```
In [1]:
import numpy as np
import pandas as pd
import seaborn as sns
import matplotlib.pyplot as plt
import warnings
warnings.filterwarnings('ignore')

In [2]:
In [3]:
In [4]:
I
```

Out[3]:

	id	file_path	file_size	line_count	extenstion	language
0	NaN	NaN	NaN	NaN	NaN	NaN
1	1.0	./dataset\Markdown\000001.md	34784.0	572.0	md	Markdown
2	NaN	NaN	NaN	NaN	NaN	NaN
3	2.0	./dataset\XML\000002.props	3013.0	44.0	props	XML
4	NaN	NaN	NaN	NaN	NaN	NaN

In [4]:

language_data.tail()

Out[4]:

	id	file_path	file_size	line_count	extenstion	language
170283	85142.0	./dataset\Swift\085142.swift	2223.0	70.0	swift	Swift
170284	NaN	NaN	NaN	NaN	NaN	NaN
170285	85143.0	./dataset\Swift\085143.swift	1106.0	38.0	swift	Swift
170286	NaN	NaN	NaN	NaN	NaN	NaN
170287	85144.0	./dataset\Swift\085144.swift	1522.0	58.0	swift	Swift

In [5]:

language_data.shape

Out[5]:

(170288, 6)

```
In [6]:
 M
language_data.columns
Out[6]:
Index(['id', 'file_path', 'file_size', 'line_count', 'extenstion', 'langua
ge'], dtype='object')
In [7]:
 H
language_data.info()
<class 'pandas.core.frame.DataFrame'>
RangeIndex: 170288 entries, 0 to 170287
Data columns (total 6 columns):
 Non-Null Count Dtype
#
 Column
 -----
 -----
---
 0
 id
 85144 non-null float64
 file_path
 1
 85144 non-null object
 85144 non-null float64
 2
 file_size
 line_count 85144 non-null float64
 3
 extenstion 85144 non-null
 object
 language
 85144 non-null
 object
dtypes: float64(3), object(3)
memory usage: 7.8+ MB
In [8]:
language_data.describe()
Out[8]:
 id
 file_size
 line_count
 85144.000000
count 85144.000000 8.514400e+04
mean 42572.500000 1.342207e+04
 257.873180
  std 24579.099997 2.899809e+05
 4940.246601
  min
 1.000000 0.000000e+00
 0.000000
 25% 21286.750000 4.390000e+02
 18.000000
  50% 42572.500000 1.398000e+03
 46.000000
 75% 63858.250000 4.510000e+03
 128.000000
 max 85144.000000 2.700998e+07 580544.000000
In [9]:
 M
```

language data.dropna(inplace = True)

```
H
In [10]:
language_data.shape
Out[10]:
(85144, 6)
In [12]:
 H
language_data.groupby(['extenstion'])['language'].nunique().sort_values().sort_values(as
Out[12]:
extenstion
 2
h
jl
 1
dfm
 1
 1
cc
Makefile
 1
adoc
 1
applescript
 1
 1
asd
asm
 1
awk
 1
b
 1
bash
 1
bat
 1
bib
 1
boot
Name: language, dtype: int64
In [13]:
 H
language_data.groupby(['language'])['extenstion'].nunique().sort_values(ascending=False)
Out[13]:
language
 13
\mathsf{XML}
Ruby
 6
GLSL
 5
 5
Erlang
C++
Pascal
 3
PowerShell
 3
Shell
 3
INI
 3
Clojure
 3
Scala
 2
Markdown
 2
Kotlin
 2
 2
JSON
 2
Javascript
Name: extenstion, dtype: int64
```

In [14]:

```
language_data[language_data['extenstion'] == 'h'].groupby(['extenstion', 'language'])[']
```


Out[14]:

len

extenstion	language	
h	С	353
	C++	357

In [28]: ▶

```
plt.figure(figsize=(20,10))
sns.countplot(x='language',data = language_data.head(15))
plt.xticks(rotation = 90)
plt.show()
```


```
In [30]: ▶
```

```
plt.figure(figsize=(20,10))
sns.countplot(x='extenstion',data = language_data.head(15))
plt.xticks(rotation = 90)
plt.show()
```


```
In [35]: ▶
```

```
from sklearn import preprocessing
label_encoder = preprocessing.LabelEncoder()
language_data['language'] = label_encoder.fit_transform(language_data['language'])
language_data['extenstion'] = label_encoder.fit_transform(language_data['extenstion'])
```

In [36]: ▶

```
language_data['language'].unique()
```

Out[36]:

```
array([46, 73, 71, 33, 17, 66, 6, 75, 50, 30, 63, 9, 35, 4, 5, 45, 7, 10, 11, 34, 32, 55, 15, 8, 52, 16, 61, 70, 26, 43, 24, 42, 20, 18, 22, 51, 3, 48, 14, 23, 41, 31, 67, 36, 0, 69, 65, 53, 39, 38, 27, 28, 40, 72, 2, 29, 60, 25, 13, 47, 21, 56, 37, 58, 19, 57, 76, 12, 62, 49, 59, 74, 44, 54, 64, 1, 68])
```

In [37]: ▶


```
language_data['extenstion'].unique()
```

Out[37]:

```
array([ 74,
 88, 116,
 0, 108,
 23,
 25, 112, 127,
 64,
 90,
 56, 110,
 26,
 92,
 24, 122,
 91,
 32,
 13,
 52,
 22,
 63,
 20,
 1,
 53.
 27, 126, 121, 117,
 43,
 79,
 17,
 73,
 61,
 87,
 18,
 94,
 77, 107, 113,
 19,
 14,
 89,
 9,
 82,
 15,
 49,
 59,
 72, 102,
 54, 128, 123,
 68,
 41,
 40,
 35,
 39,
 38,
 84,
 6,
 83,
 42,
 78,
 16,
 55,
 70,
 10,
 58,
 76,
 85,
 3,
 8,
 7,
 62,
 114, 106,
 71,
 11,
 93,
 69,
 65,
 57,
 50,
 33,
 67, 115,
 66,
 46, 119,
 4,
 51, 103,
 80,
 95,
 45,
 47,
 36,
 60,
 97,
 12,
 34,
 96, 100,
 98, 125, 101,
 21, 109,
 30,
 81,
 99.
 31, 124, 120,
 75,
 86, 104, 105,
 2, 111,
 44,
 48, 118])
```


```
In [40]: ▶
```

```
plt.figure(figsize=(20,10))
sns.barplot(x='language',y = 'extenstion', data = language_data.head(15))
plt.xticks(rotation = 90)
plt.show()
```


```
In [42]:

plt.figure(figsize=(20,10))
sns.barplot(x='language',y = 'extenstion', data = language_data)
plt.xticks(rotation = 90)
plt.show()
```


```
In [44]:
 H
x = language_data.drop(['id','file_path', 'language'], axis = 1)
y = language_data.language
 H
In [45]:
from sklearn.linear_model import LogisticRegression
from sklearn.model_selection import train_test_split
In [46]:
 H
X_train, X_test, y_train, y_test = train_test_split(x, y, test_size = 0.3)
 M
In [47]:
model = LogisticRegression()
model.fit(X_train, y_train)
Out[47]:
LogisticRegression()
 H
In [48]:
y_pred = model.predict(X_test)
```

In [49]:

```
print("Training Accuracy :", model.score(X_train, y_train))
print("Testing Accuracy :", model.score(X_test, y_test))
```

Training Accuracy : 0.25864093959731543 Testing Accuracy : 0.2535624804259317