Text Mining with R – an Analysis of Twitter Data

Yanchang Zhao

http://www.RDataMining.com

30 September 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 ¹

- 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

 $^{^{1}} Chapter \ 10: \ Text \ Mining, \ \textit{R and Data Mining: Examples and Case Studies}. \\ \text{http://www.rdatamining.com/docs/RDataMining.pdf} \\ & \textcircled{3} \\ & \textcircled{4} \\ & \textcircled{5} \\ & \textcircled$

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.RData"
download.file(url, destfile = "./data/rdmTweets.RData")</pre>
```

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

```
(n.tweet <- length(tweets))</pre>
## [1] 320
tweets[1:5]
## [[1]]
## [1] "RDataMining: Examples on calling Java code from R \nht...
##
## [[2]]
## [1] "RDataMining: Simulating Map-Reduce in R for Big Data A...
##
## [[3]]
## [1] "RDataMining: Job opportunity: Senior Analyst - Big Dat...
##
## [[4]]
 [1] "RDataMining: CLAVIN: an open source software package f...
##
## [[5]]
## [1] "RDataMining: An online book on Natural Language Proces...
```

Introduction

Extracting Tweets

Text Cleaning

Frequent Words and Associations

Word Cloud

Clustering

Topic Modelling

```
# convert tweets to a data frame
# tweets.df <- do.call("rbind", lapply(tweets, as.data.frame))</pre>
tweets.df <- twListToDF(tweets)</pre>
dim(tweets.df)
## [1] 320 14
library(tm)
# build a corpus, and specify the source to be character vectors
myCorpus <- Corpus(VectorSource(tweets.df$text))</pre>
# convert to lower case
myCorpus <- tm_map(myCorpus, tolower)</pre>
```

Package tm v0.5-10 was used in this example. With tm v0.6, "content_transformer" needs to be used to wrap around normal functions.

```
# tm v0.6
myCorpus <- tm_map(myCorpus, content_transformer(tolower))
```

```
# remove punctuation
myCorpus <- tm_map(myCorpus, removePunctuation)</pre>
# remove numbers
myCorpus <- tm_map(myCorpus, removeNumbers)</pre>
# remove URLs
removeURL <- function(x) gsub("http[[:alnum:]]*", "", x)</pre>
myCorpus <- tm_map(myCorpus, removeURL)</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>
```

```
# 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 1:5) {
 cat(paste("[[", i, "]] ", sep = ""))
 writeLines(myCorpus[[i]])
## [[1]] exampl call java code r
##
## [[2]] simul mapreduc r big data analysi use flight data ...
## [[3]] job opportun senior analyst big data wesfarm indust...
## [[4]] clavin open sourc softwar packag document geotag g...
## [[5]] onlin book natur languag process python
```

```
## [[1]] examples call java code r
## [[2]] simulating mapreduce r big data analysis used flights...
## [[3]] job opportunity senior analyst big data wesfarmers in...
## [[4]] clavin open source software package document geotaggi...
## [[5]] online book natural language processing python
```

```
# count frequency of "mining"
miningCases <- tm_map(myCorpusCopy, grep, pattern = "\\<mining")</pre>
sum(unlist(miningCases))
## [1] 82
# count frequency of "miners"
minerCases <- tm_map(myCorpusCopy, grep, pattern = "\\<miners")</pre>
sum(unlist(minerCases))
## [1] 4
# replace "miners" with "mining"
myCorpus <- tm_map(myCorpus, gsub, pattern = "miners",</pre>
 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])
## A term-document matrix (6 terms, 10 documents)
##
  Non-/sparse entries: 4/56
## Sparsity
 : 93%
## Maximal term length: 12
## Weighting : term frequency (tf)
##
##
 Docs
## Terms
 101 102 103 104 105 106 107 108 109 110
##
 r
##
 ramachandran
##
 random
##
 ranked
##
 rann
##
 rapidminer
```


```
# inspect frequent words
(freq.terms <- findFreqTerms(tdm, lowfreq = 15))</pre>
 [1] "analysis"
 "applications" "big"
 "book"
##
 "computing" "data"
## [5] "code"
 "examples"
## [9] "group"
 "introduction" "mining" "network"
## [13] "package"
 "position" "postdoctoral" "r"
##
  [17] "research"
 "see" "slides" "social"
## [21] "tutorial"
 "university" "used"
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)
##
## examples 0.32
## code 0.29
## package 0.20
# which words are associated with 'mining'?
findAssocs(tdm, "mining", 0.25)
##
 mining
 0.47
## data
## mahout
 0.30
## recommendation 0.30
## sets
 0.30
## supports 0.30
 0.26
## frequent
## itemset
 0.26
```

