

GIJC19 - NODEXL TUTORIAL (SESSION 1)

Introduction to Social Network Analysis with NodeXL Pro

Tutorial materials: bit.ly/nxlgijs

Harald Meier harald@smrfoundation.org

Hamburg – September 27th, 2019

A project from the

AutoSave off

NodeXLGraph1 - Read-Only - Excel

File Home Insert Page Layout Formulas Data Review View Help NodeXL Pro

Import Export Prepare Data Data Graph

Show Graph Type: Undirected
Summary Layout: Fruchterma...
Autofill Columns Color Vertex Shape
Opacity Vertex Size Edge Width
Visibility Groups

Dynamic Filters Graph Metrics
Subgraph Images Workbook Columns
Import Export Graph Elements
Use Current for New Reset All Show Notifications
About

Help Online \$ Donate About

A1

Visual Properties Labels Other C

Vertex 1 Vertex 2 Color Width Style Opacity Visibility Label Text Label Font Add You Column

Document Actions

Show Graph Fruchterman-Reingo Lay Out Again Dynamic Filters Graph Options

Zoom: 100 Scale: 100 Autoscale

NODE X PRO

A PROJECT OF THE

NodeXL Pro is updated frequently. Here are the most [recent changes](#)

- Fixed bug for Wiki User-User (Discussion) networks.
- Added a "Date" and "Time" column for Twitter networks.
- Added separate "Edge Weight" column for each "Relationship" type in Edges when exporting to GEXF.

New step-by-step [tutorials](#) on network analysis with NodeXL Pro:

- Social network and content analysis with Twitter network data ([pdf](#))
- How to Automate NodeXL Pro ([pdf](#)) ([video](#))
- Facebook Page Like Networks ([pdf](#))
- Facebook Post Networks ([pdf](#))

Questions, comments or requests concerning NodeXL?

- Please have a look at our [NodeXL FAQ page](#),
- send an Email to info@smrfoundation.org,
- or join us on the [NodeXL web forum](#).

Visit the [NodeXL Graph Gallery](#) to see a wide variety of graphs created by the NodeXL community:

NODE X GRAPH GALLERY

Edges Vertices Groups Group Vertices Overall Met ...

120%

File Home Insert Page Layout Formulas Data Review View Help NodeXL Pro Table Design

Import Export Prepare Data Data Graph Visual Properties Analysis Options Show/Hide Help

