Run the Cell to import the packages

```
In [1]: import pandas as pd import numpy as np import csv
```

Fill in the Command to load your CSV dataset "imdb.csv" with pandas

Data Analysis

- · Get the shape of the dataset and print it.
- · Get the column names in list and print it.
- Group the dataset by label and describe the dataset to understand the basic statistics of the dataset.
- · Print the first three rows of the dataset

```
In [3]: data_size = imdb.shape
 print(data_size)
 imdb_col_names = list(imdb.columns)
 print(imdb_col_names)
 print(imdb.groupby('label').describe())
 print(imdb.head(3))
 (1000, 3)
 ['index', 'text', 'label']
 index
 25%
 50%
 count
 mean
 std min
 max
 label
 0
 500.0 466.418 276.272620 0.0 218.75 462.5 700.25
 999.0
 1
 500.0 532.582 297.457084 4.0 297.75 569.5
 787.25
 993.0
 index
 text label
 0 A very, very, very slow-moving, aimless movie ...
 0
 0
 1
 1 Not sure who was more lost - the flat characte...
 0
 2
 2 Attempting artiness with black & white and cle...
```

Target Identification

Execute the below cell to identify the target variables. If 0 it is a bad review, if it is 1 it is a good review.

```
print(imdb_target)
0
 0
1
 0
2
 0
3
4
 1
5
 0
6
 0
7
 1
8
9
 1
10
 1
11
 1
12
 1
13
 1
14
15
 0
16
 1
17
 1
18
 1
19
 1
20
 1
21
 1
22
 1
23
 1
24
 1
25
 0
26
27
 1
28
 1
29
 1
970
 1
971
 1
972
 0
973
 0
974
 0
975
976
 1
977
 0
978
979
 1
980
 1
981
982
 1
983
 1
984
 1
985
 1
986
987
 1
988
 1
989
 1
990
 1
991
 1
992
993
 1
994
 0
995
 0
996
 0
997
998
Name: label, Length: 1000, dtype: int64
```

Tokenization

In [4]: imdb_target=imdb['label']

- Convert the text into lower.
- Tokenize the text using word_tokenize
- Apply the function **split_tokens** for the column **text** in the **imdb** dataset with axis =1

```
In [5]: | from nltk.tokenize import word_tokenize
 import nltk
 nltk.download('all')
 def split_tokens(text):
 text = text.lower()
 word_tokens = word_tokenize(text)
 return word_tokens
 imdb['tokenized_message'] = imdb.apply(lambda row: split_tokens(row['text']), axis = 1)
 |nltk data|
 Downloading package universal_treebanks_v20 to
 [nltk_data]
 /home/user/nltk_data...
 [nltk_data]
 Package universal_treebanks_v20 is already up-to-
 [nltk_data]
 date!
 [nltk_data]
 Downloading package verbnet to
 [nltk_data]
 /home/user/nltk_data...
 [nltk_data]
 Package verbnet is already up-to-date!
 [nltk_data]
 Downloading package verbnet3 to
 [nltk_data]
 /home/user/nltk_data...
 Package verbnet3 is already up-to-date!
 [nltk data]
 [nltk_data]
 Downloading package webtext to
 [nltk_data]
 /home/user/nltk_data...
 [nltk data]
 Package webtext is already up-to-date!
 [nltk_data]
 Downloading package wordnet to
 [nltk_data]
 /home/user/nltk_data...
 [nltk_data]
 Package wordnet is already up-to-date!
 [nltk_data]
 Downloading package wordnet_ic to
 /home/user/nltk_data...
 [nltk_data]
 [nltk_data]
 Package wordnet_ic is already up-to-date!
 [nltk_data]
 Downloading package words to /home/user/nltk_data...
```

Lemmatization

- Apply the function split_into_lemmas for the column tokenized_message with axis=1
- Print the 55th row from the column tokenized_message.
- Print the 55th row from the column lemmatized_message

```
In [6]: from nltk.stem.wordnet import WordNetLemmatizer

def split_into_lemmas(text):
 lemma = []
 lemmatizer = WordNetLemmatizer()
 for word in text:
 a = lemmatizer.lemmatize(word)
 lemma .append(a)
 return lemma
 imdb['lemmatized_message'] = imdb.apply(lambda row: split_into_lemmas(row['tokenized_message']),axis=1)
 print('Tokenized message:', imdb['tokenized_message'][55])
 print('Lemmatized message:', imdb['lemmatized_message'][55])

Tokenized message: ['but', 'i', 'recommend', 'waiting', 'for', 'their', 'future', 'efforts', ',', 'let', 'this', 'one', 'go', '.']
 Lemmatized message: ['but', 'i', 'recommend', 'waiting', 'for', 'their', 'future', 'effort', ',', 'let', 'this', 'one', 'go', '.']
```

