

[Download full-text PDF](#)[Read full-text](#)[Download citation](#)[Copy link](#)

Article

[PDF Available](#)

A Study on Sentiment Analysis Techniques of Twitter Data

February 2019 · International Journal of Advanced Computer Science and Applications 10(2):361-374

DOI: [10.14569/IJACSA.2019.0100248](https://doi.org/10.14569/IJACSA.2019.0100248)

Project: [Sentiment Analysis of social media data](#)

Authors:

Abdullah Alsaedi
Taibah University

Mohammad Zubair Khan
Sarhad University of Science & IT

[Citations \(36\)](#)[References \(54\)](#)[Figures \(2\)](#)

Abstract and Figures

The entire world is transforming quickly under the present innovations. The Internet has become a basic requirement for everybody with the Web being utilized in every field. With the rapid increase in social network applications, people are using these platforms to voice them their opinions with regard to daily issues. Gathering and analyzing peoples' reactions toward buying a product, public services, and so on are vital. Sentiment analysis (or opinion mining) is a common dialogue preparing task that aims to discover the sentiments behind opinions in texts on varying subjects. In recent years, researchers in the field of sentiment analysis have been concerned with analyzing opinions on different topics such as movies, commercial products, and daily societal issues. Twitter is an enormously popular microblog on which clients may voice their opinions. Opinion investigation of Twitter data is a field that has been given much attention over the last decade and involves dissecting "tweets" (comments) and the content of these expressions. As such, this paper explores the various sentiment analysis applied to Twitter data and their outcomes.

Example of The Estimation
Document-bas... Computation...

Figures - uploaded by [Abdullah Alsaedi](#) Author content
Content may be subject to copyright.

Discover the world's research

- 20+ million members
- 135+ million publications
- 700k+ registered projects [Join for free](#)

[Public Full-text \(1\)](#)

Content uploaded by [Abdullah Alsaedi](#) Author content
Content may be subject to copyright.

[Download full-text PDF](#)[Read full-text](#)[Download citation](#)[Copy link](#)

A Study on Sentiment Analysis Techniques of Twitter Data

Abdullah Alsaedi¹, Mohammad Zubair Khan²

Department of Computer Science,
 College of Computer Science and Engineering
 Taibah University
 Madinah, KSA

Abstract—The entire world is transforming quickly under the present innovations. The Internet has become a basic requirement for everybody with the Web being utilized in every field. With the rapid increase in social network applications, people are using these platforms to voice their opinions with regard to daily issues. Gathering and analyzing peoples' reactions toward buying a product, public services, and so on are vital. Sentiment analysis (or opinion mining) is a common dialogue preparing task that aims to discover the sentiments behind opinions in texts on varying subjects. In recent years, researchers in the field of sentiment analysis have been concerned with analyzing opinions on different topics such as movies, commercial products, and daily societal issues. Twitter is an enormously popular microblog on which clients may voice their opinions. Opinion investigation of Twitter data is a field that has been given much attention over the last decade and involves dissecting “tweets” (comments) and the content of these expressions. As such, this paper explores the various sentiment analysis applied to Twitter data and their outcomes.

Keywords—Twitter; sentiment; Web data; text mining; SVM; Bayesian algorithm; hybrid; ensembles

I. INTRODUCTION

Sentiment analysis is also known as “opinion mining” or “emotion Artificial Intelligence” and alludes to the utilization of natural language processing (NLP), text mining, computational linguistics, and bio measurements to methodically recognize, extricate, evaluate, and examine emotional states and subjective information. Sentiment analysis is generally concerned with the voice in client materials; for example, surveys and reviews on the Web and web-based social networks.

As a rule, sentiment analysis attempts to determine the disposition of a speaker, essayist, or other subjects in terms of theme via extreme emotional or passionate responses to an archive, communication, or occasion. The disposition might be a judgment or assessment, full of emotion (in other words, the passionate condition of the creator or speaker) or an expectation of enthusiastic responses (in other words, the impact intended by the creator or buyer). Vast numbers of client surveys or recommendations on all topics are available on the Web these days and audits may contain surveys on items such as on clients or fault-findings of films, and so on. Surveys are expanding rapidly, on the basis that individuals like to provide their views on the Web. Large quantities of surveys are accessible for solitary items which make it problematic for

clients as they must peruse each one in order to Subsequently, mining this information, distir assessments and organizing them is a vit Sentiment mining is a task that takes advanta information extraction (IE) approaches to analy number of archives in order to gather the comments posed by different authors [1, 2]. It incorporates various strategies, including etymology and information retrieval (IR) [2]. T sentiment investigation is to detect the p documents or short sentences and classify premise. Sentiment polarity is categorized “negative” or “impartial” (neutral). It is import the fact that sentiment mining can be performed as follows [3]:

- Document-level sentiment classification document can be classified entirely “negative”, or “neutral”.
- Sentence-level sentiment classification each sentence is classified as “positive” unbiased.
- Aspect and feature level sentiment classi level, sentences/documents can be “positive”, “negative” or “non-partisan certain aspects of sentences/archives known as “perspective-level assessment

The main objective of this paper is to stt sentiment analysis methods of Twitter dat theoretical comparisons of the state-of-art a] paper is organized as follows: the first two subs comment on the definitions, motivations, an techniques used in sentiment analysis. A numbe level sentiment analysis approaches and sentiment analysis approaches are also expi sentiment-analysis approaches used for Twitte including supervised, unsupervised, lexicoi approached. Finally, discussions and comparis are highlighted.

II. DEFINITION AND MOTIVATI

Sentiment analysis is a strategy for checking people or groups; for example, a portion of a bi or an individual customer in correspondence v supports representative. With regard to a scor

[Download full-text PDF](#)[Read full-text](#)[Download citation](#)[Copy link](#)

especially those associated with a business, product or service, or theme.

Sentiment analysis is a means of assessing written or spoken languages to decide whether articulation is positive, negative or neutral and to what degree. The current analysis tools in the market are able to deal with tremendous volumes of customer criticism reliably and precisely. In conjunction with contents investigation, sentiment analysis discovers customers' opinions on various topics, including the purchase of items, provision of services, or presentation of promotions.

Immense quantities of client-created web-based social networking communications are being persistently delivered in the forms of surveys, online journals, comments, discourses, pictures, and recordings. These correspondences offer significant opportunities to obtain and comprehend the points of view of clients on themes such as intrigue and provide data equipped for clarifying and anticipating business and social news, such as product offers [4], stock returns [5], and the results of political decisions [6]. Integral to these examinations is the assessment of the notions communicated between clients in their content interchanges.

"Notion examination" is a dynamic area of research designed to enhance computerized understanding of feelings communicated in content, with increases in implementation prompting more powerful utilization of the inferred data. Among the different web-based social networking platforms, Twitter has incited particularly far-reaching client appropriation and rapid development in terms of correspondence volume.

Twitter is a small-scale blogging stage where clients generate 'tweets' that are communicated to their devotees or to another client. At 2016, Twitter has more than 313 million dynamic clients inside a given month, including 100 million clients daily [7]. Client origins are widespread, with 77% situated outside of the US, producing more than 500 million tweets every day [8]. The Twitter site positioned twelfth universally for activity in 2017 [9] and reacted to more than 15 billion API calls every day [10]. Twitter content likewise shows up in more than one million outsider sites [8]. In accordance with this enormous development, Twitter has of late been the subject of much scrutiny, as Tweets frequently express client's sentiment on controversial issues. In the social media context, sentiment analysis and mining opinions are highly challenging tasks, and this is due to the enormous information generated by humans and machines [11].

III. IMPORTANCE AND BACKGROUND

Opinions are fundamental to every single human action since they are key influencers of our practices. At whatever point we have to settle on a choice, we need to know others' thoughts. In reality, organizations and associations dependably need to discover users' popular sentiments about their items and services. Clients use different types of online platforms for social engagement including web-based social networking sites; for example, Facebook and Twitter. Through these web-based social networks, buyer engagement happens

nationality, sexual orientation, race and class ut share encounters and impressions about virtual of their lives. Other than composing messag leaving remarks on corporate sites, a great m utilize informal organization destinations to express feelings and uncover insights about lives. Individuals compose correspondence on i including films, brands, or social exercise circulate throughout online groups and are vi where shoppers illuminate and impact others. T these logs provide profound snippets of insight behavioral inclinations and present a continuou find out about client emotions and recognitions without interruption or incitement. Be that as explosions in client-produced content on s introducing unique difficulties in capturing, translating printed content since informatio confused, and divided [12].

Opinion investigation is a method of info that can overcome these difficulties by methodi and dissecting web-based information without With conclusion examination, advertisers are e shoppers' emotions and states of mind continu the difficulties of information structure and enthusiasm in this study for utilizing sentimen instrument for promoting research instrument is

Sentiment analysis critically encourages c determine customers' likes and dislikes abou company image. In addition, it plays a vital rc data of industries and organizations to aid t business decisions.

