21247
 [hello, lovely, dirty, dancing, fans, i, came,...
 Name: review, Length: 40000, dtype: object
 36807
 [this, movie, story, it, bunch, guys, tortures...
 40294
 [bacall, well, especially, considering, nd, fi...
 17121
 [a, young, woman, jodie, foster, witnessing, \ensuremath{\mathsf{m}}\xspace\ldots
 49552
 [when, film, gets, right, really, gets, right,...
 [along, cops, the, goat, one, keaton, two, fun...
 11600
 [perfect, families, small, children, looking, \dots
 48632
 30387
 [joe, first, released, us, summer, despite, re...
 30179
 [the, crimson, rivers, one, directed, top, eve...
 5583
 [we, know, movie, never, complete, justice, bo...
 9715
 [put, movie, misery, burn, negatives, what, i,...
 Name: review, Length: 10000, dtype: object
 Test Set
 42357
 2872
 0
 16071
 1
 19012
 24494
 1
 2344
 32560
 0
 4291
 1
 20075
 1
 21247
 1
 Name: sentiment, Length: 40000, dtype: int64
 36807
 1
 40294
 17121
 0
 49552
 1
 11600
 1
 48632
 1
 30387
 30179
 0
 5583
 0
 9715
 0
 Name: sentiment, Length: 10000, dtype: int64
In [7]:
 def get_max_length():
 review_length = []
 for review in x train:
 review_length.append(len(review))
 return int(np.ceil(np.mean(review length)))
In [8]: # ENCODE REVIEW
 # no need lower, because already lowered the data in load_data()
 token = Tokenizer(lower=False)
 token.fit_on_texts(x_train)
 x_train = token.texts_to_sequences(x_train)
 x_test = token.texts_to_sequences(x_test)
 max_length = get_max_length()
 x_train = pad_sequences(x_train, maxlen=max_length, padding='post', truncating='post')
 x_test = pad_sequences(x_test, maxlen=max_length, padding='post', truncating='post')
 total_words = len(token.word_index) + 1 # add 1 because of 0 padding
 print('Encoded X Train\n', x_train, '\n')
 print('Encoded X Test\n', x_test, '\n')
 print('Maximum review length: ', max_length)
```

```
Encoded X Train
 01
 [[ 1 5471 1331 ...
 0 0
 4 272 ...
 Γ 1602
 01
 [ 4501
 52 568 ... 674 674
 3
 5 ... 19318 3981
 3
 225 ... 0
 8
 [ 4790 1205 1544 ...
 0]]
 0
 0
 Encoded X Test
 13 ... 0 0
 8 ]]
 3
 91
 [ 7044
 166 ... 677
 648
 16
 [ 38
 152 ...
 88
 97
 33 2633]
 [ 2 15639 7887 ... 4 7 768]
[ 230 47 3 ... 0 0 0]
[ 180 3 4484 ... 0 0 0]
 [ 180
 0]]
 Maximum review length: 130
In [11]: EMBED_DIM = 32
 LSTM_OUT = 64
 model = Sequential()
 model.add(Embedding(total_words, EMBED_DIM, input_length = max_length))
 model.add(LSTM(LSTM_OUT))
 model.add(Dense(1, activation='sigmoid'))
 model.compile(optimizer = 'adam', loss = 'binary_crossentropy', metrics = ['accuracy'])
 print(model.summary())
 Model: "sequential"
 Layer (type)
 Output Shape
 Param #
 _____
 embedding (Embedding)
 (None, 130, 32)
 2956256
 1stm (LSTM)
 (None, 64)
 24832
 dense (Dense)
 (None, 1)
 ______
 Total params: 2,981,153
 Trainable params: 2,981,153
 Non-trainable params: 0
 None
In [12]: checkpoint = ModelCheckpoint(
 'models/LSTM.h5',
 monitor='accuracy'
 save_best_only=True,
 verbose=1
In [13]: model.fit(x_train, y_train, batch_size = 128, epochs = 5, callbacks=[checkpoint])
 Epoch 1/5
 Epoch 1: accuracy improved from -inf to 0.76230, saving model to models\LSTM.h5
 313/313 [================== ] - 107s 323ms/step - loss: 0.4698 - accuracy: 0.7623
 Epoch 2/5
 313/313 [============== ] - ETA: 0s - loss: 0.2187 - accuracy: 0.9202
 Epoch 2: accuracy improved from 0.76230 to 0.92020, saving model to models\LSTM.h5
 Epoch 3/5
 Epoch 3: accuracy improved from 0.92020 to 0.95860, saving model to models\LSTM.h5
 Epoch 4: accuracy improved from 0.95860 to 0.97817, saving model to models\LSTM.h5
 Epoch 5/5
 Epoch 5: accuracy improved from 0.97817 to 0.98773, saving model to models\LSTM.h5
 313/313 [================== ] - 86s 275ms/step - loss: 0.0506 - accuracy: 0.9877
Out[13]: <keras.callbacks.History at 0x1ff6f3d2ce0>
In [15]: loaded_model = load_model('models/LSTM.h5')
```

```
In [16]: review = str(input('Movie Review: '))
 Movie Review: 36807
In [17]: # Pre-process input
 regex = re.compile(r'[^a-zA-Z\s]')
review = regex.sub('', review)
 print('Cleaned: ', review)
 words = review.split(' ')
 filtered = [w for w in words if w not in english_stops]
 filtered = ' '.join(filtered)
 filtered = [filtered.lower()]
 print('Filtered: ', filtered)
 Cleaned:
 Filtered: ['']
In [18]: tokenize_words = token.texts_to_sequences(filtered)
 tokenize_words = pad_sequences(tokenize_words, maxlen=max_length, padding='post', truncating='post')
 print(tokenize_words)
 In [19]: result = loaded_model.predict(tokenize_words)
 print(result)
 1/1 [=======] - 3s 3s/step
 [[0.9666963]]
In [20]: if result >= 0.7:
 print('positive')
 print('negative')
 positive
In [ ]:
```