Stop Word Removal

- Set the stop words language as english in the variable stop_words
- Apply the function **stopword_removal** to the column **lemmatized_message** with axis=1
- Print the 55th row from the column preprocessed message

```
In [7]: | from nltk.corpus import stopwords
 def stopword_removal(text):
 stop_words = set(stopwords.words('english'))
 filtered_sentence = []
 filtered sentence = ' '.join([word for word in text if word not in stop words])
 return filtered_sentence
 imdb['preprocessed_message'] = imdb.apply(lambda row: stopword_removal(row['lemmatized_message']),axis = 1)
 print('Preprocessed message:',imdb['preprocessed_message'])
 Training_data=pd.Series(list(imdb['preprocessed_message']))
 Training_label=pd.Series(list(imdb['label']))
 , , slow-moving , aimless movie distressed , d... % \left( \frac{1}{2}\right) =\frac{1}{2}\left( \frac{1}{2}\right) ^{2}
 Preprocessed message: 0
 sure wa lost - flat character audience , nearl...
 attempting artiness black & white clever camer...
 little music anything speak .
 best scene movie wa gerardo trying find song k...
 rest movie lack art , charm , meaning \dots 's \text{e}\dots
 wasted two hour .
 7
 saw movie today thought wa good effort , good ...
 8
 bit predictable .
 loved casting jimmy buffet science teacher .
 10
 baby owl adorable .
 movie showed lot florida 's best , made look a...
 11
 song best muppets hilarious .
 13
 wa cool .
 14
 `` right case '' movie delivers everything alm...
 15
 average acting main person , wa low budget cle...
 review long overdue , since consider tale two ...
 16
 17
 'll put gem movie term screenplay , cinematogr...
 18
 's practically perfect 2 true masterpiece sea ...
 19
 structure film easily tightly constructed h...
 20
 think film something vitally important occurs ...
 21
 word , content level film enough easily fill d...
 22
 anyone right mind ask anything movie ?
 23
 's quite simply highest , superlative form cin...
 24
 yes , film doe require rather significant amou...
 25
 short film certainly pull punch .
 26
 graphic far best part game .
 number one best th game series .
 27
 28
 deserves strong love .
 29
 insane game .
 970
 enough said remarkable animation film .
 971
 art style ha appearance crayon/pencil drawing ...
 972
 act film , glad 're gon na drift away earth fa...
 973
 one want surf small wave space movie 1998 ( de...
 974
 n't choked vomit end ( cheap drama worthless d...
 975
 still , make super ending depicts great sea ve...
 976
 consider excellent story , solid acting look f...
 977
 instead , got bore fest whiny , spoiled brat b...
 978
 watched two sunday ago ( march 20th , 2005 ) b...
 979
 well acted done tv movie .
 judith light one favorite actress think doe su...
 980
 981
 keep watching .
 's sad movie , good .
 982
 983
 seen movie , definitely recommend !
 984
 lovely usual , cutie !
 985
 still 's quite interesting entertaining follow .
 ; ) recommend confidence !
 986
 987
 movie well-balanced comedy drama thoroughly en...
 988
 wa riot see hugo weaving play sex-obsessed gay...
 989
 : ) anyway , plot flowed smoothly male-bonding...
 990
 opening sequence gem classic , cat n mouse gam...
 991
 fan genre heaven .
 992
 lange become great actress .
 993
 looked like wonderful story .
 994
 never walked movie faster .
 got bored watching jessice lange take clothes!
 995
 996
 unfortunately , virtue film 's production work...
 997
 word , embarrassing .
 998
 exceptionally bad !
```

```
999 insult one 's intelligence huge waste money .
Name: preprocessed_message, Length: 1000, dtype: object
```

Term Document Matrix

- · Apply CountVectorizer with following parameters
 - ngram_range = (1,2)
 - min_df = (1/len(Training_label))
 - max df = 0.7
- Fit the tf_vectorizer with the Training_data
- Transform the Total_Dictionary_TDM with the Training_data

Term Frequency Inverse Document Frequency (TFIDF)

- · Apply TfidfVectorizer with following parameters
 - ngram_range = (1,2)
 - min_df = (1/len(Training_label))
 - max_df = 0.7
- Fit the tfidf_vectorizer with the Training_data
- Transform the Total_Dictionary_TFIDF with the Training_data

Train and Test Data

Splitting the data for training and testing(90% train,10% test)

• Perform train-test split on message_data_TDM and Training_label with 90% as train data and 10% as test data.

Support Vector Machine

- Get the shape of the train-data and print the same.
- Get the shape of the test-data and print the same.
- Initialize SVM classifier with following parameters
 - kernel = linear
 - C= 0.025
 - random state=seed
- Train the model with train_data and train_label
- Now predict the output with test_data
- · Evaluate the classifier with score from test_data and test_label
- · Print the predicted score

```
The shape of test data (100, 9051)

SVM Classifier: SVC(C=0.025, break_ties=False, cache_size=200, class_weight=None, coef0=0.0, decision_function_shape='ovr', degree=3, gamma='scale', kernel='linear', max_iter=-1, probability=False, random_state=9, shrinking=True, tol=0.001, verbose=False)
```

Stochastic Gradient Descent Classifier

- Perform train-test split on message_data_TDM and Training_label with this time 80% as train data and 20% as test data.
- · Get the shape of the train-data and print the same.
- · Get the shape of the test-data and print the same.
- · Initialize SVM classifier with following parameters
 - loss = modified huber
 - shuffle= True
 - random state=seed
- Train the model with train_data and train_label
- · Now predict the output with test_data
- Evaluate the classifier with score from test data and test label
- · Print the predicted score

```
In [12]: from sklearn.linear_model import SGDClassifier
 train_data,test_data, train_label, test_label = train_test_split( message_data_TDM, Training_label, test_size = 0
 train_data_shape = train_data.shape
 test_data_shape = test_data.shape
 print("The shape of train data", train_data_shape )
 print("The shape of test data", test_data_shape )
 classifier = SGDClassifier( loss='modified_huber',shuffle = True, random_state = seed )
 classifier = classifier.fit(train_data,train_label)
 #target=
 score = classifier.score(test_data,test_label)
 print('SGD classifier : ',score)
 with open('output1.txt', 'w') as file:
 file.write(str((imdb['preprocessed_message'][55])))
```

```
The shape of train data (800, 9051)
The shape of test data (200, 9051)
SGD classifier : 0.76
```

In []:			