IV. CLASSIFICATION TECHNIQUE

In the machine learning field, classification been developed, which use different strateg unlabeled data. Classifiers could possibly requ Examples of machine learning classifiers ar Maximum Entropy and Support Vector Machir These are categorized as supervised-machine le as these require training data. It is important training a classifier effectively will make fu easier.

A. Naïve Bayes

This is a classification method that re Theorem with strong (naive) independenc between the features. A Naive Bayes classifier closeness of a specific feature (element) disconnected to the closeness of some other instance, an organic fruit might be considered t its color is red, its shape is round an approximately three inches in breadth. Regard these features are dependent upon one anoth presence of other features, a Naïve Bayes c consider these properties independent due to the this natural fruit is an apple. Alongside eff Naive Bayes is known to out-perform ev

[Download full-text PDF](#)[Read full-text](#)[Download citation](#)[Copy link](#)

$$p(\tilde{a}|b) = \left[p(a|b) * p(b) \right] / p(b) \quad (1)$$

Where $p(a|b)$ is the posterior probability of class a given predictor b and $p(b)$ is the likelihood that is the probability of predictor b given class a. The prior probability of class a is denoted as $p(a)$, and the prior probability of predictor p is denoted as $p(b)$.

The Naive Bayes is widely used in the task of classifying texts into multiple classes and was recently utilized for sentiment analysis classification.

B. Maximum Entropy

The Maximum Entropy (MaxEnt) classifier estimates the conditional distribution of a class marked a given a record b utilizing a type of exponential family with one weight for every constraint. The model with maximum entropy is the one in the parametric family $P_{MaxEnt}(a|b)$ that maximizes the likelihood. Numerical methods such as iterative scaling and quasi-Newton optimization are usually employed to solve the optimization problem. The model is represented by the following:

$$P_{MaxEnt}(a|b) = \frac{\exp[\sum_i \alpha_i f_i(a,b)]}{\sum_a \exp[\sum_i \alpha_i f_i(a,b)]} \quad (2)$$

Where a is the class, b is the predictor. The weight of vector is denoted as α_i

C. Support Vector Machine

The support vector machine (SVM) is known to perform well in sentiment analysis [13]. SVM investigates information, characterizes choice limits and uses the components for the calculation, which are performed in the input space [18]. The vital information is presented in two arrangements of vectors, each of size m. At this point, each datum (expressed as a vector) is ordered into a class. Next, the machine identifies the boundary between the two classes that is far from any place in the training samples [19]. The separate characterizes the classification edge, expanding the edge lessens ambivalent choices. As demonstrated in [20], the SVM has been proven to perform more effectively than the Naïve Bayes classifier in various text classification problems.

V. DOCUMENT-LEVEL SENTIMENT ANALYSIS APPROACHES

Sharma et al. [2] proposed an unsupervised document-based sentiment analysis system able to determine the sentiment orientation of text documents based on their polarities. This system [2] categorizes documents as positive and negative [2, 3, 19] and extracts sentiment words from document collections, classifying them according to their polarities. Fig. 1 shows a case of document-based opinion mining. The unsupervised dictionary-based strategy is utilized as a part of this system, which additionally takes care of negation. WordNet is a lexicon adopted to define opinion vocabularies, their equivalent words, and antonyms [2]. In this particular study, movie reviews were collected to utilize as

the summary report produced by the system makers. With this system, the sentiment p document is decided based on the major vocabularies that appear in documents.

Chunxu Wu [21] proposed a method for semantic orientations of context-dependent cannot be determined using WordNet. The prop utilized to decide the sentiment of opinio semantic closeness measures. This approach measures to determine the orientation of review insufficient relevant information. The exper by Chunxu Wu [21] demonstrated that the prop was extremely effective.

Fig 1. Example of Document-based Opinion

[Download full-text PDF](#)[Read full-text](#)[Download citation](#)[Copy link](#)

movie reviews datasets.

Harb et al. [18] proposed a document-level sentiment extraction approach concentrating on three stages. In the first stage, a dataset consists of documents containing opinions which have been automatically extracted from the Internet. Secondly, positive and negative adjective sets are extracted from this learning dataset. In the third stage, new document test sets are classified based on adjective lists collected in the second stage. Numerous experiments were conducted on real data and the approach proposed by Harb et al. [18] accomplished an F1 score of 0.717 for identifying positive documents and an F1 score of 0.622 for recognizing negative records.

Zagibalov et al. [23] addressed the issue of sentiment classification of reviews about products written in Chinese. Their approach relied on unsupervised classification able to teach itself by increasing the vocabulary seed. It initially included a single word (good) that was tagged as positive. The initial seed was iteratively retrained for sentiment classification. The opinion density criterion was then utilized to compute the ratio of sentiments for a document. The experiments showed that the trained classifier attained an F-score of 87% for sentiment polarity detection after 20 iterations.

Tripathy et al. [24] attempted to classify reviews according to their polarity using supervised learning algorithms such as the Naive Bayes, the SVM, random forest, and linear discriminant analysis. To achieve this, the proposed approach included four steps. First, the preprocessing step was carried out to remove stop words, numeric and special characters. Second, text reviews were converted into a numeric matrix. Third, the generated vectors were used as inputs for four different classifiers. The results were subsequently obtained by classification of two datasets. After that, various metrics, such as precision, recall, f-measure, and classification accuracy, were computed to assess the performance of the proposed approach. For the polarity and IMDb datasets, the random forest classifier outperformed other classifiers.

Saleh et al. [25] applied the SVM to three different datasets in order to classify document reviews. Several n-grams schemes were employed to evaluate the impact of the SVM in classifying documents. The researchers utilized three weighting approaches to generate feature vectors: namely, Term Frequency Inverse Document Frequency (TFIDF), Binary Occurrence (BO) and Term Occurrence (TO). Numerous experiments were then conducted to measure the possible combinations of various n-grams and weighting approaches. For the Taboada dataset, the best accuracy result was obtained using a combination of the SVM with the TFIDF and trigram. For the Pang corpus, the best results were obtained using the BO and trigram. As regards the SINAI corpus, Saleh et al.

negative, or neutral. Twitter sentiment analysis example of sentence-level sentiment analysis. I explores Twitter sentiment analysis approaches. learning approaches utilize classification method text into various categories. There are main machine learning strategies: supervised learning

There are four basic Twitter sentiment analysis including supervised machine learning-based methods, lexicon-based, and hybrid. These four described are as follows:

A. Twitter Sentiment Analysis using Supervised Learning Approaches

It depends on labelled datasets that are given learning models during the training process. datasets are utilized to train these models to significant outputs. In machine learning system are required: training set and test set. Machine approaches such as classifiers can be utilized to sentiment of Twitter. The performance of Twitter classifiers is principally relying upon the number of data and the features sets are extractors. Twitter analysis strategies that rely on machine-learning are more popular, especially SVM and NB classifiers. This illustrates the procedure of supervised machine learning approaches for Twitter sentiment analysis.

The Twitter sentiment analysis process consists of several steps. First, the classifier is trained using data sets of positive, negative, and unbiased tweets. Examples are shown below:

- The following tweets are examples of positive tweets

1) PM@narendramodi and the President of Ghana @Akufo-Addo had a wonderful meeting. Their discussions on energy, climate change and trade.

2) Billy D. Williams @Msdebramaye FC they mark, and the children, they know The p sidewalk ends.

3) @abdullah "Staying positive is all i need" #PositiveTweets

- Unbiased tweets

1) (@Nisha38871234): "#WorldBloodDonation is the best donation in the world. Say night #Twitter and #TheLegionoftheFallen. awfully early!

2) (@imunbiased). Be excellent to each other.. or in NoVA

3) Today several crucial MoUs were signed to boost India-France friendship.

- Negative tweets

1) Any negative polls are fake news, just like the CNN, #DonaldTrump

classifiers and, using a hybrid feature selection, accuracy of 88%. The experiment attempts principal component analysis (PCA) along with classifier to reduce feature dimensionality using unigram, bigram, hybrid (unigram and bi-

[Download full-text PDF](#)[Read full-text](#)[Download citation](#)[Copy link](#)

@Teenagersteve11

3) Sasha and Malia Obama, daughters have some selfie fun during the Inaugural Parade for their father President Obama on ... Follow @JessicaDurando

From the examples above, it is clear that tweets can contain valuable information expressing opinions on any topic. However, they may also include specific characters that are not helpful in detecting sentiment polarity; hence, it makes sense to preprocess tweets. This second step consists of converting all tweet texts to lower case. In addition, tweets should be cleaned by removing URLs, hashtag characters (such as #Trump) or user mentions (such as @Trump) as Twitter sentiment-analysis methods are not concerned with these characters. The preprocessing step includes filtering out stop words that are considered unusual discriminant features [11].

