

Import Libraries

In [57]:

```
import tweepy
import numpy as np
import pandas as pd
import matplotlib.pyplot as plt
%matplotlib inline
from textblob import TextBlob
from tweepy import API
from tweepy import Cursor
from tweepy import OAuthHandler
import json
import datetime
import re
import string
import seaborn as sns
import nltk
```

Store API Keys

In [58]:

```
df = pd.read_csv('API_SET1.csv')
```

In [59]:

```
TwitterApiKey = df["Twitter_Api_Key"][0]
TwitterApiSecret = df["Twitter_Api_Secret_Key"][0]
TwitterApiAccessToken = df["Twitter_Api_access_token"][0]
TwitterApiSecretToken = df["Twitter_Api_secret_access_token"][0]
```

In [60]:

```
auth = tweepy.OAuthHandler(TwitterApiKey, TwitterApiSecret)
auth.set_access_token(TwitterApiAccessToken, TwitterApiSecretToken)
twitterApi = tweepy.API(auth, wait_on_rate_limit=True)
```

Selection of Twitter Account

In [61]:

```
twitterAccount = "@WIONews"
```

In [62]:

```
tweets = tweepy.Cursor(twitterApi.user_timeline,
 screen_name=twitterAccount,
 count=None,
 since_id=None,
 max_id=None, trim_user=True, exclude_replies=True, contributor_details=False,
 include_entities=False).items(50);
```

Converted Tweets into DataFrame

In [63]:

```
df = pd.DataFrame(data=[tweet.text for tweet in tweets], columns=["Tweets"])
```

Unexpected parameter: contributor_details
Unexpected parameter: include_entities
Unexpected parameter: contributor_details
Unexpected parameter: include_entities
Unexpected parameter: contributor_details
Unexpected parameter: include_entities

In [64]:

```
df.head(10)
```

Out[64]:

Tweets

-
- 0 Several protests against a planned reform that...
 - 1 #InPics | Did you know the #TajMahal is not th...
 - 2 These satellites are owned by the London-based...
 - 3 The bill is being promoted by President Gustav...
 - 4 #InPics | Diwali is India's biggest festival a...
 - 5 As per reports, former prime minister Johnson ...
 - 6 Mateschitz, whose estimated net worth is \$27 b...
 - 7 #InPics | Every shape and size is beautiful, a...
 - 8 #InPics | The leg room has always been a major...
 - 9 #InPics | From Hagrid to Severus Snape: 'Harry...

Text Cleaning

In [65]:

```
def cleanupTweet(txt):
 txt = re.sub(r'@[A-Za-z0-9_]+', '', txt)
 txt = re.sub(r'#', '', txt)
 txt = re.sub(r'RT :', '', txt)
 txt = re.sub(r'https?:\/\/[A-Za-z0-9\.\/]+', '', txt)
 return txt
```

In [66]:

```
df['Tweet'] = df['Tweets'].apply(cleanupTweet)
```

In [67]:

```
df.head()
```

Out[67]:

	Tweets	Tweet
0	Several protests against a planned reform that...	Several protests against a planned reform that...
1	#InPics Did you know the #TajMahal is not th...	InPics Did you know the TajMahal is not the ...
2	These satellites are owned by the London-based...	These satellites are owned by the London-based...
3	The bill is being promoted by President Gustav...	The bill is being promoted by President Gustav...
4	#InPics Diwali is India's biggest festival a...	InPics Diwali is India's biggest festival an...

Text Subjectivity

In [68]:

```
def getTextSubjectivity(txt):
 return TextBlob(txt).sentiment.subjectivity
```

Text Polarity

In [69]:

```
def getTextPolarity(txt):
 return TextBlob(txt).sentiment.polarity
```

In [70]:

```
df['Subjectivity'] = df['Tweets'].apply(getTextSubjectivity)
```

In [71]:

```
df['Polarity'] = df['Tweets'].apply(getTextPolarity)
```

In [72]:

df.head()

Out[72]:

	Tweets		Tweet	Subjectivity	Polarity
0	Several protests against a planned reform that...	Several protests against a planned reform that...		0.355556	0.177778
1	#InPics Did you know the #TajMahal is not th...	InPics Did you know the TajMahal is not the ...		0.500000	0.625000
2	These satellites are owned by the London-based...	These satellites are owned by the London-based...		0.000000	0.000000
3	The bill is being promoted by President Gustav...	The bill is being promoted by President Gustav...		0.166667	0.125000
4	#InPics Diwali is India's biggest festival a...	InPics Diwali is India's biggest festival an...		0.750000	0.575000