A2 Vertex 1

	A	B	K	N	O	P	Q	R
1			Graph Metrics	Other Columns				
2	Vertex 1	Vertex 2	Reciprocated?	Add Your Own Columns Here	Relationship	Date (UTC)	Tweet	URLs
36045	andreasand	andreasand	No		Tweet	9/4/2019 13:15	Im Kampf gegen de https://t.co/...	
36046	andreasand	andreasand	No		Tweet	9/4/2019 13:16	Sofortige Freilassur https://t.co/...	
36047	andreasand	andreasand	No		Tweet	9/4/2019 13:16	Dialog und Deeskal: https://t.co/...	
36048	andreasand	andreasand	No		Retweet	9/4/2019 13:20	Dialog und Deeskal: https://t.co/...	
36049	andreasand	andreasand	No		Retweet	9/4/2019 13:20	Sofortige Freilassur https://t.co/...	
36050	andreasand	andreasand	No		Retweet	9/4/2019 13:20	Im Kampf gegen den Klima https://t.co/...	
36051	andreasand	andreasand	No		Retweet	9/4/2019 13:20	Katastrophe Zust: https://t.co/...	
36052	andreasand	andreasand	No		Retweet	9/4/2019 13:20	Cum-Ex-Prozess: G https://t.co/...	
36053	andreasand	andreasand	No		Retweet	9/4/2019 13:20	Neue Besen kehren https://t.co/...	
36054	tumalwas	andreasand	No		Retweet	8/29/2019 13:49	Grundlegender Kurswechs https://t.co/...	
36055	jagodamari	jagodamari	No		Tweet	8/29/2019 12:39	In Deutschland ist n https://t.co/...	
36056	jagodamari	jagodamari	No		Tweet	9/1/2019 20:42	Herr Gauland, fühlen Sie s https://t.co/...	
36057	tumalwas	jagodamari	No		Retweet	8/29/2019 16:02	In Deutschland ist noch so https://t.co/...	
36058	watch_unic	watch_unic	No		Tweet	8/23/2019 18:18	Ziemlich krass. Die : https://t.co/...	
36059	watch_unic	watch_unic	No		Tweet	8/26/2019 14:29	In den #USA würden wir d https://t.co/...	
36060	watch_unic	watch_unic	No		Tweet	8/30/2019 8:58	"Allein in der verga https://t.co/...	
36061	watch_unic	watch_unic	No		Tweet	8/31/2019 12:44	Weil wahrscheinlich einig https://t.co/...	
36062	watch_unic	watch_unic	No		Retweet	8/31/2019 19:49	Nicht nur bei #YouTube ü https://t.co/...	
36063	tumalwas	watch_unic	No		Retweet	8/30/2019 9:03	"Allein in der vergangener https://t.co/...	
36064	tumalwas	korallenher	No		Mentions	9/1/2019 13:47	@elgrunwald @Korallenher https://t.co/...	
36065	tumalwas	elgrunwald	No		Replies to	9/1/2019 13:47	@elgrunwald @Korallenher https://t.co/...	
36066	franzi_chule	franzi_chule	No		Tweet	9/1/2019 16:42	Ralf Brinkhaus (Fraktions https://t.co/...	
36067	tumalwas	franzi_chule	No		Retweet	9/1/2019 16:49	Ralf Brinkhaus (Fraktions https://t.co/...	
36068	suse1603	cdcsubt	No		Mentions	9/1/2019 18:12	Gerade eben #ARD #Afd https://t.co/...	
36069	tumalwas	suse1603	No		Retweet	9/1/2019 18:26	Gerade eben #ARD #Afd https://t.co/...	
36070	tumalwas	cdcsubt	No		Mentions	9/1/2019 18:26	Gerade eben #ARD #Afd https://t.co/...	
36071	isegrimm_6	fdp	No		Mentions	9/4/2019 15:17	Ist das @fdp ... unc https://t.co/...	
36072	tumalwas	isegrimm_6	No		Retweet	9/4/2019 15:24	Ist das @fdp ... und kann https://t.co/...	
36073	tumalwas	fdp	No		Mentions	8/27/2019 12:14	Immobilien-Lobbyisten ha https://t.co/...	

NETWORKS AND SOCIAL NETWORK ANALYSIS

4

Network

A network consists of **VERTICES** and **EDGES**.

An **EDGE** is a connection between two **VERTICES**.

Social Network Analysis (SNA)

- Measuring and mapping collections of connections
- Describing the position of an individual within a network

Twitter Network

VERTEX Twitter User

EDGE tweet, retweet, mention, reply, favourite, follow

KEY FEATURES OF NODEXL PRO

2. Network Analysis

3. Content Analysis

Text Analysis

Top Contents Analysis

Sentiment Analysis

Time Series Analysis

4. Visualization

1. Data Import

6. Automation with Data Recipes

5. Publish

SOCIAL NETWORK ANALYSIS

Network Overview

- Density / Modularity

Group Analysis

- Cluster Algorithm
- Density

Vertex Metrics

- Centrality: Betweenness, Closeness, Eigenvector, ...

