```
/*
 Porter stemmer in Java. The original paper is in
 Porter, 1980, An algorithm for suffix stripping, Program, Vol. 14,
 no. 3, pp 130-137,
 See also http://www.tartarus.org/~martin/PorterStemmer
 History:
 Release 1
 Bug 1 (reported by Gonzalo Parra 16/10/99) fixed as marked below.
 The words 'aed', 'eed', 'oed' leave k at 'a' for step 3, and b[k-1]
 is then out outside the bounds of b.
 Release 2
 Similarly,
 Bug 2 (reported by Steve Dyrdahl 22/2/00) fixed as marked below.
 'ion' by itself leaves j = -1 in the test for 'ion' in step 5, and
 b[j] is then outside the bounds of b.
 Release 3
 Considerably revised 4/9/00 in the light of many helpful suggestions
 from Brian Goetz of Quiotix Corporation (brian@quiotix.com).
 Release 4
import java.io.*;
/**
 * Stemmer, implementing the Porter Stemming Algorithm
 * The Stemmer class transforms a word into its root form. The input
 * word can be provided a character at time (by calling add()), or at once
 * by calling one of the various stem(something) methods.
class Stemmer
{ private char[] b;
 private int i, /* offset into b */
 i_end, /* offset to end of stemmed word */
 i, k;
 private static final int INC = 50;
 /* unit of size whereby b is increased */
```

public Stemmer()

```
\{ b = new char[INC]; \}
 i = 0:
 i_end = 0;
/**
* Add a character to the word being stemmed. When you are finished
* adding characters, you can call stem(void) to stem the word.
public void add(char ch)
\{ if (i == b.length) \}
  { char[] new_b = new char[i+INC];
 for (int c = 0; c < i; c++) new_b[c] = b[c];
 b = new b:
 b[i++] = ch;
/** Adds wLen characters to the word being stemmed contained in a portion
* of a char[] array. This is like repeated calls of add(char ch), but
*/
public void add(char[] w, int wLen)
{ if (i+wLen >= b.length)
  { char[] new b = new char[i+wLen+INC];
 for (int c = 0; c < i; c++) new_b[c] = b[c];
 b = new b;
 for (int c = 0; c < wLen; c++) b[i++] = w[c];
}
/**
* After a word has been stemmed, it can be retrieved by toString(),
* or a reference to the internal buffer can be retrieved by getResultBuffer
* and getResultLength (which is generally more efficient.)
public String toString() { return new String(b,0,i_end); }
* Returns the length of the word resulting from the stemming process.
public int getResultLength() { return i_end; }
* Returns a reference to a character buffer containing the results of
* the stemming process. You also need to consult getResultLength()
* to determine the length of the result.
public char[] getResultBuffer() { return b; }
/* cons(i) is true \ll b[i] is a consonant. */
```

```
private final boolean cons(int i)
{ switch (b[i])
  { case 'a': case 'e': case 'i': case 'o': case 'u': return false;
 case 'y': return (i==0)? true : !cons(i-1);
 default: return true;
}
/* m() measures the number of consonant sequences between 0 and j. if c is
 a consonant sequence and v a vowel sequence, and <..> indicates arbitrary
 presence,
 gives 0
 <c><v>
 <c>vc<v> gives 1
 <c>vcvc<v> gives 2
 <c>vcvcvc<v> gives 3
private final int m()
\{ \text{ int } n = 0; 
 int i = 0;
 while(true)
  { if (i > j) return n;
 if (! cons(i)) break; i++;
  }
 i++;
 while(true)
  { while(true)
 { if (i > j) return n;
 if (cons(i)) break;
 i++;
 }
 i++;
 n++;
 while(true)
 { if (i > j) return n;
 if (! cons(i)) break;
 i++;
 }
 i++;
/* vowelinstem() is true <=> 0,...j contains a vowel */
private final boolean vowelinstem()
{ int i; for (i = 0; i \le j; i++) if (! cons(i)) return true;
 return false;
/* doublec(j) is true \ll j,(j-1) contain a double consonant. */
```

```
private final boolean doublec(int j)
\{ if (i < 1) \text{ return false} \}
  if (b[j] != b[j-1]) return false;
  return cons(i);
}
/* cvc(i) is true <=> i-2,i-1,i has the form consonant - vowel - consonant
  and also if the second c is not w,x or y. this is used when trying to
  restore an e at the end of a short word. e.g.
 cav(e), lov(e), hop(e), crim(e), but
 snow, box, tray.