After preprocessing, predictions are performed. In this phase, various prediction algorithms, such as the SVM, Bayesian classifier, and Entropy Classifier, can be used to decide the sentiment polarity of tweets. For example, Vishal et al. [17] reviewed current procedures for opinion mining such as machine learning and vocabulary-based methodologies. Utilizing different machine learning algorithms like NB, Max Entropy, and SVM, Vishal et al. [17] additionally described general difficulties and utilizations of Twitter sentiment analysis.

Go and L.Huang [26] proposed an answer for conclusion examination for Twitter information by utilizing far off supervision, in which their preparation information comprised of tweets with emojis which filled in as uproarious names. Go et al [26] introduced a method to classify the sentiment of tweets. The idea behind it was to aggregate feedback automatically. The sentiment problem was treated as a binary classification, in which tweets were classified into positive and negative. Training data containing tweets with emoticons were collected based on supervision approach that was proposed by Read [27]. To achieve this, Go et al [26] utilized the Twitter API to extract tweets that included emoticons. These were used to identify tweets as either negative or positive. Retweeted posts and repeated tweets were removed. In addition, tweets containing positive and negative emotions were filtered out. Various classifiers such as the NB, MaxEnt, and SVM were employed to classify tweets. Different features were extracted such as unigrams, bigrams, unigrams with bigrams, and unigrams with POS. The best results were obtained by the MaxEnt classifier in conjunction with unigram and bigram features, which achieved an accuracy of 83% compared to the NB with a classification accuracy of 82.7%.

Malhar and Ram [28] proposed the supervised method to categorize Twitter data. The results of this experiment demonstrated that the SVM performed better than other

results obtained a classification accuracy of 92%.

Anton and Andrey [29] developed a model to detect sentiment polarity from Twitter data. The features used were words containing n-grams and emoji. The experiment carried out demonstrated that the SVM classifier was better than the Naïve Bayes. The best overall method was the SVM in combination with feature extraction, achieving a precision accuracy of 84% and a recall accuracy of 74%.

Po-Wei Liang et al. [30] designed a framework called “opinion miner” that automatically investigates the sentiments of social media messages. A set of features were combined for the undertaking of the analysis. The features included messages which contained feelings (non-opinion tweets were removed) and determined (i.e. positive or negative). To achieve this, the experimenters [30] classified the tweets into “non-opinion” using the NB classifier with a likelihood disposed of irrelevant features by utilizing Information gain and chi-square extraction. The experimental outcomes confirmed the adequacy of the proposed framework for sentiment analysis in genuine applications.

a) Training

Labels

Tweet s	Feature Extraction	Features
------------	-----------------------	----------

b) Testing

Tweet s	Feature Extraction	Features
------------	-----------------------	----------

Fig 2. Sentiment Analysis using Supervised Machine Learning

Pak and Paroubek [31] used Twitter API and emoticons to collect negative and positive sentiments, in the same way as Go et al. [26]. Sentiment analysis was treated as multi-label, with tweets classified as positive, negative, or neutral. The statistical-linguistic analysis was performed on the collected training data based on determining the frequency distribution of words. The collected training datasets were used to build a

and the polarities of these tweets. The experiments showed that adding adjectives, SentiWordNet and DBpedia resulted in minor improvements in the accuracy of both NB and SVM. The ratios of these slight improvements were approximately 2% with the SVM and 4% with the NB.

Akba et al. [35] employed feature selection and

[Download full-text PDF](#)[Read full-text](#)[Download citation](#)[Copy link](#)

method. The MIND with part of speech tags and n-gram features was the technique that produced the best performance in the experiments.

Kouloumpis et al. [32] explored the usefulness of various linguistic features for mining the sentiments of Twitter data. The hash-tagged (HASH) and emoticon (EMOT) datasets were utilized to train the classifiers and the iSieve dataset was used for the evaluation. In this study, various feature sets were introduced using unigrams, bigrams, lexicons, micro-blogging and part-of-speech elements. The AdaBoost classifier was trained using these selected features in different combinations. The results showed that part-of-speech features were poor for sentiment analysis of Twitter data whilst micro-blogging features were the most useful. The best results were achieved when n-gram features were employed alongside lexicon and micro-blogging features. An F-score of 0.68 was obtained with HASH datasets and an F-score of 0.65 with HASH and EMOT datasets combined.

Saif et al. [33] introduced the idea of merging semantic with unigram and part of speech features. Semantic features are concepts that encapsulate entities mined from Twitter data. The extracted features were used to compute the correlation of entity groups augmented by their sentiment polarities. It is worth noting that incorporating semantic features into the analysis can help in detecting the sentiment of tweets that include entities. Saif et al. [33] used three datasets collected from Twitter to evaluate the impact of adding semantic features. In the conducted experiment, the Naïve Bayes classifier was used alongside the extracted semantic features. The findings demonstrated that semantic features led to improvements in detecting sentiments compared to the unigram and part-of-speech features. Nevertheless, for the HCR and OMD datasets, the sentiment-topic approach tended to perform better than the semantic approach. For the HCR, the former achieved an F1 score of 68.15 compared to an F1 score of 66.10 obtained by the semantic approach. For the OMD dataset, an F1 score of 78.20 was reached using the sentiment-topic approach compared to an F1 score of 77.85 achieved by the semantic approach.

Hamdan et al. [34] extracted different types of features with the intention of enhancing the accuracy of sentiment classification. Unigram features were introduced as a baseline whereas words were considered independent features. Domain-specific features were also included, such as the number of retweets. DBpedia was utilized to mine the concepts contained in tweets; these will be termed DBpedia features. WordNet was used to identify the synonyms of nouns, verbs, adverbs, and adjectives. SentiWordNet was employed to compute the frequency of positive and negative words appearing in tweets

led to improvements over previous studies. In al. [36] investigated the impact of information selection criterion in order to rank unigram features. They concluded that the performance can be acceptable even when selecting sentiment-topic features using information gain.

B. Twitter Sentiment Analysis using Ensemble

The basic principle of ensemble methods multiple classifiers with a view to obtaining more accurate predictions. Ensemble methods are used for text classification purposes and in the field of sentiment analysis, such methods may be adopted for improving the classification accuracy of Twitter data.

Xia et al. [1] investigated the effectiveness of ensemble learners for sentiment classification. Their intention was to efficiently mix diverse feature extraction algorithms to create a more powerful system. They utilized a gathering system for sentiment which was acquired by combining different arrangement procedures. Traditional text approaches are not suited to sentiment classification as they miss some words (BOW) or miss some word information. In this study, two feature types (POS and Word-related) were utilized. Several classifiers (NB, MaxEnt and SVM) were utilized. Ensemble classifiers were proposed and evaluated. They used weighted grouping, fixed grouping, and random grouping. The results showed that the ensemble classifier achieved clear improvements compared to the individual classifiers. Moreover, the outcomes proved that the ensemble classifier achieved significant improvements.

Lin and Kolcz [37] proposed incorporating multiple classifiers into large-scale twitter data. They attempted to extract logistic regression (LR) classifiers from the hashtags features. The training dataset varied from one to ten examples with ensembles of 3 to 41 classifiers. The results showed that the accuracy of sentiment analysis using multiple classifiers was greater than that of a single classifier. The drawback of the ensemble method was that the running time increased as the number of classifiers required for predictions. The best performance was obtained when the number of classifiers was 21 and the number of tweets was 100 million, achieving a classification accuracy of 78.20%.

da Silva et al. [38] suggested an ensemble classifier that consisted of four base classifiers: the SVM, decision tree, random forest, and logistic regression. Two approaches were used to represent the features: BOW and feature hashing.

gathered illustrated that the ensemble classifier with a combination of BOW and lexicon features led to improvements in the classification accuracy [38]. The ensemble method proposed in [38] attained accuracy scores of 76.99, 81.06, 84.89, and 76.81 for HCR, STS, Sanders, and OMD datasets, respectively.

Hagen, Matthias et al. [39] reproduced and combined four Twitter sentiment classifiers to create an ensemble model

improvements in the classification accuracies. The ratio of improvement was around 15% compared to the individual classifiers. The results further showed that the proposed ensemble classifier achieved an accuracy of 92.71% compared to a score of 92.71 achieved by the SVM classifier. In addition, the majority-voting ensemble classifier achieved an accuracy score of 78.70 compared to 78.60 obtained by the SVM for the Stanford-1K dataset. The NB classifier achieved an accuracy of 78.60% compared to 78.50 obtained by the SVM for the HCR dataset.

[Download full-text PDF](#)[Read full-text](#)[Download citation](#)[Copy link](#)

classifiers, Hagen, Matthias et al. [39] introduced a confidence score for the four classifiers in order to obtain the final predictions. In their work, they computed the confidence scores for each individual classifier and each class. The classification decisions were made based on the highest scores on average. The Webis classifier was used as a strong baseline because it was the winner in the SemEval-2015 Task 10. The ensemble method produced an F-score of 64.84 for subtask B.

