Machine Learning Project Business Report

NAME: SHUBHAM PADOLE

PGD-DSBA Online

Date:23/11/2021

Problem 1: You are hired by one of the leading news channels CNBE who wants to analyze recent elections. This survey was conducted on 1525 voters with 9 variables. You have to build a model, to predict which party a voter will vote for on the basis of the given information, to create an exit poll that will help in predicting overall win and seats covered by a particular party. Data Set used : Election_data.xlsx

- 1.1 Read the dataset. Do the descriptive statistics and do the null value condition check. Write an inference on it. (4 Marks)
 - <u>Importing library</u>

```
import numpy as np
import pandas as pd
import seaborn as sns
import seaborn
import sklearn
from sklearn import tree
from sklearn.discriminant_analysis import LinearDiscriminantAnalysis
from sklearn.ensemble import RandomForestClassifier
from sklearn.model_selection import GridSearchCV
from sklearn.model_selection import train_test_split
from sklearn.feature_extraction.text import TfidfVectorizer
from sklearn.metrics import roc_auc_score,roc_curve
```

Load the dataset

```
1 data_df= pd.read_excel("Election_Data.xlsx",sheet_name="Election_Dataset_Two Classes")
1 data_df=data_df.drop('Unnamed: 0',axis=1)
1 data_df.head()
```

• Head of the dataset and describetion

Since the 'vote' variable is the target, we therefore have 'vote' as the dependent and rest 8 variables as the independent or predictor variables.

Looking at the first 5 records of the dataset gives the following:

	vote	age	economic.cond.national	economic.cond.household	Blair	Hague	Europe	political.knowledge	gender
0	Labour	43	3	3	4	1	2	2	female
1	Labour	36	4	4	4	4	5	2	male
2	Labour	35	4	4	5	2	3	2	male
3	Labour	24	4	2	2	1	4	0	female
4	Labour	41	2	2	1	1	6	2	male

1 data_df.describe().T

	count	mean	std	min	25%	50%	75%	max
age	1525.0	54.182295	15.711209	24.0	41.0	53.0	67.0	93.0
economic.cond.national	1525.0	3.245902	0.880969	1.0	3.0	3.0	4.0	5.0
economic.cond.household	1525.0	3.140328	0.929951	1.0	3.0	3.0	4.0	5.0
Blair	1525.0	3.334426	1.174824	1.0	2.0	4.0	4.0	5.0
Hague	1525.0	2.746885	1.230703	1.0	2.0	2.0	4.0	5.0
Europe	1525.0	6.728525	3.297538	1.0	4.0	6.0	10.0	11.0
political.knowledge	1525.0	1.542295	1.083315	0.0	0.0	2.0	2.0	3.0

Check the nullvalue and data_info

```
1 data_df.isnull().sum()
vote
 0
age
 0
economic.cond.national
 0
economic.cond.household
Blair
Hague
Europe
 0
political.knowledge
 0
 0
gender
dtype: int64
 1 data_df.info()
<class 'pandas.core.frame.DataFrame'>
RangeIndex: 1525 entries, 0 to 1524
Data columns (total 9 columns):
# Column
 Non-Null Count Dtype
---
 -----
 -----
 1525 non-null
0
 vote
 object
 1525 non-null
 int64
1
 age
 economic.cond.national 1525 non-null int64
2
 economic.cond.household 1525 non-null int64
3
 Blair
 1525 non-null int64
5
 Hague
 1525 non-null int64
6
 Europe
 1525 non-null int64
 political.knowledge
 1525 non-null int64
8 gender
 1525 non-null object
dtypes: int64(7), object(2)
memory usage: 107.4+ KB
```

Unnamed column has been dropped from the data frame, now we left with only 8 columns in it. All the independent continuous columns has a integer datatype although some of the category columns have object datatype and that can be handled using one hot coding. The dependent column has object datatype

Dumping the duplicate and data shape

```
1 dups=data_df.duplicated()
 2 print("Total no of duplicate values = %d" % (dups.sum()))
 3 data_df[dups]
Total no of duplicate values = 8
 vote age economic.cond.national economic.cond.household Blair Hague Europe political.knowledge
  67
 Labour
 4
 male
 626
 Labour
 male
 2
 870
 2
 Labour
 38
 3
 male
 983 Conservative
 8
 female
 2
 6
1154 Conservative
 53
 female
 3
 2
 6
1236
 Labour
 3
 female
1244
 Labour
 29
 2
 2
 female
1438
 Labour 40
 male
1 data_df.shape
(1525, 9)
```

Checking the value count

data_df.vote.value_counts()

```
: Labour
 1063
  Conservative
 462
  Name: vote, dtype: int64
 for feature in data df.columns:
 2
 if data_df[feature].dtype=='object':
 print(feature.upper() ," ",data_df[feature].nunique())
 3
 4
 print(data_df[feature].value_counts().sort_values())
 VOTE
 2
 Conservative
 462
 Labour
 1063
 Name: vote, dtype: int64
 GENDER
 male
 713
```

The male and female voters are briefly divided across "Labour" and "Conservative" parties. People prefer Labour party more over the Conservative parity. Although female voter count over pass the number of male voters.

