What is text mining?

TEXT MINING WITH BAG-OF-WORDS IN R

What is text mining?

The process of distilling actionable insights from text

Text mining workflow

1 - Problem definition & specific goals

2 - Identify text to be collected

3 - Text organization

4 - Feature extraction

5 - Analysis

6 - Reach an insight, recommendation, or output

Semantic parsing vs. bag of words

Getting started

TEXT MINING WITH BAG-OF-WORDS IN R

Building our first corpus

```
# Load corpus
coffee_tweets <- read.csv("coffee.csv", stringsAsFactors = FALSE)
# Vector of tweets
coffee_tweets <- coffee_tweets$text
# View first 5 tweets
head(coffee_tweets, 5)</pre>
```

```
[1] "@ayyytylerb that is so true drink lots of coffee"
[2] "RT @bryzy_brib: Senior March tmw morning at 7:25 A.M. in the SENIOR lot. Get up early,
[3] "If you believe in #gunsense tomorrow would be a very good day to have your coffee any
[4] "My cute coffee mug. http://t.co/2udvMU6XIG"
[5] "RT @slaredo21: I wish we had Starbucks here... Cause coffee dates in the morning sound
```


Cleaning and preprocessing text

TEXT MINING WITH BAG-OF-WORDS IN R

Common preprocessing functions

TM Function	Description	Before	After
tolower()	Makes all text lowercase	Starbucks is from Seattle.	starbucks is from seattle.
removePunctuation()	Removes punctuation like periods and exclamation points	Watch out! That coffee is going to spill!	Watch out That coffee is going to spill
removeNumbers()	Removes numbers	I drank 4 cups of coffee 2 days	I drank cups of coffee days ago.
stripWhiteSpace()	Removes tabs and extra spaces	I like coffee.	I like coffee.
removeWords()	Removes specific words (e.g. "the", "of") defined by the data scientist	The coffee house and barista he visited were nice, she said hello.	The coffee house barista visited nice, said hello.

Preprocessing in practice


```
# Make a vector source: coffee_source
coffee_source <- VectorSource(coffee_tweets)

# Make a volatile corpus: coffee_corpus
coffee_corpus <- VCorpus(coffee_source)

# Apply various preprocessing functions
tm_map(coffee_corpus, removeNumbers)
tm_map(coffee_corpus, removePunctuation)
tm_map(coffee_corpus, content_transformer(replace_abbreviation))</pre>
```

Another preprocessing step: word stemming

```
# Stem words
stem_words <- stemDocument(c("complicatedly", "complicated","complication"))</pre>
stem_words
"complic" "complic" "complic"
# Complete words using single word dictionary
stemCompletion(stem_words, c("complicate"))
 complic
 complic
 complic
"complicate" "complicate" "complicate"
# Complete words using entire corpus
stemCompletion(stem_words, my_corpus)
```


The TDM & DTM

TEXT MINING WITH BAG-OF-WORDS IN R

TDM vs. DTM

	Tweet 1	Tweet 2	Tweet 3		Tweet N
Term 1	0	0	0	0	0
Term 2	1	1	0	0	0
Term 3	1	0	0	0	0
	0	0	3	1	1
Term M	0	0	0	1	0

	Term 1	Term 2	Term 3		Term M
Tweet 1	0	1	1	0	0
Tweet 2	0	1	0	0	0
Tweet 3	0	0	0	3	0
	0	0	0	1	1
Tweet N	0	0	0	1	0

Term Document Matrix (TDM)

Document Term Matrix (DTM)

```
# Generate TDM
coffee_tdm <- TermDocumentMatrix(clean_corp)
# Generate DTM
coffee_dtm <- DocumentTermMatrix(clean_corp)</pre>
```

Word Frequency Matrix (WFM)

```
# Load qdap package
library(qdap)
# Generate word frequency matrix
coffee_wfm <- wfm(coffee_text$text)</pre>
```

	Tweet 1
Term 1	0
Term 2	1
Term 3	1
	0
Term M	0

Word Frequency Matrix (WFM)