Martinez-Cámarra, Eugenio et al. [40] employed an ensemble classifier that used various Twitter sentiment approaches to enhance the performance and efficiency of classifying the polarity of tweets. Their model was a combination of a ranking algorithm and skip-gram scorer, Word2Vec, and a linguistic resources-based approach [40]. It is important to highlight that their proposed ensemble method relied upon voting strategies. For evaluating the proposed approach, the training data of the TASS competition were chosen. The results of the experiments showed that a slight improvement was obtained with the ensemble method compared to the ranking algorithm and skip gram methods. The Macro-F1 score achieved by the former was 62.98% compared to a macro F1 score of 61.60% obtained by the latter combination.

Chalothorn and Ellman [41] demonstrated that the ensemble model could produce superior accuracy of emotion classification compared to a single classifier. They [41] combined BOW and lexicon features in the context of ensemble classification and conducted experiments showing that when the extracted features were used in combination with these features, the accuracy of classification increased. The mixture of the SVM, SentiStrength and stacking methods using majority voting produced an F-score of 86.05%; this was considered the highest score.

Fouad et al. [42] proposed a system of classifying tweets based on the majority voting of three classifiers: the SVM, NB, and LR. The collected tweets were split into two sets: training and testing. Individual classifiers received the same training set to record their decisions. The ensemble method produced a final decision based on the majority votes collected from the classifiers. The most interesting aspect of their study [42] was that information gain was utilized to reduce the dimensionality of feature vectors. In their work [42], experiments were carried out to examine the impact of information gain on the accuracy of the classifier and the results demonstrated improvements in classification accuracy after feature vector dimensionality was reduced using information gain. Information gain showed clear

Approaches (Unsupervised Methods)

Normally, lexicon-based methodologies analysis depend on the understanding that the sample can be acquired on the grounds of the words which comprise it. However, because of natural languages, such a basic approach inadequate since numerous aspects of the language (e.g., nearness of the negation) are not taken into consideration. Musto [43] proposed a lexicon-based approach to identify the sentiment of any given tweet T , by breaking down the tweet into a number of small phrases such as $m_1 \dots m_n$ as indicated by the part of speech tag of the content. Punctuations, adverbs and conjunctions act as part signal and, at whatever point a part of speech tag is found in the text, another micro-phrase is constructed.

The sentiment of a tweet was determined by the polarity of each smaller micro-phrase after the part signal. At this point, the score was standardized across the entire Tweet. In this situation, the micro-phrase simply exploited to reverse the polarity when found in the content.

The polarity of a micro-blog post depended on the micro-phrases which united it:

$$\text{pol}(\text{Tweet}) = \sum_{i=1}^k \text{pol}(m_i) \quad \text{and } \text{Tweet} = m_1 \dots m_k$$

The polarity of a micro-phrase (m) depends on the polarity of the terms which composed it:

$$\text{pol}(m_i) = \sum_{j=1}^n \text{score}(t_j)$$

The score of each micro-phrase was normalized to its length:

$$\text{pol}(m_i) = \sum_{j=1}^n \text{score}(t_j) / m_i$$

Specific POS categories were provided with their respective weights, categories including adverbs, verbs, adjectives, and adverbial shifters (intensifiers and down-toners). Several versions of the formula were evaluated as follows:

- Emphasized version

$$\text{pol}(m_i) = \sum_{j=1}^n \text{score}(t_j) * w_j$$

- Normalized-Emphasized version

$$\text{pol}(m_i) = \sum_{j=1}^n \left(\frac{\text{score}(t_j)}{m_i} \right) * w_j$$

[Download full-text PDF](#)[Read full-text](#)[Download citation](#)[Copy link](#)

Fig 3. The Estimation Computation Procedure [44].

Lexicon and external lexical resources are SentiWordNet, MPQA and WordNet-Affect, SenticNet are required to compute the score(t_i). The procedure for the estimation computation is schematically shown in Fig. 3 and can be depicted with the accompanying advances: Lexicon based strategies like the ones we are examining locate the total sentiment of a bit(piece) of content by including the individual sentiment scores for each word in the text [43]. SentiWordNet and MPQA [11] are the most utilized dictionaries that are widely utilized for detecting the sentiment of the given tweets.

According to Xia et al. [45], it was an easy task to gather a vast number of unlabeled data from social networks; however, detecting the sentiment labels of these data was very costly. Thus, it was necessary to use unsupervised sentiment analysis approaches. Moreover, unsupervised learning methods are increasingly considered vital as the volume of unlabeled information in social media increases.

Xia et al. [45] exploited emotional signals to detect sentiments appearing in social media data. These emotional signals were defined as any information that correlated or was associated with sentiment polarities. Xia et al. [45] proposed a framework: Emotional Signals for unsupervised Sentiment Analysis (ESSA). They then proposed modelling emotional indicator to detect the sentiment polarity of posts and to bring this closer to the emotional indicators within the post. Moreover, they proposed modelling word-level emotional indicators to detect the polarity of posts and to bring the polarity of the words closer to the word-level emotional indicators. Stanford Twitter sentiment (STS) and OMD were used as datasets for the conducted experiments. The ESSA framework obtained classification accuracies of 0.726 for the STS and 0.692 for the OMD datasets. The results demonstrated the usefulness of the ESSA framework compared to other techniques.

Azzouza, Noureddine et al. [46] present architecture to detect opinions in Twitter data relied on an unsupervised machine learning to explore tweets and detect their polarity. This technique used a dictionary-based approach to polarity of tweeted opinions and their analysis consisted of multiple modules. Tweets were collected by a tweet-acquisition module that was connected via an API to retrieve tweets using queries posed. Text processing using a separate module. Then, lexical normalization, standardization, and syntactic correctness were performed in the tweet-processing module. The researcher used an opinion-analysis module to compute the opinion scores, emoticons, words, and the average of opinion scores. Experiments were conducted based on the SemEval-2013 dataset, the proposed system achieved an accuracy score of 0.559 compared to 0.50 of the SSA-UO system proposed by Ortega et al. [47]. The architecture proposed in [46] achieved an accuracy of 0.539 compared to 0.539 obtained by the GTI research group in the SemEval-2016 dataset.

Paltoglou and Thelwall [48] employed a lexicon-based approach to estimate the level of emotional intensity in predictions. This approach was appropriate for subjective texts expressing opinion and for sentiment classification to decide whether the given text is positive, negative, or neutral. The proposed lexicon-based method achieved scores of 76.2, 80.6, and 86.5 for the Digg, Twitter, and Facebook datasets outperforming all supervised classifiers.

Masud et al. [49] applied a vocabulary-based approach for sentiment classification, which characterized two classes: negative, or unbiased. This system [49] dis-

scored slang utilized in tweets. The experimental outcomes demonstrated that the proposed framework outperformed existing frameworks, accomplishing 92% precision in double-classification and 87% in multi-class grouping. The framework needed to enhance accuracy in negative cases and to review in nonpartisan cases.

Asghar et al. [50] proposed an improved lexicon-based sentiment classification that incorporated a rule-based classifier. It aimed to reduce data sparseness and to improve the accuracy of sentiment classification. Classifiers, such as those using emoticons or modifier-negation, or those which were SWN-based or domain-specific, were incorporated

used aspect-based sentiment classification. Hybrid STC datasets were used to evaluate the performance of the proposed hybrid model. This model incorporated mining them with feature extraction methods. Semantic word aspects were identified based on a rule-based model with heuristic combination in POS patterns. Stanford dependency parser (SDP) was used to find dependencies between aspects and opinions. Principal component analysis (PCA), latent semantic analysis (LSA), and random projection (RP) feature selection were also adopted in the experiments. The new framework combining the ABSA framework, SentiWordNet, PCA, and the SVM classifier outperformed the baseline models.

[Download full-text PDF](#)[Read full-text](#)[Download citation](#)[Copy link](#)

D. Twitter Sentiment Analysis using Hybrid Methods

Balage Filho and Pardo [51] introduced a hybrid system for detecting the sentiments present in tweets. Moreover, their system combined three classification methods: machine learning, rule-based, and lexicon-based. Balage Filho and Pardo [51] used the SentiStrength lexicon and the SVM classifier as a machine learning method. The results obtained from the experiments showed that a hybrid system outperformed the individual classifiers, achieving an F-measure of 0.56 compared to 0.14, 0.448, and 0.49 obtained by the rule-based, lexicon-based, and SVM classifiers respectively.

