```
%tensorflow version 2.x
import tensorflow
tensorflow.__version__
 '2.4.1'
import numpy as np
from keras.datasets import imdb
from keras import models
from keras import layers
from keras.utils import to categorical
# load the dataset but only keep the top n words, zero the rest
top words = 10000
(training data, training targets), (testing data, testing targets) = imdb.load data(num words
 <string>:6: VisibleDeprecationWarning: Creating an ndarray from ragged nested sequences
 /usr/local/lib/python3.7/dist-packages/tensorflow/python/keras/datasets/imdb.py:159: Vis
 x_train, y_train = np.array(xs[:idx]), np.array(labels[:idx])
 /usr/local/lib/python3.7/dist-packages/tensorflow/python/keras/datasets/imdb.py:160: Vis
 x test, y test = np.array(xs[idx:]), np.array(labels[idx:])
print('training_data.shape :', training_data.shape)
print('testing data.shape :', testing data.shape)
 training data.shape : (25000,)
 testing data.shape : (25000,)
```

concat training data with test data so as to upgrade data's

 traing: test ratio from 1:1 to to 4:1. Will split this into training/testing data after few steps

```
data = np.concatenate((training_data, testing_data), axis=0)
targets = np.concatenate((training targets, testing targets), axis=0)
```

Now Data Exploration

2 unique categories and 9998 unique words

```
length = [len(i) for i in data]
print("Average length of review :", np.mean(length))
 Average length of review : 234.75892
```

→ Print the Data

```
print("Label:", targets[0])
print("-----DATA-----")
print(data[0])

Label: 1
 -----DATA-----
[1, 14, 22, 16, 43, 530, 973, 1622, 1385, 65, 458, 4468, 66, 3941, 4, 173, 36, 256, 5, 2
```

decode the data. Use '#' for words which are unknown

```
index = imdb.get_word_index()
decode_index = dict([(value, key) for (key, value) in index.items()])
decoded = " ".join( [decode_index.get(i - 3, "#") for i in data[0]] )
#decode_index.
print(decoded)

# this film was just brilliant casting location scenery story direction everyone's real]
```

vectorize with dimesion = 10000. Padding 0 used when size less than 10000

```
def vectorize(sequences, dimension = 10000):
 results = np.zeros((len(sequences), dimension))
 for i, sequence in enumerate(sequences):
 results[i, sequence] = 1
 return results
```

Vectorize the data

```
data = vectorize(data)
targets = np.array(targets).astype("float32")
```

Split the data again into Training and Test data

```
test_x = data[:10000]
test_y = targets[:10000]
train_x = data[10000:]
train_y = targets[10000:]
```

Create Squential NLP Model

```
model = models.Sequential()
# Input - Layer
model.add(layers.Dense(50, activation = "relu", input_shape=(10000, )))
# Hidden - Layers
model.add(layers.Dropout(0.3, noise_shape=None, seed=None))
model.add(layers.Dense(50, activation = "relu"))
model.add(layers.Dropout(0.2, noise_shape=None, seed=None))
model.add(layers.Dense(50. activation = "relu"))
https://colab.research.google.com/drive/1Lg2uinH354 oAfuZbclJ91Vvsg6IWPgY#scrollTo=e4VchoPiYdAA&printMode=true
```

Double-click (or enter) to edit

```
# Output- Layer
model.add(layers.Dense(1, activation = "sigmoid"))
model.summary()
```

Model: "sequential_3"

Layer (type) Output Shape dense_5 (Dense) (None, 50)	Param # 500050
dense 5 (Dense) (None, 50)	500050
(,)	
dropout_5 (Dropout) (None, 50)	0
dense_6 (Dense) (None, 50)	2550
dropout_6 (Dropout) (None, 50)	0
dense_7 (Dense) (None, 50)	2550
dense_8 (Dense) (None, 1)	51

Total params: 505,201 Trainable params: 505,201

Non-trainable params: 0

Double-click (or enter) to edit

```
# compiling the model
model.compile(
 optimizer = "adam",
 loss = "binary_crossentropy",
metrics = ["accuracy"]
```

Double-click (or enter) to edit

```
results = model.fit(
train_x, train_y,
epochs= 2,
batch_size = 500,
validation_data = (test_x, test_y)
```

Double-click (or enter) to edit

```
print("Test-Accuracy:", np.mean(results.history["val_accuracy"]))
 Test-Accuracy: 0.8939999938011169
```

→ Predict

✓ 0s completed at 11:50 PM

×