```
In [1]:
 import pandas as pd
 import requests
 from nltk.corpus import stopwords
 from nltk.tokenize import word_tokenize
 from nltk.tokenize import sent tokenize
 from bs4 import BeautifulSoup
 import re
 import nltk
 In [2]:
 nltk.download('punkt')
 nltk.download("stopwords")
 [nltk_data] Downloading package punkt to
 [nltk data]
 C:\Users\91706\AppData\Roaming\nltk data...
 [nltk data]
 Unzipping tokenizers\punkt.zip.
 [nltk data] Downloading package stopwords to
 C:\Users\91706\AppData\Roaming\nltk data...
 [nltk data]
 Unzipping corpora\stopwords.zip.
 [nltk data]
 True
 Out[2]:
 In [8]:
 df = pd.read excel("cik list.xlsx")
 df.head()
 Out[8]:
 CIK
 CONAME FYRMO
 FDATE
 FORM
 SECFNAME
 0 3662 SUNBEAM CORP/FL/ 199803 1998-03-06 10-K405 edgar/data/3662/0000950170-98-000413.txt
 3662 SUNBEAM CORP/FL/ 199805
 10-Q edgar/data/3662/0000950170-98-001001.txt
 1998-05-15
 3662 SUNBEAM CORP/FL/ 199808 1998-08-13 NT 10-Q edgar/data/3662/0000950172-98-000783.txt
 3662 SUNBEAM CORP/FL/ 199811 1998-11-12
 10-K/A edgar/data/3662/0000950170-98-002145.txt
 3662 SUNBEAM CORP/FL/ 199811 1998-11-16 NT 10-Q edgar/data/3662/0000950172-98-001203.txt
 In [9]:
 y = 'https://www.sec.gov/Archives/'
 links = [y+x for x in df['SECFNAME']]
In [10]:
 reports = []
 for url in links:
 r = requests.get(url)
 data = r.text
 soup = BeautifulSoup(data, "html.parser")
 reports.append(soup.get text())
 print(f'Total {len(reports)} reports saved')
 Total 152 reports saved
In [12]:
 with open("StopWords_Generic.txt",'r') as f:
 stop words = f.read()
```

Out[13]:

```
stop_words = stop_words.split('\n')
print(f'Total number of Stop Words are {len(stop_words)}')
```

Average

Doc

Negative Positive Uncer

Std Dev

Total number of Stop Words are 121

Sequence

Word

Word

```
In [13]: master_dic = pd.read_excel("LoughranMcDonald_MasterDictionary_2018.xlsx")
 master_dic.head()
```

Word

```
Number
 Count
 Proportion
 Proportion
 Count
 1.239377e- 3.564730e-
 1.480368e-
 AARDVARK
 1
 277
 84
 0
 0
 08
 08
 06
 9.725110e- 9.863549e-
 1.603287e-
 1 AARDVARKS
 2
 3
 0
 0
 10
 12
 09
 1.386497e-
 6.225591e-
 4.275431e-
 2
 3
 8
 ABACI
 0
 10
 10
 80
 3.159061e-
 6.413147e-
 9.383557e-
 3
 0
 ABACK
 4
 12
 12
 0
 10
 10
 80
 3.874610e-
 3.681624e-
 3.366553e-
 7250
 0
 ABACUS
 914
 0
 07
 07
 05
In [14]:
 positive dictionary = [x for x in master dic[master dic['Positive'] != 0]['Word']]
 negative dictionary = [x for x in master dic[master dic['Negative'] != 0]['Word']]
 print(f"Total positive words in dictionary are {len(positive dictionary)}")
 print(f"Total negative words in dictionary are {len(negative dictionary)}")
 Total positve words in dictionary are 354
 Total negative words in dictionary are 2355
In [16]:
 uncertainity = pd.read excel("uncertainty dictionary.xlsx")
 uncertainity words = list(uncertainity['Word'])
 constraining = pd.read_excel("constraining_dictionary.xlsx")
 constraining words = list(constraining['Word'])
In [17]:
 def tokenize(text):
 text = re.sub(r'[^A-Za-z]',' ',text.upper())
 tokenized_words = word_tokenize(text)
 return tokenized words
 def remove_stopwords(words, stop_words):
 return [x for x in words if x not in stop_words]
 def countfunc(store, words):
 score = 0
 for x in words:
 if(x in store):
 score = score+1
 return score
```

```
def sentiment(score):
 if(score < -0.5):
 return 'Most Negative'
 elif(score >= -0.5 and score < 0):</pre>
 return 'Negative'
 elif(score == 0):
 return 'Neutral'
 elif(score > 0 and score < 0.5):</pre>
 return 'Positive'
 else:
 return 'Very Positive'
 def polarity(positive_score, negative_score):
 return (positive_score - negative_score)/((positive_score + negative_score)+ 0.0000
 def subjectivity(positive_score, negative_score, num_words):
 return (positive score+negative score)/(num words+ 0.000001)
 def syllable_morethan2(word):
 if(len(word) > 2 and (word[-2:] == 'es' or word[-2:] == 'ed')):
 return False
 count =0
 vowels = ['a','e','i','o','u']
 for i in word:
 if(i.lower() in vowels):
 count = count +1
 if(count > 2):
 return True
 else:
 return False
 def fog index cal(average sentence length, percentage complexwords):
 return 0.4*(average sentence length + percentage complexwords)
In [18]:
 sections = ["Management's Discussion and Analysis",
 "Quantitative and Qualitative Disclosures about Market Risk\n",
 "Risk Factors\n"]
 caps = [x.upper() for x in sections]
 caps.extend(sections)
In [19]:
 col = ['mda','qqdmr','rf']
 var = ['positive_score',
 'negative_score',
 'polarity_score',
 'average_sentence_length',
 'percentage of complex words',
 'fog_index',
 'complex_word_count',
 'word_count',
 'uncertainity_score',
 'constraining_score',
 'positive_word_proportion',
```

```
'negative_word_proportion',
 'uncertainity_word_proportion',
 'constraining_word_proportion',
 'constraining_words_whole_report']

for c in col:
 for v in var[:-1]:
 df[c+'_'+v] = 0.0

df[var[-1]] = 0.0
```