Content Analysis

- Top hashtags, words, URLs, ...
- Sentiment, time series

Layout Algorithms

- Group-In-A-Box: Treemap
- Harel-Koren Fast Multiscale

NETWORK SHAPES

[Divided]
Polarized Crowds

[Unified]
Tight Crowd

[Fragmented]
Brand Clusters

[Clustered]
Community Clusters

[In-Hub & Spoke]
Broadcast Network

[Out-Hub & Spoke]
Support Network

NETWORK SHAPES

PewResearch Internet Project

U.S. POLITICS | MEDIA & NEWS | SOCIAL TRENDS | RELIGION | INTERNET & TECH | HISPANICS | GLOBAL

PUBLICATIONS TOPICS PRESENTATIONS INTERACTIVES KEY INDICATORS DATASETS ABOUT

REPORT

FEBRUARY 20, 2014

f t x e +

Mapping Twitter Topic Networks: From Polarized Crowds to Community Clusters

BY MARC A. SMITH, LEE RAINIE, BEN SCHNEIDERMAN AND ITAI HIMELBOIM

Summary of Findings

Polarized Crowds: Political conversations on Twitter

Conversations on Twitter create networks with identifiable contours as people reply to and mention one another in their tweets. These conversational structures differ, depending on the subject and the people driving the conversation. Six structures are regularly observed: divided, unified, fragmented, clustered, and inward and outward hub and spoke structures. These are created as individuals choose whom to reply to or mention in their Twitter messages and the structures tell a story about the nature of the conversation.

If a topic is political, it is common to see two separate, polarized crowds take shape. They form two distinct discussion groups that mostly do not interact with each other. Frequently these are recognizably liberal or conservative groups. The participants within each separate group commonly mention very different collections of website URLs and use distinct hashtags and words. The split is clearly evident in many highly controversial discussions: people in clusters that we identified as liberal used URLs for mainstream news websites, while groups we identified as conservative used links to conservative news websites and commentary sources. At the center of each group are discussion leaders, the

REPORT MATERIALS

- Complete Report
- Press Release
- Data gallery: Examples of six kinds of Twitter social media networks
- How we did it: Analyzing Twitter social media networks with NodeXL
- Fact Tank: Q/A: How Pew Research mapped the conversations on Twitter
- Infographic: The six types of Twitter conversations

TABLE OF CONTENTS

- Overview
- Summary of Findings
- Polarized Crowds: Political

PEW Report: Mapping Twitter Topic Networks: From Polarized Crowds to Community Clusters. PEW Research Report 2014:
<http://www.pewinternet.org/2014/02/20/mapping-twitter-topic-networks-from-polarized-crowds-to-community-clusters/>

Video: SMRF Director Marc Smith | Network Mapping the Ecosystem: <https://www.youtube.com/watch?v=kDiGI-2m868>

TWITTER DATA IMPORTERS

From Twitter Search Network...

- max. 18,000 tweets per search
- past max. 9-10 days from date of query
- Reduced data volumes for trending topics

From Twitter Users Network...

- max. 3,200 tweets per user
- Going backwards in time, no time limit
- Time limit for large data downloads (15-minute intervals pause-and-resume)

→ Combine both importers for deep insights

TWITTER NETWORKS

Twitter Search Network

- Vertex: Twitter User
 - Edge creation: Tweet/Retweet/Mention/Reply

YOUTUBE NETWORKS

Video network

- Vertex: Video
 - Edge creation: same commenter

User network

- Vertex: Youtube User
 - Edge creation: subscribed to

User network (Netlytic data)

- Vertex: Youtube User
 - Edge creation: comment, reply

WIKIPEDIA NETWORKS

Page network

- Vertex: Page
- Edge creation: page link

FLICKR NETWORKS

User network

- Vertex: Flickr User
- Edge creation: contact, comment

MEASURING INFLUENCE: VERTEX METRICS

Derived from Borgatti (2006)

MEASURING INFLUENCE: VERTEX METRICS

DEGREE

Vertex	Degree
M	6
A	5
L	4
N	4
J	4
P	4
K	3
G	3
F	3
R	2

Derived from Borgatti (2006)

