Assignment10_1

November 7, 2021

1 10.1.a

```
[28]: import string
[29]: def tokenize(sentence):
 tokens = []
 # Split the sentence by spaces
 words = sentence.split()
 # convert to lower case
 words = [word.lower() for word in words]
 # Remove punctuation
 table = str.maketrans('', '', string.punctuation)
 tokens = [w.translate(table) for w in words]
 return tokens
[30]: sentence = "Punctuation is important, my teacher said. Without punctuation_
 →marks, your writing would be very confusing! "
 w_token = tokenize(sentence)
 print(type(w_token))
 print(w token)
 <class 'list'>
 ['punctuation', 'is', 'important', 'my', 'teacher', 'said', 'without',
 'punctuation', 'marks', 'your', 'writing', 'would', 'be', 'very', 'confusing']
 10.1.b
[26]: from nltk.util import ngrams
 def ngram(tokens, n):
 n_{grams} = []
 n_grams = ngrams(tokenize(tokens), n) # using the tokenize function from 10.
 \hookrightarrow 1.a
 return [ ' '.join(grams) for grams in n_grams]
[31]: sentence = "Punctuation is important, my teacher said. Without punctuation ⊔
 →marks, your writing would be very confusing! "
 ng_token = ngram(sentence,3)
```

```
print(type(ng_token))
 print(ng_token)
 <class 'list'>
 ['punctuation is important', 'is important my', 'important my teacher', 'my
 teacher said', 'teacher said without', 'said without punctuation', 'without
 punctuation marks', 'punctuation marks your', 'marks your writing', 'your
 writing would', 'writing would be', 'would be very', 'be very confusing']
 3
 10.1.c
[32]: from sklearn.preprocessing import LabelEncoder
 from sklearn.preprocessing import OneHotEncoder
[36]: def one_hot_encode(tokens, num_words):
 label encoder = LabelEncoder()
 integer_encoded = label_encoder.fit_transform(tokens)
 print(integer encoded)
 integer_encoded = integer_encoded.reshape(len(integer_encoded), num_words)
 ### One hot encoding
 onehot encoder = OneHotEncoder(sparse=False)
 results = onehot_encoder.fit_transform(integer_encoded)
 return results
[40]: print ("List of words", w_token)
 one_hot_encode(w_token, 1) # w_token is from 10.1.a; it contains list of words
 List of words ['punctuation', 'is', 'important', 'my', 'teacher', 'said',
 'without', 'punctuation', 'marks', 'your', 'writing', 'would', 'be', 'very',
 'confusing']
 [6 3 2 5 8 7 10 6 4 13 12 11 0 9 1]
[40]: array([[0., 0., 0., 0., 0., 0., 1., 0., 0., 0., 0., 0., 0., 0.],
 [0., 0., 0., 0., 0., 1., 0., 0., 0., 0., 0., 0., 0., 0.]
 [0., 0., 0., 0., 0., 0., 0., 0., 1., 0., 0., 0., 0., 0.]
 [0., 0., 0., 0., 0., 0., 0., 1., 0., 0., 0., 0., 0., 0.]
 [0., 0., 0., 0., 0., 0., 1., 0., 0., 0., 0., 0., 0., 0.]
 [0., 0., 0., 0., 1., 0., 0., 0., 0., 0., 0., 0., 0., 0.]
 [0., 0., 0., 0., 0., 0., 0., 0., 0., 1., 0., 0., 0., 0.]
```

[]:[