In [20]:

df.head()

Out[20]:		CIK	CONAME	FYRMO	FDATE	FORM	SECFNAME	mda_positive_score	mda_nega
	0	3662	SUNBEAM CORP/FL/	199803	1998- 03-06	10- K405	edgar/data/3662/0000950170- 98-000413.txt	0.0	
	1	3662	SUNBEAM CORP/FL/	199805	1998- 05-15	10-Q	edgar/data/3662/0000950170- 98-001001.txt	0.0	
	2	3662	SUNBEAM CORP/FL/	199808	1998- 08-13	NT 10-Q	edgar/data/3662/0000950172- 98-000783.txt	0.0	
	3	3662	SUNBEAM CORP/FL/	199811	1998- 11-12	10- K/A	edgar/data/3662/0000950170- 98-002145.txt	0.0	
	4	3662	SUNBEAM CORP/FL/	199811	1998- 11-16	NT 10-Q	edgar/data/3662/0000950172- 98-001203.txt	0.0	

 $5 \text{ rows} \times 49 \text{ columns}$

```
In [21]:
 section_map = {i:j for i,j in zip(sections, col)}
 s_map = {i.upper():j for i,j in zip(sections, col)}
 section_map.update(s_map)
```

```
In [22]:
 for i in range(len(reports)):
 text = re.sub('Item','ITEM',reports[i])
 x = re.search('ITEM\s+[\d]\(*[A-Za-z]*\)*.*\s+\-*\s*'+j, text)
 if x:
 start,end = x.span()
 content = (text[start:]).split('ITEM')[1]
 if ('...' not in content) and ('...' not in content) and len(content) > 2
 tokenized_words = tokenize(content)
 #print(f'Total tokenized words are {len(tokenized_words)}')
 words = remove_stopwords(tokenized_words, stop_words)
 num_words = len(words)
 #print(f'Total words after removing stop words are {len(words)}')
 positive_score = countfunc(positive_dictionary, words)
 negative_score = countfunc(negative_dictionary, words)
 #print(f'Total positive score is {positive_score}')
```

```
#print(f'Total negative score is {negative score}')
polarity score = polarity(positive score, negative score)
#print(polarity score)
subjectivity_score = subjectivity(positive_score, negative_score, num_w
#print(subjectivity score)
#print(sentiment(polarity score))
sentences = sent_tokenize(content)
num_sentences = len(sentences)
average sentence length = num words/num sentences
#print(average sentence length)
num_complexword =0
uncertainity score = 0
constraining_score = 0
for word in words:
 if(syllable morethan2(word)):
 num complexword = num complexword+1
 if(word in uncertainity_words):
 uncertainity score = uncertainity score+1
 if(word in constraining words):
 constraining score = constraining score+1
#print(num complexword)
#print(uncertainity_score)
#print(constraining_score)
percentage complexwords = num complexword/num words
#print(percentage complexwords)
fog index = fog index cal(average sentence length, percentage complexwo
#print(fog index)
positive word proportion = positive score/num words
negative word proportion = negative score/num words
uncertainity word proportion = uncertainity score/num words
constraining_word_proportion = constraining_score/num_words
#print(positive word proportion)
#print(negative word proportion)
#print(uncertainity_word_proportion)
#print(constraining word proportion)
df.at[i,section_map[j]+'_positive_score'] = positive_score
df.at[i,section_map[j]+'_negative_score'] = negative_score
df.at[i,section_map[j]+'_polarity_score'] = polarity_score
df.at[i,section_map[j]+'_average_sentence_length'] = average_sentence_l
df.at[i,section_map[j]+'_percentage_of_complex_words'] = percentage_com
df.at[i,section_map[j]+'_fog_index'] = fog_index
df.at[i,section_map[j]+'_complex_word_count'] = num_complexword
df.at[i,section_map[j]+'_word_count'] = num_words
df.at[i,section map[j]+' uncertainity score'] = uncertainity score
df.at[i,section_map[j]+'_constraining_score'] = constraining_score
df.at[i,section_map[j]+'_positive_word_proportion'] = positive_word_pro
df.at[i,section_map[j]+'_negative_word_proportion'] = negative_word_pro
df.at[i,section_map[j]+'_uncertainity_word_proportion'] = uncertainity_
df.at[i,section_map[j]+'_constraining_word_proportion'] = constraining_
```

```
constraining_words_whole_report = 0
tokenized_report_words = tokenize(reports[i])
report_words = remove_stopwords(tokenized_report_words, stop_words)
for word in report_words:
 if word in constraining_words:
 constraining_words_whole_report = 1+ constraining_words_whole_report
#print(constraining_words_whole_report)
df.at[i,'constraining_words_whole_report'] = constraining_words_whole_report
```