BETWEENNESS CENTRALITY

Vertex	Betweenness Centrality
F	103.000
J	90.000
M	87.000
A	66.000
L	38.500
N	38.500
P	35.000
G	35.000
K	0.000
R	0.000

Derived from Borgatti (2006)

CLOSENESS CENTRALITY

Vertex	Closeness Centrality
J	0.021
F	0.020
L	0.020
N	0.020
M	0.018
K	0.018
A	0.017
G	0.016
P	0.015
R	0.014

Derived from Borgatti (2006)

EIGENVECTOR CENTRALITY

Vertex	Eigenvector Centrality
L	0.146
N	0.146
M	0.135
J	0.126
K	0.116
P	0.063
R	0.055
F	0.044
O	0.038
Q	0.038

Derived from Borgatti (2006)

PAGE RANK

Vertex	PageRank
A	2.410
M	2.177
P	1.656
G	1.471
J	1.338
L	1.298
N	1.298
F	1.261
K	0.986
R	0.810

Derived from Borgatti (2006)

CLUSTERING COEFFICIENT

Vertex	Clustering Coefficient
K	1.000
R	1.000
L	0.667
N	0.667
J	0.500
P	0.167
M	0.133
A	0.000
G	0.000
F	0.000

Derived from Borgatti (2006)

MEASURING INFLUENCE: VERTEX METRICS

MEASURING INFLUENCE: VERTEX METRICS

MdB Influencer Layout August 2019: <https://nodexlgraphgallery.org/Pages/Graph.aspx?graphID=209098>

VISUALIZATION: GROUP-IN-A-BOX

VISUALIZATION: GROUP-IN-A-BOX

DATA EXPORT

1

[NodeXLGraphGallery.org](#):

NodeXL Pro network maps, reports and options

[Create Account](#) | [Sign In](#) | [Get NodeXL](#) | [Renew NodeXL Pro](#) | [Donate](#)

nxlts

Search

NODEXL GRAPH GALLERY

A project from the social media
RESEARCH FOUNDATION

These are [network graphs](#) created with [NodeXL](#),
a template for graphing network data in [Microsoft Office Excel®](#).

Graphs that mention "nxlts":

[#MissionE Twitter NodeX...](#)

[Tesla Twitter Competitor...](#)

[Tesla Competitor Network...](#)

[Tesla Twitter Brand Net...](#)

[Tesla Twitter Brand Net...](#)

[@Tesla Twitter Community...](#)

[Tesla Ego Network ext 3...](#)

[Tesla Twitter Brand Net...](#)

[Tesla Twitter Brand Net...](#)

[@Tesla Twitter Community...](#)

[nissan leaf Twitter Nod...](#)

[\"Nissan Leaf\" OR Nissan...](#)

NODEXL GRAPH GALLERY

- Top Hashtags in Tweet in Entire Graph:**
- [485] tesla
 - [249] model3
 - [95] energy
 - [65] revolution
 - [60] copper
 - [59] lithium
 - [59] elonmusk
 - [58] kirillklip
 - [53] tnrgold
 - [50] gemroyalty
- Top Hashtags in Tweet in G1:**
- [191] model3
 - [42] tesla
 - [18] fakenews
 - [11] blockchain
 - [8] elonmusk
 - [6] santamonica
 - [3] spacex
 - [3] press
 - [3] splatoon2
 - [3] nintendoswitch
- Top Hashtags in Tweet in G2:**
- [84] tesla
 - [16] news
 - [13] tech
 - [12] elonmusk
 - [9] cars
 - [7] musk
 - [7] celebridades
 - [7] supercars
 - [7] luxurycars
 - [7] motor
- Top Hashtags in Tweet in G3:**
- [47] tesla
 - [21] model3

KEY FEATURE: AUTOMATION

28

The screenshot shows a YouTube video player with the following details:

- Title: NodeXL Pro Quick Start Guide: How to do a Twitter search network analysis
- Thumbnail: The NodeXL logo.
- Uploader: NodeXL
- Date: Am 06.07.2017 veröffentlicht
- Views: 383 Aufrufe
- Engagement: 4 likes, 0 dislikes, 1 share, 1 comment
- Subscription: ABONNIEREN 4

The video content itself displays the title "NodeXL Pro Quick Start Guide" and the subtitle "How to do a Twitter search network analysis".

