Text PreProcessing

Dataset:

https://www.kaggle.com/datasets/lakshmi25npathi/imdb-dataset-of-50k-movie-reviews

Current Directory

```
In [1]: import os
  import pandas as pd
  os.getcwd()
```

Out[1]: '/content'

Mounting Drive

```
In [2]: from google.colab import drive
 drive.mount('/content/drive')
```

Drive already mounted at /content/drive; to attempt to forcibly remount, call drive.m ount("/content/drive", force_remount=True).

Google drive link for the data

```
In [3]: data_path = "/content/drive/MyDrive/FSDS_Job_Gurantee/NLP/IMDB Dataset.csv"
```

Reading data

```
In [4]: df = pd.read_csv(data_path)
```

Shape of the data

```
In [5]: df.shape
Out[5]: (50000, 2)
```

Top 1000 rows of the data

```
In [6]: df = df.head(1000)
```

Shape of the data

```
In [7]: df.shape
Out[7]: (1000, 2)
```

Top 5 rows of the data

df.head() In [8]: Out[8]: review sentiment **0** One of the other reviewers has mentioned that ... positive 1 A wonderful little production.

 The... positive I thought this was a wonderful way to spend ti... 2 positive 3 Basically there's a family where a little boy ... negative 4 Petter Mattei's "Love in the Time of Money" is... positive

Text Cleaning

Lower Case

 Convert all the text to lowercase to ensure consistency. For example, "Hello" becomes "hello"

```
In [9]: df['review'][3]
```

"Basically there's a family where a little boy (Jake) thinks there's a zombie in his closet & his parents are fighting all the time.

'>

'>This movie is slower than a soap opera... and suddenly, Jake decides to become Rambo and kill the zombie.

'>

'>OK, first of all when you're going to make a film you must Decide if its a thri ller or a drama! As a drama the movie is watchable. Parents are divorcing & arguing l ike in real life. And then we have Jake with his closet which totally ruins all the f ilm! I expected to see a BOOGEYMAN similar movie, and instead i watched a drama with some meaningless thriller spots.

'>

'>

'>

'>3 out of 10 just for the well playing par ents & descent dialogs. As for the shots with Jake: just ignore them."

```
In [10]: df['review'] = df['review'].str.lower()
In [11]: df
```

	review	sentiment
0	one of the other reviewers has mentioned that	positive
1	a wonderful little production. the	positive
2	i thought this was a wonderful way to spend ti	positive
3	basically there's a family where a little boy	negative
4	petter mattei's "love in the time of money" is	positive
•••		
995	nothing is sacred. just ask ernie fosselius. t	positive
996	i hated it. i hate self-aware pretentious inan	negative
997	i usually try to be professional and construct	negative
998	if you like me is going to see this in a film	negative
999	this is like a zoology textbook, given that it	negative

1000 rows × 2 columns

Out[11]:

Remove html tags

 Remove any HTML tags from the text using regular expressions or an HTML parser. For example, "
 Hello

" becomes "Hello"

```
In [12]:
 import re
 def remove_html_tags(text):
 pattern = re.compile('<.*?>')
 return pattern.sub(r'', text)
 text = "<html><body> Movie 1 Actor - Aamir Khan Click here to <a href
In [13]:
In [14]:
 remove_html_tags(text)
 ' Movie 1 Actor - Aamir Khan Click here to download'
Out[14]:
 df['review'] = df['review'].apply(remove_html_tags)
In [15]:
In [16]: df['review'][5]
 'probably my all-time favorite movie, a story of selflessness, sacrifice and dedicati
Out[16]:
 on to a noble cause, but it\'s not preachy or boring. it just never gets old, despite
```

my having seen it some 15 or more times in the last 25 years. paul lukas\' performance brings tears to my eyes, and bette davis, in one of her very few truly sympathetic roles, is a delight. the kids are, as grandma says, more like "dressed-up midgets" the an children, but that only makes them more fun to watch. and the mother\'s slow awake ning to what\'s happening in the world and under her own roof is believable and start

ling. if i had a dozen thumbs, they\'d all be "up" for this movie.'

