```
# Assignment - A7 | Name :
 | Roll No :
 In [1]:
In [15]: # Importing the libraries
 import nltk
 import pandas as pd
 import sklearn as sk
 import math
 nltk.download('punkt')
 nltk.download('stopwords')
 nltk.download('averaged perceptron tagger')
 nltk.download('wordnet')
 nltk.download('omw-1.4')
 [nltk data] Downloading package punkt to
 C:\Users\StepInfotech\AppData\Roaming\nltk data...
 [nltk data]
 Package punkt is already up-to-date!
 [nltk data]
 [nltk_data] Downloading package stopwords to
 [nltk_data]
 C:\Users\StepInfotech\AppData\Roaming\nltk_data...
 Package stopwords is already up-to-date!
 [nltk_data]
 [nltk_data] Downloading package averaged_perceptron_tagger to
 [nltk_data]
 C:\Users\StepInfotech\AppData\Roaming\nltk data...
 [nltk_data]
 Package averaged_perceptron_tagger is already up-to-
 [nltk_data]
 [nltk_data] Downloading package wordnet to
 C:\Users\StepInfotech\AppData\Roaming\nltk data...
 [nltk data]
 [nltk data]
 Package wordnet is already up-to-date!
 [nltk data] Downloading package omw-1.4 to
 C:\Users\StepInfotech\AppData\Roaming\nltk_data...
 [nltk data]
 [nltk data]
 Package omw-1.4 is already up-to-date!
 True
Out[15]:
```

Sample Sentences

```
In [16]: sentence1 = "I will walk 500 miles and I would walk 500 more. Just to be the man who w
"a thousand miles to fall down at your door!"
sentence2 = "I played the play playfully as the players were playing in the play with
```

Tokenization

```
In [17]: from nltk import word_tokenize, sent_tokenize
 print('Tokenized words:', word_tokenize(sentence1))
 print('\nTokenized sentences:', sent_tokenize(sentence1))

Tokenized words: ['I', 'will', 'walk', '500', 'miles', 'and', 'I', 'would', 'walk', '500', 'more', '.', 'Just', 'to', 'be', 'the', 'man', 'who', 'walks', 'a', 'thousan d', 'miles', 'to', 'fall', 'down', 'at', 'your', 'door', '!']

Tokenized sentences: ['I will walk 500 miles and I would walk 500 more.', 'Just to be the man who walks a thousand miles to fall down at your door!']
```

POS Tagging

```
In [18]: from nltk import pos_tag
 token = word_tokenize(sentence1) + word_tokenize(sentence2)
 tagged = pos_tag(token)
 print("Tagging Parts of Speech:", tagged)

Tagging Parts of Speech: [('I', 'PRP'), ('will', 'MD'), ('walk', 'VB'), ('500', 'C
 D'), ('miles', 'NNS'), ('and', 'CC'), ('I', 'PRP'), ('would', 'MD'), ('walk', 'VB'),
 ('500', 'CD'), ('more', 'JJR'), ('.', '.'), ('Just', 'NNP'), ('to', 'TO'), ('be', 'V
 B'), ('the', 'DT'), ('man', 'NN'), ('who', 'WP'), ('walks', 'VBZ'), ('a', 'DT'), ('th
 ousand', 'NN'), ('miles', 'NNS'), ('to', 'TO'), ('fall', 'VB'), ('down', 'RP'), ('a
 t', 'IN'), ('your', 'PRP$'), ('door', 'NN'), ('!', '.'), ('I', 'PRP'), ('played', 'VB
 D'), ('the', 'DT'), ('play', 'NN'), ('playfully', 'RB'), ('as', 'IN'), ('the', 'DT'),
 ('players', 'NNS'), ('were', 'VBD'), ('playing', 'VBG'), ('in', 'IN'), ('the', 'DT'),
 ('play', 'NN'), ('with', 'IN'), ('playfullness', 'NN')]
```

Stop-Words Removal

```
In [19]: from nltk.corpus import stopwords
 stop_words = stopwords.words('english')
 token = word_tokenize(sentence1)
 cleaned_token = []
 for word in token:
 if word not in stop_words:
 cleaned_token.append(word)
 print('Unclean version:', token)
 print('\nCleaned version:', cleaned_token)

Unclean version: ['I', 'will', 'walk', '500', 'miles', 'and', 'I', 'would', 'walk', '500', 'more', '.', 'Just', 'to', 'be', 'the', 'man', 'who', 'walks', 'a', 'thousand', 'miles', 'to', 'fall', 'door', '!']

Cleaned version: ['I', 'walk', '500', 'miles', 'I', 'would', 'walk', '500', '.', 'Just', 'man', 'walks', 'thousand', 'miles', 'fall', 'door', '!']
```