<https://www.youtube.com/watch?v=mjAq8eA7uOM>

EXAMPLE: USER ACCOUNT ANALYSIS

Donald J. Trump

@realDonaldTrump

45th President of the United States of America

Washington, DC

Instagram.com/realDonaldTrump

Joined March 2009

Tweets 38K Following 46 Follower 53M Likes 25 Moments 6

Follow

Ronna McDaniel

@GOPChairwoman

GOP Chairwoman | Wife, mother of two

Follow

Brad Parscale

@parscale

Campaign Manager for @realdonaldtrump 2020 Presidential Campaign.

Follow

Tucker Carlson

@TuckerCarlson

Host of "Tucker Carlson Tonight", weeknights at 8 PM ET @FoxNews. My new book #ShipOfFools is available for preorder below! Re-tweets are...

Follow

Jesse Watters

@JesseBWatters

Co-Host of "The Five" & Host of "Watters' World" on Fox News Channel. Speaking engagements here [premierespeakers.com/jesse_watters/...](http://premierespeakers.com/jesse_watters/)

Follow

realdonaldtrump Userlist 1000 2019-06-09

<https://nodexlgraphgallery.org/Pages/Graph.aspx?graphID=199512>

EXAMPLE: USER ACCOUNT ANALYSIS

30

Donald J. Trump • @realDonaldTrump
45th President of the United States of America
📍 Washington, DC
🔗 Instagram.com/realdonaldtrump
📅 Joined March 2009

Tweets 38K Following 46 Followers 53M Likes 25 Moments 6

Ronna McDaniel • @GOPChairwoman
GOP Chairwoman | Wife, mother of two

Brad Parscale • @parscale
Campaign Manager for @realdonaldtrump 2020 Presidential Campaign.

Tucker Carlson • @TuckerCarlson
Host of "Tucker Carlson Tonight", weeknights at 8 PM ET @FoxNews. My new book #ShipOfFools is available for preorder below! Re-tweets are...

Jesse Watters • @JesseBWatters
Co-Host of "The Five" & Host of "Watters' World" on Fox News Channel. Speaking engagements here premierespeakers.com/jesse_watters/

Based on Twitter users followed by @realdonaldtrump
<https://nodexlgraphgallery.org/Pages/Graph.aspx?graphID=174922>

Example
Userlist Analysis
Deutscher Bundestag
Oct-12-2018
Full Network

Example
Userlist Analysis
Bot Network
#Natgas

SOCIAL MEDIA RESEARCH FOUNDATION

33

<https://www.smrfoundation.org/>

<https://www.nodexlgraphgallery.org/>

Book: Derek Hansen, Ben Shneiderman and Marc Smith (2020):
Analyzing Social Media Networks with NodeXL:
<https://www.elsevier.com/books/analyzing-social-media-networks-with-nodexl/hansen/978-0-12-817756-3>