Remove url

Remove any URLs from the text using regular expressions or string matching. For example,
 "Check out this link: https://example.com" becomes "Check out this link:"

```
In [17]: def remove_url(text):
 pattern = re.compile(r'https?://\S+|www\.\S+')
 return pattern.sub(r'', text)

In [18]: text1 = 'Check out my youtube https://www.youtube.com/dswithbappy'
 text2 = 'Check out my linkedin https://www.linkedin.com/in/boktiarahmed73/'
 text3 = 'Google search here www.google.com'
 text4 = 'For data click https://www.kaggle.com/'

In [19]: remove_url(text1)

Out[19]: 'Check out my youtube '
```

Punctuation handling

 Remove or handle punctuation marks in the text. This can involve removing them completely or replacing them with spaces. For example, "Hello!" becomes "Hello" or "Hello!" becomes "Hello"

```
import string,time
In [20]:
 string.punctuation
 '!"#$%&\'()*+,-./:;<=>?@[\\]^ `{|}~'
Out[20]:
In [21]: exclude = string.punctuation
 exclude
 '!"#$%&\'()*+,-./:;<=>?@[\\]^_`{|}~'
Out[21]:
In [22]:
 def remove punc(text):
 for char in exclude:
 text = text.replace(char,'')
 return text
In [23]: text = 'string. With. Punctuation?'
In [24]: start = time.time()
 print(remove punc(text))
 time1 = time.time() - start
 print(time1*50000)
 string With Punctuation
 193.1905746459961
In [25]:
 def remove punc1(text):
 return text.translate(str.maketrans('', '', exclude))
```

```
In [26]: start = time.time()
 remove_punc1(text)
 time2 = time.time() - start
 print(time2*50000)
 6.926059722900391

In [27]: time1/time2
Out[27]: 27.89328743545611

In [28]: df['review'][5]
```

'probably my all-time favorite movie, a story of selflessness, sacrifice and dedicati on to a noble cause, but it\'s not preachy or boring. it just never gets old, despite my having seen it some 15 or more times in the last 25 years. paul lukas\' performance brings tears to my eyes, and bette davis, in one of her very few truly sympathetic roles, is a delight. the kids are, as grandma says, more like "dressed-up midgets" the an children, but that only makes them more fun to watch. and the mother\'s slow awake ning to what\'s happening in the world and under her own roof is believable and start ling. if i had a dozen thumbs, they\'d all be "up" for this movie.'

```
In [29]: remove_punc1(df['review'][5])
```

'probably my alltime favorite movie a story of selflessness sacrifice and dedication to a noble cause but its not preachy or boring it just never gets old despite my having seen it some 15 or more times in the last 25 years paul lukas performance brings tears to my eyes and bette davis in one of her very few truly sympathetic roles is a delight the kids are as grandma says more like dressedup midgets than children but that only makes them more fun to watch and the mothers slow awakening to whats happening in the world and under her own roof is believable and startling if i had a dozen thum bs theyd all be up for this movie'

Chat conversion handling

• Deal with common chat-style conversions like replacing "u" with "you" or "lol" with "laughing out loud". This can be done using predefined mappings or regular expressions. For example, "OMG, u won!" becomes "Oh my God, you won!"

```
Out[32]: 'Do this work As Soon As Possible'
```

Incorrect text handling

• Correct common misspellings or abbreviations in the text. This can be done using predefined mappings or external libraries/tools. For example, "gr8" becomes "great" or "I luv it" becomes "I love it"

```
In [33]: from textblob import TextBlob
In [34]: incorrect_text = 'ceertain conditionas duriing seveal ggenerations aree moodified in t
 textBlb = TextBlob(incorrect_text)
 textBlb.correct().string
Out[34]: 'certain conditions during several generations are modified in the same manner.'
```