```
library(graph)
library(Rgraphviz)
plot(tdm, term = freq.terms, corThreshold = 0.12, weighting = T)
```


Introduction

Extracting Tweets

Text Cleaning

Frequent Words and Associations

Word Cloud

Clustering

Topic Modelling

```
library(wordcloud)
m <- as.matrix(tdm)
# calculate the frequency of words and sort it by frequency
word.freq <- sort(rowSums(m), decreasing = T)
wordcloud(words = names(word.freq), freq = word.freq, min.freq = 3,
 random.order = F)</pre>
```

```
a may be a machine of the control of
```

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 applications big book computing data examples
 0.147
 0.088 0.147 0.015 0.059 1.015
 0.088
## 1
## 2 0.028
 0.167 0.167 0.250 0.028 1.556 0.194
## 3 0.810
 0.000 0.000 0.000 0.000 0.048 0.095
## 4 0.080 0.036 0.007 0.058 0.087 0.000
 0.181
 0.000 0.000 0.067 0.067 0.333 0.067
## 5 0.000
## 6 0.119
 0.048 0.071 0.000 0.048 0.357
 0.000
##
 mining network package position postdoctoral r research
 0.338 0.015 0.015
## 1
 0.059 0.074 0.235 0.074
## 2 1.056 0.000 0.222 0.000 0.000 1.000 0.028
## 3 0.048 1.000 0.095 0.143 0.095 0.286 0.048
## 4 0.065 0.022 0.174
 0.000
 0.007 0.703 0.000
## 5 1.200 0.000
 0.000
 0.000 0.067 0.067 0.000
## 6 0.119 0.000 0.024
 0.643 0.310 0.000
 0.714
 slides social tutorial university used
##
## 1 0.074 0.000 0.015 0.015 0.029
```

0.000 0.000 0.000 0.250

0.762 0.190 0.000 0.095

2 0.056

0.095

3

```
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 used
## cluster 3:
 network analysis social r tutorial
## cluster 4:
 r examples package slides used
## cluster 5:
 mining tutorial slides data book
## cluster 6:
 research position university data postdoctoral
```

```
library(fpc)
# partitioning around medoids with estimation of number of clusters
pamResult <- pamk(m3, metric="manhattan")</pre>
k <- pamResult$nc # number of clusters identified
pamResult <- pamResult$pamobject</pre>
# print cluster medoids
for (i in 1:k) {
  cat("cluster", i, ": ",
 colnames(pamResult$medoids)[which(pamResult$medoids[i,]==1)], "\n
## cluster 1 : examples r
## cluster 2 : analysis data r
## cluster 3 :
 data
## cluster 4:
## cluster 5 : r
## cluster 6:
 data mining r
## cluster 7 :
 data mining
## cluster 8:
 analysis network social
## cluster 9 :
 data position research
## cluster 10 :
 position postdoctoral university
```

plot clustering result
layout(matrix(c(1, 2), 1, 2)) # set to two graphs per page
plot(pamResult, col.p = pamResult\$clustering)

layout(matrix(1)) # change back to one graph per page

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, 4) # first 4 terms of every topic
term
## Topic 1 Topic 2 Topic 3 Topic 4
## [1,] "data" "mining" "r"
## [2,] "mining" "r" "r"
 "lecture"
## [3,] "scientist" "mining" "tutorial" "time"
## [4,] "research" "book" "introduction" "series"
## Topic 5 Topic 6 Topic 7 Topic 8
## [1,] "position" "package" "r" "analysis"
## [2,] "research" "r" "data" "network"
## [3,] "postdoctoral" "clustering" "computing" "r"
## [4,] "university" "detection" "slides" "code"
term <- apply(term, MARGIN = 2, paste, collapse = ", ")
```

Topic Modelling

analysis, network, r, code data, mining, scientist, research data, r, mining, book mining, r, tutorial, introduction package, r, clustering, detection position, research, postdoctoral, university r, data, computing, slidee r, lecture, time, series

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 (7,000+ members) http://group.rdatamining.com
- ► RDataMining on Twitter (1,700+ followers)

 @RDataMining

The End

Thanks!

Email: yanchang(at)rdatamining.com