LITERATURE / LINKS

Social Media Research Foundation and NodeXL

- Social Media Research Foundation: <http://www.smrfoundation.org/>
- NodeXL Graph Gallery: <https://nodexlgraphgallery.org/>
- Marc Smith | Network Mapping the Ecosystem: <https://www.youtube.com/watch?v=kDiGI-2m868>
- How to Automate NodeXL Pro: <https://www.youtube.com/watch?v=mjAq8eA7uOM>
- Eduarda Mendes Rodrigues, Natasa Milic-Frayling, Marc Smith, Ben Shneiderman, Derek Hansen (2011): Group-in-a-box Layout for Multi-faceted Analysis of Communities. In: IEEE Third International Conference on Social Computing, October 9-11, 2011. Boston, MA: <https://www.cs.umd.edu/hcil/trs/2011-24/2011-24.pdf>
- Smith, Marc A., Lee Rainie, Ben Shneiderman and Itai Himelboim (2014): Mapping Twitter Topic Networks: From Polarized Crowds to Community Clusters. PEW Research Report: <https://www.pewinternet.org/2014/02/20/mapping-twitter-topic-networks-from-polarized-crowds-to-community-clusters/>
- Derek Hansen, Ben Shneiderman and Marc Smith (2009): Analyzing Social Media Networks with NodeXL: <https://www.elsevier.com/books/analyzing-social-media-networks-with-nodexl/hansen/978-0-12-382229-1>
- Itai Himelboim, Marc A. Smith, Lee Rainie, Ben Shneiderman and Camila Espina: Classifying Twitter Topic-Networks Using Social Network Analysis. In: Social Media + Society (January-March 2017: 1 –13). <https://journals.sagepub.com/doi/full/10.1177/2056305117691545>

LITERATURE / LINKS

- Borgatti, Stephen P. (2006): Identifying sets of key players in a social network. In: Comput Math Organiz Theor (2006) 12: 21–34 [DOI 10.1007/s10588-006-7084-x]
- Castells, Manuel (1996): The Rise of the Network Society, Malden: Blackwell Publishers.
- Aaron Clauset, M. E. J. Newman, and Christopher Moore (2004): Finding community structure in very large networks. In: Phys. Rev. E 70.
- Dicken, Peter (2011): Global Shift – Mapping the Changing Contours of the World Economy (6th edition). Sage Publications.
- Litterio, Arnaldo M., et. al. (2017): "Marketing and social networks: a criterion for detecting opinion leaders", European Journal of Management and Business Economics, Vol. 26 Issue: 3, pp.347-366, <https://doi.org/10.1108/EJMBE-10-2017-020>
- Frank W. Takes, Eelke M. Heemskerk (2016): Centrality in the global network of corporate control. Social Network Analysis and Mining, December 2016, 6:97). Online unter: <https://link.springer.com/article/10.1007/s13278-016-0402-5>
- Tingting Yan, Thomas Y. Choi, Yusoon Kim, Yang Yang (2015): A Theory of the Nexus Supplier: A Critical Supplier From A Network Perspective. Journal of Supply Chain Management, 51-1 pp: 3-92. Online unter: <https://onlinelibrary.wiley.com/doi/abs/10.1111/jscm.12070>

KEY FEATURES OF NODEXL PRO

Data Import	Network Analysis	Content Analysis	Visualization	Data Export
Data formats Excel/UCINET/GraphML/ Pajek/GEFX/GDF Social media data YouTube Flickr	Network Overview Network size and composition Graph density, modularity Group Analysis Group by cluster e.g. Clauset-Newman-Moore Group metrics Vertex metrics Degree/In-/OutDegree Betweenness/Closeness/ Eigenvector/ PageRank Path Analysis	Text Analysis Words and word pairs from Tweets, Posts, Replies, ... Sentiment Analysis Positive/Negative Sentiment Your list of Keywords Top Content Summary By entire network / by group Top hashtags, URLs, domains Top words and word pairs Time Series Analysis By minute/hour/day/... By hashtag/word/language/...	Customize Shape, size, color, label of vertices, edges and groups Autofill Columns Graph Layout Various layout algorithms e.g. Harel-Koren Fast Multiscale Group-In-a-Box Layout Treemap Force-directed Packed rectangles	Data formats Excel/UCINET/GraphML/ Pajek/GEFX/GDF Publish to the web NodeXL Graph Gallery Export to Powerpoint Export to Polinode
Automate Key Features with NodeXL Data Recipes				