

Content:

- Dataset Description
- Main objectives of the analysis.
- Applying classification models.
- Model analysis and findings.
- Models flaws and advanced steps.

Dataset Description

• The dataset used for this project on Amazon product sentiment analysis consists of more than 400,000 reviews of unlocked mobile phones sold on Amazon.com. The dataset includes information such as the product title, brand, price, rating, review text, and the number of people who found the review helpful. The analysis focuses on exploring insights related to reviews, ratings, price, and their relationships. The dataset covers a wide range of nearly 4,400 unlocked mobile phones within the 'unlocked phone' category on Amazon.com.

Dataset Description

- The dataset contains the following columns:
- 1. Product Title: The title or name of the unlocked mobile phone product.
- 2. Brand: The brand or manufacturer of the unlocked mobile phone.
- 3. Price: The price of the unlocked mobile phone.
- 4. Rating: The rating given by the reviewer on a scale of 1 to 5 for the product.
- **5. Review text:** The written review or feedback provided by the reviewer.
- **6. Number of people who found the review helpful:** The count of individuals who marked the review as helpful.

Amazon Unlocked Mobile Dataset

Main objectives of the analysis:

- This analysis has the following goals:
- 1. Perform exploratory analysis of ratings and reviews.
- 2. Find top brands and top products sold.
- 3. Word cloud of most-used words.
- 4. Sentiment analysis classification using LSTM.

Bar Chart for the Reviews

Top 20 Brands Reviews

Top 20 Products Reviews

Word cloud of most-used words in reviews.

```
[] # Drop missing values
 df.dropna(inplace=True)
 # Remove any 'neutral' ratings equal to 3
 df = df[df['Rating'] != 3]
 # Encode 4s and 5s as 1 (positive sentiment) and 1s and 2s as 0 (negative sentiment)
 df['Sentiment'] = np.where(df['Rating'] > 3, 1, 0)
 df.head()
 <ipython-input-54-d1b5@b334b28>:8: SettingWithCopyWarning:
 A value is trying to be set on a copy of a slice from a DataFrame.
 Try using .loc[row_indexer,col_indexer] = value instead
 See the caveats in the documentation: https://pandas.pydata.org/pandas-docs/stable/user_guide/indexing.html#returning-a-view-versus-a-copy
 df['Sentiment'] = np.where(df['Rating'] > 3, 1, 0)
```

	Product Name	Brand Name	Price	Rating	Reviews	Review Votes	Sentiment	
5	"CLEAR CLEAN ESN" Sprint EPIC 4G Galaxy SPH-D7	Samsung	199.99	1	I already had a phone with problems I know	1.0	0	
15	"CLEAR CLEAN ESN" Sprint EPIC 4G Galaxy SPH-D7	Samsung	199.99	2	Had this phone before and loved it but was not	0.0	0	
36	"CLEAR CLEAN ESN" Sprint EPIC 4G Galaxy SPH-D7	Samsung	199.99	5	Met all of my expectations. I can't complain a	0.0	1	
37	"Nokia Asha 302 Unlocked GSM Phone with 3.2MP	Nokia	299.00	5	Phone is working on, I was planning to use it	0.0	1	
45	"Nokia Asha 302 Unlocked GSM Phone with 3.2MP	Nokia	299.00	5	I love it!	0.0	1	

The following data processing techniques are performed:

- 1. Drop Rows with Null Values.
- 2. Drop unimportant features or columns such as Product Name, Brand Name, Price, Review Votes.
- 3. Add a new column called "Sentiment" that is 1 when the rating is 4 or 5 and 0 when the rating is 1 or 2. And, neutral columns with rating 3 are dropped.
- 4. Columns "Reviews" and "Sentiment" are used for classification with LSTM.
- 5. Only a small portion of the dataset is used because the dataset is so large!!


```
[ ] # Split the dataset into training and testing sets
 X_train, X_test, y_train, y_test = train_test_split(df['Reviews'].values, df['Sentiment'].values, test_size=0.2, random_state=42)
[ ] # Tokenization
 tokenizer = Tokenizer(num_words=100000) # Consider only the top 100,000 words
 tokenizer.fit_on_texts(X_train)
 X_train_seq = tokenizer.texts_to_sequences(X_train)
 X_test_seq = tokenizer.texts_to_sequences(X_test)
 # Padding
 max_seq_len = max(len(seq) for seq in X_train_seq)
 X_train_pad = pad_sequences(X_train_seq, maxlen=max_seq_len)
 X_test_pad = pad_sequences(X_test_seq, maxlen=max_seq_len)
[] # Word2Vec embedding
 word2vec_model = Word2Vec(sentences=X_train_seq, vector_size=128, window=5, min_count=1, workers=4)
 word2vec_weights = word2vec_model.wv.vectors
```