Another hybrid method was proposed by Ghiassi et al. [52] who utilized Twitter API to collect tweets. They attempted to combine n-gram features with a developed dynamic artificial neural network (DAN2) sentiment analysis method. Unigram, bigram, and trigram features were identified. Ghiassi et al. [52] developed a reduced Twitter lexicon that was used alongside sentiment classification methods. DAN2 and SVM classification models were trained to detect the sentiment of tweets. The collected results showed that the DAN2 learning method performed slightly better than the SVM classifier even when incorporating the same Twitter-specific lexicon. For the negative class, the DAN2 achieved an accuracy of 92.5 on average compared to the SVM, which achieved an accuracy of 91.45. For the positive class, the DAN2 obtained a classification accuracy of 68.2 on average compared to the SVM, which achieved an accuracy of 67.6.

Khan et al. [53] proposed a Twitter opinion mining (TOM) framework for tweets sentiment classification. The proposed hybrid scheme in [53] consisted of SentiWordNet analysis, emoticon analysis, and an enhanced polarity classifier. The proposed classifier mitigated the sparsity problems by employing various pre-processing and multiple sentiment methods. The experiments were conducted using six datasets demonstrated that the proposed algorithm achieved an average harmonic mean of 83.3%.

Recently, Zainuddin et al. [54] proposed an aspect-based sentiment analysis (ABSA) framework, which contained two principal tasks. The first task used aspect-based feature extraction to identify aspects of entities and the second task

Asghar et al. [55] proposed a hybrid Twitter system that incorporated four classifiers: a SC, an emoticon classifier (EC), a general purpose classifier (GPSC), and an improved domain specific (IDSC). Their technique was inspired by the one by Khan et al. [53] and Asghar et al. [50], which tweets using multiple supervised and classification models. The proposed framework sentiment of tweets after detecting the presence of emoticons. The results showed that computing score of slang expressions lead to an improved sentiment classification of tweets. In terms of impact of SC, the framework proposed by Asghar et al. [55] achieved an F-score of 0.92 compared to 0.85 by Masud et al. [49]. The results also showed that emoticons in Twitter sentiment increased accuracy from 79% to 85%.

VII. DISCUSSION AND FINDING

In this section of the study, an attempt was made to compare the different techniques and outcome of the performance. Table 1 summarizes various supervised learning approaches for Twitter sentiment analysis. It is important to mention that the unigram-based SVM was considered a benchmark against which the proposed approaches were measured and compared [11]. From Table 1, it can be observed that integrating multiple features led to improved classification accuracy, especially combining unigrams and bigrams as demonstrated in Go et al. [26] and Malhar and Ram [28]. In contrast, Anton and Andrey [29] demonstrated that the SVM classifier when combined with unigrams and bigrams outperformed hybrid features. According to Saif et al. [30], the results showed that incorporating semantic features produced better performance than the random selection.

In a similar way, Hamdan et al. [34] showed that incorporating more features such as DBpedia, WordNet and other semantic resources led to improvements in sentiment classification. According to Vishal et al. [17], many of the methodologies like NB, Max Entropy, and SVM were slightly better with bigram features compared to unigram models such as unigrams or trigrams.

www.ijacsa.thesai.org

(IJACSA) International Journal of Advanced Computer Science
Volume 10 | Issue 1 | March 2021

TABLE I. THE SUPERVISED MACHINE LEARNING APPROACH FOR TWITTER SENTIMENT ANALYSIS

Study	Methods	Algorithms	Features	Datasets	Outcomes
Go et al [26]	Supervised ML	NB, MaxEnt, and SVM classifiers.	Unigrams, bigrams, POS	Tweets collected using Twitter API	The MaxEnt with both unigrams and bigrams achieved an accuracy of 82.7% compared to the NB classifier.
Malhar and Ram [28]	Supervised ML	NB, SVM, MaxEnt, and ANN classifiers.	Unigrams, bigrams, hybrids (unigrams+bigrams)	Tweets collected using Twitter API	The SVM using the hybrid selection achieved an accuracy of 85%. In addition, the SVM classifier achieved an accuracy of 82.7%.

[Download full-text PDF](#)[Read full-text](#)[Download citation](#)[Copy link](#)

Pak and Paroubek [31]	Supervised ML	Multinomial NB and SVM classifiers	Unigrams, bigrams, trigrams	Tweets collected using Twitter API	Multinomial NB with a better performance unigrams and trigrams
Kouloumpis et al. [32]	Supervised ML	AdaBoost classifier.	Unigrams, bigrams, lexicon, POS features, and micro-blogging features	The hash-tagged (HASH) and emoticon (EMOT) as training datasets.	An F-measure of 0.61 HASH. In addition, a 0.65 was obtained by HASH and EMOT & combination of n-gram and microblogging features
Saif et al. [33]	Supervised ML	NB	Unigrams, POS features, sentiment-topic features semantic features	STS, HCR and OMD datasets	Semantic features outperform unigrams and POS. The sentiment-topic approach is marginally better than the approach in the case of OMD datasets.
Hamdan et al. [34]	Supervised ML	NB, SVM	Unigrams, DBpedia wordNet, and SentiWordNet	SemEval- 2013 datasets	Experiments showed that the SVM outperformed features such as DBpedia, SentiWordNet led to the best F-measure accuracy. These slight improvements were achieved with the SVM and 4%

Table 2 illustrates various ensemble approaches for Twitter sentiment analysis. For the HCR dataset, the ensemble methods proposed by da Silva et al. [38] that incorporated LR, RF, SVM, and MNB alongside BOW and lexicon features achieved the F1 score of 76.99. In comparison, Fouad et al. [42] showed that the majority voting ensemble method with information-gain feature selection method achieved an accuracy of 84.75. This demonstrates that the ensemble methods proposed by Fouad et al. [42] outperformed the ensemble method proposed by da Silva et al. [38]. This was due to incorporating the information gain as a feature selection method.

Saif et al. [33] showed that the NB classifier achieved an F1 score of 68.15 for the HCR dataset. In comparison to the ensemble methods proposed by da Silva et al. [38] which

incorporated LR, RF, the SVM, and the MNB classifier achieved an F1 score of 63.75 for the HCR dataset. Furthermore, da Silva et al. [38] obtained a slight improvement using the BOW and lexicon features, producing an F1 score of 76.99 compared to 68.15 obtained by the NB classifier proposed by Saif et al. [33].

According to Fouad et al. [42], the performance of the ensemble method was marginally better than the individual classifier for the Sanders dataset, as shown in Table 2. This was attributed to the majority voting idea that was used to determine the final sentiments of tweets. For the HCR dataset, NB with an information gain feature selection method achieved the highest accuracy score of 85.09 compared to the ensemble method proposed by Fouad et al. [42]. The ensemble method proposed by da Silva et al. [38] produced an F1 score of 76.99.

TABLE II. ENSEMBLE APPROACHES FOR TWITTER SENTIMENT ANALYSIS

Study	Methods	Algorithms	Features	Datasets	Outcomes
Lin and Kolcz [37]	Ensemble	Logistic regression classifier	Hashed byte 4-grams	Large-scale datasets	For 100 million instances, the ensemble methods achieved an accuracy of 0.81 when the number of features was 21.
da Silva et al. [38]	Ensemble	MNB, RF, SVM, and LR	BOW, lexicon, and feature hashing	Stanford (STS), Sanders, OMD, and HCR datasets	An ensemble classifier achieved accuracies when both features were utilized. The ensemble method achieved accuracy scores of 76.99, 81.06, 84.89, and 85.09 for HCR, STS, Sanders, and OMD datasets respectively.

[Download full-text PDF](#)[Read full-text](#)[Download citation](#)[Copy link](#)

Matthias, et al. [39]	Ensemble	NRC, GU-MLT-LT, KLUE, and TeamX	dictionaries, punctuation marks, emoticons, word lengthening, clustering, negation, stems	SemEval-2013 training	score of 64.84 for sub1 SemEval-2015 Compe
Martinez-Cámará, Eugenio, et al.[40]	Ensemble	The ranking algorithm and skip-gram scorer, Word2Vec, and linguistic resources-based approach	The ranking algorithm and skip-gram scorer	General Corpus of the TASS competition	The ensemble method F1-score of 62.98%. H ranking algorithm and obtained a macro F1 s
Chalothorn and Ellman [41]	Ensemble	The majority vote, SVM, NB, SentiStrength and Stacking.	Sentiment lexicons and BOW features	SemEval-2013	The ensemble classifier score of 86.05% for ta
Fouad et al. [42]	Ensemble	SVM, NB, and LR	Various combinations of BOW, lexicon-based features, emoticon-based and POS features.	Stanford (STS), Sanders, and HCR	For the Sanders dataset (majority voting) class accuracy score of 93.9 92.71 achieved by the -1K dataset, the major classifier achieved an 78.70 to 78.10 obtained the HCR, the NB achieving score of 85.09 compared to the majority vote ensemble obtained a score of 84

Table 3 summarizes various lexicon-based algorithm investigated in this paper. Xia et. al [45] showed that their lexicon-based sentiment method achieved a classification accuracy of 0.692 for the OMD dataset compared to a classification accuracy score of 76.81 that attained by the ensemble method proposed by da Silva et al. [38]. This may attribute to the utilization of the majority voting ensemble classifier and combining lexicons with BOW features.