Stopwords

 Remove common words that do not carry significant meaning, such as articles, prepositions, and pronouns. This helps reduce noise in the text data. For example, "The cat is on the mat" becomes "cat mat"

```
In [35]: from nltk.corpus import stopwords
import nltk
nltk.download('stopwords')

[nltk_data] Downloading package stopwords to /root/nltk_data...
[nltk_data] Package stopwords is already up-to-date!

True

In [36]: stopwords.words('english')
```

```
['i',
'me',
Out[36]:
 'my',
 'myself',
 'we',
 'our',
 'ours',
 'ourselves',
 'you',
 "you're",
 "you've",
 "you'll",
 "you'd",
 'your',
 'yours',
 'yourself',
 'yourselves',
 'he',
 'him',
 'his',
 'himself',
 'she',
 "she's",
 'her',
 'hers',
 'herself',
 'it',
 "it's",
 'its',
 'itself',
 'they',
 'them',
 'their',
 'theirs',
 'themselves',
 'what',
 'which',
 'who',
 'whom',
 'this',
 'that',
 "that'll",
 'these',
 'those',
 'am',
 'is',
 'are',
 'was',
 'were',
 'be',
 'been',
 'being',
 'have',
 'has',
 'had',
 'having',
 'do',
 'does',
 'did',
 'doing',
```

```
'a',
'an',
'the',
'and',
'but',
'if',
'or',
'because',
'as',
'until',
'while',
'of',
'at',
'by',
'for',
'with',
'about',
'against',
'between',
'into',
'through',
'during',
'before',
'after',
'above',
'below',
'to',
'from',
'up',
'down',
'in',
'out',
on',
'off',
'over',
'under',
'again',
'further',
'then',
'once',
'here',
'there',
'when',
'where',
'why',
'how',
'all',
'any',
'both',
'each',
'few',
'more',
'most',
'other',
'some',
'such',
'no',
'nor',
'not',
'only',
```

```
'same',
'so',
'than',
'too',
'very',
's',
't',
'can',
'will',
'just',
'don',
"don't",
'should',
"should've",
'now',
'd',
'11',
'm',
'o',
're',
've',
'y',
'ain',
'aren',
"aren't",
'couldn',
"couldn't",
'didn',
"didn't",
'doesn',
"doesn't",
'hadn',
"hadn't",
'hasn',
"hasn't",
'haven',
"haven't",
'isn',
"isn't",
'ma',
'mightn',
"mightn't",
'mustn',
"mustn't",
'needn',
"needn't",
'shan',
"shan't",
'shouldn',
"shouldn't",
'wasn',
"wasn't",
'weren',
"weren't",
'won',
"won't",
'wouldn',
"wouldn't"]
```

'own',

```
def remove_stopwords(text):
In [37]:
 new_text = []
 for word in text.split():
 if word in stopwords.words('english'):
 new_text.append('')
 else:
 new text.append(word)
 x = new_text[:]
 new_text.clear()
 return " ".join(x)
 remove stopwords('probably my all-time favorite movie, a story of selflessness, sacrif
In [38]:
 'probably all-time favorite movie, story selflessness, sacrifice dedication
 nob
Out[38]:
 preachy boring. never gets old, despite
 le cause,
 times'
In [39]:
 df.head()
Out[39]:
 review sentiment
 0 one of the other reviewers has mentioned that ...
 positive
 a wonderful little production. the filming tec...
 positive
 2 i thought this was a wonderful way to spend ti...
 positive
 3
 basically there's a family where a little boy ...
 negative
 positive
 4
 petter mattei's "love in the time of money" is...
In [40]: df['review'].apply(remove_stopwords)
 reviewers mentioned watching 1 oz e...
 one
Out[40]:
 wonderful little production. filming techniq...
 1
 2
 thought
 wonderful way spend time hot s...
 basically there's family little boy (jake) ...
 3
 petter mattei's "love time money" visuall...
 4
 995
 nothing sacred. ask ernie fosselius. days, ...
 996
 hated it. hate self-aware pretentious inanit...
 997
 usually try professional constructive cr...
 998
 like going see
 film history class som...
 like zoology textbook, given
 depiction a...
 Name: review, Length: 1000, dtype: object
 Remove emoji

 Remove or handle emojis in the text. Emojis can be replaced with their corresponding

 textual representations or removed entirely. For example, "I'm feeling 😊 " becomes "I'm
 feeling"
In [41]:
 import re
 def remove emoji(text):
 emoji_pattern = re.compile("["
```

