Text Mining with R – Twitter Data Analysis¹

Yanchang Zhao http://www.RDataMining.com

R and Data Mining Workshop for the Master of Business Analytics course, Deakin University, Melbourne

28 May 2015

¹Presented at AusDM 2014 (QUT, Brisbane) in Nov 2014 and at UJAT (Mexico) ∰ Sept 2014 ∢ 🥃 ▶

Introduction

Extracting Tweets

Text Cleaning

Frequent Words and Associations

Word Cloud

Clustering

Topic Modelling

Text Mining

- unstructured text data
- text categorization
- text clustering
- entity extraction
- sentiment analysis
- document summarization
- **•** . . .

Text mining of Twitter data with R ²

- 1. extract data from Twitter
- 2. clean extracted data and build a document-term matrix
- 3. find frequent words and associations
- 4. create a word cloud to visualize important words
- text clustering
- 6. topic modelling

Introduction

Extracting Tweets

Text Cleaning

Frequent Words and Associations

Word Cloud

Clustering

Topic Modelling

Retrieve Tweets

Retrieve recent tweets by @RDataMining

```
## Option 1: retrieve tweets from Twitter
library(twitteR)
tweets <- userTimeline("RDataMining", n = 3200)</pre>
```

```
## Option 2: download @RDataMining tweets from RDataMining.com
url <- "http://www.rdatamining.com/data/rdmTweets-201306.RData"
download.file(url, destfile = "./data/rdmTweets-201306.RData")</pre>
```

```
## load tweets into R
load(file = "./data/rdmTweets-201306.RData")
```

```
(n.tweet <- length(tweets))</pre>
## [1] 320
# convert tweets to a data frame
tweets.df <- twListToDF(tweets)</pre>
dim(tweets.df)
## [1] 320 14
for (i in c(1:2, 320)) {
 cat(paste0("[", i, "] "))
 writeLines(strwrap(tweets.df$text[i], 60))
## [1] Examples on calling Java code from R http://t.co/Yg1Aiv...
 [2] Simulating Map-Reduce in R for Big Data Analysis Using
## Flights Data http://t.co/uIAh6PgvQv via @rbloggers
## [320] An R Reference Card for Data Mining is now available on
## CRAN. It lists many useful R functions and packages for
## data mining applications.
```

Introduction

Extracting Tweets

Text Cleaning

Frequent Words and Associations

Word Cloud

Clustering

Topic Modelling

```
library(tm)
# build a corpus, and specify the source to be character vectors
myCorpus <- Corpus(VectorSource(tweets.df$text))</pre>
# convert to lower case
# t.m 210 6
myCorpus <- tm_map(myCorpus, content_transformer(tolower))</pre>
# tm v0.5-10
# myCorpus <- tm_map(myCorpus, tolower)</pre>
# remove URI.s
removeURL <- function(x) gsub("http[^[:space:]]*", "", x)</pre>
# tm v0.6
myCorpus <- tm_map(myCorpus, content_transformer(removeURL))</pre>
# tm v0.5-10
# myCorpus <- tm_map(myCorpus, removeURL)</pre>
```

```
# remove anything other than English letters or space
removeNumPunct <- function(x) gsub("[^[:alpha:][:space:]]*", "", x)</pre>
myCorpus <- tm_map(myCorpus, content_transformer(removeNumPunct))</pre>
# remove punctuation
# myCorpus <- tm_map(myCorpus, removePunctuation)</pre>
# remove numbers
# myCorpus <- tm_map(myCorpus, removeNumbers)</pre>
# add two extra stop words: "available" and "via"
myStopwords <- c(stopwords('english'), "available", "via")</pre>
# remove "r" and "big" from stopwords
myStopwords <- setdiff(myStopwords, c("r", "big"))</pre>
# remove stopwords from corpus
myCorpus <- tm_map(myCorpus, removeWords, myStopwords)</pre>
# remove extra whitespace
myCorpus <- tm_map(myCorpus, stripWhitespace)</pre>
```

```
# keep a copy of corpus to use later as a dictionary for stem completio
myCorpusCopy <- myCorpus
# stem words
myCorpus <- tm_map(myCorpus, stemDocument)</pre>
```

```
# inspect the first 5 documents (tweets)
# inspect(myCorpus[1:5])
# The code below is used for to make text fit for paper width
for (i in c(1:2, 320)) {
 cat(paste0("[", i, "] "))
 writeLines(strwrap(as.character(myCorpus[[i]]), 60))
}

## [1] exampl call java code r
## [2] simul mapreduc r big data analysi use flight data rblogger
## [320] r refer card data mine now cran list mani use r function
## packag data mine applic
```

```
# tm v0.5-10
# myCorpus <- tm_map(myCorpus, stemCompletion)</pre>
# tm v0.6
stemCompletion2 <- function(x, dictionary) {</pre>
  x <- unlist(strsplit(as.character(x), " "))</pre>
  # Unexpectedly, stemCompletion completes an empty string to
  # a word in dictionary. Remove empty string to avoid above issue.
  x <- x[x != ""]
  x <- stemCompletion(x, dictionary=dictionary)
  x <- paste(x, sep="", collapse=" ")
  PlainTextDocument(stripWhitespace(x))
myCorpus <- lapply(myCorpus, stemCompletion2, dictionary=myCorpusCopy)</pre>
myCorpus <- Corpus(VectorSource(myCorpus))</pre>
## [1] example call java code r
## [2] simulating mapreduce r big data analysis use flights data
## rbloggers
## [320] r reference card data miner now cran list use r function
## package data miner application
```

³http://stackoverflow.com/questions/25206049/ ⟨♂ ト ⟨ ≧ ト ⟨ E | P | | E | P | | E |

```
# count frequency of "mining"
miningCases <- lapply(myCorpusCopy,</pre>
 function(x) { grep(as.character(x), pattern = "\\<mining")} )</pre>
sum(unlist(miningCases))
## [1] 82
# count frequency of "miner"
minerCases <- lapply(myCorpusCopy,
 function(x) {grep(as.character(x), pattern = "\\<miner")} )</pre>
sum(unlist(minerCases))
## [1] 5
# replace "miner" with "mining"
myCorpus <- tm_map(myCorpus, content_transformer(gsub),</pre>
 pattern = "miner", replacement = "mining")
```

Introduction

Extracting Tweets

Text Cleaning

Frequent Words and Associations

Word Cloud

Clustering

Topic Modelling

```
idx <- which(dimnames(tdm)$Terms == "r")</pre>
inspect(tdm[idx + (0:5), 101:110])
## <<TermDocumentMatrix (terms: 6, documents: 10)>>
## Non-/sparse entries: 4/56
## Sparsity
 : 93%
## Maximal term length: 12
## Weighting : term frequency (tf)
##
##
 Docs
 101 102 103 104 105 106 107 108 109 110
## Terms
##
 r
##
 ramachandran
 random
##
 ranked
##
 rann
##
 rapidmining
```


```
# inspect frequent words
(freq.terms <- findFreqTerms(tdm, lowfreq = 15))</pre>
##
 [1] "analysis"
 "application"
 "big"
 [4] "book"
 "code"
 "computational"
##
 [7] "data"
 "group"
##
 "example"
## [10] "introduction" "mining"
 "network"
## [13] "package"
 "position"
 11711
## [16] "research"
 "see"
 "slides"
## [19] "social"
 "tutorial"
 "university"
## [22] "use"
term.freq <- rowSums(as.matrix(tdm))</pre>
term.freq <- subset(term.freq, term.freq >= 15)
df <- data.frame(term = names(term.freq), freq = term.freq)</pre>
```

```
library(ggplot2)
ggplot(df, aes(x = term, y = freq)) + geom_bar(stat = "identity") +
 xlab("Terms") + ylab("Count") + coord_flip()
```


```
# which words are associated with 'r'?
findAssocs(tdm, "r", 0.2)
##
## example 0.33
## code 0.29
# which words are associated with 'mining'?
findAssocs(tdm, "mining", 0.25)
##
 mining
 0.48
## data
## mahout
 0.30
## recommendation 0.30
 0.30
## sets
 0.30
## supports
## frequent
 0.27
## itemset
 0.26
```

```
library(graph)
library(Rgraphviz)
plot(tdm, term = freq.terms, corThreshold = 0.1, weighting = T)
```


Introduction

Extracting Tweets

Text Cleaning

Frequent Words and Associations

Word Cloud

Clustering

Topic Modelling

```
m <- as.matrix(tdm)
# calculate the frequency of words and sort it by frequency
word.freq <- sort(rowSums(m), decreasing = T)
# colors
pal <- brewer.pal(9, "BuGn")
pal <- pal[-(1:4)]</pre>
```

```
# plot word cloud
library(wordcloud)
wordcloud(words = names(word.freq), freq = word.freq, min.freq = 3,
 random.order = F, colors = pal)
```


Introduction

Extracting Tweets

Text Cleaning

Frequent Words and Associations

Word Cloud

Clustering

Topic Modelling

```
# remove sparse terms
tdm2 <- removeSparseTerms(tdm, sparse = 0.95)
m2 <- as.matrix(tdm2)
# cluster terms
distMatrix <- dist(scale(m2))
fit <- hclust(distMatrix, method = "ward")</pre>
```

Cluster Dendrogram


```
m3 <- t(m2) # transpose the matrix to cluster documents (tweets)
set.seed(122) # set a fixed random seed
k <- 6 # number of clusters
kmeansResult <- kmeans(m3, k)</pre>
round(kmeansResult$centers, digits = 3) # cluster centers
##
 analysis application big book computational data example
 0.136
 0.076 0.136 0.015
 0.061 1.015
## 1
 0.030
## 2 0.026 0.154 0.154 0.256
 0.026 1.487
 0.231
## 3 0.857 0.000 0.000 0.000
 0.000 0.048
 0.095
## 4 0.078 0.026 0.013 0.052
 0.052 0.000
 0.065
## 5 0.083 0.024 0.000 0.048
 0.107 0.024
 0.274
## 6
 0.091
 0.061 0.152 0.000
 0.000 0.515
 0.000
##
 mining network package position r research slides social
 0.409 0.000 0.015 0.076 0.197
## 1
 0.030 0.091
 0.000
## 2 1.128 0.000 0.205 0.000 0.974
 0.026 0.051
 0.000
## 3 0.095 0.952 0.095 0.190 0.286
 0.048 0.095
 0.810
## 4 0.104 0.013 0.117
 0.039 0.000
 0.013 0.104
 0.013
## 5 0.107 0.036 0.190
 0.000 1.190
 0.000 0.167
 0.000
## 6 0.091 0.000 0.000
 0.667 0.000
 0.970
 0.000
 0.121
## tutorial university use
## 1
 0.076
 0.030 0.015
## 2 0.000 0.000 0.231
```

3

0.190 0.048 0.095

27 / 34

```
for (i in 1:k) {
 cat(paste("cluster ", i, ": ", sep = ""))
 s <- sort(kmeansResult$centers[i, ], decreasing = T)</pre>
 cat(names(s)[1:5], "\n")
 # print the tweets of every cluster
 # print(tweets[which(kmeansResult£cluster==i)])
## cluster 1: data mining r analysis big
## cluster 2:
 data mining r book example
## cluster 3:
 network analysis social r position
## cluster 4: package mining slides university analysis
## cluster 5: r example package slides use
## cluster 6: research position data university big
```

Introduction

Extracting Tweets

Text Cleaning

Frequent Words and Associations

Word Cloud

Clustering

Topic Modelling

Topic Modelling

```
dtm <- as.DocumentTermMatrix(tdm)</pre>
library(topicmodels)
lda <- LDA(dtm, k = 8) # find 8 topics</pre>
(term <- terms(lda, 6)) # first 6 terms of every topic
## Topic 1 Topic 2
 Topic 3 Topic 4 Topic 5 ...
 "data" ...
## [1,] "r"
 "data" "mining"
## [2,] "example" "introduction" "r" "package" "mining" ...
  [3,] "code" "big"
 "data" "use" "applicat...
## [4,] "mining" "analysis" "text" "group" "r"
## [5,] "data" "slides" "package" "example" "use"
## [6,] "rule" "mining" "time" "cluster" "due" ...
## Topic 6 Topic 7 Topic 8
## [1,] "data" "research" "analysis"
 11711
## [2,] "r" "position"
## [3,] "job"
 "data" "network"
## [4,] "mining" "university" "computational"
## [5,] "lecture" "analytics" "tutorial"
## [6,] "university" "scientist" "slides"
term <- apply(term, MARGIN = 2, paste, collapse = ", ")
 30 / 34
```

Topic Modelling

Introduction

Extracting Tweets

Text Cleaning

Frequent Words and Associations

Word Cloud

Clustering

Topic Modelling

- Chapter 10: Text Mining, in book R and Data Mining: Examples and Case Studies http://www.rdatamining.com/docs/RDataMining.pdf
- R Reference Card for Data Mining http://www.rdatamining.com/docs/R-refcard-data-mining.pdf
- ► Free online courses and documents http://www.rdatamining.com/resources/
- ► RDataMining Group on LinkedIn (12,000+ members)

 http://group.rdatamining.com
- ► RDataMining on Twitter (2,000+ followers)

 @RDataMining

The End

Thanks!

Email: yanchang(at)rdatamining.com