Table 4 shows the hybrid algorithms evaluated in the survey. The method proposed by Zainuddin et al. [46] achieved an accuracy score of 76.55 % for the STS dataset which outperformed the lexicon-based methods proposed by Xia et al. [45] which achieved an accuracy score of 72.6 for the OMD dataset. In addition, the majority-voting ensemble method proposed by Fouad et al. [42] achieved a score of 81.00. The best results were attained by da Silva et al. [38] where all ensemble methods scored an accuracy of 81.00 for the OMD dataset.

TABLE III. LEXICON-BASED METHODS FOR TWITTER SENTIMENT ANALYSIS

Study	Methods	Algorithms	Features	Datasets	Outcomes
Xia et. al [45]	Unsupervised method (lexicon-based)	Exploring slang sentiment words in Sentiment analysis (ESSA)	Unigrams	STS and OMD datasets	Classification accuracies of 0.72 for the STS dataset and 0.692 for the OMD dataset were achieved.
Azzouza, Noureddine, et al. [46]	Unsupervised method		POS features	SemEval-2013, SemEval-2014, SemEval-2015, SemEval-2016	For the SemEval-2013 dataset, the proposed method obtained an accuracy score of 0.76.55. For the SemEval-2014 dataset, the proposed method obtained an accuracy score of 0.50. For the SemEval-2015 dataset, the proposed method achieved an accuracy score of 0.539. For the SemEval-2016 dataset, the proposed method achieved an accuracy score of 0.539 obtained by the GTI.
Paltoglou and Thelwall [48]	Unsupervised method (lexicon-based)	Emotional lexicon	Unigrams	Digg, MySpace, and Twitter datasets	The proposed lexicon method achieved 76.2, 80.6, and 86.5 for Digg, MySpace, and Twitter datasets, respectively.

[Download full-text PDF](#)[Read full-text](#)[Download citation](#)[Copy link](#)

Asghar et al. [50]	Lexicon-enhanced- Rule-based	Rule-based classifier	Emoticon-handling features and an enhanced feature weighting scheme	Three review datasets	For the second dataset, the proposed achieved an F1-measure of 0.79; For the third dataset, the proposed achieved an F-score of 0.76. For the third dataset, the proposed achieved an F-score of 0.855 compared to obtained in [56].
--------------------	------------------------------	-----------------------	---	-----------------------	--

TABLE IV. HYBRID METHODS FOR TWITTER SENTIMENT ANALYSIS

Study	Methods	Algorithms	Features	Datasets	Outcomes
Balage Filho and Pardo [51]	Hybrid	The SVM as the machine learning classifier, and the SentiStrength as the lexicon-based classifier, and the rule-based classifier	BOW	SemEval-2013 Task datasets	The hybrid model achieved 0.563 compared to 0.499 of SVM.
Ghiasi et al.[52]	Hybrid	The Twitter-specific lexicon and DAN2 classifier	Trigrams and bigrams	Own datasets	For the negative class, the accuracy of 92.5 on average 91.45 obtained by the SVM. For the positive class, the accuracy of 68.2 on average accuracy of 67.6 achieved
Khan et al. [53]	Hybrid	The Enhanced Emoticon Classifier (EEC), Improved Polarity Classifier (IPC), and SentiWordNet Classifier (SWNC)	SentiWordNet Emoticons, sentiment words	Own datasets	An accuracy of 85.7%, precision and recall of 82.2 recall were
Zainuddin et.al.[54]	Hybrid	Principal component analysis (PCA) and the SVM classifier.	Association rule mining (ARM), POS and Stanford dependency parser (SDP) methods.	STS, HCTS, and STC datasets	The proposed hybrid mode other classifiers for the ST datasets with accuracies of 74.24%,respectively.
Asghar et al. [55]	Hybrid	SC, EC, (SentiWordNet), and IDSC classifier.	-	Own datasets	The proposed hybrid classifier score of 0.88 compared to [49].

VIII. CONCLUSION

In this article, diverse techniques for Twitter sentiment analysis methods were discussed, including machine learning, ensemble approaches and dictionary (lexicon) based approaches. In addition, hybrid and ensemble Twitter sentiment analysis techniques were explored. Research outcomes demonstrated that machine learning techniques; for example, the SVM and MNB produced the greatest precision, especially when multiple features were included. SVM classifiers may be viewed as standard learning strategies, while dictionary (lexicon) based techniques are extremely viable at times, requiring little efforts in the human-marked archive. Machine learning algorithms, such as The Naive Bayes, Maximum Entropy, and SVM, achieved an accuracy of approximately 80% when n-gram and bigram model were utilized. Ensemble and hybrid-based Twitter sentiment analysis algorithms tended to perform better than supervised machine learning techniques, as they were able to achieve a classification accuracy of approximately 85%.

In general, it was expected that ensemble Twitter

- [4] D. Factiva, "Quick Study: Direct Correction Establishes Media Engagement and Strong Financial Performance," 2009.
- [5] S. R. Das and M. Y. Chen, "Yahoo! for Amazon: Success from small talk on the web," Management science, vol. 53, pp. 1375-1388, 2007.
- [6] A. Tumasjan, T. O. Sprenger, P. G. Sandner, and I. Welzel, "Predicting elections with twitter: What 140 char tell about political sentiment," Icwsm, vol. 10, no. 1, pp. 178-186, 2016.
- [7] I. Twitter, "Second Quarter 2016 Report," ed., 2016.
- [8] I. Twitter, "Twitter IPO Prospectus," ed., 2013.
- [9] Alexa.com, "Website Traffic Ranking," ed., 2017.
- [10] A. DuVander, "Which APIs are handling billions of tweets on the Programmable Web," 2012.
- [11] A. Giachanou and F. Crestani, "Like It or Not: A Survey on Sentiment Analysis Methods," ACM Comput. Surv., vol. 48, pp. 1-41, 2016.
- [12] A. M. Kaplan and M. Haenlein, "Users of the Social Web: Challenges and Opportunities of Social Media," Bus. Horiz., vol. 53, no. 1, pp. 59-68, 2010.
- [13] A. Abirami and V. Gayathri, "A survey on sentiment analysis approach," in Advanced Computing (ICoAC), International Conference on, 2017: IEEE, pp. 72-76.

[Download full-text PDF](#)[Read full-text](#)[Download citation](#)[Copy link](#)

However, many previous also performed well and obtained reasonable classification accuracy scores, since they were able to take advantage of both machine learning classifiers and lexicon-based Twitter sentiment-analysis approaches.

One of the greatest difficulties encountered was in determining the best approach for detecting sentiments in Twitter data because comparing various approaches is a highly challenging task when there is a lack of agreed benchmarks. This difficulty with an absence of well-defined benchmarks was thus addressed in [10] and was found to be mitigated by relying on data sets that had been used for evaluating various algorithms in microblogging sentiment competitions such as SemEval'13 datasets.

Interesting area for future study includes the fluctuations in the performance of sentiment analysis algorithms in cases where multiple features are considered. In other words, combining various features was found to lead to improve the performance in most cases, but substandard performance in others. Thus, an exploration into the causes of these performance instabilities would be an intriguing direction for future works. Another might be to investigate the data sparsity issue using both ensemble and hybrid approaches. The intention behind this is to measure the robustness of various Twitter sentiment approaches the data sparsity. A further area of study might be the utilization of active learning techniques to detect Twitter sentiments and to increase the confidence of decision makers.