u"\U0001F600-\U0001F64F" # emoticons

u"\U0001F300-\U0001F5FF" # symbols & pictographs
u"\U0001F680-\U0001F6FF" # transport & map symbols

```
u"\U0001F1E0-\U0001F1FF" # flags (iOS)
 u"\U00002702-\U000027B0"
 u"\U000024C2-\U0001F251"
 "]+", flags=re.UNICODE)
 return emoji_pattern.sub(r'', text)
 remove emoji("Loved the movie. It was 😘 😘")
In [42]:
 'Loved the movie. It was '
Out[42]:
In [43]:
 remove_emoji("Lmao 😂 😂 ")
 'Lmao '
Out[43]:
In [44]:
 !pip install emoji
 Looking in indexes: https://pypi.org/simple, https://us-python.pkg.dev/colab-wheels/p
 ublic/simple/
 Requirement already satisfied: emoji in /usr/local/lib/python3.10/dist-packages (2.4.
 0)
In [45]:
 import emoji
 print(emoji.demojize('Python is 6'))
 Python is :fire:
In [46]:
 print(emoji.demojize('Loved the movie. It was 63'))
 Loved the movie. It was :face blowing a kiss:
```

Tokenization

- Tokenization is the process of breaking down a text or document into individual units called tokens. These tokens can be words, sentences, or even smaller units like characters or subwords, depending on the requirements of the task at hand.
- Here are short definitions of tokenization along with examples:
 - 1. Word Tokenization: Splitting a text into individual words.
 - For example:
 - Input: "Hello, how are you?"
 - Output: ["Hello", ",", "how", "are", "you", "?"]
 - 2. Sentence Tokenization: Splitting a text into individual sentences.
 - For example:
 - Input: "I love pizza. Do you?"
 - Output: ["I love pizza.", "Do you?"]
 - 3. Character Tokenization: Breaking a text into individual characters.
 - For example:
 - Input: "Hello"
 - Output: ["H", "e", "I", "I", "o"]

- 4. Subword Tokenization: Splitting words into smaller meaningful units. This is useful for languages with complex word formations or for tasks like machine translation.
- For example:
 - Input: "Unhappiness"
 - Output: ["Un", "happiness"]
- 1. Tokenization with Contractions: Handling contractions by splitting them into their constituent parts.
- For example:
 - o Input: "I'm happy"
 - Output: ["I", "'m", "happy"]
- 1. Tokenization with Emoticons or Symbols: Treating emoticons or symbols as separate tokens.
- For example:
 - Input: "I'm feeling 😊 "
 - Output: ["I'm", "feeling", " ♡ "]
- 1. Tokenization in NLP Libraries:
 - NLTK: Using the word_tokenize() or sent_tokenize() functions.
 - Spacy: Accessing tokens through the tokenization pipeline.
 - Transformers (Hugging Face): Utilizing tokenization methods specific to transformer models.

