

```
import nltk
nltk.download('punkt')
nltk.download('stopwords')
nltk.download('wordnet')
nltk.download('averaged_perceptron_tagger')

→ [nltk_data] Downloading package punkt to /root/nltk_data...
[nltk_data] Package punkt is already up-to-date!
[nltk_data] Downloading package stopwords to /root/nltk_data...
[nltk_data] Package stopwords is already up-to-date!
[nltk_data] Downloading package wordnet to /root/nltk_data...
[nltk_data] Package wordnet is already up-to-date!
[nltk_data] Downloading package averaged_perceptron_tagger to
[nltk_data] /root/nltk_data...
[nltk_data] Package averaged_perceptron_tagger is already up-to-
[nltk_data] date!
True
```

text= "Tokenization is the first step in text analytics. The process of breaking down a text paragraph into smaller chunks such as words or si

```
#Perform Tokenization , Sentence Tokenization
from nltk.tokenize import sent_tokenize
tokenized_text= sent_tokenize(text)
print(tokenized_text)

#Word Tokenization
from nltk.tokenize import word_tokenize
tokenized_word=word_tokenize(text)
print(tokenized_word)
```

```
→ ['Tokenization is the first step in text analytics.', 'The process of breaking down a text paragraph into smaller chunks such as words c
['Tokenization', 'is', 'the', 'first', 'step', 'in', 'text', 'analytics', '.', 'The', 'process', 'of', 'breaking', 'down', 'a', 'text',
```

```
◀ ━━━━━━ ▶
#Removing Punctuations and Stop Word
# print stop words of English
```

```
from nltk.corpus import stopwords
import re
stop_words=set(stopwords.words("english"))
print(stop_words)

text= "How to remove stop words with NLTK library in Python?"
text= re.sub('[^a-zA-Z]', ' ',text)
tokens = word_tokenize(text.lower())
filtered_text=[]
for w in tokens:
 if w not in stop_words:
 filtered_text.append(w)
print("Tokenized Sentence:",tokens)
print("Filtered Sentence:",filtered_text)
```

```
→ {"won't", "you'd", 'same', "wasn't", 'couldn', 'been', 'they', 'had', 'doesn', 'shouldn', 'and', "you're", 'with', 'having', 'here', 'ou
Tokenized Sentence: ['how', 'to', 'remove', 'stop', 'words', 'with', 'nltk', 'library', 'in', 'python']
Filtered Sentence: ['remove', 'stop', 'words', 'nltk', 'library', 'python']
```

```
◀ ━━━━━━ ▶
#Perform Stemming
from nltk.stem import PorterStemmer
e_words= ["wait", "waiting", "waited", "waits"]
ps =PorterStemmer()
for w in e_words:
 rootWord=ps.stem(w)
print(rootWord)
```

```
→ wait
```

```
#Perform Lemmatization
from nltk.stem import WordNetLemmatizer
wordnet_lemmatizer = WordNetLemmatizer()
text = "studies studying cries cry"
tokenization = nltk.word_tokenize(text)
for w in tokenization:
 print("Lemma for {} is {}".format(w, wordnet_lemmatizer.lemmatize(w)))
```

```
→ Lemma for studies is study
  Lemma for studying is studying
  Lemma for cries is cry
  Lemma for cry is cry
```

```
#Apply POS Tagging to text
import nltk
from nltk.tokenize import word_tokenize
data="The pink sweater fit her perfectly"
words=word_tokenize(data)
for word in words:
 print(nltk.pos_tag([word]))
```

```
→ [('The', 'DT')]
  [('pink', 'NN')]
  [('sweater', 'NN')]
  [('fit', 'VBZ')]
  [('her', 'PRP$')]
  [('perfectly', 'RB')]
```

```
# Algorithm for Create representation of document by calculating TFIDF
```

```
import pandas as pd
from sklearn.feature_extraction.text import TfidfVectorizer
```

```
documentA = 'Jupiter is the largest Planet'
documentB = 'Mars is the fourth planet from the Sun'
```

```
#Create BagofWords (Bow) for Document A and B.
bagOfWordsA = documentA.split(' ')
bagOfWordsB = documentB.split(' ')
```