REFERENCES

- [1] R. Xia, C. Zong, and S. Li, "Ensemble of feature sets and classification algorithms for sentiment classification," *Information Sciences*, vol. 181, no. 6, pp. 1138-1152, 2011/03/15/ 2011.
- [2] R. Sharma, S. Nigam, and R. Jain, "Opinion mining of movie reviews at document level," *arXiv preprint arXiv:1408.3829*, 2014.
- [3] R. Sharma, S. Nigam, and R. Jain, "Polarity detection at sentence level," *International Journal of Computer Applications*, vol. 86, no. 11, 2014.
- [16] A. S. Nugroho, A. B. Witarto, and D. Handoko, "machine," *Teori dan Aplikasinya dalam Bisnis Komputer*, com, Indonesia, 2003.
- [17] V. Kharde and P. Sonawane, "Sentiment analysis survey of techniques," *arXiv preprint arXiv:1601.06903*.
- [18] A. Harb, M. Plantié, G. Dray, M. Roche, F. Troussier, "Web Opinion Mining: How to extract opinions," *Proceedings of the 5th international conference on transdisciplinary science and technology*, 2008: ACM.
- [19] B. Pang, L. Lee, and S. Vaithyanathan, "Thum classification using machine learning techniques," in *ACL-02 conference on Empirical methods in processing*-Volume 10, 2002: Association of Linguistics, pp. 79-86.
- [20] J. Khairnar and M. Kinikar, "Machine learning algorithms for sentiment classification," *International Journal of Research Publications*, vol. 3, no. 6, pp. 1-6, 2011.
- [21] C. Wu, L. Shen, and X. Wang, "A new method for information to infer the semantic orientations of opinions," in *Artificial Intelligence and Computational Intelligence 2009. AICI'09. International Conference on*, 2009, pp. 274-278.
- [22] M. Taboada, J. Brooke, M. Tofilski, K. Voll, and M. Stoyanov, "Labeled and unlabeled data based methods for sentiment analysis," *Computational Linguistics*, vol. 37, no. 2, pp. 267-307, 2011.
- [23] T. Zagibalov and J. Carroll, "Unsupervised classification of subjectivity and objectivity in Chinese text," in *Proceedings of the International Joint Conference on Natural Language Processing*-Volume-I, 2008.
- [24] A. Tripathy and S. K. Rath, "Classification of sentiment using supervised machine learning techniques," *International Journal of Rough Sets and Data Analysis (IJRSDA)*, vol. 4, no. 1, pp. 1-10, 2010.
- [25] M. R. Saleh, M. T. Martín-Valdivia, A. Montejano-Rodríguez, and J. M. Llorente, "Experiments with SVM to classify opinion domains," *Expert Systems with Applications*, vol. 38, pp. 14804, 2011.
- [26] A. Go, R. Bhayani, and L. Huang, "Twitter sentiment analysis using distant supervision," *CS224N Project Report*, University of Stanford, 2009, p. 12, 2009.

- [27] J. Read, "Using emoticons to reduce dependency in machine learning techniques for sentiment classification," in *Proceedings of the ACL student research workshop*, 2005: Association for Computational Linguistics, pp. 43-48.
- [28] M. Anjaria and R. M. R. Guddeti, "Influence factor based opinion mining of Twitter data using supervised learning," in *2014 Sixth International Conference on Communication Systems and Networks (COMSNETS)*, 2014, pp. 1-8.
- [29] A. Barhan and A. Shakhomirov, "Methods for Sentiment Analysis of twitter messages," in *12th Conference of FRUCT Association*, 2012.
- [30] P.-W. Liang and B.-R. Dai, "Opinion mining on social media data," in *Mobile Data Management (MDM)*, 2013 IEEE 14th International Conference on, 2013, vol. 2: IEEE, pp. 91-96.
- [31] A. Pak and P. Paroubek, "Twitter as a corpus for sentiment analysis and opinion mining," in *LREC*, 2010, vol. 10, no. 2010.
- [32] E. Koulopis, T. Wilson, and J. D. Moore, "Twitter sentiment analysis: The good the bad and the omg!," *Icwsm*, vol. 11, no. 538-541, p. 164, 2011.
- [33] H. Saif, Y. He, and H. Alani, "Semantic sentiment analysis of twitter," in *International semantic web conference*, 2012: Springer, pp. 508-524.
- [34] H. Hamdan, F. Béchet, and P. Bellot, "Experiments with DBpedia, WordNet and SentiWordNet as resources for sentiment analysis in micro-blogging," in *Second Joint Conference on Lexical and Computational Semantics (* SEM)*, Volume 2: Proceedings of the Seventh International Workshop on Semantic Evaluation (SemEval 2013), 2013, vol. 2, pp. 455-459.
- [42] M. M. Fouad, T. F. Gharib, and A. S. Mashat, "Sentiment Analysis System with Feature Selection and Ensemble," in *International Conference on Advanced Technologies and Applications*, 2018: Springer, pp. 5-10.
- [43] C. Musto, G. Semeraro, and M. Polignano, "A comparison of different approaches for sentiment analysis of tweets," *Information Filtering and Retrieval*, vol. 59, 2014.
- [44] J. Silge and D. Robinson, *Text Mining with R*: O'Reilly Media, 2017.
- [45] X. Hu, J. Tang, H. Gao, and H. Liu, "Unsupervised learning with emotional signals," in *Proceedings of the conference on World Wide Web*, 2013: ACM, pp. 60-69.
- [46] N. Azzouza, K. Akli-Astouati, A. Oussalah, and S. Ben Amara, "Twitter sentiment analysis using an unsupervised learning approach," in *Proceedings of the 7th International Conference on Semantic Mining and Semantics*, 2017: ACM, p. 15.
- [47] R. Ortega, A. Fonseca, and A. Montoyo, "SSA: A system for Twitter sentiment analysis," in *Second joint conference on lexical and computational semantics (* SEM)*, 2013, vol. 2, pp. 5-10.
- [48] G. Paltoglou and M. Thelwall, "Twitter, MySpace, and Facebook sentiment analysis in social media," *ACM Transactions on Social Networks and Technology (TIST)*, vol. 3, no. 4, p. 66.
- [49] F. M. Kundu, A. Khan, S. Ahmad, and M. Z. Asghar, "Sentiment analysis in the social web," *Journal of Scientific Research*, vol. 4, no. 6, pp. 238-248, 2014.
- [50] M. Z. Asghar, A. Khan, S. Ahmad, M. Qasim, and I. Ullah, "An enhanced sentiment analysis framework using rule-based and machine learning approaches," *Journal of Scientific Research*, vol. 4, no. 6, pp. 238-248, 2014.

[Download full-text PDF](#)[Read full-text](#)[Download citation](#)[Copy link](#)

- Sentiment analysis, 2012: CLEF workshop proceedings (CLEF WS.org).
- [37] J. Lin and A. Kolcz, "Large-scale machine learning at twitter," in Proceedings of the 2012 ACM SIGMOD International Conference on Management of Data, 2012: ACM, pp. 793-804.
 - [38] N. F. F. da Silva, E. R. Hruschka, and E. R. Hruschka, "Tweet sentiment analysis with classifier ensembles," *Decision Support Systems*, vol. 66, pp. 170-179, 2014/10/01/ 2014.
 - [39] M. Hagen, M. Potthast, M. Büchner, and B. Stein, "Webis: An ensemble for twitter sentiment detection," in Proceedings of the 9th international workshop on semantic evaluation (SemEval 2015), 2015, pp. 582-589.
 - [40] E. Martínez-Cámará, Y. Gutiérrez-Vázquez, J. Fernández, A. Montejo-Ráez, and R. Muñoz-Guillena, "Ensemble classifier for Twitter Sentiment Analysis," 2015.
 - [41] T. Chalothorn and J. Ellman, "Simple Approaches of Sentiment Analysis via Ensemble Learning," Berlin, Heidelberg, 2015: Springer Berlin Heidelberg, pp. 631-639.
 - [42] ... The sentiment analysis makes use of natural language processing techniques to analyse a persons opinion, emotion, and it is also known as an opinion mining (Alsaedi and Khan 2019). In the recent past, the researchers have shown insights on such information and classify the emotions (Bakshi et al. 2016;Liu 2012). ...
 - [43] ... Nowadays, the impact of coronavirus is being deliberately changed the social and personal lives all over the world. Therefore, many researchers are working to observe the sentiments towards novel coronavirus from a different perspective, and depicting their conclusions in different Fig. 1 Internal working of sentiment analysis system (Castillo et al. 2015) ways using available tools and techniques (Sailunaz and Alhajj 2019; Alsaedi and Khan 2019 (Medford et al. 2020). In other work, Alhajji et. ...
 - [44] ... However, in this study the theme or topics or genre is unknown in the microblogs. [20] conducted a theoretical study
 - [45] ... The sentiment analysis makes use of natural language processing techniques to analyse a persons opinion, emotion, and it is also known as an opinion mining (Alsaedi and Khan 2019). In the recent past, the researchers have shown insights on such information and classify the emotions (Bakshi et al. 2016;Liu 2012). ...
 - [46] ... Nowadays, the impact of coronavirus is being deliberately changed the social and personal lives all over the world. Therefore, many researchers are working to observe the sentiments towards novel coronavirus from a different perspective, and depicting their conclusions in different Fig. 1 Internal working of sentiment analysis system (Castillo et al. 2015) ways using available tools and techniques (Sailunaz and Alhajj 2019; Alsaedi and Khan 2019 (Medford et al. 2020). In other work, Alhajji et. ...
 - [47] ... However, in this study the theme or topics or genre is unknown in the microblogs. [20] conducted a theoretical study
 - [48] ... The sentiment analysis makes use of natural language processing techniques to analyse a persons opinion, emotion, and it is also known as an opinion mining (Alsaedi and Khan 2019). In the recent past, the researchers have shown insights on such information and classify the emotions (Bakshi et al. 2016;Liu 2012). ...
 - [49] ... Nowadays, the impact of coronavirus is being deliberately changed the social and personal lives all over the world. Therefore, many researchers are working to observe the sentiments towards novel coronavirus from a different perspective, and depicting their conclusions in different Fig. 1 Internal working of sentiment analysis system (Castillo et al. 2015) ways using available tools and techniques (Sailunaz and Alhajj 2019; Alsaedi and Khan 2019 (Medford et al. 2020). In other work, Alhajji et. ...
 - [50] ... However, in this study the theme or topics or genre is unknown in the microblogs. [20] conducted a theoretical study
 - [51] ... The sentiment analysis makes use of natural language processing techniques to analyse a persons opinion, emotion, and it is also known as an opinion mining (Alsaedi and Khan 2019). In the recent past, the researchers have shown insights on such information and classify the emotions (Bakshi et al. 2016;Liu 2012). ...
 - [52] ... Nowadays, the impact of coronavirus is being deliberately changed the social and personal lives all over the world. Therefore, many researchers are working to observe the sentiments towards novel coronavirus from a different perspective, and depicting their conclusions in different Fig. 1 Internal working of sentiment analysis system (Castillo et al. 2015) ways using available tools and techniques (Sailunaz and Alhajj 2019; Alsaedi and Khan 2019 (Medford et al. 2020). In other work, Alhajji et. ...
 - [53] ... However, in this study the theme or topics or genre is unknown in the microblogs. [20] conducted a theoretical study
 - [54] ... The sentiment analysis makes use of natural language processing techniques to analyse a persons opinion, emotion, and it is also known as an opinion mining (Alsaedi and Khan 2019). In the recent past, the researchers have shown insights on such information and classify the emotions (Bakshi et al. 2016;Liu 2012). ...
 - [55] ... Nowadays, the impact of coronavirus is being deliberately changed the social and personal lives all over the world. Therefore, many researchers are working to observe the sentiments towards novel coronavirus from a different perspective, and depicting their conclusions in different Fig. 1 Internal working of sentiment analysis system (Castillo et al. 2015) ways using available tools and techniques (Sailunaz and Alhajj 2019; Alsaedi and Khan 2019 (Medford et al. 2020). In other work, Alhajji et. ...
 - [56] ... However, in this study the theme or topics or genre is unknown in the microblogs. [20] conducted a theoretical study