1. Using the split function

• Split the text into tokens using whitespace or specific delimiters. For example, "Hello, how are you?" can be tokenized into ["Hello,", "how", "are", "you?"]

```
In [47]: # word tokenization
 sent1 = 'I am going to delhi'
 sent1.split()
 ['I', 'am', 'going', 'to', 'delhi']
Out[47]:
In [48]: # sentence tokenization
 sent2 = 'I am going to delhi. I will stay there for 3 days. Let\'s hope the trip to be
 sent2.split('.')
 ['I am going to delhi',
Out[48]:
 ' I will stay there for 3 days',
 " Let's hope the trip to be great"]
In [49]: # Problems with split function
 sent3 = 'I am going to delhi!'
 sent3.split()
 ['I', 'am', 'going', 'to', 'delhi!']
Out[49]:
In [50]: sent4 = 'Where do think I should go? I have 3 day holiday'
 sent4.split('.')
```

2. Regular Expression

• Use regular expressions to define patterns for tokenization. For example, splitting text on whitespace or punctuation marks

```
In [51]:
 import re
 sent3 = 'I am going to delhi!'
 tokens = re.findall("[\w']+", sent3)
 tokens
 ['I', 'am', 'going', 'to', 'delhi']
Out[51]:
 text = """Lorem Ipsum is simply dummy text of the printing and typesetting industry?
In [52]:
 Lorem Ipsum has been the industry's standard dummy text ever since the 1500s,
 when an unknown printer took a galley of type and scrambled it to make a type specimer
 sentences = re.compile('[.!?] ').split(text)
 sentences
 ['Lorem Ipsum is simply dummy text of the printing and typesetting industry',
Out[52]:
 "\nLorem Ipsum has been the industry's standard dummy text ever since the 1500s, \nw
 hen an unknown printer took a galley of type and scrambled it to make a type specimen
 book."]
```

3. NLTK

ook."]

 The Natural Language Toolkit (NLTK) is a popular Python library for natural language processing. It provides various tokenization methods, such as word_tokenize, sent_tokenize, and regexp_tokenize

```
from nltk.tokenize import word tokenize,sent tokenize
In [53]:
 import nltk
 nltk.download('punkt')
 [nltk_data] Downloading package punkt to /root/nltk_data...
 [nltk data] Package punkt is already up-to-date!
 True
Out[53]:
In [54]:
 sent1 = 'I am going to visit delhi!'
 word tokenize(sent1)
 ['I', 'am', 'going', 'to', 'visit', 'delhi', '!']
Out[54]:
 text = """Lorem Ipsum is simply dummy text of the printing and typesetting industry?
In [55]:
 Lorem Ipsum has been the industry's standard dummy text ever since the 1500s,
 when an unknown printer took a galley of type and scrambled it to make a type specimer
 sent_tokenize(text)
 ['Lorem Ipsum is simply dummy text of the printing and typesetting industry?',
 "Lorem Ipsum has been the industry's standard dummy text ever since the 1500s, \nwhe
```

n an unknown printer took a galley of type and scrambled it to make a type specimen b

```
In [56]: sent5 = 'I have a Ph.D in A.I'
 sent6 = "We're here to help! mail us at nks@gmail.com"
 sent7 = 'A 5km ride cost $10.50'
 word_tokenize(sent5)
 ['I', 'have', 'a', 'Ph.D', 'in', 'A.I']
Out[56]:
 word_tokenize(sent6)
In [57]:
 ['We',
Out[57]:
 "'re",
 'here',
 'to',
 'help',
 '!',
 'mail',
 'us',
 'at',
 'nks',
 '@',
 'gmail.com']
 word_tokenize(sent7)
In [58]:
 ['A', '5km', 'ride', 'cost', '$', '10.50']
Out[58]:
```

