```
In [1]: # Akshata NLP 03
 In [2]: # Perform text cleaning, perform Lemmatization (any method), remove stop words (any method), label # encoding. Create representations using TF-IDF. Save outputs.
 In [4]: import pickle
 import pandas as pd
 import re
 import nltk
 from nltk.corpus import stopwords
 from nltk.stem import WordNetLemmatizer
 from sklearn.feature extraction.text import TfidfVectorizer
 from sklearn.model_selection import train_test_split
 from sklearn.feature_selection import chi2
 import numpy as np
 In [5]: path df = "News dataset.pickle"
 with open(path df. 'rb') as data:
 df = pickle.load(data)
 In [6]: df.head()
 Out[6]:
 Content Category Complete_Filename id News_length
 0
 Ad sales boost Time Warner profit\r\n\r\nQuart...
 business
 001.txt-business 1
 002.txt Dollar gains on Greenspan speech\r\n\r\nThe do... business
 002.txt-business 1
 2257
 2
 003.txt Yukos unit buyer faces loan claim\r\n\r\nThe o... business
 003.txt-business 1
 1557
 004.txt-business 1
 004.txt
 High fuel prices hit BA's profits\r\n\r\nBriti... business
 2421
 005.txt Pernod takeover talk lifts Domecq\r\n\r\nShare... business
 005.txt-business 1
 1575
  In [7]: df.loc[1]['Content']
 Out[7]: 'Dollar gains on Greenspan speech\r\n\r\nThe dollar has hit its highest level against the euro in almost three months after the Federal Reserve head s
 'Dollar gains on Greenspan speech\r\n\r\nThe dollar has hit its highest level against the euro in almost three months after the Federal Reserve head s aid the US trade deficit is set to stabilise.\r\n\r\nAnd Alan Greenspan highlighted the US government\'s willingness to curb spending and rising house hold savings as factors which may help to reduce it. In late trading in New York, the dollar reached $1.2871 against the euro, from $1.2974 on Thursda y. Market concerns about the deficit has hit the greenback in recent months. On Friday, Federal Reserve chairman Mr Greenspan\'s speech in London ahea d of the meeting of G7 finance ministers sent the dollar higher after it had earlier tumbled on the back of worse-than-expected US jobs data. "I think the chairman\'s taking a much more sanguine view on the current account deficit than he\'s taken for some time," said Robert Sinche, head of currency strategy at Bank of America in New York. "He\'s taking a longer-term view, laying out a set of conditions under which the current account deficit can improve this year and next."\r\n\r\nNorries about the deficit concerns about China do, however, remain. China\'s currency remains pegged to the dollar and the US currency\'s sharp falls in recent months have therefore made Chinese export prices highly competitive. But calls for a shift in Beijing\'s policy have fallen on deaf ears, despite recent comments in a major Chinese newspaper that the "time is ripe" for a loosening of the peg. The G7 meeting is thought unlikely to produce any meaningful movement in Chinese policy. In the meantime, the US Federal Reserve\'s decision on 2 February to boos t interest rates by a quarter of a point - the sixth such move in as many months - has opened up a differential with European rates. The half-point wi ndow, some believe, could be enough to keep US assets looking more attractive, and could help prop up the dollar. The recent falls have partly been the result of big budget deficits. as well as the US\'s yawning current account gap. both 
 e result of big budget deficits, as well as the US\'s yawning current account gap, both of which need to be funded by the buying of US bonds and asset s by foreign firms and governments. The White House will announce its budget on Monday, and many commentators believe the deficit will remain at close
 to half a trillion dollars.
 In [8]: #Text cleaning
 df['Content_Parsed_1'] = df['Content'].str.replace("\r", " ")
df['Content_Parsed_1'] = df['Content_Parsed_1'].str.replace("\n", " ")
df['Content_Parsed_1'] = df['Content_Parsed_1'].str.replace(" ", "
df['Content_Parsed_1'] = df['Content_Parsed_1'].str.replace(""', '')
 In [9]: #Text preparation
 df['Content_Parsed_2'] = df['Content_Parsed_1'].str.lower()
 #all to lower case
 punctuation_signs = list("?:!.,;")
 #remove punctuations
 df['Content Parsed 3'] = df['Content Parsed 2']
 for punct sign in punctuation signs:
 df['Content_Parsed_3'] = df['Content_Parsed_3'].str.replace(punct_sign, '')
 df['Content_Parsed_4'] = df['Content_Parsed_3'].str.replace("'s", "")
 #remove possessive pronouns
 C:\Users\TECHBA~1\AppData\Local\Temp/ipykernel_428/3974275018.py:9: FutureWarning: The default value of regex will change from True to False in a futu
 tropic of the deficient of the description of the description of the deficient of the description of the des
In [10]: #Stemming and Lemmatization
 nltk.download('punkt')
 nltk.download('wordnet')
 nltk.download('averaged_perceptron_tagger')
 from nltk.corpus import wordnet
 [nltk data] Downloading package punkt to C:\Users\Tech
 Bazaar\AppData\Roaming\nltk_data...
