```
In [1]: # import the required libraries
 import pandas as pd
 import numpy as np
 import re
 import seaborn as sns
 import matplotlib.pyplot as plt
 from matplotlib import style
 style.use('ggplot')
 from nltk.tokenize import word tokenize
 from nltk.stem import WordNetLemmatizer
 from nltk.corpus import stopwords
 stop words = set(stopwords.words('english'))
 from wordcloud import WordCloud
 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, classification report, confusion
In [2]: tweet df = pd.read csv('hateDetection train.csv')
In [3]: tweet df.head()
Out[3]:
 id label
 tweet
 1
 0
 0
 @user when a father is dysfunctional and is s...
 2
 1
 @user @user thanks for #lyft credit i can't us...
 2
 3
 0
 bihday your majesty
 0
 #model i love u take with u all the time in ...
 5
 0
 factsquide: society now #motivation
In [4]: tweet df.info()
 <class 'pandas.core.frame.DataFrame'>
 RangeIndex: 31962 entries, 0 to 31961
 Data columns (total 3 columns):
 Column Non-Null Count Dtype
 -----
 31962 non-null int64
 0
 id
 1
 label 31962 non-null int64
 2
 tweet 31962 non-null object
 dtypes: int64(2), object(1)
 memory usage: 749.2+ KB
In [5]: # printing random tweets
 print(tweet df['tweet'].iloc[0],"\n")
 print(tweet_df['tweet'].iloc[1],"\n")
 print(tweet df['tweet'].iloc[2],"\n")
 print(tweet df['tweet'].iloc[3],"\n")
 print(tweet df['tweet'].iloc[4],"\n")
```

@user when a father is dysfunctional and is so selfish he drags his kids int o his dysfunction. #run @user @user thanks for #lyft credit i can't use cause they don't offer wheelc hair vans in pdx. #disapointed #getthanked bihday your majesty #model i love u take with u all the time in urð__±!!! ð___ð__ð___ð___ð___ð___ ð□□¦ ð□□¦ factsguide: society now #motivation In [18]: #creating a function to process the data def data processing(tweet): tweet = tweet.lower() tweet = $re.sub(r"https\S+|www\S+http\S+", '', tweet, flags = re.MULTILIN$ tweet = $re.sub(r'\@w+|\#','', tweet)$ tweet = re.sub(r'[^\w\s]','',tweet) tweet = re.sub(r'o','',tweet) tweet tokens = word tokenize(tweet) filtered tweets = [w for w in tweet tokens if not w in stop words] return " ".join(filtered tweets) In [19]: | tweet df.tweet = tweet df['tweet'].apply(data processing) def lemmatizing(data): tweet = [lemmarizer.lemmatize(word) for word in data] return data

```
In [20]: tweet df = tweet df.drop duplicates('tweet')
In [21]: lemmatizer = WordNetLemmatizer()
```

```
In [22]: tweet df['tweet'] = tweet df['tweet'].apply(lambda x: lemmatizing(x))
In [23]: # printing the data to see the effect of preprocessing
 print(tweet df['tweet'].iloc[0],"\n")
 print(tweet df['tweet'].iloc[1],"\n")
 print(tweet df['tweet'].iloc[2],"\n")
 print(tweet df['tweet'].iloc[3],"\n")
 print(tweet df['tweet'].iloc[4],"\n")
```

user father dysfunctional selfish drags kids dysfunction run

user user thanks lyft credit cant use cause dont offer wheelchair vans pdx di sapointed getthanked

bihday majesty

model love u take u time ur

factsguide society motivation


```
In [25]: tweet_df['label'].value_counts()
```


Out[25]: 0 27352 1 1993

Name: label, dtype: int64

Data visualization


```
In [26]: fig = plt.figure(figsize=(5,5))
sns.countplot(x='label', data = tweet_df)
```


Out[27]: Text(0.5, 1.0, 'Distribution of sentiments')

