From Tweets to Polls: Linking Text Sentiment to Public Opinion Time Series

Brendan O'Connor Ramnath Balasubramanyan Bryan R. Routledge Noah A. Smith

Carnegie Mellon University

Measuring public opinion through social media?

People in U.S.

Can we derive a similar measurement?

Aggregate **Text Sentiment** Measure

Contributions

- Correlations between
 - 1. Very simple text sentiment analysis
 - 2. Telephone public opinion polls
 - Consumer confidence and Presidential job approval
- Time-series smoothing is a critical issue
- Also
 - Topic selection, topic volumes, text leads polls, stemming, election polling

Rest of talk

- Data Overview
- Analysis
- Discussion and Related Work

New Results!

Text Data: Twitter

- Twitter is large, public, and all in one place
- Sources
 - Archiving Twitter Streaming API
 "Gardenhose"/"Sample": ~15% of public tweets
 - 2. Scrape of earlier messages via API thanks to Brendan Meeder
- Sizes
 - 0.7 billion messages, Jan 2008 Oct 2009
 - 1.5 billion messages, Jan 2008 May 2010

Message data

```
"text": "Time for the States to fight back !!! Tenth Amendment Movement: Taking On the Feds http://bit.ly/14t1RV #tcot
#teaparty",
  "created at": "Tue Nov 17 21:08:39 +0000 2009",
  "geo": null,
  "id": 5806348114.
  "in_reply_to_screen_name": null,
 Reply/Forwar
  "in_reply_to_status_id": null,
 d graphs!
  "user": {
 "screen name": "TPO News",
 "created_at": "Fri May 15 04:16:38 +0000 2009",
 ger hard Core Anti Obama (Pro
 "description": "Child of God - Married - Gun carrying NRA Co
America), Parrothead - www.ABoldStepBack.com #tcot #nra #iDb
 Social
 "followers count": 10470,
 graphs!
 "friends_count": 11328,
 "name": "Tom O'Halloran",
 "profile_background_color": "f2f5f5",
 "profile_image_url": "http://a3.twimg.com/profile_images/295 1637/TPO_Balcony_normal.jpg",
 Images!
 "protected": false,
 "statuses_count": 21147,
 "location": "Las Vegas, Baby!!",
 "time_zone": "Pacific Time (US & Canada)",
 "url": "http://www.tpo.net/1dollar",
 "utc offset": -28800,
 (Noisy)
 location info!
```

Message data we use


```
"text": "Time for the States to fight back !!! Tenth Amendment Movement: Taking On the Feds http://bit.ly/14t1RV
#tcot #teaparty",
  "created at": "Tue Nov 17 21:08:39 +0000 2009",
 "geo": null,
 1.
 Text
  "id": 5806348114.
  "in_reply_to_screen_name": null,
 Timestamp
  "in reply to status id": null,
  "user": {
 "screen name": "TPO News",
 "created_at": "Fri May 15 04:16:38 +0000 2009",
 "description": "Child of God - Married - Gun carrying NRA Conservative - Right Winger hard Core Anti Obama (Pro
America), Parrothead - www.ABoldStepBack.com #tcot #nra #iPhone",
 "followers count": 10470,
 "friends_count": 11328,
 "name": "Tom O'Halloran",
 "profile_background_color": "f2f5f5",
 "profile image url": "http://a3.twimg.com/profile images/295981637/TPO Balcony normal.jpg",
 "protected": false,
 "statuses_count": 21147,
 "location": "Las Vegas, Baby!!",
 "time_zone": "Pacific Time (US & Canada)",
 "url": "http://www.tpo.net/1dollar",
 "utc offset": -28800,
```

Poll Data

- Consumer confidence, 2008-2009
 - Index of Consumer Sentiment (Reuters/Michigan)
 - Gallup Daily (free version from gallup.com)
- 2008 Presidential Elections
 - Aggregation, Pollster.com
- 2009 Presidential Job Approval
 - Gallup Daily
- Which tweets correspond to these polls?

Message selection via topic keywords

- Analyzed subsets of messages that contained manually selected topic keyword
 - "economy", "jobs", "job"
 - "obama"
 - "obama", "mccain"
- High day-to-day volatility
 - Fraction of messages containing keyword
 - Nov 5 2008: 15% contain "obama"

Sentiment analysis: word counting

- Subjectivity Clues lexicon from OpinionFinder / U Pitt
 - Wilson et al 2005
 - 2000 positive, 3600 negative words

- Procedure
 - 1. Within topical messages,
 - 2. Count messages containing these positive and negative words

A note on the sentiment list

This list is not well suited for social media English.

```
- "sucks", ":) ", ":( "
```

Examples for one day.