Viewing dtypes

female

812 Name: gender, dtype: int64

1 data_df.dtypes	
vote	object
age	int64
economic.cond.national	int64
economic.cond.household	int64
Blair	int64
Hague	int64
Europe	int64
political.knowledge	int64
gender	object
dtype: object	_

1.2 Perform Univariate and Bivariate Analysis. Do exploratory data analysis. Check for Outliers.

Univariate Analysis

Bivariate and Multivariate Analysis

Distribution of Male and Female voters across the age is almost in equal proportion with Females slighter higher in number in comparison to Males, also both female and male voters age lies between 40 to 70 years.

Pair plots

Heat map

Box Plot

Observation:

- can be easily observed that relatively younger people have voted for "Labour" party in comparison to that of older people who voted for "Conservative" party.
- There is an evenly distributed number of people when it comes to thier knowledge about their party's position on European integration.
- Majority of European people have voted for "Labour" party
- There exists an outlier for economic.cond.household and economic.cond.national.

1.3 Encode the data (having string values) for Modelling. Is Scaling necessary here or not? Data Split: Split the data into train and test (70:30)

1 data_df.describe().T

	count	mean	std	min	25%	50%	75%	max
age	1525.0	54.182295	15.711209	24.0	41.0	53.0	67.0	93.0
economic.cond.national	1525.0	3.245902	0.880969	1.0	3.0	3.0	4.0	5.0
economic.cond.household	1525.0	3.140328	0.929951	1.0	3.0	3.0	4.0	5.0
Blair	1525.0	3.334426	1.174824	1.0	2.0	4.0	4.0	5.0
Hague	1525.0	2.746885	1.230703	1.0	2.0	2.0	4.0	5.0
Europe	1525.0	6.728525	3.297538	1.0	4.0	6.0	10.0	11.0
political.knowledge	1525.0	1.542295	1.083315	0.0	0.0	2.0	2.0	3.0

cat1 = ['vote', 'gender']

1 df =pd.get_dummies(data_df, columns=cat1,drop_first=True)

1 df.head()

	age	economic.cond.national	economic.cond.household	Blair	Hague	Europe	political.knowledge	vote_Labour	gender_male
0	43	3	3	4	1	2	2	1	0
1	36	4	4	4	4	5	2	1	1
2	35	4	4	5	2	3	2	1	1
3	24	4	2	2	1	4	0	1	0
4	41	2	2	1	1	6	2	1	1

We have split the data into train and test

```
1  X=df.drop('IsLabour_or_not',axis=1)
2  Y=df['IsLabour_or_not']

1  X_train,X_test, Y_train, Y_test=train_test_split(X,Y,train_size=0.70, random_state=1)
```

Observation:

• Vote' and 'Gender' variables are encoded. Also 'Age' variable has been categorized into several bins of age groups. Since Age variable is the only numeric variable and by itself can't be meaningfully used, we plan to categorize the variable into groups, basis the First, Second, Third and Fourth Quartile values.

Is Scaling necessary here or not?

 Scaling doesn't seems to be required here as there are only categorical independent variables in the Dataset.

1.4 Apply Logistic Regression and LDA (linear discriminant analysis).

Discriminant Analysis

```
1 from sklearn.discriminant_analysis import LinearDiscriminantAnalysis
```

```
1 LDA_model=LinearDiscriminantAnalysis()
2 LDA_model.fit(X_train,Y_train)
```

LinearDiscriminantAnalysis()


```
1  y_train_predict=LDA_model.predict(X_train)
2  LDA_model_score=LDA_model.score(X_train,Y_train)
3  print(LDA_model_score)
4  
5  print(metrics.confusion_matrix(Y_train,y_train_predict))
6  print(metrics.classification_report(Y_train,y_train_predict))
```

0.8369259606373008

[[233 99] [75 660]]

1 0.87 0.90 0.88 73 accuracy 0.84 106 macro avg 0.81 0.80 0.81 106		precision	recall	f1-score	support
accuracy 0.84 106 macro avg 0.81 0.80 0.81 106	0	0.76	0.70	0.73	332
macro avg 0.81 0.80 0.81 106	1	0.87	0.90	0.88	735
	accuracy			0.84	1067
weighted avg 0.83 0.84 0.84 106	macro avg	0.81	0.80	0.81	1067
	weighted avg	0.83	0.84	0.84	1067

AUC ROC curve for LDA Train

0.8187772925764192 [[86 44] [39 289]] precision recall f1-score support 0 0.69 0.66 0.67 130 0.87 0.88 0.87 328 accuracy 0.82 458 0.78 0.77 macro avg 0.77 458 weighted avg 0.82 0.82 458 0.82