Distribution of sentiments


```
In [28]: non_hate_tweets = tweet_df[tweet_df.label == 0]
 non_hate_tweets.head()
```

```
Out[28]:
 id label
 tweet
 0 1
 0
 user father dysfunctional selfish drags kids d...
 2
 0 user user thanks lyft credit cant use cause do...
 3
 0
 bihday majesty
 2
 0
 model love u take u time ur
 4 5
 0
 factsguide society motivation
```


```
In [30]: text = ' '.join([word for word in non_hate_tweets['tweet']])
 plt.figure(figsize=(20,15), facecolor='None')
 wordcloud = WordCloud(max_words=500, width=1600, height=800).generate(text)
 plt.imshow(wordcloud, interpolation='bilinear')
 plt.axis('off')
 plt.title('Most frequent words in non hate tweets', fontsize = 19)
 plt.show()
```


```
In [31]: neg_tweets = tweet_df[tweet_df.label == 1]
 neg_tweets.head()
```

```
Out[31]:
 id label
 tweet
 13 14
 user cnn calls michigan middle school build wa...
 1
 14 15
 1 comment australia opkillingbay seashepherd hel...
 17 18
 1
 retweet agree
 23 24
 1
 user user lumpy says prove lumpy
 34 35
 1 unbelievable 21st century wed need something I...
```


```
In [32]: text = ' '.join([word for word in neg_tweets['tweet']])
 plt.figure(figsize=(20,15), facecolor='None')
 wordcloud = WordCloud(max_words=500, width=1600, height=800).generate(text)
 plt.imshow(wordcloud, interpolation='bilinear')
 plt.axis('off')
 plt.title('Most frequent words in hate tweets', fontsize = 19)
 plt.show()
```


```
In [35]: vect = TfidfVectorizer(ngram range=(1,2)).fit(tweet df['tweet'])
In [36]: feature names = vect.get feature names()
 print("Number of features: {}\n".format(len(feature names)))
 print("First 20 features: \n{}".format(feature names[:20]))
 Number of features: 208579
 First 20 features:
 ['0000001', '0000001 polluting', '00027', '00027 photooftheday', '001', '0035', '00h30', '01', '01 4995', '01 7900', '01 blog', '01 croatia', '01 may',
 '01 shopalyssas', '0115', '0115 8599968', '0161', '0161 manny', '019', '019 p
 revious'l
In [37]: vect = TfidfVectorizer(ngram range=(1,3)).fit(tweet df['tweet'])
In [38]: feature names = vect.get feature names()
 print("Number of features: {}\n".format(len(feature names)))
 print("First 20 features: \n{}".format(feature names[:20]))
 Number of features: 380305
 First 20 features:
 ['0000001', '0000001 polluting', '0000001 polluting niger', '00027', '00027 p
 hotooftheday', '00027 photooftheday music', '001', '0035', '00h30', '01', '01
 4995', '01 4995 rustic', '01 7900', '01 7900 shopalyssas', '01 blog', '01 blo
 g silver', '01 croatia', '01 croatia happy', '01 may', '01 may actual']
 Model Building
```

```
In [39]: X = tweet df['tweet']
 Y = tweet df['label']
 X = vect.transform(X)
```

```
In [40]: x train, x test, y train, y test = train test split(X, Y, test size=0.2, ran
In [41]: print("Size of x_train:", (x_train.shape))
 print("Size of y_train:", (y_train.shape))
 print("Size of x test: ", (x test.shape))
 print("Size of y test: ", (y test.shape))
 Size of x_{train}: (23476, 380305)
 Size of y train: (23476,)
 Size of x_test: (5869, 380305)
 Size of y test: (5869,)
In [42]: logreg = LogisticRegression()
 logreg.fit(x train, y train)
 logreg predict = logreg.predict(x test)
 logreg acc = accuracy_score(logreg_predict, y_test)
 print("Test accuarcy: {:.2f}%".format(logreg acc*100))
 Test accuarcy: 93.17%
In [43]: print(confusion matrix(y test, logreg predict))
 print("\n")
 print(classification report(y test, logreg predict))
 [[5458
 01
 [ 401
 10]]
 precision recall f1-score support
 0
 0.93
 1.00
 0.96
 5458
 1
 1.00
 0.02
 0.05
 411
 0.93
 5869
 accuracy
 macro avg
 0.97
 0.51
 0.51
 5869
 0.93
 0.90
 0.94
 5869
 weighted avg
In [44]: style.use('classic')
 cm = confusion matrix(y test, logreg predict, labels=logreg.classes )
 disp = ConfusionMatrixDisplay(confusion matrix=cm, display labels=logreg.cla
 disp.plot()
Out[44]: <sklearn.metrics. plot.confusion matrix.ConfusionMatrixDisplay at 0x1f17be5
```


```
In [45]: from sklearn.model selection import GridSearchCV
 import warnings
 warnings.filterwarnings('ignore')
In [46]: param grid = {'C':[100, 10, 1.0, 0.1, 0.01], 'solver':['newton-cg', 'lbfgs']
 grid = GridSearchCV(LogisticRegression(), param grid, cv = 5)
 grid.fit(x train, y train)
 print("Best Cross validation score: {:.2f}".format(grid.best score ))
 print("Best parameters: ", grid.best params )
 Best Cross validation score: 0.95
 Best parameters: {'C': 100, 'solver': 'newton-cg'}
In [47]: y pred = grid.predict(x test)
In [48]: logreg_acc = accuracy_score(y_pred, y_test)
 print("Test accuracy: {:.2f}%".format(logreg acc*100))
 Test accuracy: 94.89%
In [49]: print(confusion_matrix(y_test, y_pred))
 print("\n")
 print(classification report(y test, y pred))
```

[[5450 8] [292 119]]

	precision	recall	f1-score	support
0	0.95	1.00	0.97	5458
1	0.94	0.29	0.44	411
accuracy			0.95	5869
macro avg	0.94	0.64	0.71	5869
weighted avg	0.95	0.95	0.94	5869