Sentiment Intensity Analyzer

In [73]:

```
from nltk.sentiment.vader import SentimentIntensityAnalyzer
sid = SentimentIntensityAnalyzer()
```

In [74]:

```
df['Polarity'] = df['Tweet'].apply(lambda Tweet: sid.polarity_scores(Tweet))
df.head()
```

Out[74]:

	Tweets		Tweet	Subjectivity	Polarity
0	Several protests against a planned reform that...	Several protests against a planned reform that...		0.355556	{'neg': 0.088, 'neu': 0.691, 'pos': 0.221, 'co...}
1	#InPics Did you know the #TajMahal is not th...	InPics Did you know the TajMahal is not the ...		0.500000	{'neg': 0.0, 'neu': 1.0, 'pos': 0.0, 'compound...}
2	These satellites are owned by the London-based...	These satellites are owned by the London-based...		0.000000	{'neg': 0.0, 'neu': 1.0, 'pos': 0.0, 'compound...}
3	The bill is being promoted by President Gustav...	The bill is being promoted by President Gustav...		0.166667	{'neg': 0.0, 'neu': 0.865, 'pos': 0.135, 'comp...}
4	#InPics Diwali is India's biggest festival a...	InPics Diwali is India's biggest festival an...		0.750000	{'neg': 0.0, 'neu': 0.61, 'pos': 0.39, 'compou...}

In [75]:

```
df['Compound'] = df['Polarity'].apply(lambda score_dict: score_dict['compound'])
df.head()
```

Out[75]:

	Tweets	Tweet	Subjectivity	Polarity	Compound
0	Several protests against a planned reform that...	Several protests against a planned reform that...	0.355556	{'neg': 0.088, 'neu': 0.691, 'pos': 0.221, 'co...}	0.4404
1	#InPics Did you know the #TajMahal is not th...	InPics Did you know the TajMahal is not the ...	0.500000	{'neg': 0.0, 'neu': 1.0, 'pos': 0.0, 'compound...}	0.0000
2	These satellites are owned by the London-based...	These satellites are owned by the London-based...	0.000000	{'neg': 0.0, 'neu': 1.0, 'pos': 0.0, 'compound...}	0.0000
3	The bill is being promoted by President Gustav...	The bill is being promoted by President Gustav...	0.166667	{'neg': 0.0, 'neu': 0.865, 'pos': 0.135, 'comp...}	0.4215
4	#InPics Diwali is India's biggest festival a...	InPics Diwali is India's biggest festival an...	0.750000	{'neg': 0.0, 'neu': 0.61, 'pos': 0.39, 'compou...}	0.7876

In [76]:

```
df['comp_score'] = df['Compound'].apply(lambda c: 'pos' if c>=0 else 'neg')
df.head()
```

Out[76]:

	Tweets	Tweet	Subjectivity	Polarity	Compound	comp_score
0	Several protests against a planned reform that...	Several protests against a planned reform that...	0.355556	{'neg': 0.088, 'neu': 0.691, 'pos': 0.221, 'co...}	0.4404	pos
1	#InPics Did you know the #TajMahal is not th...	InPics Did you know the TajMahal is not the ...	0.500000	{'neg': 0.0, 'neu': 1.0, 'pos': 0.0, 'compound...}	0.0000	pos
2	These satellites are owned by the London-based...	These satellites are owned by the London-based...	0.000000	{'neg': 0.0, 'neu': 1.0, 'pos': 0.0, 'compound...}	0.0000	pos
3	The bill is being promoted by President Gustav...	The bill is being promoted by President Gustav...	0.166667	{'neg': 0.0, 'neu': 0.865, 'pos': 0.135, 'comp...}	0.4215	pos
4	#InPics Diwali is India's biggest festival a...	InPics Diwali is India's biggest festival an...	0.750000	{'neg': 0.0, 'neu': 0.61, 'pos': 0.39, 'compou...}	0.7876	pos

In [77]:

```
df['neg_score'] = df['Polarity'].apply(lambda score_dict: score_dict['neg'])
df.head()
```

Out[77]:


	Tweets	Tweet	Subjectivity	Polarity	Compound	comp_score	neg_score
0	Several protests against a planned reform that...	Several protests against a planned reform that...	0.355556	{'neg': 0.088, 'neu': 0.691, 'pos': 0.221, 'co...}	0.4404	pos	0.088
1	#InPics Did you know the #TajMahal is not th...	InPics Did you know the TajMahal is not the ...	0.500000	{'neg': 0.0, 'neu': 1.0, 'pos': 0.0, 'compound...}	0.0000	pos	0.000
2	These satellites are owned by the London-based...	These satellites are owned by the London-based...	0.000000	{'neg': 0.0, 'neu': 1.0, 'pos': 0.0, 'compound...}	0.0000	pos	0.000
3	The bill is being promoted by President Gustav...	The bill is being promoted by President Gustav...	0.166667	{'neg': 0.0, 'neu': 0.865, 'pos': 0.135, 'comp...}	0.4215	pos	0.000
4	#InPics Diwali is India's biggest festival a...	InPics Diwali is India's biggest festival an...	0.750000	{'neg': 0.0, 'neu': 0.61, 'pos': 0.39, 'compou...}	0.7876	pos	0.000

In [78]:

```
df['pos_score'] = df['Polarity'].apply(lambda score_dict: score_dict['pos'])
df.head()
```

Out[78]:

	Tweets	Tweet	Subjectivity	Polarity	Compound	comp_score	neg_score	pos_sco
0	Several protests against a planned reform that...	Several protests against a planned reform that...	0.355556	{'neg': 0.088, 'neu': 0.691, 'pos': 0.221, 'co...}	0.4404	pos	0.088	0.21
1	#InPics Did you know the #TajMahal is not th...	InPics Did you know the TajMahal is not the ...	0.500000	{'neg': 0.0, 'neu': 1.0, 'pos': 0.0, 'compound': 0.0}	0.0000	pos	0.000	0.00
2	These satellites are owned by the London-based...	These satellites are owned by the London-based...	0.000000	{'neg': 0.0, 'neu': 1.0, 'pos': 0.0, 'compound': 0.0}	0.0000	pos	0.000	0.00
3	The bill is being promoted by President Gustav...	The bill is being promoted by President Gustav...	0.166667	{'neg': 0.0, 'neu': 0.865, 'pos': 0.135, 'compound': 0.135}	0.4215	pos	0.000	0.13
4	#InPics Diwali is India's biggest festival a...	InPics Diwali is India's biggest festival an...	0.750000	{'neg': 0.0, 'neu': 0.61, 'pos': 0.39, 'compound': 0.39}	0.7876	pos	0.000	0.39


In [79]:

```
df['neu_score'] = df['Polarity'].apply(lambda score_dict: score_dict['neu'])
df.head()
```

Out[79]:

	Tweets	Tweet	Subjectivity	Polarity	Compound	comp_score	neg_score	pos_sco
0	Several protests against a planned reform that...	Several protests against a planned reform that...	0.355556	{'neg': 0.088, 'neu': 0.691, 'pos': 0.221, 'co...}	0.4404	pos	0.088	0.21
1	#InPics Did you know the #TajMahal is not th...	InPics Did you know the TajMahal is not the ...	0.500000	{'neg': 0.0, 'neu': 1.0, 'pos': 0.0, 'compound': 0.0}	0.0000	pos	0.000	0.00
2	These satellites are owned by the London-based...	These satellites are owned by the London-based...	0.000000	{'neg': 0.0, 'neu': 1.0, 'pos': 0.0, 'compound': 0.0}	0.0000	pos	0.000	0.00
3	The bill is being promoted by President Gustav...	The bill is being promoted by President Gustav...	0.166667	{'neg': 0.0, 'neu': 0.865, 'pos': 0.135, 'compound': 0.4215}	0.4215	pos	0.000	0.13
4	#InPics Diwali is India's biggest festival a...	InPics Diwali is India's biggest festival an...	0.750000	{'neg': 0.0, 'neu': 0.61, 'pos': 0.39, 'compound': 0.7876}	0.7876	pos	0.000	0.39

Final Data

In [80]:

df.head()

Out[80]:

	Tweets	Tweet	Subjectivity	Polarity	Compound	comp_score	neg_score	pos_sco
0	Several protests against a planned reform that...	Several protests against a planned reform that...	0.355556	{'neg': 0.088, 'neu': 0.691, 'pos': 0.221, 'co...}	0.4404	pos	0.088	0.21
1	#InPics Did you know the TajMahal is not the ...	InPics Did you know the TajMahal is not the ...	0.500000	{'neg': 0.0, 'neu': 1.0, 'pos': 0.0, 'compound': 0.0}	0.0000	pos	0.000	0.00
2	These satellites are owned by the London-based...	These satellites are owned by the London-based...	0.000000	{'neg': 0.0, 'neu': 1.0, 'pos': 0.0, 'compound': 0.0}	0.0000	pos	0.000	0.00
3	The bill is being promoted by President Gustav...	The bill is being promoted by President Gustav...	0.166667	{'neg': 0.0, 'neu': 0.865, 'pos': 0.135, 'compound': 0.135}	0.4215	pos	0.000	0.13
4	#InPics Diwali is India's biggest festival a...	InPics Diwali is India's biggest festival an...	0.750000	{'neg': 0.0, 'neu': 0.61, 'pos': 0.39, 'compound': 0.39}	0.7876	pos	0.000	0.39

In [81]:

df.isnull().sum()

Out[81]:

```

Tweets 0
Tweet 0
Subjectivity 0
Polarity 0
Compound 0
comp_score 0
neg_score 0
pos_score 0
neu_score 0
dtype: int64

```


Correlation

In [82]:

```
sns.set(rc={'figure.figsize':(10,7)})
sns.heatmap(df.corr(), annot = True, cmap = 'binary_r')
```

Out[82]:

<AxesSubplot:>


In [83]:

```
df.corr()
```

Out[83]:

	Subjectivity	Compound	neg_score	pos_score	neu_score
Subjectivity	1.000000	0.335752	-0.087934	0.431684	-0.301995
Compound	0.335752	1.000000	-0.761780	0.812773	-0.082637
neg_score	-0.087934	-0.761780	1.000000	-0.292075	-0.561845
pos_score	0.431684	0.812773	-0.292075	1.000000	-0.627070
neu_score	-0.301995	-0.082637	-0.561845	-0.627070	1.000000

Word Cloud

In [84]:


```
from wordcloud import WordCloud, STOPWORDS , ImageColorGenerator
```

In [85]:

```
tweet_All = " ".join(review for review in df['Tweet'])
fig = plt.subplots(1, figsize=(50,50))
wordcloud_ALL = WordCloud(max_font_size=50, max_words=100, background_color="black").generate(tweet_All)
plt.imshow(wordcloud_ALL, interpolation='bilinear')
plt.title("Tweets", fontsize=120)
plt.axis('off')
```

Out[85]:

(-0.5, 399.5, 199.5, -0.5)


Visualization


Compound score

In [86]:

```
sns.set(rc={'figure.figsize':(10,7)})  
sns.set_style('whitegrid')  
sns.countplot(x='comp_score',data=df,palette='BrBG')
```

Out[86]:

```
<AxesSubplot:xlabel='comp_score', ylabel='count'>
```


Compound value

In [87]:

```
sns.set(rc={'figure.figsize':(16,9)})  
sns.set_style('whitegrid')  
sns.countplot(x='Compound',data=df,palette='BrBG')
```

Out[87]:

```
<AxesSubplot:xlabel='Compound', ylabel='count'>
```


Negative score

In [88]:

```
sns.set(rc={'figure.figsize':(10,7)})  
sns.set_style('whitegrid')  
sns.countplot(x='neg_score',data=df,palette='tab10_r')
```

Out[88]:

<AxesSubplot:xlabel='neg_score', ylabel='count'>


Positive score

In [89]:

```
sns.set(rc={'figure.figsize':(15,9)})  
sns.set_style('whitegrid')  
sns.countplot(x='pos_score',data=df,palette='tab10')
```

Out[89]:

```
<AxesSubplot:xlabel='pos_score', ylabel='count'>
```


Neutral score

In [90]:

```
sns.set(rc={'figure.figsize':(20,9)})
sns.set_style('whitegrid')
sns.countplot(x='neu_score',data=df,palette='winter')
```

Out[90]:

<AxesSubplot:xlabel='neu_score', ylabel='count'>


Subjectivity score

In [91]:

```
sns.set(rc={'figure.figsize':(50,20)})
sns.set_style('whitegrid')
sns.countplot(x='Subjectivity',data=df,palette='winter')
```

Out[91]:

<AxesSubplot:xlabel='Subjectivity', ylabel='count'>


Negative score and Compound score

In [92]:

```
sns.set(rc={'figure.figsize':(14,7)})  
sns.set_style('whitegrid')  
sns.countplot(x='neg_score',hue='comp_score',data=df,palette='Paired_r')
```