AUC ROC curve for LDA Test

Logistic Regression

```
1 from sklearn.linear_model import LogisticRegression
 Logistic_model=LogisticRegression() Logistic_model.fit(X_train,Y_train)
  1 Logistic_model = LogisticRegression(solver='newton-cg',max_iter=10000,penalty='none',verbose=True,n_jobs=2)
  2 Logistic_model.fit(X_train, Y_train)
 \label{eq:concurrent} \begin{tabular}{ll} $[Parallel(n\_jobs=2)]$: Using backend LokyBackend with 2 concurrent workers. \\ $[Parallel(n\_jobs=2)]$: Done & 1 out of & 1 | elapsed$: 7.7s finished \end{tabular}
 LogisticRegression(max_iter=10000, n_jobs=2, penalty='none', solver='newton-cg',
 verbose=True)
  1 y_train_predict=Logistic_model.predict(X_train)
  2 Logistic_model_score=Logistic_model.score(X_train,Y_train)
  3 print(Logistic_model_score)
  5 print(metrics.confusion_matrix(Y_train,y_train_predict))
  6 print(metrics.classification_report(Y_train,y_train_predict))
 0.8406747891283973
 [[230 102]
  [ 68 667]]
 precision recall f1-score support
 0.77
 0.69
 0.73
 332
 0.87 0.91
 0.89
 0.84
 1067
 accuracy
 0.82
 macro avg
 0.80
 0.81
 0.84
 0.84
 weighted avg
 0.84
 1067
 0
 0 0.616214 0.383786
 1 0.186460 0.813540
 2 0.187994 0.812006
 3 0.163937 0.836063
 4 0.052483 0.947517
 1 Logistic_model.score(X_train,Y_train)
: 0.8406747891283973
```


AUC ROC curve for Logistic Regression Train


```
1 y_test_predict=Logistic_model.predict(X_test)
 2 Logistic_model_score=Logistic_model.score(X_test,Y_test)
 3 print(Logistic_model_score)
 5 print(metrics.confusion_matrix(Y_test,y_test_predict))
 6 print(metrics.classification_report(Y_test,y_test_predict))
0.8231441048034934
[[ 85 45]
 [ 36 292]]
 precision
 recall f1-score
 support
 0.70
 0.65
 0.68
 130
 1
 0.87
 0.89
 0.88
 328
 0.82
 458
 accuracy
 macro avg
 0.78
 0.77
 0.78
 458
weighted avg
 0.82
 0.82
 458
 0.82
```

```
1  y_test_prob=Logistic_model.predict_proba(X_test)
2  pd.DataFrame(y_test_prob).head()
```

	U	
0	0.933648	0.086352
1	0.689194	0.310806
2	0.333480	0.666520
3	0.477407	0.522593
4	0.157152	0.842848

Observation:

• The model is defined with above parameters and fitted on Train and Test data. The model gives an accuracy score as 82.66% for Train Data and 83.80% on Test Data.

1.5 Apply KNN Model and Naïve Bayes Model. Interpret the results.

KNN

```
1 x=df.drop("IsLabour_or_not",axis=1)
2
3 y=df["IsLabour_or_not"]
1 x.head()
  age economic.cond.national economic.cond.household Blair Hague Europe political.knowledge IsMale_or_not
0 43
 35
 4
 5
 2
 3
 2
 24
 2
 2
 0
4 41
 2 1 1
 6
 2
1 from scipy.stats import zscore
 1 x[['age','economic.cond.national','economic.cond.household','Blair','Hague','Europe','political.knowledge','IsMale_or_not']]
1 x.head(10)
```

	age	economic.cond.national	economic.cond.household	Blair	Hague	Europe	political.knowledge	IsMale_or_not
0	-0.711973	-0.279218	-0.150948	0.566716	-1.419886	-1.434426	0.422643	-0.937059
1	-1.157661	0.856268	0.924730	0.566716	1.018544	-0.524358	0.422643	1.087169
2	-1.221331	0.856268	0.924730	1.418187	-0.607076	-1.131070	0.422643	1.087169
3	-1.921698	0.856268	-1.226825	-1.136225	-1.419886	-0.827714	-1.424148	-0.937059
4	-0.839313	-1.414704	-1.226825	-1.987695	-1.419886	-0.221002	0.422643	1.087169
5	-0 457205	-0 27021R	0.024730	0.588718	1.012544	-0.827714	0.422843	1 087180

```
1 | from sklearn.model_selection import train_test_split
 2 x_train,x_test,y_train,y_test=train_test_split(x,y, random_state=1)
 1 from sklearn.neighbors import KNeighborsClassifier
 3 KNN_model=KNeighborsClassifier()
 4 KNN_model.fit(x_train,y_train)
KNeighborsClassifier()
 1 y_train_predict=KNN_model.predict(x_train)
  2 KNN_model_score=KNN_model.score(x_train,y_train)
 1 print(KNN_model_score)
0.8678915135608049
 1 print(metrics.confusion_matrix(y_train,y_train_predict))
 2 print(metrics.classification_report(y_train,y_train_predict))
[[263 88]
 [ 63 729]]
 recall f1-score support
 precision
 0.81 0.75
 0.78
 351
 0
 0.92
 0.89
 792
 1
 0.91
 0.87
 1143
 accuracy
macro avg 0.85 0.83
weighted avg 0.87 0.87
 0.84
 1143
 0.87
 1143
```

AUC ROC Curve KNN Train


```
1  y_test_predict=KNN_model.predict(x_test)
2  
3  KNN_model_score=KNN_model.score(x_test, y_test)
4  
5  print(KNN_model_score)
```

0.824607329842932

```
print(metrics.confusion_matrix(y_test,y_test_predict))
 2 print(metrics.classification_report(y_test,y_test_predict))
[[ 81 30]
[ 37 234]]
 recall f1-score support
 precision
 0.69
 0.73
 0.71
 111
 0.89
 0.86
 0.87
 271
 0.82
 382
 accuracy
 0.79
  macro avg
 0.79
 0.80
 382
weighted avg
 0.83
 0.82
 0.83
 382
```