 Package punkt is already up-to-date!
 [nltk data]
 [nltk_data] Downloading package wordnet to C:\Users\Tech
 Bazaar\AppData\Roaming\nltk data...
 [nltk data]
 [nltk_data] Downloading package averaged_perceptron_tagger to
 C:\Users\Tech Bazaar\AppData\Roaming\nltk data...
 [nltk data]
```

[nltk_data] Unzipping taggers\averaged_perceptron_tagger.zip.

```
In [11]: #Stemming and Lemmatization
 wordnet_lemmatizer = WordNetLemmatizer()
 nrows = len(df)
 lemmatized_text_list = []
 for row in range(0, nrows):
 # Create an empty list containing lemmatized words
lemmatized_list = []
 # Save the text and its words into an object
text = df.loc[row]['Content_Parsed_4']
 text_words = text.split("
 # Iterate through every word to Lemmatize
 for word in text_words:
 lemmatized_list.append(wordnet_lemmatizer.lemmatize(word, pos="v"))
 # Join the List
 lemmatized_text = " ".join(lemmatized_list)
 # Append to the list containing the texts
 lemmatized_text_list.append(lemmatized_text)
 df['Content_Parsed_5'] = lemmatized_text_list
In [12]: df['Content Parsed 5']
Out[12]: 0
 ad sales boost time warner profit quarterly pr...
 ad sales boost time warner profit quarterly pr...
dollar gain on greenspan speech the dollar hav...
yukos unit buyer face loan claim the owners of...
high fuel price hit ba profit british airways ...
pernod takeover talk lift domecq share in uk d...
 2220
 bt program to beat dialler scam bt be introduc...
 spam e-mail tempt net shoppers computer users ... be careful how you code a new european directi... us cyber security chief resign the man make su... lose yourself in online game online role play ...
 2221
 2222
 2223
 2224
 Name: Content_Parsed_5, Length: 2225, dtype: object
In [13]: lemmatizer = WordNetLemmatizer()
 function to convert nltk tag to wordnet tag
 def nltk tag_to_wordnet_tag(nltk_tag):
 if nltk_tag.startswith('J'):
 return wordnet.ADJ
 elif nltk_tag.startswith('V'):
 return wordnet.VERB
 elif nltk_tag.startswith('N'):
 return wordnet.NOUN
 elif nltk_tag.startswith('R'):
 return wordnet.ADV
 else:
 return None
 def lemmatize_sentence(sentence):
 #tokenize the sentence and find the POS tag for each token
 nltk_tagged = nltk.pos_tag(nltk.word_tokenize(sentence))
 #tuple of (token, wordnet_tag)
 wordnet_tagged = map(lambda x: (x[0], nltk_tag_to_wordnet_tag(x[1])), nltk_tagged)
 restricted contence___[]
 lemmatized_sentence = []
 for word, tag in wordnet tagged:
 if tag is None:
 \#if there is no available tag, append the token as is lemmatized_sentence.append(word)
 else:
 #else use the tag to lemmatize the token lemmatized sentence.append(lemmatizer.lemmatize(word, tag))
 return " ".join(lemmatized_sentence)
 nrows = len(df)
lemmatized_text_list = []
 for row in range(0, nrows):
 lemmatized_text = lemmatize_sentence(df.loc[row]['Content_Parsed_4'])
 lemmatized_text_list.append(lemmatized_text)
 df['Content Parsed 5'] = lemmatized text list
In [14]: df['Content_Parsed_5']
Out[14]: 0
 ad sale boost time warner profit quarterly pro...
 dollar gain on greenspan speech the dollar hav...
yukos unit buyer face loan claim the owner of ...
 high fuel price hit ba profit british airway h...
pernod takeover talk lift domecq share in uk d...