The following techniques are performed:

- 1. Train-Test Split.
- 2. Tokenizing the X-train data.
- 3. Padding the sequences.
- 4. Word2vec embeddings is performed to convert the data to embeddings to learns word representations from the text data and capture the meaningful relationships between words based on their co-occurrence patterns.

```
# Model creation
 model = Sequential()
 model.add(
 Embedding(
 input dim=vocab size,
 output_dim=word2vec_weights.shape[1],
 weights=[word2vec weights],
 input length=max seq len,
 trainable=False,
 model.add(LSTM(128))
 model.add(Dense(1, activation='sigmoid'))
 # Compiling the model
 model.compile(loss='binary_crossentropy', optimizer='adam', metrics=['accuracy'])
# Model training
 model.fit(X_train_pad, y_train, validation_data=(X_test_pad, y_test), epochs=5, batch_size=64)
 # Evaluating the model
 loss, accuracy = model.evaluate(X test pad, y test)
 print(f'Test loss: {loss:.4f}')
 print(f'Test accuracy: {accuracy:.4f}')
 Epoch 1/5
 194/194 [=============] - 853s 4s/step - loss: 0.4633 - accuracy: 0.7799 - val_loss: 0.4090 - val_accuracy: 0.8113
 194/194 [=============] - 843s 4s/step - loss: 0.3839 - accuracy: 0.8266 - val_loss: 0.3753 - val_accuracy: 0.8258
 Epoch 3/5
 194/194 [============] - 844s 4s/step - loss: 0.3468 - accuracy: 0.8429 - val_loss: 0.3309 - val_accuracy: 0.8553
 194/194 [=============] - 842s 4s/step - loss: 0.3063 - accuracy: 0.8666 - val_loss: 0.3195 - val_accuracy: 0.8675
 Epoch 5/5
 194/194 [=======================] - 845s 4s/step - loss: 0.2822 - accuracy: 0.8792 - val_loss: 0.3669 - val_accuracy: 0.8401
 97/97 [==============] - 95s 979ms/step - loss: 0.3669 - accuracy: 0.8401
 Test loss: 0.3669
 Test accuracy: 0.8401
```

The embeddings are fed into the LSTM Model and the training process is done. The model has a test accuracy 84% which is reasonable given the usage of small portion of the dataset to avoid large time of training.

Test Sample

As shown below, some reviews are shown with the predicted label and the original or true label.

1 represents Positive rating and 0 represents Negative rating.

Model Analysis and Findings:

• In the model analysis, several techniques were applied to analyze the data. First, a train-test split was performed to divide the dataset into training and testing subsets. Next, the X-train data was tokenized, which involved breaking down the text into individual words or tokens. To ensure consistent input shapes, padding was applied to the sequences. Additionally, Word2Vec embeddings were used to convert the text data into vector representations, capturing meaningful relationships between words based on co-occurrence patterns. These embeddings were then fed into the LSTM model for training. Despite using a small portion of the dataset to minimize training time, the model achieved a reasonable test accuracy of 84%. This suggests that the model was able to learn and generalize patterns effectively, showcasing its potential for further analysis and predictions.

Confusion Matrix of the Model

Model Flaws and Advanced Steps:

- One potential flaw in the model that the model only used small portion of the dataset as the dataset is so large and it will take so much time to train. Also, this dataset is only for amazon products, maybe in the future, I will consider using a diverse dataset and add movies reviews dataset. To address these flaws and improve the model, several advanced steps can be taken:
- 1. Incorporating a more sophisticated sentiment analysis technique, such as using a pre-trained language model like BERT or using advanced techniques like aspect-based sentiment analysis, can provide more accurate sentiment predictions.
- 2. Gathering a larger and more diverse dataset, perhaps including reviews from multiple sources or domains, can help improve the model's generalization capabilities.
- 3. Implementing techniques like cross-validation, hyperparameter tuning, and model ensembling can enhance the model's robustness and performance.

