

Scraping and visualizing Twitter data

 @AnnaHenschel

 Anna.Henschel@glasgow.ac.uk

A short introduction to Twitter (and rtweet).

Mike Kearney
@kearneymw

Following

Social media + data science == super trendy, right? Well then install my R package, rtweet, and start figuring it out. **#rstats**

9:33 PM - 11 Jan 2017

7 Retweets 22 Likes

Tweet your reply

Hao Ye @Hao_and_Y · 12 Jan 2017

Replying to @kearneymw

Awesome! Will check it out!

Mike Kearney
@kearneymw

Following

Social media + data science == super trendy,
right? Well then install my R package, **rtweet**,
and start figuring it out. **#rstats**

9:33 PM - 11 Jan 2017

7 Retweets 22 Likes

1

7

22

Tweet your reply

Hao Ye @Hao_and_Y · 12 Jan 2017

Replying to @kearneymw

Awesome! Will check it out!

1

<https://mikewk.com/>

Many scientists are on Twitter!

Steph NicAllan

@eolasinntinn Follows you

Jack Taylor

@JackEdTaylor Follows you

Rebecca Lai

@_R_Lai_ Follows you

Lisa DeBruine

@LisaDeBruine Follows you

Lovisa Sundin

@menimagerie

Carolyn

@CarolynBot Follows you

Shannon McNee

@ShannonMcNee2 Follows you

Niamh Stack

@Eavanmac Follows you

Why though ?

[Socialbrainlab](#)
@sbl_nin

Following

We have a new paper out that demonstrates the existence of emotional mirror neurons in the cingulate and shows that if you deactivate the region, you interfere with emotional contagion. Check it out here: [cell.com/current-biology ...](https://www.cell.com/current-biology)

Current Biology

Emotional Mirror Neurons in the Rat's Anterior Cingulate Cortex

- Highlights**
- Rat ACC contains mirror-like neurons responding to pain experience and observation
 - Most do not respond to another salient negative emotion: fear
 - One can decode pain intensity in the self from a pattern decoding pain in others

New papers / preprints

Anna Henschel
@AnnaHenschel

Hey [#sciencetwitter](#), check out my preprint! Come for the robots and interpersonal synchrony, stay for [#rstats](#) pirateplots and multivariate assumption checks 😊🤖 [#phdchat](#) [#preprint](#)

Preprint: psyarxiv.com/q9ku8

PsyArXiv-bot @PsyArXivBot

The effect of interpersonal synchrony with a robot on likeability and social motivation
osf.io/q9ku8/

7:48 AM - 5 Nov 2018

12 Retweets 36 Likes

1 12 36

Academic journals with a presence on Twitter are more widely disseminated and receive a higher number of citations

*Previous research has shown that researchers' active participation on Twitter can be a powerful way of promoting and disseminating academic outputs and improving the prospects of increased citations. But does the same hold true for the presence of academic journals on Twitter? **José Luis Ortega** examined the role of 350 scholarly journals, analysing how their articles were tweeted and cited. Findings reveal that articles from those journals that have their own individual Twitter handle are more tweeted about than articles from journals whose only Twitter presence is through a scientific society or publisher account. Articles published in journals with any sort of Twitter presence also receive more citations than those published in journals with no Twitter presence.*

Email Address

Subscribe to the Impact Blog

This work is licensed under a
[Creative Commons Attribution
3.0 Unported License](#) unless
otherwise stated.

Dr Claudia Antolini 🌌🚀 #FBPE
@CA_AstroComm

Follow

Be your best.

Not better than your colleague, not the best there ever was.

Be the best you can be today.

Sometimes being your best is getting out of bed. Sometimes it's forgiving yourself for not even being able to do that.

#Motivation #mentalhealth #PhDChat #LEGO
#colours

*A supportive
community*

*And ...
data!*

Jack Taylor
@JackEdTaylor

Following ▾

It turns out you can use API calls to get more detailed data on E-petitions (explore.data.parliament.uk/?learnmore=e-P...), here's an animation I made last night showing how the proportion of **#RevokeArticle50** signatures from each UK constituency changes over time.

#rstats #PeoplesVote

And ...

data!

Jack Taylor
@JackEdTaylor Follows you

A word on ethics.

- *Twitter developer terms of service*
- *Don't derive or store sensitive information*
- *The role of consent?*

datenkraken

English [\[edit \]](#)

Etymology [\[edit \]](#)

Borrowed from German *Datenkraken*, plural of *Datenkrake*, itself a compound of *Daten* (“data”) and *Krake* (“octopus”), invoking an imagery of such a company being an octopus having its virtual “tentacles” deeply penetrating its users’ online habits.