AUC ROC Curve KNN Test

the auc curve 0.870

```
1 KNN_model=KNeighborsClassifier(n_neighbors=7)
2 KNN_model.fit(x_train,y_train)
```

KNeighborsClassifier(n_neighbors=7)

	precision	recall	f1-score	support
0	0.78	0.72	0.75	351
1	0.88	0.91	0.90	792
accuracy			0.85	1143
macro avg	0.83	0.82	0.82	1143
weighted avg	0.85	0.85	0.85	1143

```
0.8350785340314136
[[ 84 27]
[ 36 235]]
 precision
 recall f1-score support
 0.70
 0.76
 0.73
 111
 1
 0.90
 0.87
 0.88
 271
 accuracy
 0.84
 382
  macro avg
 0.80
 0.81
 0.80
 382
weighted avg
 0.84
 0.84
 382
 0.84
 1 y_train_predict=KNN_model.predict(x_train)
 2 KNN_model_score=KNN_model.score(x_train,y_train)
 3 print(KNN_model_score)
 4 print(metrics.confusion_matrix(y_train,y_train_predict))
 5 print(metrics.classification_report(y_train,y_train_predict))
0.8678915135608049
[[263 88]
 [ 63 729]]
 precision recall f1-score support
 0.75
 0
 0.81
 0.78
 351
 1
 0.89
 0.92
 0.91
 792
 0.87
 1143
 accuracy
 macro avg
 0.85
 0.83
 0.84
 1143
weighted avg
 0.87
 0.87
 0.87
 1143
1 y_test_predict=KNN_model.predict(x_test)
 2 KNN_model_score=KNN_model.score(x_test,y_test)
 3 print(KNN_model_score)
 4 print(metrics.confusion_matrix(y_test,y_test_predict))
 5 print(metrics.classification_report(y_test,y_test_predict))
0.824607329842932
[[ 81 30]
 [ 37 234]]
 precision
 recall f1-score support
 0
 0.69
 0.73
 0.71
 111
 0.89
 0.86
 271
 0.87
```

0.82

0.79

0.83

382

382

382

accuracy

macro avg

weighted avg

0.79

0.83

0.80

0.82

```
1 ac_score=[]
 2
 3
 for k in range(1,20,2):
 knn= KNeighborsClassifier(n_nei
 5
 knn.fit(x_train, y_train)
 6
 scores=knn.score(x_test,y_test)
 7
 ac_score.append(scores)
 8
 9 MCE=[1-x for x in ac_score]
10 MCE
[0.23298429319371727,
0.19633507853403143,
0.17539267015706805,
0.16492146596858637,
0.17801047120418845,
0.17277486910994766,
0.17539267015706805,
0.18586387434554974,
0.17801047120418845,
0.17277486910994766]
```


AUC ROC curve after n classifier for train data set

the auc curve 0.904

AUC ROC curve after n classifier for test data set

the auc curve 0.900

Naive Bayes

```
from sklearn.naive_bayes import GaussianNB
from sklearn import metrics
```

```
NB_model=GaussianNB()
NB_model.fit(X_train, Y_train)
```

GaussianNB()

```
Y_train_predict=NB_model.predict(X_train)
model_score=NB_model.score(X_train, Y_train)
print(model_score)
print(metrics.confusion_matrix(Y_train,Y_train_predict))


print(metrics.classification_report(Y_train,Y_train_predict))
```

0.8331771321462043

[[240 92] [86 649]]

[00 043]]	precision	recall	f1-score	support
0	0.74	0.72	0.73	332
1	0.88	0.88	0.88	735
accuracy			0.83	1067
macro avg	0.81	0.80	0.80	1067
weighted avg	0.83	0.83	0.83	1067

the auc 0.886

0.82532751091 [[94 36] [44 284]]	70306			
	precision	recall	f1-score	support
0	0.68	0.72	0.70	130
1	0.89	0.87	0.88	328
accuracy			0.83	458
macro avg	0.78	0.79	0.79	458
weighted avg	0.83	0.83	0.83	458

the auc curve 0.885

1.6 Model Tuning, Bagging (Random Forest should be applied for Bagging), and Boosting

Bagging Train

```
1 from sklearn.model_selection import train_test_split
 2 X_train, X_test, Y_train, Y_test= train_test_split(X, Y, test_size=0.30,
 1 from sklearn.ensemble import BaggingClassifier
 2 from sklearn.tree import DecisionTreeClassifier
 1 cart=DecisionTreeClassifier()
 2 Bagging model=BaggingClassifier(base_estimator=cart,n_estimators=100
 4 Bagging_model.fit(X_train,Y_train)
BaggingClassifier(base_estimator=DecisionTreeClassifier(), n_estimators=:
 random_state=1)
 1 y_train_predict=Bagging_model.predict(X_train)
 2 Bagging_model_score=Bagging_model.score(X_train,Y_train)
 3 print(Bagging_model_score)
 5 print(metrics.confusion_matrix(Y_train,y_train_predict))
 6 print(metrics.classification_report(Y_train,y_train_predict))
0.9990627928772259
[[331 1]
[ 0 735]]
 precision
 recall f1-score support
 0
 1.00
 1.00
 1.00
 332
 1.00
 1.00
 1.00
 735
 1
 accuracy
 1.00
 1067
  macro avg
 1.00
 1.00
 1.00
 1067
```