Stemming

```
In [20]: from nltk.stem import PorterStemmer
 stemmer = PorterStemmer()
 token = word_tokenize(sentence2)
 stemmed = [stemmer.stem(word) for word in token]
 print(" ".join(stemmed))
```

i play the play play as the player were play in the play with playful

Lemmatization

```
In [21]: from nltk.stem import WordNetLemmatizer
lemmatizer = WordNetLemmatizer()
token = word_tokenize(sentence2)
lemmatized_output = [lemmatizer.lemmatize(word) for word in token]
print(" ".join(lemmatized_output))
```

I played the play playfully a the player were playing in the play with playfullness

Term Frequency - Inverse Document Frequency

```
In [22]: first_sentence = "Data Science is the sexiest job of the 21st century"
 second sentence = "machine learning is the key for data science"
 #split so each word have their own string
 first_sentence = first_sentence.split(" ")
 second sentence = second sentence.split(" ")
 #join them to remove common duplicate words
 total= set(first sentence).union(set(second sentence))
 print(total)
 {'key', 'Data', 'job', 'Science', 'the', 'science', 'century', 'for', 'is', '21st',
 'machine', 'of', 'data', 'sexiest', 'learning'}
 # add a way to count the words using a dictionary key-value pairing for both sentences
In [23]:
 wordDictA = dict.fromkeys(total, 0)
 wordDictB = dict.fromkeys(total, 0)
 for word in first sentence:
 wordDictA[word]+=1
 for word in second sentence:
 wordDictB[word]+=1
In [24]: # Now we put them in a dataframe and then view the result
 pd.DataFrame([wordDictA, wordDictB])
Out[24]:
 key Data job Science the science century for is 21st machine of data sexiest learning
 0
 2
 0
 0
 0
In [25]:
 # writing the TF Function
 def computeTF(wordDict, doc):
 tfDict = {}
 corpusCount = len(doc)
 for word, count in wordDict.items():
 tfDict[word] = count/float(corpusCount)
 return(tfDict)
 #running our sentences through the tf function:
 tfFirst = computeTF(wordDictA, first_sentence)
 tfSecond = computeTF(wordDictB, second sentence)
 #Converting to dataframe for visualization
 tf = pd.DataFrame([tfFirst, tfSecond])
 print(tf)
```

```
Data
 job Science
 the science century
 for
 is
 21st \
 key
 0.000
 0.1
 0.1
 0.1 0.200
 0.000
 0.1
 0.000
 0.100
 0.1
 1 0.125
 0.0 0.0
 0.0 0.125
 0.125
 0.0 0.125
 0.125
 0.0
 sexiest learning
 machine
 of
 data
 0.000
 0
 0.000 0.1 0.000
 0.1
 1
 0.125 0.0 0.125
 0.0
 0.125
 def computeIDF(docList):
In [26]:
 idfDict = {}
 N = len(docList)
 idfDict = dict.fromkeys(docList[0].keys(), 0)
 for word, val in idfDict.items():
 idfDict[word] = math.log10(N / (float(val) + 1))
 return(idfDict)
 #inputing our sentences in the log file
 idfs = computeIDF([wordDictA, wordDictB])
 def computeTFIDF(tfBow, idfs):
In [27]:
 tfidf = {}
 for word, val in tfBow.items():
 tfidf[word] = val*idfs[word]
 return(tfidf)
 #running our two sentences through the IDF:
 idfFirst = computeTFIDF(tfFirst, idfs)
 idfSecond = computeTFIDF(tfSecond, idfs)
 #putting it in a dataframe
 idf= pd.DataFrame([idfFirst, idfSecond])
 print(idf)
 key
 Data
 job
 Science
 the
 science
 century \
 0 0.000000 0.030103
 0.030103
 0.030103
 0.060206
 0.000000
 0.030103
 1 0.037629 0.000000
 0.000000
 0.000000
 0.000000
 0.037629
 0.037629
 for
 is
 21st
 machine
 of
 data
 sexiest
 0 0.000000 0.030103 0.030103
 0.000000
 0.030103
 0.000000
 0.030103
 1 0.037629 0.037629 0.000000 0.037629
 0.000000
 0.037629 0.000000
 learning
 0.000000
 0.037629
 In [ ]:
In [ ]:
```