What are we going to do in this tutorial?

- *Get data from Twitter using `rtweet`*
- *Wrangle Twitter data with `tidytext`*
- *Sentiment analysis*
- *(Additional practice)*

Remember:

- *The red text does not always mean*
- *If you fall behind, copy/paste from the web materials for this session*
- *Write the code in a .rmd (R Markdown) file – not in the console!*

Installing rtweet


```
# install rtweet from CRAN  
install.packages("rtweet")
```

```
# load rtweet package  
library(rtweet)
```


Other packages:


```
install.packages("tidytext")  
library(tidytext)
```

```
install.packages("ggpubr")  
library(ggpubr)
```

```
library(tidyverse)
```


Tipp:

Rtweeet interacts with Twitter's API. In order to use the package you need to allow Rstudio to authenticate you as a user. When running the first function, a popup window in your browser will appear, confirming this.

Lego Grad Student

@legogradstudent

Following

Composing an annual report for a grant, the grad student describes an alternate universe where everything is going according to plan.

[Lego Grad Student](#)

Lego Grad Student
@legogradstudent

Following

Jamming gym clothes into his luggage for a conference, the grad student gets the only workout he will have during the entire conference.

[Lego Grad Student](#)

Lego Grad Student
@legogradstudent

Following

Enjoying his work, the grad student solemnly ponders whether he has fallen victim to Stockholm syndrome.

[Lego Grad Student](#)

Getting (almost all) tweets of a user


```
1 ego<- get_timeline("@legogradstudent", n=3200)
```

Getting (almost all) tweets of a user

view(1ego)

```
# Look at first few lines of the dataframe  
head(lego)
```


Tidy tweets = *one word per row format*

```
tidy_tweets <- lego %>%  
  filter(is_retweet==FALSE)
```


Tidy tweets = *one word per row format*

```
tidy_tweets <- lego %>%
  filter(is_retweet==FALSE) %>%
  select(status_id, text)
```

Tidy tweets = *one word per row format*


```
tidy_tweets <- lego %>%  
  filter(is_retweet==FALSE) %>%  
  select(status_id, text)
```


*Run this code and have a look at the
dataframe!*

Tidy tweets = *one word per row format*

```
tidy_tweets <- lego %>%
  filter(is_retweet==FALSE) %>%
  select(status_id, text) %>%
  unnest_tokens(word, text)
```


Tidy tweets = *one word per row format*

```
tidy_tweets <- lego %>%
  filter(is_retweet==FALSE) %>%
  select(status_id, text) %>%
  unnest_tokens(word, text)
```

Did it work?

Tidy tweets = *one word per row format*

```
tidy_tweets <- lego %>%
  filter(is_retweet==FALSE) %>%
  select(status_id, text) %>%
  unnest_tokens(word, text)
```

```
# Look at the dataframe
view(tidy_tweets)
```


Stop words = *most common words in a language (e.g. “the” or “is”)*

stop_words

Stop words

= most common words in a language (e.g. “the” or “is”)

stop_words

	A tibble: 1,149 x 2
	word lexicon
1	word <chr>
2	a SMART
3	a's SMART
4	able SMART
5	about SMART
6	above SMART
7	according SMART
8	accordingly SMART
9	across SMART
10	actually SMART
	after SMART
	... with 1,139 more rows

Custom stop words for Internet text data

```
my_stop_words <- tibble(  
  word = c(  
 "https",  
 "t.co",  
 "rt",  
 "amp",  
 "rstats",  
 "gt"),  
  lexicon = "twitter" )
```

Custom stop words for Internet text data

```
# Check if it worked  
view(my_stop_words)
```


Custom stop words for Internet text data

```
# Check if it worked  
view(my_stop_words)
```


	word	lexicon
1	https	twitter
2	t.co	twitter
3	rt	twitter
4	amp	twitter
5	rstats	twitter
6	gt	twitter

Adding custom stop words and removing numbers

```
# Connect all stop words
all_stop_words <- stop_words %>%
  bind_rows(my_stop_words)

# Remove numbers
no_numbers <- tidy_tweets %>%
  filter(is.na(as.numeric(word)))
```


Adding custom stop words and removing numbers

```
# Remove numbers
no_numbers <- tidy_tweets %>%
  filter(is.na(as.numeric(word)))
```

```
## Warning in rlang:::eval_tidy(~is.na(as.numeric(word)), <environment>): NAs
## introduced by coercion
```


Removing stop words with anti_join()

```
# Get rid off all stop words
no_stop_words <- no_numbers %>%
  anti_join(all_stop_words, by = "word")
```

How many words are we left with?

Check in the environment (on the top right hand side).

How many rows does tidy_tweets have, how many rows for no_stop_words?