1.00

1.00

1067

AUC _ROC Curve Bagging Train

1.00

AUC: 1.000

weighted avg

Bagging Test

[[83 47] [46 282]]	10481			
	precision	recall	f1-score	support
0	0.64	0.64	0.64	130
1	0.86	0.86	0.86	328
accuracy			0.80	458
macro avg	0.75	0.75	0.75	458
weighted avg	0.80	0.80	0.80	458

AUC _ROC Curve Bagging Test

AUC: 0.877

1.7 Performance Metrics: Check the performance of Predictions on Train and Test sets using Accuracy, Confusion Matrix, Plot ROC curve and get ROC_AUC score for each model. Final Model: Compare the models and write inference which model is best/optimized.

```
1 from sklearn.ensemble import AdaBoostClassifier
```

```
1 ADB_model=AdaBoostClassifier(n_estimators=100,random_st
2 ADB_model.fit(X_train,Y_train)
```


AdaBoostClassifier(n_estimators=100, random_state=1)

```
y_train_predict=ADB_model.predict(X_train)
ADB_model_score=ADB_model.score(X_train,Y_train)
print(ADB_model_score)

print(metrics.confusion_matrix(Y_train,y_train_predict)
print(metrics.classification_report(Y_train,y_train_predict))
```

0.8472352389878163 [[238 94] [69 666]] precision recall f1-score support 0.74 0 0.78 0.72 332 0.88 0.91 0.89 735 0.85 1067 accuracy macro avg 0.83 0.81 0.82 1067 weighted avg 0.84 0.85 0.85 1067

AUC: 0.913

Gradient Boosting

```
from sklearn.ensemble import GradientBoostingClassifier
gbc_model=GradientBoostingClassifier(random_state=1)
gbc_model.fit(X_train, Y_train)
```

GradientBoostingClassifier(random_state=1)

```
1 y_train_predict = gbc_model.predict(X_train)
 gbc_model_score = gbc_model.score(X_train, Y_train)
 3 print(gbc_model_score)
 4 print(metrics.confusion_matrix(Y_train, Y_train_predict))
 5 print(metrics.classification_report(Y_train, y_train_predi
0.8865979381443299
[[240 92]
[ 86 649]]
 recall f1-score
 precision
 support
 0.84
 0.79
 0.81
 332
 0.91
 0.93
 0.92
 735
 0.89
 1067
 accuracy
  macro avg
 0.87
 0.86
 0.87
 1067
weighted avg
 0.89
 0.89
 1067
 0.89
```

AUC _ROC Curve Boosting Train

ADA Boosting Test

```
1 y_test_predict = ADB_model.predict(X_test)
 ADB_model_score = ADB_model.score(X_test, Y_test)
 3 print(ADB_model_score)
 4 print(metrics.confusion_matrix(Y_test, Y_test_predict))
 5 print(metrics.classification_report(Y_test, Y_test_predict
0.8187772925764192
[[ 94 36]
[ 44 284]]
 precision
 recall f1-score
 support
 0
 0.68
 0.72
 0.70
 130
 0.89
 0.87
 0.88
 328
 1
 0.83
 458
 accuracy
 macro avg
 0.78
 0.79
 0.79
 458
weighted avg
 0.83
 0.83
 0.83
 458
```

AUC _ROC Curve Boosting Test

AUC: 0.879

Gradient Boosting Test

```
1 | y_test_predict = gbc_model.predict(X_test)
 gbc_model_score = gbc_model.score(X_test, Y_test)
print(gbc_model_score)
 4 print(metrics.confusion_matrix(Y_test, Y_test_predict))
 5 print(metrics.classification_report(Y_test, Y_test_predi
0.8318777292576419
[[ 94 36]
[ 44 284]]
 precision
 recall f1-score
 support
 0
 0.68
 0.72
 0.70
 130
 0.89
 0.87
 0.88
 328
 accuracy
 0.83
 458
 macro avg
 0.78
 0.79
 0.79
 458
weighted avg
 0.83
 0.83
 0.83
 458
```

Gradient Boosting AUC_ROC Curve Test

AUC: 0.904

Problem 2:

In this particular project, we are going to work on the inaugural corpora from the nltk in Python. We will be looking at the following speeches of the Presidents of the United States of America:

- 1. President Franklin D. Roosevelt in 1941
- 2. President John F. Kennedy in 1961
- 3. President Richard Nixon in 1973
- 2.1 Find the number of characters, words, and sentences for the mentioned documents.

```
1 import nltk
2 nltk.download('inaugural')
3 from nltk.corpus import inaugural
4 inaugural.fileids()
5 inaugural.raw('1941-Roosevelt.txt')
6 inaugural.raw('1961-Kennedy.txt')
7 inaugural.raw('1973-Nixon.txt')
[nltk_data] Downloading package inaugural to
[nltk_data] C:\Users\GHOST\AppData\Roaming\nltk_data...
[nltk_data] Unzipping corpora\inaugural.zip.
'Mr. Vice President, Mr. Speaker, Mr. Chief Justice, Senator Cook, Mrs. Eiser
good country we share together:\n\nWhen we met here four years ago, America v
```

