

Tweet like Trump

An exploration of deep learning and natural language processing into the mind of D. Trump

Presentation by Ed Chin
November 11, 2016

What did I do with

- 26,204 tweets from Donald Trump from 2009-2016
- 10 campaign speeches in 2016
- And many sleepless hours agonizing over the results of the presidential election
- I built a character-based text generation model using a recurrent neural network (LSTMs variant) to simulate **Trump's tweets**

Why Donald Trump?

- Because he is a polarized figure who trolls the twitter-verse like nobody's business
- Because he exuded so much negative sentiment in his daily rhetoric it would be a complete waste of time performing a sentiment analysis on him
- Because you are going to hear from him for at least four more years...might as well get used to it

Ok, let's get the boring technical stuff out of the way

- Going Deep...

Why Recurrent Neural Network?

- RNN takes as their input not just the current input it sees, but also one step back in time
- It combines the present and the recent past to respond to new data, much as we do in life

- With its ability to have “memory”, RNN dramatically improves performance over CNN (Word2Vec) or Markov Chain Generator

What is Long Short Term Memory Units (LSTMs)?

- LSTMs is a variation of RNN that is surprisingly effective in combating the vanishing gradient problem
- LSTM helps preserves the error that can be back-propagated through time and layers
- Text contains **recurrent themes at varying intervals**, something that LSTMs are good at capturing

How did I train the model?

- Single character classification problem with 52 classes (unique characters) and as such is defined as optimizing log loss, as opposed to classification accuracy
- 2,237,658 characters in corpus
- Two layers LSTM with 256 hidden nodes in first layer and 512 nodes in the second layer, with 0.2 dropout after each layer (~1.9mm parameters)
- Model was optimized after ~**35** epochs at 1.0306 loss rate over a 2 day period

Techniques and Tools

gensim

 python™
Natural Language Analyses
with NLTK

<HTML>
HTML

{CSS}
CSS

(JS)
JavaScript

and the awesome

 jQuery

Now comes the fun stuff...
Boom-shaka-laka

- App is live - <http://52.55.95.182:8080>

Step 1: Which Trump do you want?

- Increasing temperature, aka “Idiocy Factor”, will give more diversity but at cost of more mistakes

Idiocy Factor: 0.1

Robotic Troll Angry Drunk

Prime your own Trump's Tweet: (Optional)

Seed Text:

Trumpify

Topic: Random Topic

[Random](#) [Losers](#) [Media](#) [Obama](#) [Hillary](#) [Dumbest](#) [Great](#) [Real](#)

Idiocy Factor: 1.5

Robotic Troll Angry Drunk

Prime your own Trump's Tweet: (Optional)

Seed Text:

Trumpify

Topic: Random Topic

[Random](#) [Losers](#) [Media](#) [Obama](#) [Hillary](#) [Dumbest](#) [Great](#) [Real](#)

Step 2: Choose a Topic

- The key words were chosen based on a topic modeling exercise using LDA

Topic: Media Disdain

Random Losers **Media** Obama Hillary Dumbest Great Real

Topic: Dumb, Terrible or the Worst

Random Losers Media Obama Hillary **Dumbest** Great Real

Step 3: Click “Trumpify” to get live tweets

- Adjust the sentence length using the slider
- Wait ~5 seconds for the model to generate results

Is @realdonaldtrump debating crooked
@hillaryclinton and this country is a great guy.
The press was making a good president of the
country in the world. I have to speak the people
of new york, ive got to walk. And they dont want
to ask anybody to be working at the polls. You
know,

RETWEETS LIKES
15,075 **37,794**

8:10 PM - 10 Nov 2016

Sample Outputs from Model

- Republicans must stop relying on losers like @karlrove and jeb bush and what do it was a total disaster. not going to be a ticket of the polls. I mean, I mean, we'll have a country. I dont know
- Is @realdonaldtrump debating crooked @hillaryclinton said they want a great thing in the world trade deals. I got the money and they have to do it. So were going to be able to do well with the world. I was a tremendous deal with mexico and they dont want to do that. I dont know what
- Jon stewart is a joke, not very bright and totally overrated in charlotte of the world to call for a record the real work not to see each other for a support. The republicans have scandal country that i had a long time i was a no time for the history of the president obama is a total disaster

Reflecting on Model Results

- Very impressive considering the model had to learn English completely from scratch and know where to put commas and spaces
- The trained LSTM model shows glimmer of insights
 - It frequently supports its own argument
 - It rambles just like Trump
- Model does a good job walking the fine line between memorization and creativity

Future Work

- Remove punctuations from source text, and therefore reduce model's vocabulary for training
- Train model on padded sentence rather than random sequences of work
- Add more layers and neurons and tune the dropout percentage.
- Train over 100 epochs
- Apply regularization to combat overfitting

Contact Info

- Ed Chin
- Email: echin6@gmail.com
- Linkedin:
 - <https://www.linkedin.com/in/edwin-chin-62392b1>
- Blog: echin6.github.io
- Repo: [echin6/metis_projects](https://github.com/echin6/metis_projects)