Out[92]:

```
<AxesSubplot:xlabel='neg_score', ylabel='count'>
```


Positive score and Compound score

In [93]:

```
sns.set(rc={'figure.figsize':(14,7)})
sns.set_style('whitegrid')
sns.countplot(x='pos_score',hue='comp_score',data=df,palette='Paired')
```

Out[93]:

<AxesSubplot:xlabel='pos_score', ylabel='count'>


Neutral score and Compound score

In [94]:

```
sns.set(rc={'figure.figsize':(20,10)})
sns.set_style('whitegrid')
sns.countplot(x='neu_score',hue='comp_score',data=df,palette='binary')
```

Out[94]:

<AxesSubplot:xlabel='neu_score', ylabel='count'>


Subjectivity score and Compound score

In [95]:

```
sns.set(rc={'figure.figsize':(50,20)})
sns.set_style('whitegrid')
sns.countplot(x='Subjectivity',hue='comp_score',data=df,palette='binary_r')
```

Out[95]:

<AxesSubplot:xlabel='Subjectivity', ylabel='count'>


Positive score and Negative score

In [96]:

```
sns.set(rc={'figure.figsize':(14,7)})
sns.set_style('whitegrid')
sns.lineplot( x='pos_score',size=None,linewidth=3,
 y='neg_score',
 data=df,color='green')
```

Out[96]:

<AxesSubplot:xlabel='pos_score', ylabel='neg_score'>


Machine Learning

In [147]:

```
X = df['Tweet']
y = df['comp_score']
```

In [148]:

```
from sklearn.model_selection import train_test_split
```

In [149]:

```
X_train,X_test,y_train,y_test = train_test_split(X,y,test_size=0.20,random_state=100)
```

◀

▶

CountVectorizer

In [150]:

```
from sklearn.feature_extraction.text import CountVectorizer
count_vect = CountVectorizer()
X_train_counts = count_vect.fit_transform(X_train)
X_train_counts
```

Out[150]:

```
<40x403 sparse matrix of type '<class 'numpy.int64'>'  
with 650 stored elements in Compressed Sparse Row format>
```

(Documents,Features)

In [151]:

```
X_train_counts.shape
```

Out[151]:

```
(40, 403)
```

In [152]:

```
count_vect.get_feature_names()  
['provocative',  
'putting',  
'qualifies',  
'quality',  
'raab',  
'race',  
'rained',  
'ready',  
'recep',  
'reform',  
'rejects',  
'restrictions',  
'rishi',  
'risk',  
'ronaldo',  
'room',  
'roslyn',  
'rounder',  
'russia',  
'sadly',
```

Transform Counts to Frequencies with Tf-IDF

In [153]:

```
from sklearn.feature_extraction.text import TfidfTransformer  
tfidf_transformer = TfidfTransformer()  
X_train_tfidf = tfidf_transformer.fit_transform(X_train_counts)  
X_train_tfidf.shape
```

Out[153]:

(40, 403)

Tf-IDF Vectorizer

In [154]:

```
from sklearn.feature_extraction.text import TfidfVectorizer  
vectorizer = TfidfVectorizer()  
X_train_tfidf = vectorizer.fit_transform(X_train)  
X_train_tfidf.shape
```

Out[154]:

(40, 403)

Training a Classifier

In [155]:

```
from sklearn.svm import LinearSVC
clf = LinearSVC()
clf.fit(X_train_tfidf,y_train)
```

Out[155]:

```
LinearSVC()
```

Pipeline

In [156]:

```
from sklearn.pipeline import Pipeline
text_clf = Pipeline([('tfidf',TfidfVectorizer()),('clf',LinearSVC())])
text_clf.fit(X_train,y_train)
```

Out[156]:

```
Pipeline(steps=[('tfidf', TfidfVectorizer()), ('clf', LinearSVC())])
```

Results

In [157]:

```
predictions = text_clf.predict(X_test)
```

In [158]:

```
from sklearn import metrics
```

In [159]:

```
print(metrics.confusion_matrix(y_test,predictions))
```

```
[[1 2]
 [0 7]]
```

In [160]:

```
metrics.f1_score(y_test, predictions, average='weighted', labels=np.unique(predictions))
```

Out[160]:

```
0.7625000000000001
```

Accuracy 80%

In [161]:

```
print(metrics.classification_report(y_test,predictions,zero_division=1))
```

	precision	recall	f1-score	support
neg	1.00	0.33	0.50	3
pos	0.78	1.00	0.88	7
accuracy			0.80	10
macro avg	0.89	0.67	0.69	10
weighted avg	0.84	0.80	0.76	10

In []: