Projects

September 21, 2023

```
[]: punctuation_chars = ["'", '"', ",", ".", "!", ":", ";", '#', '@']
 # lists of words to use
 positive_words = []
 with open("positive_words.txt") as pos_f:
 for lin in pos_f:
 if lin[0] != ';' and lin[0] != '\n':
 positive_words.append(lin.strip())
 negative_words = []
 with open("negative_words.txt") as pos_f:
 for lin in pos_f:
 if lin[0] != ';' and lin[0] != '\n':
 negative_words.append(lin.strip())
 def strip_punctuation(str):
 for char in str:
 if char in punctuation_chars:
 str = str.replace(char, '')
 return str
 def get_pos(str):
 count = 0
 n_str = strip_punctuation(str)
 lst_wrds = n_str.split()
 for wrd in lst_wrds:
 wrd = wrd.lower()
 if wrd in positive_words:
 count+=1
 return count
 def get_neg(str):
 count = 0
 n_str = strip_punctuation(str)
 lst_wrds = n_str.split()
 for wrd in 1st wrds:
 wrd = wrd.lower()
```

```
if wrd in negative_words:
 count+=1
 return count
 infile = open('project_twitter_data.csv', 'r')
 lines = infile.readlines()
 lst tups = []
 for lin in lines[1:]:
 n line = lin.split()
 l_wrd = n_line[-1].replace(',', ' ').split()
 retweets = 1_wrd[-2]
 replies = l_wrd[-1]
 n_{line}[-1] = ' '.join(l_wrd)
 n_str = ' '.join(n_line)
 n_count = get_neg(n_str)
 p_count = get_pos(n_str)
 net_score = p_count - n_count
 tup = (retweets,replies,p_count,n_count,net_score)
 lst_tups.append(tup)
 outfile = open('resulting_data.csv','w')
 outfile.write('Number of Retweets, Number of Replies, Positive Score, Negative
 ⇔Score, Net Score')
 outfile.write('\n')
 for tup in lst_tups:
 row_string = '{},{},{},{}'.format(tup[0],tup[1],tup[2],tup[3],tup[4])
 outfile.write(row_string)
 outfile.write('\n')
 infile.close()
 outfile.close()
[16]: D = {'emp1': {'name': 'Bob', 'job': 'Mgr'},
 'emp2': {'name': 'Kim', 'job': 'Dev'},
 'emp3': {'name': 'Sam', 'job': 'Dev'}}
 for Id, info in D.items():
 print(info)
 for key, value in info.items():
 if key == 'name':
 print(value)
 tret = [value for Id, info in D.items() for key, value in info.items() if key_
 ⇒== 'name']
 print(tret)
 {'name': 'Bob', 'job': 'Mgr'}
```

```
Bob
 {'name': 'Kim', 'job': 'Dev'}
 {'name': 'Sam', 'job': 'Dev'}
 Sam
 ['Bob', 'Kim', 'Sam']
[18]: def power (x,y):
 if y == 0:
 return 1
 else:
 return x* power(x,y-1) 2.
 power(2,3)
[18]: 8
[19]: def func(**kwargs):
 print(kwargs["zero"])
 func(a=0, zero=8)
 8
 []:
```