 2220
 bt program to beat dialler scam bt be introduc...
 spam e-mails tempt net shopper computer user a...
be careful how you code a new european directi...
 2221
 2222
 us cyber security chief resign the man make su...
lose yourself in online gaming online role pla...
Name: Content_Parsed_5, Length: 2225, dtype: object
```

```
nltk.download('stopwords')
 [nltk_data] Downloading package stopwords to C:\Users\Tech
[nltk_data] Bazaar\AppData\Roaming\nltk_data...
 Unzipping corpora\stopwords.zip.
 [nltk_data]
Out[15]: True
In [16]: #Removing stop words
 stop words = list(stopwords.words('english'))
In [17]: df['Content_Parsed_6'] = df['Content_Parsed_5']
 for stop_word in stop_words:
 egex_stopword = r"\b" + stop_word + r"\b"
 df['Content_Parsed_6'] = df['Content_Parsed_6'].str.replace(regex_stopword, '')
 C:\Users\TECHBA~1\AppData\Local\Temp/ipykernel_428/3814005232.py:6: FutureWarning: The default value of regex will change from True to False in a futu
 df['Content Parsed 6'] = df['Content Parsed 6'].str.replace(regex stopword, '')
In [18]: df.loc[5]['Content Parsed 6']
Out[18]: 'japan narrowly escape recession japan economy teeter brink technical recession three month september figure show revised figure indicate growt
 h 01% - similar-sized contraction previous quarter annual basis data suggest annual growth 02% suggest much hesitant recovery previously think common technical definition recession two successive quarter negative growth government keen play worrying implication data maintain view japan economy remain minor adjustment phase upward climb monitor development carefully say economy minister heizo takenaka face strengthen yen make export less competitive indication weaken economic condition ahead observer less sanguine paint picture recovery much p
 atchy previously think say paul sheard economist lehman brother tokyo improvement job market apparently yet fee domestic demand private consumption 02 % third quarter'
In [19]: stop list final=[]
 nrows = len(df)
 stopwords_english = stopwords.words('english')
 for row in range(0, nrows):
 # Create an empty list containing no stop words
 stop_list = []
 # Save the text and its words into an object
text = df.loc[row]['Content_Parsed_5']
 text_words = text.split("
 # Iterate through every word to remove stopwords
for word in text_words:
 if (word not in stopwords_english):
 stop list.append(word)
 # Join the list
stop_text = " ".join(stop_list)
 # Append to the list containing the texts
 stop_list_final.append(stop_text)
 df['Content Parsed 6'] = stop list final
In [20]: df.loc[5]['Content_Parsed_6']
Out[20]: 'japan narrowly escape recession japan economy teeter brink technical recession three month september figure show revised figure indicate growth 01 %
 - similar-sized contraction previous quarter annual basis data suggest annual growth 02 % suggest much hesitant recovery previously think common techn ical definition recession two successive quarter negative growth government keen play worrying implication data maintain view japan economy remain min or adjustment phase upward climb monitor development carefully say economy minister heizo takenaka face strengthen yen make export less competitive in
 dication weaken economic condition ahead observer less sanguine paint picture recovery much patchy previously think say paul sheard economist lehman b rother tokyo improvement job market apparently yet fee domestic demand private consumption 02 % third quarter'
In [21]: #Checking data
 df.head(1)
Out[21]:
 File Name
 Content Category Complete_Filename id News_length Content_Parsed_1 Content_Parsed_2 Content_Parsed_3 Content_Parsed_4 Content_Parsed_5 Content_Parsed_5 Content_Parsed_5 Content_Parsed_5 Content_Parsed_6 Content_Parsed_6 Content_Parsed_7 Content_Parsed_7 Content_Parsed_7 Content_Parsed_8 Content_Parsed_8 Content_Parsed_8 Content_Parsed_9 Content
 Ad sales boost ad sales boost time 2569 Time Warner profit warner profit warner profit Quarterly pr... quarterly pr... ad sales boost time warner profit warner profit quarterly pr... quarterly pr... quarterly pr...
 Ad sales boost
 ad sale boos
 001 txt
 001 txt-husiness 1
 profit\r\n\r\nQuart
 quarterly
In [22]: #Removing the old content_parsed columns
 list_columns = ["File_Name", "Category", "Complete_Filename", "Content", "Content_Parsed_6"]
 df = df[list_columns]
 df = df.rename(columns={'Content_Parsed_6': 'Content_Parsed'})
In [23]: df.head()
Out[23]:
 File_Name Category Complete_Filename
 Content_Parsed
 Ad sales boost Time Warner profit\r\n\r\nQuart...
 ad sale boost time warner profit quarterly pro..