*/
private final boolean cvc(int i)
{ if (i < 2 \parallel ! cons(i) \parallel cons(i-1) \parallel ! cons(i-2)) return false;
  { int ch = b[i];
 if (ch == 'w' || ch == 'x' || ch == 'y') return false;
  return true;
}
private final boolean ends(String s)
\{ int l = s.length(); \}
  int o = k-l+1;
  if (o < 0) return false;
  for (int i = 0; i < l; i++) if (b[o+i] != s.charAt(i)) return false;
  j = k-l;
  return true;
/* setto(s) sets (j+1),...k to the characters in the string s, readjusting
  k. */
private final void setto(String s)
{ int l = s.length();}
  int o = j+1;
  for (int i = 0; i < l; i++) b[o+i] = s.charAt(i);
  k = i+1;
}
/* r(s) is used further down. */
private final void r(String s) { if (m() > 0) setto(s); }
/* step1() gets rid of plurals and -ed or -ing. e.g.
 caresses -> caress
 ponies -> poni
 ties
 -> ti
 caress -> caress
 cats
 -> cat
```

```
feed
 -> feed
 agreed -> agree
 disabled -> disable
 matting -> mat
 mating -> mate
 meeting -> meet
 milling -> mill
 messing -> mess
 meetings -> meet
*/
private final void step1()
\{ if (b[k] == 's') \}
  { if (ends("sses")) k = 2; else
 if (ends("ies")) setto("i"); else
 if (b[k-1] != 's') k--;
 if (ends("eed")) \{ if (m() > 0) k--; \} else
 if ((ends("ed") || ends("ing")) && vowelinstem())
  \{ k = j;
 if (ends("at")) setto("ate"); else
 if (ends("bl")) setto("ble"); else
 if (ends("iz")) setto("ize"); else
 if (doublec(k))
 { k--;
 \{ int ch = b[k]; \}
 if (ch == 'l' \parallel ch == 's' \parallel ch == 'z') k++;
 }
 else if (m() == 1 \&\& cvc(k)) setto("e");
}
/* step2() turns terminal y to i when there is another vowel in the stem. */
private final void step2() { if (ends("y") && vowelinstem()) b[k] = 'i'; }
/* step3() maps double suffices to single ones. so -ization ( = -ize plus
 -ation) maps to -ize etc. note that the string before the suffix must give
 m() > 0. */
private final void step3() { if (k == 0) return; /* For Bug 1 */ switch (b[k-1])
  case 'a': if (ends("ational")) { r("ate"); break; }
 if (ends("tional")) { r("tion"); break; }
 break;
  case 'c': if (ends("enci")) { r("ence"); break; }
 if (ends("anci")) { r("ance"); break; }
 break;
  case 'e': if (ends("izer")) { r("ize"); break; }
 break;
```

```
case 'l': if (ends("bli")) { r("ble"); break; }
 if (ends("alli")) { r("al"); break; }
 if (ends("entli")) { r("ent"); break; }
 if (ends("eli")) { r("e"); break; }
 if (ends("ousli")) { r("ous"); break; }
 break:
  case 'o': if (ends("ization")) { r("ize"); break; }
 if (ends("ation")) { r("ate"); break; }
 if (ends("ator")) { r("ate"); break; }
 break;
  case 's': if (ends("alism")) { r("al"); break; }
 if (ends("iveness")) { r("ive"); break; }
 if (ends("fulness")) { r("ful"); break; }
 if (ends("ousness")) { r("ous"); break; }
 break:
  case 't': if (ends("aliti")) { r("al"); break; }
 if (ends("iviti")) { r("ive"); break; }
 if (ends("biliti")) { r("ble"); break; }
 break;
  case 'g': if (ends("logi")) { r("log"); break; }
} }
/* step4() deals with -ic-, -full, -ness etc. similar strategy to step3. */
private final void step4() { switch (b[k])
  case 'e': if (ends("icate")) { r("ic"); break; }
 if (ends("ative")) { r(""); break; }
 if (ends("alize")) { r("al"); break; }
