CONTENT PAGE

- 1. Abstract
- 2. **Chapter 1**: Introduction and Motivation [Purpose of the problem statement (societal benefit)
- 3. Chapter 2: Review of Existing methods and their Limitations
- 4. Chapter 3: Proposed Method with System Architecture / Flow Diagram
- 5. Chapter 4: Modules Description
- 6. Chapter 5: Implementation requirements
- 7. Chapter 6: Output Screenshots
- 8. Conclusion
- 9. References
- 10. Appendix A Source Code
- 11. Appendix B GitHub Profile and Link for the Project

ABSTRACT

With the advent of the Internet and social media, while hundreds of people have benefitted from the vast sources of information available, there has been an enormous increase in the rise of cyber-crimes. According to a 2019 report in the Economics Times, India has witnessed a 457% rise in cybercrime in the five year span between 2011 and 2016. Most speculate that this is due to impact of social media such as Instagram on our daily lives. While these definitely help in creating a sound social network, creation of user accounts in these sites usually needs just an email-id. A real life person can create multiple fake IDs and hence impostors can easily be made. Unlike the real world scenario where multiple rules and regulations are imposed to identify oneself in a unique manner (for example while issuing one's passport or driver's license), in the virtual world of social media, admission does not require any such checks. In this project, we study the different accounts of Instagram, in particular and try to assess an account as fake or real.

INTRODUCTION & MOTIVATION

Having the ability to check the authenticity of a user's following is crucial for brands looking to work with influencers. Social Media is one of the most important platforms, especially for youth, to express themselves to the world.

This platform can be used by them as a way of interacting with same type of people and age group, or to present their views. However, use of technology has also constrained with various implications – humans can misuse the technology to cause harm and spread hatred via the same social media platform.

Keeping this is mind, we have tried to perform a basic solution to this problem via deep learning algorithm implementation over a dataset to check with respect to various social media platform – Instagram's attributes, can a neural network actually help to predict a fake or real user profile.

Proposed Method with Flow Diagram

An artificial neural network (ANN) is a computing system designed to simulate how the human brain analyzes and processes information. It is the foundation of artificial intelligence (AI) and solves problems that would prove impossible or difficult by human or statistical standards.

Artificial Neural Networks are primarily designed to mimic and simulate the functioning of the human brain. Using the mathematical structure, it is ANN constructed to replicate the biological neurons.

The concept of ANN follows the same process as that of a natural neural net. The objective of ANN is to make the machines or systems understand and ape how a human brain makes a decision and then ultimately takes action. Inspired by the human brain, the fundamentals of neural networks are connected through neurons or nodes.

MODULES OF THE PROJECT

- Module I Initial Data Exploration: It is the initial step in data analysis in which we use data visualization and statistical techniques to describe dataset characterizations, such as size, quantity, and accuracy, in order to better understand the nature of the data.
- Module II Data Wrangling: In this process, cleaning and unifying of messy and complex data sets takes place for easy access and analysis. With the amount of data and data sources rapidly growing and expanding, it is getting increasingly essential for large amounts of available data to be organized for analysis.
- Module III Data Insights: Basic statistical and visual analysis with respect
 to scraped datasets, which can help to provide basic overview of how data
 needs to be cleaned or further processed with respect to core neural network
 development
- Module IV Core Neural Network Development: This module comprises of core neural network development a basic artificial neural network (ANN), which takes input of basic attributes of independent features of dataset and tries to predict target feature fake or not.
- Module V Evaluation: After neural network development, this module is being implemented in order to check how the model is actually performing training wise and how it performs on unseen test data – accuracy and loss of model.
- Module VI Testing and Inference: Once the desired and tuned model is
 obtained, this module is implemented in order to test model (saved model and
 later loaded for future use) on random unseen data attributes to determine
 whether the user is fake or not.

1)Initial Packages – Pandas, NumPy, Matplotlib, Seaborn – for basic statistical analysis and mathematical insights

- 2)TensorFlow TensorFlow is a free and open-source software library for machine learning and artificial intelligence. It can be used across a range of tasks but has a particular focus on training and inference of deep neural networks
- 3)Scikit-Learn Scikit-learn is a free software machine learning library for the Python programming language

- 4) Python Python based programming language interface in order to run and execute the application
- 5)Google Colab Colab is a free Jupyter notebook environment that runs entirely in the cloud cloud based instance which helps to set up a virtual python based environments and run machine learning or deep learning models

OUTPUT SCREENSHOTS

Load Data (Pre-processing)

Bar Plot - Visualization (Data Insights)

KDE Plot (Data Insights)