www.ijacsathesai.org[Citations \(36\)](#)[References \(54\)](#)

... The sentiment analysis makes use of natural language processing techniques to analyse a persons opinion, emotion, and it is also known as an opinion mining (Alsaedi and Khan 2019). In the recent past, the researchers have shown insights on such information and classify the emotions (Bakshi et al. 2016;Liu 2012). ...

... Nowadays, the impact of coronavirus is being deliberately changed the social and personal lives all over the world. Therefore, many researchers are working to observe the sentiments towards novel coronavirus from a different perspective, and depicting their conclusions in different Fig. 1 Internal working of sentiment analysis system (Castillo et al. 2015) ways using available tools and techniques (Sailunaz and Alhajj 2019; Alsaedi and Khan 2019 (Medford et al. 2020). In other work, Alhajji et. ...

Sentiment analysis on the impact of coronavirus in social life using the BERT model

[Article](#) [Full-text available](#)

Dec 2021

 Singh Mrityunjay · Amit Kumar Jakhar · Shivam Pandey

[View](#) [Show abstract](#)

... However, in this study the theme or topics or genre is unknown in the microblogs. [20] conducted a theoretical study

[Download full-text PDF](#)[Read full-text](#)[Download citation](#)[Copy link](#)**T-BERT -- Model for Sentiment Analysis of Micro-blogs Integrating Topic Model and BERT**Preprint [Full-text available](#)

Jun 2021

Sarojadevi Palani · Prabhu Rajagopal · Sidharth Pancholi

[View](#) [Show abstract](#)

... these are the most useful metrics for multidimensional [5]. VADER does not just ascribe a score to words; it also examines other linguistic and grammatical varieties, such as punctuation, capitalization, and the utilization of emoticons [6]. It was built by examining and selecting features from three preset lexicons: Linguistic Inquiry and Word Count (LIWC), Affective Norms for English Words (ANEW) and General Inquirer (GI). ...

VALER Sentiment Analysis without and with English Punctuation Marks

Article

Apr 2021

Ammar Oad · Imtiaz Hussain Koondhar2, Pinjal Khan Butt3, Huang lei1, Aneel Oad4, Mansoor Ahmed Khuhro5 and Sajida Raz Bhutto

[View](#) [Show abstract](#)

... Regarding the paper [7] researchers used a machine-learning algorithm to analyze Twitter comments on political views. Naïve Bayes Classifier and SVM classifier utilize the training set to build an analysis model. ...

Investigation of Different Machine Learning Algorithms to Determine Human Sentiment Using Twitter DataArticle [Full-text available](#)

Apr 2021

Golam Mostafa · Ikhtiar Ahmed · Masum Shah Junayed

[View](#) [Show abstract](#)**A Relative Study on Analytical Models**

Conference Paper

Apr 2021

[View](#)**A Survey on Sentiment Analysis**

Chapter

May 2021

Deb Prakash Chatterjee · Anirban Mukherjee · Sabyasachi Mukhopadhyay · Saptarsi Goswami

[View](#) [Show abstract](#)**A Novel Method for Hostility Management**

Chapter

Jan 2021

Sai Tiger Raina · Amol Mathur · Charu Goyal · Vedika Gupta

[View](#)**Social Media Sentiment Analysis: The Hajj Tweets Case Study**Article [Full-text available](#)Mar 2021 · *J Comput Sci*

Khalid Nahar

[View](#) [Show abstract](#)**Sentiment Analysis for Twitter Data in the Hindi Language**

Conference Paper

Jan 2021

[Download full-text PDF](#)[Read full-text](#)[Download citation](#)[Copy link](#)**Amazon Product Sentiment Analysis using Machine Learning Techniques**Article [Full-text available](#)

Mar 2021

 Sobia Wassan · Xi Chen · Tian Shen · Noor Zaman[View](#) [Show abstract](#)[Show more](#)[Recommendations](#) [Discover more](#)**Project**

Sentiment Analysis of social media data

 Abdullah Alsaeedi

This project is about analysing the sentiment in Social Media Data

[View project](#)**Project**

Smart Healthcare

 S. Manimala · Saima Jabeen · Liyakathunisa Syed[View project](#)**Project**

Software defects prediction

 Abdullah Alsaeedi

This project focus on implementing predictive models to detect defects in software

[View project](#)**Project**

Phd thesis

 Abdullah AlsaeediLabelled-transition systems (LTS) are widely used by developers and testers to model software systems in terms of their sequential behaviour. They provide an overview of the behaviour of the system ... [\[more\]](#)[View project](#)**Article**

[Download full-text PDF](#)[Read full-text](#)[Download citation](#)[Copy link](#)

August 2015 · Studies in Health Technology and Informatics

Mustafa Sofean · Matthew Smith

Online social networks play a vital role in daily life to share the opinions or behaviors on different topics. The data of social networks can be used to understand health-related behaviors. In this work, we used Twitter status updates to survey of smoking behaviors among the users. We introduce approach to classify the sentiment of smoke-related tweets into positive and negative tweets. The ...

[\[Show full abstract\]](#)[Read more](#)Article [Full-text available](#)

EFTSA: Evaluation Framework for Twitter Sentiment Analysis

January 2019 · Journal of Software

Abdullah Alsaeedi

Sentiment analysis is a characteristic task that aims to detect the sentiment of opinions in content. Twitter sentiment analysis (TSA) is a promising field that has gained attention in the last decade. Investigators in the TSA field have faced difficulties comparing existing TSA techniques, as there is no agreed systematic framework. This means that the evaluation of existing techniques relies on ...

[\[Show full abstract\]](#)[View full-text](#)

Article

A Review: Sentiment Analysis and Opinion Mining

January 2020 · SSRN Electronic Journal

Apoorva Arya · Vishal Shukla · Arvind Negi · Kapil Gupta

[Read more](#)

Conference Paper

Comprehensive Study on Sentiment Analysis: Types, Approaches, Recent Tools and APIs and Applications

July 2020

Ms Binju Saju · Amal Antony · Siji Jose Pulluparambil

Sentiment analysis can be considered a major application of machine learning, more particularly natural language processing (NLP). As there are varieties of applications, Sentiment analysis has gained a lot of attention and is one among the fastest growing research area in computer science. It is a type of data analysis which is observed from news reports, user reviews, feedbacks, social media ...

[\[Show full abstract\]](#)[Read more](#)

Article

Twitter'da Duygu Analizi

August 2020

Nagehan İLHAN · Duygu SAĞALTICI

[Read more](#)

[Download full-text PDF](#)[Read full-text](#)[Download citation](#)[Copy link](#)**Company**[About us](#)
[News](#)
[Careers](#)**Support**[Help Center](#)**Business solutions**[Advertising](#)
[Recruiting](#)

© 2008-2021 ResearchGate GmbH. All rights reserved.

[Terms](#) · [Privacy](#) · [Copyright](#) · [Imprint](#)