 break;
  case 'i': if (ends("iciti")) { r("ic"); break; }
 break;
  case 'l': if (ends("ical")) { r("ic"); break; }
 if (ends("ful")) { r(""); break; }
 break:
  case 's': if (ends("ness")) { r(""); break; }
 break:
} }
/* step5() takes off -ant, -ence etc., in context <c>vcvc<v>. */
private final void step5()
{ if (k == 0) return; /* for Bug 1 */ switch (b[k-1])
  { case 'a': if (ends("al")) break; return;
 case 'c': if (ends("ance")) break;
 if (ends("ence")) break; return;
 case 'e': if (ends("er")) break; return;
 case 'i': if (ends("ic")) break; return;
 case 'l': if (ends("able")) break;
 if (ends("ible")) break; return;
 case 'n': if (ends("ant")) break;
 if (ends("ement")) break;
 if (ends("ment")) break;
 /* element etc. not stripped before the m */
```

```
if (ends("ent")) break; return;
 case 'o': if (ends("ion") && j \ge 0 && (b[j] == 's' || b[j] == 't')) break;
 /* j >= 0 fixes Bug 2 */
 if (ends("ou")) break; return;
 /* takes care of -ous */
 case 's': if (ends("ism")) break; return;
 case 't': if (ends("ate")) break;
 if (ends("iti")) break; return;
 case 'u': if (ends("ous")) break; return;
 case 'v': if (ends("ive")) break; return;
 case 'z': if (ends("ize")) break; return;
 default: return;
  if (m() > 1) k = j;
/* step6() removes a final -e if m() > 1. */
private final void step6()
\{ j = k;
 if (b[k] == 'e')
  \{ \text{ int } a = m(); \}
 if (a > 1 || a == 1 &\& !cvc(k-1)) k--;
 if (b[k] == 1' \&\& doublec(k) \&\& m() > 1) k--;
/** Stem the word placed into the Stemmer buffer through calls to add().
* Returns true if the stemming process resulted in a word different
* from the input. You can retrieve the result with
* getResultLength()/getResultBuffer() or toString().
public void stem()
\{ k = i - 1;
 if (k > 1) { step1(); step2(); step3(); step4(); step5(); step6(); }
 i_{end} = k+1; i = 0;
/** Test program for demonstrating the Stemmer. It reads text from a
* a list of files, stems each word, and writes the result to standard
* output. Note that the word stemmed is expected to be in lower case:
* forcing lower case must be done outside the Stemmer class.
* Usage: Stemmer file-name file-name ...
public static void main(String[] args)
 char[] w = new char[501];
 Stemmer s = new Stemmer();
 for (int i = 0; i < args.length; i++)
 try
 FileInputStream in = new FileInputStream(args[i]);
 try
```

```
{ while(true)
 { int ch = in.read();
 if (Character.isLetter((char) ch))
 int j = 0;
 while(true)
 { ch = Character.toLowerCase((char) ch);
 w[j] = (char) ch;
 if (j < 500) j++;
 ch = in.read();
 if (!Character.isLetter((char) ch))
 {
 /* to test add(char ch) */
 for (int c = 0; c < j; c++) s.add(w[c]);
 /* or, to test add(char[] w, int j) */
 /* s.add(w, j); */
 s.stem();
 { String u;
 /* and now, to test toString(): */
 u = s.toString();
 /* to test getResultBuffer(), getResultLength(): */
 /* u = new String(s.getResultBuffer(), 0, s.getResultLength()); */
 System.out.print(u);
 }
 break;
 }
 if (ch < 0) break;
 System.out.print((char)ch);
  catch (IOException e)
 { System.out.println("error reading " + args[i]);
 break;
  }
}
catch (FileNotFoundException e)
{ System.out.println("file" + args[i] + " not found");
 break;
```