Model Training- (Sequential Training)

```
Model: "sequential"
Layer (type)
 Output Shape
 Param #
 dense (Dense)
 (None, 50)
 600
 dense 1 (Dense)
 (None, 150)
 7650
 dropout (Dropout)
 (None, 150)
 dense_2 (Dense)
 (None, 150)
 22650
 (None, 150)
 dropout_1 (Dropout)
 dense_3 (Dense)
 (None, 25)
 dropout_2 (Dropout)
 (None, 25)
 dense_4 (Dense)
 (None, 2)
Total params: 34,727
Trainable params: 34,727
Non-trainable params: 0
Epoch 1/50
17/17 [====
Epoch 2/50
 - 1s 24ms/step - loss: 0.6356 - accuracy: 0.6583 - val loss: 0.4993 - val accuracy: 0.8103
17/17 [====
Epoch 3/50
 0s 7ms/step - loss: 0.4191 - accuracy: 0.8707 - val_loss: 0.3006 - val_accuracy: 0.8276
17/17 [===
Epoch 4/50
 0s 6ms/step - loss: 0.3170 - accuracy: 0.8919 - val_loss: 0.3410 - val_accuracy: 0.8276
17/17 [===
Epoch 5/50
 0s 7ms/step - loss: 0.3015 - accuracy: 0.8958 - val_loss: 0.1594 - val_accuracy: 0.9138
17/17 [===
Epoch 6/50
 0s 6ms/step - loss: 0.2653 - accuracy: 0.9054 - val_loss: 0.1720 - val_accuracy: 0.8966
17/17 [=
 0s 6ms/step - loss: 0.2506 - accuracy: 0.9131 - val_loss: 0.1611 - val_accuracy: 0.9138
Epoch 7/50
17/17 [===
Epoch 8/50
 0s 6ms/step - loss: 0.2604 - accuracy: 0.9093 - val_loss: 0.1841 - val_accuracy: 0.8966
17/17 [=
 Os 7ms/step - loss: 0.2420 - accuracy: 0.9151 - val_loss: 0.2184 - val_accuracy: 0.8966
Epoch 9/50
17/17 [====
 0s 7ms/step - loss: 0.2153 - accuracy: 0.9266 - val_loss: 0.1787 - val_accuracy: 0.8966
Epoch 10/50
 0s 7ms/step - loss: 0.2151 - accuracy: 0.9286 - val_loss: 0.2093 - val_accuracy: 0.8966
Epoch 11/50
17/17 [====
 0s 6ms/step - loss: 0.2052 - accuracy: 0.9189 - val_loss: 0.1791 - val_accuracy: 0.8966
Epoch 12/50
17/17 [=
 0s 6ms/step - loss: 0.2081 - accuracy: 0.9266 - val_loss: 0.1888 - val_accuracy: 0.9138
Epoch 13/50
17/17 [====
 Os 6ms/step - loss: 0.1933 - accuracy: 0.9189 - val_loss: 0.2070 - val_accuracy: 0.9138
Epoch 14/50
17/17 [==
 0s 6ms/step - loss: 0.1995 - accuracy: 0.9286 - val_loss: 0.2029 - val_accuracy: 0.9138
Epoch 15/50
17/17 [=
 0s 6ms/step - loss: 0.1913 - accuracy: 0.9170 - val loss: 0.1981 - val accuracy: 0.9138
```


Training Progress - Accuracy(Training)

Classification Report (Evaluation)

```
print("Accuracy : ", get_avg(model_training_progress['Accuracy']) * 100)

print("Validation Accuracy : ", get_avg(model_training_progress['Validation_Accuracy']) * 100)


print("Loss : ", get_avg(model_training_progress['Loss']) * 100)

print("Validation Loss : ", get_avg(model_training_progress['Validation Loss']) * 100)

Accuracy : 92.91891884803772
 Validation Accuracy : 88.31034588813782
 Loss : 17.7891463637352
 Validation Loss : 26.413013011217117
```

```
predicted = model.predict(X_test)
predicted_value = []
test = []
for i in predicted:
 predicted_value.append(np.argmax(i))
for i in y_test:
 test.append(np.argmax(i))
print(classification_report(test, predicted_value))
 precision recall f1-score support
 0
 0.91
 0.87
 0.89
 60
 0.87
 0.92
 60
 0.89
 accuracy
 0.89
 120
macro avg
weighted avg
 0.89
 0.89
 0.89
 120
 120
 0.89
 0.89
 0.89
```

Confusion Matrix (Evaluation)

CONCLUSION

The proposed project majorly focuses on how deep learning algorithms - Artificial Neural Network or ANNs can be leveraged for better insights exploration over a well distributed dataset. The proposed framework exhibits how different attributes with respect to user's activity can be learned or analysed by machine learning or deep

learning algorithms to predict any suspicious activity and tell the probability of that specific account being a fake or genuine one.

Furthermore, this algorithm can be improved by scraping more metadata - like visual features - images, posts, captions, activity spend time and heavy deep learning models can be ensemble - like multimodal deep learning for even better results.