In [23]:

df.head()

Out[23]:		CIK	CONAME	FYRMO	FDATE	FORM	SECFNAME	mda_positive_score	mda_nega
	0	3662	SUNBEAM CORP/FL/	199803	1998- 03-06	10- K405	edgar/data/3662/0000950170- 98-000413.txt	0.0	
	1	3662	SUNBEAM CORP/FL/	199805	1998- 05-15	10-Q	edgar/data/3662/0000950170- 98-001001.txt	0.0	
	2	3662	SUNBEAM CORP/FL/	199808	1998- 08-13	NT 10-Q	edgar/data/3662/0000950172- 98-000783.txt	0.0	
	3	3662	SUNBEAM CORP/FL/	199811	1998- 11-12	10- K/A	edgar/data/3662/0000950170- 98-002145.txt	0.0	
	4	3662	SUNBEAM CORP/FL/	199811	1998- 11-16	NT 10-Q	edgar/data/3662/0000950172- 98-001203.txt	0.0	

5 rows × 49 columns

In [24]:

df.to_excel("Output Data Structure.xlsx")

In [25]:

u

Out[25]:		CIK	CONAME	FYRMO	FDATE	FORM	SECFNAME	mda_positive_score	mda_
	0	3662	SUNBEAM CORP/FL/	199803	1998- 03-06	10- K405	edgar/data/3662/0000950170- 98-000413.txt	0.0	
	1	3662	SUNBEAM CORP/FL/	199805	1998- 05-15	10-Q	edgar/data/3662/0000950170- 98-001001.txt	0.0	
	2	3662	SUNBEAM CORP/FL/	199808	1998- 08-13	NT 10-Q	edgar/data/3662/0000950172- 98-000783.txt	0.0	
	3	3662	SUNBEAM CORP/FL/	199811	1998- 11-12	10- K/A	edgar/data/3662/0000950170- 98-002145.txt	0.0	
	4	3662	SUNBEAM CORP/FL/	199811	1998- 11-16	NT 10-Q	edgar/data/3662/0000950172- 98-001203.txt	0.0	

	CIK	CONAME	FYRMO	FDATE	FORM	SECFNAME	mda_positive_score	mda_
•••	•••	•••	•••	•••	•••			
147	12239	SPHERIX INC	200704	2007- 04-02	10-K	edgar/data/12239/0001104659- 07-024804.txt	0.0	
148	12239	SPHERIX INC	200705	2007- 05-16	NT 10-Q	edgar/data/12239/0001104659- 07-040463.txt	0.0	
149	12239	SPHERIX INC	200705	2007- 05-18	10-Q	edgar/data/12239/0001104659- 07-041441.txt	0.0	
150	12239	SPHERIX INC	200705	2007- 05-23	10- K/A	edgar/data/12239/0001104659- 07-042333.txt	0.0	
151	12239	SPHERIX INC	200708	2007- 08-14	10-Q	edgar/data/12239/0001104659- 07-062470.txt	0.0	

152 rows × 49 columns