Sentiment analysis

Lego Grad Student @legogradstudent · 15 Oct 2018

Hoping to get a phone call for a job interview, the grad student sinks deeper and deeper into despondency with every passing hour.

A photograph of a LEGO minifigure with black hair and a blue torso lying face down on a desk next to a smartphone. The minifigure is positioned as if it has fallen asleep or given up. A signature is visible in the bottom right corner of the photo.

20 342 2.5K

Sentiment analysis

Sentiment analysis

Sentiment analysis

[Text Mining with R by Julia Silge & David Robinson](#)

Sentiment analysis?


```
# Add sentiments by using a lexicon
nrc_words <- no_stop_words %>%
  inner_join(get_sentiments("nrc"),
  by="word")

view(nrc_words)
```

Sentiment analysis?

```
pie_words<- nrc_words %>%  
  group_by(sentiment)
```


Sentiment analysis?

```
pie_words<- nrc_words %>%  
  group_by(sentiment) %>%  
  tally
```


Sentiment analysis?

```
pie_words<- nrc_words %>%  
  group_by(sentiment) %>%  
  tally %>%  
  arrange(desc(n))
```


sentiment	n
<chr>	<int>
positive	2716
trust	1497
anticipation	1485
negative	1432
joy	1252
sadness	736
surprise	735
fear	669
anger	624
disgust	414

Pie chart


```
ggpubr::ggpie(pie_words,  
 "n",  
 label = "sentiment",  
 fill = "sentiment",  
 color = "white",  
 palette = "Spectral")
```


Pie chart

ggpubr::ggpie(pie_words .

Twitter as a learning resource

Search filters · [Hide](#)

From anyone

Anywhere

All languages

Quality filter on

Advanced search

Advanced search

Words

All of these words

- *Inspiration (#rstats and #rtweet)*

Twitter as a learning resource

Gina Reynolds
@EvaMaeRey

Follow

#TidyTuesday tweets. Mostly on Tuesday. Data: [#tidytuesday](#) and [#rtweet](#) package ([@kearneymw](#)).

@EvaMaeRey | Data: rtweets & #TidyTuesday | Per day calculations based on __ time zone

7:18 PM - 13 Jan 2019

Twitter as a learning resource

- *Inspiration (#rstats and #rtweet)*
- *#tidytuesday*
- *Get help & join the community*

You can do many more cool things:

You can do many more cool things:

[@GlasgowGIST](#)

ggwordcloud

You can do many more cool things:

My most frequently used emoji is ...

	emo	n
1	🤖	46
2	😍	35
3	😊	23
4	🎉	22
5	❤️	21
6	💙	18
7	🍀	15
8	💡	13
9	🧠	12
10	🧙	12

emo

You can do many more cool things:

Shiny

Trump Tweet Time

Trump Tweet Time

When did Trump tweet...?

"I will never testify against Trump." This statement was recently made by Roger Stone, essentially stating that he will not be forced by a rogue and out of control prosecutor to make up lies and stories about "President Trump." Nice to know that some people still have "guts!"

During...

Meeting **Travel** **Executive Time**

Based on White House schedules [released by Axios](#).
App by [@grrrck](#) using [rtweet](#), [Shiny](#), and [nessy](#).

Let me know about your next rtweet project!

[@AnnaHenschel](#)

References

- Carrillo, M., Han, Y., Migliorati, F., Liu, M., Gazzola, V., & Keysers, C. (2019). *Emotional Mirror Neurons in the Rat's Anterior Cingulate Cortex*. *Current Biology*.
- Taylor, J., & Pagliari, C. (2018). *Mining social media data: How are research sponsors and researchers addressing the ethical challenges?*. *Research Ethics*, 14(2), 1-39.
- Williams, M. L., Burnap, P., & Sloan, L. (2017). *Towards an ethical framework for publishing Twitter data in social research: Taking into account users' views, online context and algorithmic estimation*. *Sociology*, 51(6), 1149-1168.

Links

- *Datenkraken*, <https://en.wiktionary.org/wiki/datenkraken>
- *Rtweet introduction by Michael W. Kearney*,
https://mkearney.github.io/nicar_tworkshop/#1
- *Introduction to tidytext by Julia Silge and David Robinson*, <https://cran.r-project.org/web/packages/tidytext/vignettes/tidytext.html>
- *LSE Impact Blog: “Academic journals with a presence on Twitter are more widely disseminated and receive a higher number of citations.”*
- *Lego Grad Student*

**Thanks to the SGSSS
for supporting this
workshop.**

Slides available via the [Open Science Framework](#)

@AnnaHenschel

Anna.Henschel@glasgow.ac.uk