4. Spacy (good)

 Spacy is another powerful Python library for natural language processing. It provides tokenization capabilities along with other advanced features like named entity recognition and part-of-speech tagging

```
In [59]: import spacy
 nlp = spacy.load('en_core_web_sm')
In [60]: doc1 = nlp(sent5)
 doc2 = nlp(sent6)
 doc3 = nlp(sent7)
 doc4 = nlp(sent1)
In [61]:
 doc4 = nlp(sent1)
 doc4
 I am going to visit delhi!
Out[61]:
In [62]:
 for token in doc4:
 print(token)
 Ι
 am
 going
 to
 visit
 delhi
```

```
In [63]:
 df.head()
Out[63]:
 review sentiment
 0 one of the other reviewers has mentioned that ...
 positive
 1
 a wonderful little production. the filming tec...
 positive
 2 i thought this was a wonderful way to spend ti...
 positive
 3
 basically there's a family where a little boy ...
 negative
 4
 petter mattei's "love in the time of money" is...
 positive
```

Stemming

- Stemming is the process of reducing words to their base or root form by removing suffixes. For example, "running" and "runs" both stem to "run". Stemming helps in reducing the vocabulary size and grouping related words together
- Example:
 - Word: Running
 - o Porter Stemmer Output: run
 - o Snowball Stemmer Output: run
 - Lancaster Stemmer Output: run

```
from nltk.stem.porter import PorterStemmer
In [64]:
 ps = PorterStemmer()
In [65]:
 def stem_words(text):
 return " ".join([ps.stem(word) for word in text.split()])
 sample = "walk walks walking walked"
In [66]:
 stem words(sample)
 'walk walk walk'
Out[66]:
 text = 'probably my alltime favorite movie a story of selflessness sacrifice and dedic
In [67]:
 print(text)
 probably my alltime favorite movie a story of selflessness sacrifice and dedication t
 o a noble cause but its not preachy or boring it just never gets old despite my havin
 g seen it some 15 or more times in the last 25 years paul lukas performance brings te
 ars to my eyes and bette davis in one of her very few truly sympathetic roles is a de
 light the kids are as grandma says more like dressedup midgets than children but that
 only makes them more fun to watch and the mothers slow awakening to whats happening i
 n the world and under her own roof is believable and startling if i had a dozen thumb
 s theyd all be up for this movie
In [68]: stem_words(text)
```

'probabl my alltim favorit movi a stori of selfless sacrific and dedic to a nobl caus but it not preachi or bore it just never get old despit my have seen it some 15 or mo re time in the last 25 year paul luka perform bring tear to my eye and bett davi in o ne of her veri few truli sympathet role is a delight the kid are as grandma say more like dressedup midget than children but that onli make them more fun to watch and the mother slow awaken to what happen in the world and under her own roof is believ and s tartl if i had a dozen thumb theyd all be up for thi movi'

Lemmatization

- Lemmatization is the process of reducing words to their base form (lemma) based on their dictionary meaning. Unlike stemming, lemmatization considers the context and part of speech of the word. For example, the lemma of "running" is "run"
- Example:
 - Word: Running
 - Lemmatizer Output: run

```
import nltk
In [69]:
 from nltk.stem import WordNetLemmatizer
 import nltk
 nltk.download('wordnet')
 nltk.download('omw-1.4')
 wordnet lemmatizer = WordNetLemmatizer()
 sentence = "He was running and eating at same time. He has bad habit of swimming after
 punctuations="?:!.,;"
 sentence_words = nltk.word_tokenize(sentence)
 for word in sentence words:
 if word in punctuations:
 sentence words.remove(word)
 sentence words
 print("{0:20}{1:20}".format("Word","Lemma"))
 for word in sentence_words:
 print ("{0:20}{1:20}".format(word,wordnet lemmatizer.lemmatize(word,pos='v')))
 Word
 [nltk data] Downloading package wordnet to /root/nltk data...
 Package wordnet is already up-to-date!
 [nltk data]
 [nltk data] Downloading package omw-1.4 to /root/nltk data...
 [nltk_data] Package omw-1.4 is already up-to-date!
```

Не Не be was running run and and eating eat at at same same time time Не He has have bad bad habit habit of of swimming swim after after playing play long long hours hours in in the the Sun Sun

The END