 002.txt-business Dollar gains on Greenspan speech\r\n\r\nThe do... dollar gain greenspan speech dollar hit high l...
 002.txt business
 2
 003.txt business
 003.txt-business Yukos unit buyer faces loan claim\r\n\r\nThe o... yukos unit buyer face loan claim owner embattl...
 004.txt-business
 004.txt business
 High fuel prices hit BA's profits\r\n\r\nBriti...
 high fuel price hit ba profit british airway b...
 005.txt business
 005.txt-business Pernod takeover talk lifts Domecq\r\n\r\nShare... pernod takeover talk lift domecq share uk drin...
```

In [15]: #DownLoading

```
In [24]: #Generating new column for Category codes
 category_codes = {
 'business': 0,
 'entertainment': 1,
 'politics': 2,
'sport': 3,
'tech': 4
 # Category mapping
df['Category_Code'] = df['Category']
df = df.replace({'Category_Code':category_codes})
In [25]: df.head()
Out[25]:
 File_Name Category Complete_Filename
 Content_Parsed Category_Code
 Content
 0 01.txt business 001.txt-business Ad sales boost Time Warner profit\n\n\nQuart... ad sale boost time warner profit quarterly pro...
 0
 002.txt business
 002.txt-business Dollar gains on Greenspan speech\r\n\r\nThe do... dollar gain greenspan speech dollar hit high I...
 0
 2
 003.txt business
 003.txt-business Yukos unit buyer faces loan claim\r\n\r\nThe o... yukos unit buyer face loan claim owner embattl...
 Ω
 3 004.txt business 004.txt-business High fuel prices hit BA's profits\r\n\r\nBriti... high fuel price hit ba profit british airway b...
 0
 005.txt-business Pernod takeover talk lifts Domecq\r\n\r\nShare... pernod takeover talk lift domecq share uk drin...
 0
 005.txt business
random_state=8)
In [27]: # Parameter election
 ngram_range = (1,2)
min_df = 10
max_df = 1.
 max_features = 300
stop_words=None,
lowercase=False,
 max_df=max_df,
min_df=min_df,
 max_features=max_features,
norm='12',
sublinear_tf=True)
 features_train = tfidf.fit_transform(X_train).toarray()
labels_train = y_train
 print(features_train.shape)
 features_test = tfidf.transform(X_test).toarray()
 labels_test = y_test
 print(features_test.shape)
 (1891, 300)
 (334, 300)
```

```
In [29]: from sklearn.feature_selection import chi2
 import numpy as np
 for Product, category_id in sorted(category_codes.items()):
 features_chi2 = chi2(features_train, labels_train == category_id)
 indices = np.argsort(features_chi2[0])
 feature_names = np.array(tfidf.get_feature_names())[indices]
 unigrams = [v for v in feature_names if len(v.split(' ')) == 1]
 bigrams = [v for v in feature_names if len(v.split(' ')) == 2]
 print("# '{}' category:".format(Product))
 print(" . Most correlated unigrams:\n. {}".format('\n. '.join(unigrams[-5:])))
 print(" . Most correlated bigrams:\n. {}".format('\n. '.join(bigrams[-2:])))
 print("")
 # 'business' category:
. Most correlated unigrams:
 . price
. market
 . economy
 . growth
 . Most correlated bigrams:
 . last year
. year old
 # 'entertainment' category:
 . Most correlated unigrams:
 . music
 . star
 . award
 . film
 . Most correlated bigrams:
 . prime minister
 # 'politics' category:
. Most correlated unigrams:
 . blair
 . party
 . election
 . tory
 . labour
 . Most correlated bigrams:
 . prime minister
 . mr blair
 # 'sport' category:
 . Most correlated unigrams:
 side
 . player
 . team
 . game
. match
 . Most correlated bigrams:
 . say mr
 . year old
 # 'tech' category:
. Most correlated unigrams:
 . mobile
 . software
 . technology
 . computer
 . user
 . Most correlated bigrams:
 . year old
. say mr
```

```
In [30]: bigrams
Out[30]: ['tell bbc', 'last year', 'mr blair', 'prime minister', 'year old', 'say mr']
```