f seemingly endless war abroad and of destructive conflict at home. \n

```
1 import nltk
 1 nltk.download('inaugural')
[nltk_data] Downloading package inaugural to
[nltk_data]
 C:\Users\GHOST\AppData\Roaming\nltk_data...
[nltk_data] Package inaugural is already up-to-date!
True
 1 from nltk.corpus import inaugural
 1 inaugural.fileids()
['1789-Washington.txt',
 '1793-Washington.txt',
 '1797-Adams.txt',
 '1801-Jefferson.txt'
'1805-Jefferson.txt',
'1809-Madison.txt',
'1813-Madison.txt',
'1817-Monroe.txt',
'1821-Monroe.txt',
'1825-Adams.txt',
'1829-Jackson.txt',
'1833-Jackson.txt',
'1837-VanBuren.txt',
 '1841-Harrison.txt',
 '1845-Polk.txt',
 '1849-Taylor.txt',
 '1853-Pierce.txt',
 '1857-Buchanan.txt',
 '1861-Lincoln.txt',
 '1865-Lincoln.txt',
'1869-Grant.txt',
'1873-Grant.txt',
'1877-Hayes.txt',
```

We have imported inaugural module of nltk.corpus library to get speeches of the Presidents of the United States of America.

After that we have used inaugural modules raw method to extract the speech of President Franklin D. Roosevelt, President John F. Kennedy and President Richard Nixon as below

We have used python's len function on each row speech to identify Number of characters in speech

```
1 Roosevelt = inaugural.raw('1941-Roosevelt.txt')
2 Kennedy= inaugural.raw('1961-Kennedy.txt')
3 Nixon =inaugural.raw('1973-Nixon.txt')
```

After importing the text file, we would first count the total number of characters in each file separately.

```
number_of_characters = len(Roosevelt)
print('Number of Character in Roosevelt file:',number_of_characters)
number_of_characters = len(Kennedy)
print('number of characters in Kennedy file:', number_of_characters)
number_of_characters = len(Nixon)
print('Number of characters in Nixon file :',number_of_characters)
```

```
Number of Character in Roosevelt file: 7571
number of characters in Kennedy file: 7618
Number of characters in Nixon file: 9991
```

Number of words in each text file: Below we are counting the total number of words from each file separately. Here we are using the split() to split up the words based on space between each word and we are counting the total number of words by using the len() function.

number of words in Kennedy

```
1  x = inaugural.raw('1961-Kennedy.txt')
2  words = x.split()
3  print('Number of words in Kennedy file:', len(words))
```

Number of words in Kennedy file: 1390

number of words in Nixon

```
1  x=inaugural.raw('1973-Nixon.txt')
2  words = x.split()
3  print('Number of words in Nixon file: ', len(words))
```

Number of words in Nixon file: 1819

number of words in Roosevelt

```
1 x=inaugural.raw('1941-Roosevelt.txt')
2 words = x.split()
3 print('Number of words in Roosevelt file: ', len(words))
```

Number of words in Roosevelt file: 1360

Number of Sentences.

Below we are counting the total number of sentence in each text file, by using lambda function. We are using pd.Dataframe to move the data as dictionary and then with lambda function we are checking each sentence which ends with "." Using endswith() function and the below code and output is as below

```
#number of sentence in Nixon

y = pd.DataFrame({'Text':inaugural.raw('1973-Nixon.txt')}, index = [0])
y['sentences']= y['Text'].apply(lambda x:len([x for x in x.split()if x.endswith('.')]))
y
```

Text sentences

2.2 Remove all the stopwords from all three speeches.

We would use the library from nltk.corpus import stopwords from nltk.tokenize import word_tokenize. We need these to remove all the English predefined words from each text file separately and with the help of tokenize we would separate each word and remove all the words from the text file. 3 |

```
1 import nltk
 2 from nltk.corpus import stopwords
 3 from nltk.tokenize import word_tokenize
  4 nltk.download('stopwords')
  5 nltk.download('punkt')
 [nltk_data] Downloading package stopwords to
[nltk_data] C:\Users\GHOST\AppData\Roaming\nltk_da
[nltk_data] Package stopwords is already up-to-date!
 C:\Users\GHOST\AppData\Roaming\nltk_data...
 [nltk_data] Downloading package punkt to
 [nltk data] C:\Users\GHOST\AppData\Roaming\nltk data...
 [nltk_data] Unzipping tokenizers\punkt.zip.
 True
 1 stop_words = set(stopwords.words('english'))
 word_tokens = word_tokenize(Roosevelt)
 3 filtered_sentence = [w for w in word_tokens if not w in stop_words]
 4 filtered_sentence =[]
 5 for w in word_tokens:
 if w not in stop_words:
 filtered_sentence.append(w)
 8 print(word_tokens)
  9 print(filtered_sentence)
 10
['On', 'each', 'national', 'day', 'of', 'inauguration', 'since', '1789', ',', 'the', 'people', 'have', 'renewed', 'their', 'sense', 'of', 'dedication', 'to', 'the', 'United', 'States', '.', 'In', 'Washington', "'s", 'day', 'the', 'task', 'of', 'the', 'people', 'was', 'to', 'create', 'and', 'weld', 'together', 'a', 'nation', '.', 'In', 'Lincoln', "'s", 'day', 'the', 'task', 'of', 'the', 'people', 'was', 'to', 'preserve', 'that', 'Nation', 'disruption', 'from', 'within', '.', 'In', 'this', 'day', 'the', 'task', 'of', 'the', 'people', 'is', 'to', 'save', 'that', 'Nation', 'and', 'its', 'institutions', 'from', 'disruption', 'from', 'without', '.', 'To', 'us', 'there', 'has', 'come', 'a', 'time', ',', 'in', 'the', 'midst', 'of',
```