Start coding or generate with AI.

```
bagOfWordsA
```

```
→ ['Jupiter', 'is', 'the', 'largest', 'Planet']
```

```
bagOfWordsB
```

```
→ ['Mars', 'is', 'the', 'fourth', 'planet', 'from', 'the', 'Sun']
```

```
# Create Collection of Unique words from Document A and B.
uniqueWords = set(bagOfWordsA).union(set(bagOfWordsB))
```

```
uniqueWords
```

```
→ {'Jupiter',
  'Mars',
  'Planet',
  'Sun',
  'fourth',
  'from',
  'is',
  'largest',
  'planet',
  'the'}
```

```
# Create a dictionary of words and their occurrence for each document in the corpus
```

```
numOfWordsA = dict.fromkeys(uniqueWords, 0)
for word in bagOfWordsA:
 numOfWordsA[word] += 1
 numOfWordsB = dict.fromkeys(uniqueWords, 0)
for word in bagOfWordsB:
 numOfWordsB[word] += 1
```

```
numOfWordsA
```

```
→ {'largest': 1,
  'Jupiter': 1,
  'planet': 0,
```

```
'is': 1,
'Planet': 1,
'Mars': 0,
'the': 1,
'Sun': 0,
'from': 0,
'fourth': 0}
```

numOfWordsB

```
→ {'largest': 0,
'Jupiter': 0,
'planet': 1,
'is': 1,
'Planet': 0,
'Mars': 1,
'the': 2,
'Sun': 1,
'from': 1,
'fourth': 1}
```

Compute the term frequency for each of our documents.

```
def computeTF(wordDict, bagOfWords):
 tfDict = {}
 bagOfWordsCount = len(bagOfWords)
 for word, count in wordDict.items():
 tfDict[word] = count / float(bagOfWordsCount)
 return tfDict
tfA = computeTF(numOfWordsA, bagOfWordsA)
tfB = computeTF(numOfWordsB, bagOfWordsB)
```

tfA

```
→ {'largest': 0.2,
'Jupiter': 0.2,
'planet': 0.0,
'is': 0.2,
'Planet': 0.2,
'Mars': 0.0,
'the': 0.2,
'Sun': 0.0,
'from': 0.0,
'fourth': 0.0}
```

tfB

```
→ {'largest': 0.0,
'Jupiter': 0.0,
'planet': 0.125,
'is': 0.125,
'Planet': 0.0,
'Mars': 0.125,
'the': 0.25,
'Sun': 0.125,
'from': 0.125,
'fourth': 0.125}
```

Compute the term Inverse Document Frequency.

```
def computeIDF(documents):
 import math
 N = len(documents)
 idfDict = dict.fromkeys(documents[0].keys(), 0)
 for document in documents:
 for word, val in document.items():
 if val > 0:
 idfDict[word] += 1
 for word, val in idfDict.items():
 idfDict[word] = math.log(N / float(val))
 return idfDict
idfs = computeIDF([numOfWordsA, numOfWordsB])
idfs
```

```
→ {'largest': 0.6931471805599453,
'Jupiter': 0.6931471805599453,
```

```
'planet': 0.6931471805599453,
'is': 0.0,
'Planet': 0.6931471805599453,
'Mars': 0.6931471805599453,
'the': 0.0,
'Sun': 0.6931471805599453,
'from': 0.6931471805599453,
'fourth': 0.6931471805599453}
```

Compute the term TF/IDF for all words.

```
def computeTFIDF(tfBagOfWords, idfs):
 tfidf = {}
 for word, val in tfBagOfWords.items():
 tfidf[word] = val * idfs[word]
 return tfidf

tfidfA = computeTFIDF(tfA, idfs)
tfidfB = computeTFIDF(tfB, idfs)
df = pd.DataFrame([tfidfA, tfidfB])
```

df

	largest	Jupiter	planet	is	Planet	Mars	the	Sun	from	fourth
0	0.138629	0.138629	0.000000	0.0	0.138629	0.000000	0.0	0.000000	0.000000	0.000000
1	0.000000	0.000000	0.086643	0.0	0.000000	0.086643	0.0	0.086643	0.086643	0.086643

tfidfA

```
{'largest': 0.13862943611198905,
'Jupiter': 0.13862943611198905,
'planet': 0.0,
'is': 0.0,
'Planet': 0.13862943611198905,
'Mars': 0.0,
'the': 0.0,
'Sun': 0.0,
'from': 0.0,
'fourth': 0.0}
```

tfidfB

```
{'largest': 0.0,
'Jupiter': 0.0,
'planet': 0.08664339756999316,
'is': 0.0,
'Planet': 0.0,
'Mars': 0.08664339756999316,
'the': 0.0,
'Sun': 0.08664339756999316,
'from': 0.08664339756999316,
'fourth': 0.08664339756999316}
```

df

	largest	Jupiter	planet	is	Planet	Mars	the	Sun	from	fourth
0	0.138629	0.138629	0.000000	0.0	0.138629	0.000000	0.0	0.000000	0.000000	0.000000
1	0.000000	0.000000	0.086643	0.0	0.000000	0.086643	0.0	0.086643	0.086643	0.086643