REFERENCES

- 1. Instagram Fake Spammer Dataset <u>Kaggle</u>
- 2. Easy ways to analyse if account is fake or not WikiBlog
- 3. Tensorflow Basic Code Base
- 4. Instagram Fake and Automated Account Detection <u>Fatih Cagatay</u>
 <u>Akyon; M. Esat Kalfaoglu</u>

APPENDIX A - Source Code

```
import pandas as
pd import numpy as
np
import pandas as pd import
matplotlib.pyplot as plt import
numpy as np import seaborn as
import tensorflow as tf from tensorflow import keras from
tensorflow.keras.layers import Dense, Activation, Dropout from
tensorflow.keras.optimizers import Adam from
tensorflow.keras.metrics import Accuracy
from sklearn import metrics from
sklearn.preprocessing import LabelEncoder
from sklearn.metrics import
classification_report,accuracy_score,roc_curve,confusion_matrix
```

```
train_data_path = 'datasets/Fake-Instagram-Profile-
Detectionmain/insta train.csv'
test data path = 'datasets/Fake-Instagram-Profile-
Detectionmain/insta test.csv'
pd.read csv(test data path)
576 + 120
train data path =
'datasets/Insta Fake Profile Detection/train.csv'
test_data_path =
'datasets/Insta Fake Profile Detection/test.csv'
pd.read_csv(train_data_path)
instagram df train=pd.read csv(train data path)
instagram df train
instagram df test=pd.read csv(test data path)
instagram df test
instagram df train.head()
instagram_df_train.tail()
```

```
instagram_df_test.head()
instagram_df_test.tail()
# Getting dataframe info instagram df train.info()
instagram_df_train.describe()
instagram df train.isnull().sum()
instagram df train['profile pic'].value counts()
instagram df train['fake'].value counts()
instagram_df_test.info()
instagram_df_test.describe()
```

```
instagram df test.isnull().sum()
instagram df test['fake'].value counts()
sns.countplot(instagram_df_train['fake']) plt.show()
sns.countplot(instagram df train['private']) plt.show()
sns.countplot(instagram df train['profile pic']) plt.show()
# Visualize the data plt.figure(figsize = (20, 10))
sns.distplot(instagram df train['nums/length username'])
plt.show()
# Correlation plot plt.figure(figsize=(20,
20))
```

```
cm = instagram_df_train.corr() ax =
plt.subplot() sns.heatmap(cm, annot =
True, ax = ax) plt.show()
sns.countplot(instagram df test['fake'])
sns.countplot(instagram df test['private'])
sns.countplot(instagram_df_test['profile
pic'])
X_train = instagram_df_train.drop(columns = ['fake'])
X_test = instagram_df_test.drop(columns = ['fake'])
X train
X test
y train = instagram df train['fake'] y test
= instagram_df_test['fake']
```

```
# Scale the data before training the model from
sklearn.preprocessing import StandardScaler, MinMaxScaler
scaler x = StandardScaler()
X_train = scaler_x.fit_transform(X_train)
X test = scaler x.transform(X test)
y train = tf.keras.utils.to categorical(y train, num classes =
2) y_test = tf.keras.utils.to_categorical(y_test, num_classes =
X_train.shape, X_test.shape, y_train.shape, y_test.shape
```

```
import tensorflow.keras from
tensorflow.keras.models import Sequential from
tensorflow.keras.layers import Dense, Dropout
model = Sequential() model.add(Dense(50,
input dim=11, activation='relu'))
model.add(Dense(150, activation='relu'))
model.add(Dropout(0.3)) model.add(Dense(150,
activation='relu')) model.add(Dropout(0.3))
model.add(Dense(25, activation='relu'))
model.add(Dropout(0.3))
model.add(Dense(2,activation='softmax'))
model.summary()
model.compile(optimizer = 'adam', loss =
'categorical crossentropy', metrics = ['accuracy'])
epochs hist = model.fit(X train, y train, epochs = 50, verbose
= 1, validation split = 0.1)
```

```
print(epochs_hist.history.keys())
plt.plot(epochs_hist.history['loss'])
plt.plot(epochs hist.history['val loss'])
plt.title('Model Loss Progression During
Training/Validation') plt.ylabel('Training and Validation
Losses') plt.xlabel('Epoch Number') plt.legend(['Training
Loss', 'Validation Loss']) plt.show()
model.predict(X test)
[]
```

```
test = [] for i in

predicted:
 predicted_value.append(np.argmax(i))
 for i in

y_test:
 test.append(np.argmax(i))

print(classification_report(test,

predicted_value))

plt.figure(figsize=(10, 10))

cm=confusion_matrix(test, predicted_value)

sns.heatmap(cm, annot=True) plt.show()
```

APPENDIX B - Github Project Link

Project Link -

https://github.com/harshgeek4coder/18CSC305J_AI_Insta_Fake_Profile_Detection