Remove all the stopwords from the Kennedy speeches.

```
stop_words = set(stopwords.words('english'))
word_tokens = word_tokenize(Kennedy)
filtered_sentence = [w for w in word_tokens if not w in stop_words]
filtered_sentence = []
for w in word_tokens:
 if w not in stop_words:
 filtered_sentence.append(w)
print(word_tokens)
print(filtered_sentence)

['Vice', 'President', 'Johnson', ',', 'Mr.', 'Speaker', ',', 'Mr.', 'Chief', 'Justice', ',', 'President', 'Eisenhower', ',', 'Vice', 'President', 'Nixon', ',', 'President', 'Truman', ',', 'reverend', 'clergy', ',', 'fellow', 'citizens', ',', 'we', 'observe', 'today', 'not', 'a', 'victory', 'of', 'party', ',', 'but', 'a', 'celebration', 'of', 'freedom', '---', 'symbolizin g', 'an', 'end', ',', 'as', 'well', 'as', 'chang e', '.', 'For', 'I', 'have', 'sworn', 'I', 'before', 'you', 'and', 'Almighty', 'God', 'the', 'same', 'solemn', 'oath', 'ou
```

['Vice', 'President', 'Johnson', ',', 'Mr.', 'Speaker', ',', 'Mr.', 'Chief', 'Justice', ',', 'President', 'Eisenhower', ',', 'Vice', 'President', 'Nixon', ',', 'President', 'Truman', ',', 'reverend', 'clergy', ',', 'fellow', 'citizens', ',', 'we', 'observe', 'today', 'not', 'a', 'victory', 'of', 'party', ',', 'but', 'a', 'celebration', 'of', 'freedom', '--', 'symbolizin g', 'an', 'end', ',', 'as', 'well', 'as', 'a', 'beginning', '--', 'signifying', 'renewal', ',', 'as', 'well', 'as', 'chang e', '.', 'For', 'I', 'have', 'sworn', 'I', 'before', 'you', 'and', 'Almighty', 'God', 'the', 'same', 'solemn', 'oath', 'ou r', 'forebears', 'l', 'prescribed', 'nearly', 'a', 'century', 'and', 'three', 'quarters', 'ago', '.', 'The', 'world', 'is', 'very', 'different', 'now', '.', 'For', 'man', 'holds', 'in', 'his', 'mortal', 'hands', 'the', 'power', 'to', 'abolish', 'al l', 'forms', 'of', 'human', 'life', '.', 'And', 'yet', 'the', 'same', 'revo lutionary', 'beliefs', 'for', 'which', 'our', 'forebears', 'fought', 'are', 'still', 'at', 'issue', 'around', 'the', 'glob e', '--', 'the', 'belief', 'that', 'the', 'rights', 'of', 'man', 'come', 'not', 'from', 'the', 'generosity', 'of', 'the', 's tate', ',', 'but', 'from', 'the', 'inand', 'of', 'God', '.', 'we', 'dare', 'not', 'from', 'the', 'generosity', 'of', 'the', 's tate', ',', 'but', 'from', 'the', 'hand', 'of', 'God', '.', 'we', 'dare', 'not', 'forget', 'today', 'that', 'we', 'are', 'the', 'heirs', 'of', 'that', 'first', 'revolution', '.', 'Let', 'the', 'word', 'go', 'forth', 'from', 'this', 'time', 'and', 'place', ',', 'to', 'friend', 'and', 'foe', 'alike', ',', 'that', 'the', 'torch', 'has', 'been', 'passed', 'to', 'a', 'new', 'generation', 'of', 'Americans', '--', 'born', 'in', 'this', 'century', ',', 'tempered', 'by', 'war', ',', 'disciplined', 'b', 'a', 'hard', 'and', 'bitter', 'peace', ',', 'proud', 'of', 'contury', ',', 'tempered', 'by', 'war', ',', 'disciplined', 'b', 'witness', 'or', 'permit', 'the', 'slow', 'undoing', 'of', 'those', 'human', 'rights', 'to', 'which', '

Remove all the stopwords from the Nixon speeches

```
stop_words = set(stopwords.words('english'))
word_tokens = word_tokenize(Nixon)
filtered_sentence = [w for w in word_tokens if not w in stop_words]
filtered_sentence = []
for w in word_tokens:
 if w not in stop_words:
 filtered_sentence.append(w)
print(word_tokens)
print(filtered_sentence)
```