(Top examples)

word valence count

will positive 3934

bad negative 3402

good positive 2655

help positive 1971

(Random examples)

word valence count
funny positive 114
fantastic positive 37
cornerstone positive 2
slump negative 85
bearish negative 17
crackdown negative 5

Sentiment Ratio over Messages

For one day t and topic word, compute score

```
\frac{\text{MessageCount}_t(\text{pos. word AND topic word})}{\text{MessageCount}_t(\text{neg. word AND topic word})}
```

$$= \frac{p(\text{pos. word} \mid \text{topic word}, t)}{p(\text{neg. word} \mid \text{topic word}, t)}$$

Sentiment Ratio Moving Average

- High day-to-day volatility.
- Average last k days.
- Keyword "jobs",
 k = 1, 7, 30
- (Gallup tracking polls: 3 or 7-day smoothing)

$$MA_t = \frac{1}{k} (x_{t-k+1} + x_{t-k+2} + \dots + x_t)$$

Sentiment Ratio Moving Average

- High day-to-day volatility.
- Average last k days.
- Keyword "jobs",
 k = 1, 7, 30
- (Gallup tracking polls: 3 or 7-day smoothing)

$$MA_t = \frac{1}{k} \left(x_{t-k+1} + x_{t-k+2} + \dots + x_t \right)$$

Sentiment Ratio Moving Average

- High day-to-day volatility.
- Average last k days.
- Keyword "jobs",
 k = 1, 7, 30
- (Gallup tracking polls: 3 or 7-day smoothing)

$$MA_t = \frac{1}{k} \left(x_{t-k+1} + x_{t-k+2} + \dots + x_t \right)$$

window = 1, r = 0.064

window = 2, r = 0.380

window = 3, r = 0.513-30 -50 Gallup Poll Twitter Sentiment

window = 4, r = 0.591-30 -50 Gallup Poll Twitter Sentiment

window = 5, r = 0.677-30 -20 Gallup Poll Twitter Sentiment

window = 6, r = 0.766-30 -20 Gallup Poll Twitter Sentiment

window = 7, r = 0.766-30 -50 Gallup Poll Twitter Sentiment

window = 8, r = 0.735-30 -50 Gallup Poll Twitter Sentiment

window = 9, r = 0.756-30 -50 Gallup Poll Twitter Sentiment

window = 10, r = 0.770-30 -50 Gallup Poll Twitter Sentiment

window = 11, r = 0.781

window = 12, r = 0.798

window = 13, r = 0.823

window = 14, r = 0.819

window = 15, r = 0.804

Which leads, poll or text?

- Cross-correlation analysis: between
 - Sentiment score for dayt
 - Poll for day t+L
- "jobs" leading indicator for the poll
- (Can turn into forecasting model: see paper)

Keyword message selection

15-day windows, no lag


```
- "jobs" r = 80\%
- "job" r = 7\%
- "economy" r = -10\%
```

Look out for stemming

```
- ("jobs" OR "job") r = 40\%
```


Presidential elections and job approval

- 2008 elections
 - "obama" and "mccain" sentiment do not correlate
 - But, "obama" and "mccain" volume => 79%, 74% (!)
 - Simple indicator of election news?

Presidential elections and job approval

- 2008 elections
 - "obama" and "mccain" sentiment do not correlate
 - But, "obama" and "mccain" volume => 79%, 74% (!)
 - Simple indicator of election news?
- 2009 job approval
 - "obama" => r = 72%
 - Looks easy: simple decline

Related work: aggregate sentiment

	Text	Message Selection	Opinion Estimation	External Correlate
This work – O'Connor et al ICWSM-2010	Microblogs (Twitter)	Keywords related to poll	Word counting (OpinionFinder)	Opinion polls
Mishne and de Rijke 2006	Blogs (Livejournal)	N/A	Linear model (words, time)	Mood labels
Dodds and Danforth 2009	Blogs, Speeches, Songs	N/A	Word counting (LIWC)	Exploratory (mostly)
Gilbert and Karahalios ICWSM-2010	Blogs (Livejournal)	N/A	Decision tree + NB (words)	Stocks
Asur and Huberman 2010	Microblogs (Twitter)	Movie name	NB-like model (char. n-grams)	Movie sales
Bollen et al 2010	Microblogs (Twitter)	N/A	Word counting (POMS)	Stocks, politics
Tumasjan et al ICWSM-2010	Microblogs (Twitter)	Party name	Word counting (POMS)	Elections
Kramer 2010	Microblogs (Facebook Wall)	N/A	Word counting (LIWC)	Life satisfaction answers
many more!				

Conclusions

- Preliminary results that sentiment analysis on Twitter data can give information similar to traditional opinion polls
 - But, still not well-understood
 - Twitter bias?
 - News vs. opinion?
- Issues
 - Relevant message selection
 - Time series smoothing
- Replacement for polls?
 Promising but not quite yet