Processing Twitter text

ANALYZING SOCIAL MEDIA DATA IN PYTHON

Alex Hanna Computational Social Scientist

Text in Twitter JSON

```
tweet_json = open('tweet-example.json', 'r').read()
tweet = json.loads(tweet_json)
tweet['text']
```


More than 140 characters

```
tweet['extended_tweet']['full_text']
```


Retweets and quoted tweets

tweet['quoted_status']['extended_tweet']['full_text']

Textual user information

```
tweet['user']['description']
tweet['user']['location']
```


Flattening Twitter JSON

```
extended_tweet['extended_tweet-full_text'] =
 extended_tweet['extended_tweet']['full_text']
```


Flattening Twitter JSON

```
tweet_list = []
with open('all_tweets.json', 'r') as fh:
 tweets_json = fh.read().split("\n")
 for tweet in tweets_json:
 tweet_obj = json.loads(tweet)
 if 'extended_tweet' in tweet_obj:
 tweet_obj['extended_tweet-full_text'] =
 tweet_obj['extended_tweet']['full_text']
 tweet_list.append(tweet)
tweets = pd.DataFrame(tweet_list)
```

Let's practice!

ANALYZING SOCIAL MEDIA DATA IN PYTHON

Counting words

ANALYZING SOCIAL MEDIA DATA IN PYTHON

Alex Hanna

Computational Social Scientist

Why count words?

- Basic step for automation of text analysis
- Can tell us how many times a relevant keyword is mentioned in documents in comparison to others
- In exercises: #rstats vs #python

Counting with str.contains

- str.contains
 - pandas Series string method
 - Returns boolean Series
 - case = False Case insensitive search

Companies dataset

```
import pandas as pd

tweets = pd.DataFrame(flatten_tweets(companies_json))

apple = tweets['text'].str.contains('apple', case = False)

print(np.sum(apple) / tweets.shape[0])
```

0.112

Counting in multiple text fields

0.1286666666666668

Let's practice!

ANALYZING SOCIAL MEDIA DATA IN PYTHON

Time series

ANALYZING SOCIAL MEDIA DATA IN PYTHON

Alex Hanna

Computational Social Scientist

Time series data

		sum	person
date			
2012-10-23	01:00:00	314	Obama
2012-10-23	01:01:00	369	Obama
2012-10-23	01:02:00	527	Obama
2012-10-23	01:03:00	589	Obama
2012-10-23	01:04:00	501	Obama


```
print(tweets['created_at'])
 Sat Jan 27 18:36:21 +0000 2018
 Sat Jan 27 18:24:02 +0000 2018
 Sat Jan 27 18:09:14 +0000 2018
tweets['created_at'] = pd.to_datetime(tweets['created_at'])
print(tweets['created_at'])
 2018-01-27 18:36:21
0
 2018-01-27 18:24:02
 2018-01-27 18:09:14
tweets = tweets.set_index('created_at')
```


Keywords as time series metrics

```
tweets['google'] = check_word_in_tweet('google', tweets)
print(tweets['google'])
```

```
created_at
2018-01-27 18:36:21 False
2018-01-27 18:24:02 False
2018-01-27 18:30:12 False
2018-01-27 18:12:37 True
2018-01-27 18:11:06 True
```

```
print(np.sum(tweets['google']))
```

247

Generating keyword means

```
mean_google = tweets['google'].resample('1 min').mean()
print(mean_google)
```


Plotting keyword means

```
import matplotlib.pyplot as plt
plt.plot(
 means_facebook.index.minute,
 means_facebook, color = 'blue'
plt.plot(
 means_google.index.minute,
 means_google, color = 'green'
plt.xlabel('Minute')
plt.ylabel('Frequency')
plt.title('Company mentions')
plt.legend(('facebook', 'google'))
plt.show()
```


Let's practice!

ANALYZING SOCIAL MEDIA DATA IN PYTHON

Sentiment analysis

ANALYZING SOCIAL MEDIA DATA IN PYTHON

Alex Hanna Computational Social Scientist

Understanding sentiment analysis

- Method
 - Counting positive/negative words in the document
 - Assessing positivity/negativity of the whole document
- Uses
 - Analyzing reactions to a company, product, politician, or policy

Sentiment analysis tools

- VADER SentimentIntensityAnalyzer()
 - Part of Natural Language Toolkit (nltk)
 - Good for short texts like tweets
 - Measures sentiment of particular words (e.g. angry, happy)
 - Also considers sentiment of emoji (⊕) and capitalization (Nice vs NICE)

Implementing sentiment analysis

```
from nltk.sentiment.vader import SentimentIntensityAnalyzer
sid = SentimentIntensityAnalyzer()
sentiment_scores = tweets['text'].apply(sid.polarity_scores)
```


Interpreting sentiment scores

- Reading tweets as part of the process
 - Does it have face validity? (i.e. does this match my idea of what it means to be positive or negative?)

Interpreting sentiment scores

```
tweet1 = 'RT @jeffrey_heer: Thanks for inviting me, and thanks
for the lovely visualization of the talk! ...'
print(sid.polarity_scores(tweet1))
{'neg': 0.0, 'neu': 0.496, 'pos': 0.504, 'compound': 0.9041}
tweet2 = 'i am having problems with google play music'
print(sid.polarity_scores(tweet2)
{'neg': 0.267, 'neu': 0.495, 'pos': 0.238, 'compound': -0.0772}
```


Generating sentiment averages

Plotting sentiment scores

```
plt.plot(
 sentiment_fb.index.minute,
 sentiment_fb, color = 'blue'
plt.plot(
 sentiment_g.index.minute,
 sentiment_gg, color = 'green'
plt.xlabel('Minute')
plt.ylabel('Sentiment')
plt.title('Sentiment of companies')
plt.legend(('Facebook', 'Google'))
plt.show()
```


Let's practice!

ANALYZING SOCIAL MEDIA DATA IN PYTHON