['Mr.', 'Vice', 'President', ',', 'Mr.', 'Speaker', ',', 'Mr.', 'Chief', 'Justice', ',', 'Senator', 'Cook', ',', 'Mrs.', 'Ei senhower', ',', 'and', 'my', 'fellow', 'citizens', 'of', 'this', 'great', 'and', 'good', 'country', 'we', 'share', 'togethe r', '!Nehen', 'we', 'meet', 'here', 'four', 'years', 'ago', ',', 'America', 'was', 'bleak', 'in', 'spirit', ',' 'depresse d', 'by', 'the', 'prospect', 'of', 'seemingly', 'endless', 'war', 'abroad', 'and', 'of', 'destructive', 'conflict', 'at', 'ho ome', '.', 'As', 'we', 'meet', 'here', 'today', ',', 'we', 'stand', 'on', 'the', 'threshold', 'of', 'a', 'new', 'era', 'of', 'peace', 'in', 'the', 'world', '.', 'The', 'central', 'question', 'before', 'us', 'is', '.', 'How', 'shall', 'we', 'use', 'that', 'peace', '?', 'Let', 'us', 'resolve', 'that', 'this', 'era', 'we', 'are', 'about', 'to, 'enter', 'will', 'not', 'be', 'what', 'other', 'postwar', 'periods', 'have', 'so', 'often', 'been', ':', 'a', 'time', 'of', 'retreat', 'and', 'isolation', 'that', 'leads', 'to', 'stagnation', 'at', 'home', 'and', 'invites', 'new', 'danger', 'abroad', '.', 'Let', 'us', 'resolve', 'that', 'this', 'will', 'be', 'what', 'it', 'can', 'become', ':', 'a', 'time', 'of', 'great', 'responsibilities', 'greatly', 'borne', ',', 'in', 'which', 'we', 'renew', 'the', 'spirit', 'and', 'the', 'promise', 'of', 'America', 'as', 'we', 'enter', 'our', 'third', 'century', 'as', 'nation', '.', 'This', 'past', 'year', 'saw', 'far-reaching', 'results', 'from', 'ou 'r', 'new', 'policies', 'for', 'peace', '.', '8y', 'continuing', 'to', 'revitalize', 'our', 'traditional', 'friendships', ',', 'and', 'by', 'our', 'missions', 'to', 'Peking', 'and', 'to', 'revitalize', 'our', 'traditional', 'friendships', '', 'and', 'by', 'our', 'missions', 'to', 'Peking', 'and', 'to', 'revitalize', 'our', 'traditional', 'friendships', 'the', 'base', 'for', 'a', 'new', 'and', 'more', 'durable', 'pattern', 'of', 'relationships', 'among', 'the', 'nations', 'of', 'the', 'world', '.', 'Because', 'of', 'America', "'s", 'bold', 'initiatives',

2.3 Which word occurs the most number of times in his inaugural address for each president? Mention the top three words. (after removing the stopwords)

We have already removed the stopwatch in previous code using stopwords. Now we are loop to look for any word and count the total number of occurrences. And we see from Roosevelt file we have the below words which are highly used in during the speech by president. Top 3 Words: Nation, Know, Spirit.

For roosevelt

```
[('Nation', 12),
('Know', 10),
 ('Spirit', 9),
('Life', 9),
 ('Democracy', 9),
 ('Us', 8),
 ('People', 7),
 ('America', 7),
 ('Years', 6),
 ('Freedom', 6),
 ('Human', 5),
('New', 5),
('Body', 5),
 ('Mind', 5),
 ('Speaks', 5),
 ('Day', 4),
 ('States', 4),
 ('Government', 4),
 ('Must', 4),
```

For Kennedy

```
In [162]: 1 from nltk.corpus import stopwords
 2 from nltk.tokenize import RegexpTokenizer
 3 from collections import Counter
 5 tokenizer =RegexpTokenizer(r'\w+')
 6 Kennedy_no_punc = tokenizer.tokenize(Roosevelt)
7 set(w.title() for w in roosevelt_no_punc if w.lower() not in stopwords.words())
 8 word_count_dict = Counter(w.title() for w in Kennedy_no_punc if w.lower() not in stopwords.words())
 9 word_count_dict.most_common()
Out[162]: [('Nation', 12),
 ('Know', 10),
('Spirit', 9),
 ('Life', 9),
 ('Democracy', 9),
 ('Us', 8),
('People', 7),
('America', 7),
 ('Years', 6),
('Freedom', 6),
 ('Human', 5),
 ('New', 5),
('Body', 5),
('Mind', 5),
('Speaks', 5),
 ('Day', 4),
('States', 4),
 ('Government', 4),
 ('Must', 4),
```

For Nixon

```
1 from nltk.corpus import stopwords
 2 from nltk.tokenize import RegexpTokenizer
 3 from collections import Counter
 5 tokenizer =RegexpTokenizer(r'\w+')
 6 Nixon_no_punc = tokenizer.tokenize(Roosevelt)
 7 set(w.title() for w in roosevelt_no_punc if w.lower() not in stopwords.words())
 8 word_count_dict = Counter(w.title() for w in Nixon_no_punc if w.lower() not in stopwords.words())
 9 word_count_dict.most_common()
[('Nation', 12),
 ('Know', 10),
('Spirit', 9),
 ('Life', 9),
 ('Democracy', 9),
 ('Us', 8),
 ('People', 7),
('America', 7),
('Years', 6),
('Freedom', 6),
('Human', 5),
('New', 5),
('Body', 5),
('Mind', 5),
 ('Speaks', 5),
```