Text Analytics on Google App

INTRODUCTION

- Application development is an extremely profitable business
 - 50 Billion Dollars revenue by 2016
- About Half of developers make less than \$100
- Using the openly data available on Google Play, we extracted some features as input to help:
 - Classify applications
 - Label updations
 - Predict success

ANALYSIS OVERVIEW

TEXT CLUSTERING (Python)

TEXT CLASSIFICATION (Python) SUCCESS ANALYSIS (Tableau)

DATASET

Source: https://play.google.com/store/apps/category/GAME/collection/topselling_new_free

EXPLANATORY ANALYSIS

EXPLANATORY ANALYSIS

TEXT PREPARATION


```
u'play one success la vega slot game comfort home go mobil devic impress princess win wealth glori golden knight scatter buck stack wild give quest rich reward download free collect welc om bonu get start',
u'kitti pawp avail play android',
u'nan',
u' new everi tile get bjoker tileb use wise onlin leaderboard googl play game bugfixesani su ggest bug report welcomepleas write bad review contact us email ijdpappsgmailcomi',
```

```
%timeit
def remove_numbers(s):
 return s.translate(None, string.digits)

def lowercase_remove_punctuation(s):
 s = s.lower()
 s = s.translate(None, string.punctuation)
 return s

def remove_stopwords(s):
```

- Remove Numbers/Stopwords
- Lowercase
- Tokenize
- Stemming
- Feature Engineering

```
earn advanc concept game',
u'graphic engin updatedfix imag doubl oneplu devic graphic artifact work gyroscop',
u'first thank much play lost harmoni messag kind reviewson new version support nexu bug fix
tweak improv',
u'ad levelsadjust difficulti levelsbug fixesremov ad',
u'perform enhanc critic bug fixesthank play droppi ball',
u'thank love continu work game adjust reviv mechan',
u'fix certain bug',
```

```
token_list = stem_token_list(token_list)
return restring_tokens(token_list)

def all_work_for_whatisnew(s):
 s = remove_numbers(s)
 s = lowercase_remove_punctuation(s)
 s = remove_stopwords(s)
 token_list = word_tokenize(s)
 token_list = tag(token_list)
 token_list = stem_token_list(token_list)
 return restring_tokens(token_list)
```


Feature Engineering—TFIDF

"min df= 4"

feature	0	1	2	3	4	5	6	7	8	9	 125	126	127	128	129	130	131	132	133	134
index																				
1	0	0	0	0	0	0.000000	0	0	0.000000	0	 0	0	0	0	0.000000	0.000000	0	0.290277	0	0.000000
2	0	0	0	0	0	0.652527	0	0	0.627365	0	 0	0	0	0	0.000000	0.000000	0	0.000000	0	0.000000
4	0	0	0	0	0	0.000000	0	0	0.000000	0	 0	0	0	0	0.000000	0.000000	0	0.000000	0	0.000000
6	0	0	0	0	0	0.000000	0	0	0.000000	0	 0	0	0	0	0.129226	0.493974	0	0.000000	0	0.164658
7	0	0	0	0	0	0.000000	0	0	0.000000	0	 0	0	0	0	0.000000	0.000000	0	0.000000	0	0.000000

5 rows x 135 columns

word matrix.head()

Top 20 TFIDF Terms

```
[(u'minor bug fix', 1.0),
(u'us', 0.92468964501509099),
 (u'player', 0.80887092392482673),
 (u'multipl', 0.77569328502893675),
 (u'spin', 0.76812347947729964),
 (u'updat new', 0.74707184593519893),
 (u'find', 0.67876051148278016),
 (u'updat', 0.66474330159165551),
 (u'bonu', 0.65252742204348113),
 (u'sound', 0.64030174158414288),
(u'stabil', 0.63363569815498977),
 (u'mission', 0.63111007562945531),
(u'bug', 0.62736513460690246),
(u'first', 0.6236336038293504),
 (u'user experi', 0.60771003503531418),
 (u'increas', 0.60470548038951843),
(u'user', 0.58710214295216057),
(u'includ', 0.5598065947012455),
 (u'store', 0.55586785683546935),
 (u'thank', 0.51545319048405958)]
```


Feature Engineering—POS

```
d = (zip(tfidf vectorizer.get feat
df clustering = DataFrame(d)
df clustering.columns = ['feature'
df clustering['Feature NO'] = rang
map(lambda x:x[1],nltk.pos tag(df
df clustering['tag'] = map(lambda
df clustering = df clustering.sort
df clustering.groupby('tag').count
```

df clustering.loc[df clustering['t

	feature	idf	Feature_NO	tag
50	find	0.678761	50	VBP
40	environ	0.493974	40	VBP
124	use 0.380722		124	VBP
72	issu	0.376592	72	VBP
22	collect	0.348295	22	VBP
103	reward	0.331995	103	VBP
77	make	0.312824	77	VBP
3	adjust	0.290277	3	VBP

•			
:1	CD	1	t.data))
,	FW	1	
9	12	2	
;_	JJ	~~	if_clusterin ing = False)
	JJR	1	
	ИИ	75	
3 5	NNS	3	
	PRP	1	
	RB	2	
	RBR	1	
	RBS	1	
	VB	6	
	VBD	1	
	VBN	2	
	VBP	12	

clustering.feature))

'DT' 'JJ' 'JJS', 'JJR' 'NN' 'NNP' 'RB' 'VB' 'VBP'

'VBZ'

'RBR'

'VBD'

'VBN'

9

Feature Engineering—PCA

Model Building

df_what_is_new_ngram.groupby('clv

sklearn_pca = PCA(n_components=90 word_matrix_pca = sklearn_pca.fit		what_is_new	_feat KMeans
	cluster		
from sklearn.cluster import KMear			Only 197 unique text about update
km = KMeans(n_clusters = 4) %time	0	18	for 2227 APPs.
<pre>km.fit(word_matrix_pca) clusters = km.labelstolist()</pre>	1	87	
<pre>df_what_is_new_ngram= DataFrame({ df_what_is_new_ngram.groupby('clu</pre>	2	26	index, 'cluster': clusters})
<pre>content = [] for i in df_what_is_new_ngram.wha content.append(what is new[i]</pre>		24	
df what is new ngram['content'] =		42	

Preprocessing

How Many App Categories

```
len(set(tuple(description_for_text.subcategory.tolist())))
```

23

Choose Just 10 out of 23 categories

Top Ten Categories

```
Ten_cate = description_for_text.groupby('subcategory').count().sort('index',ascending = False).i
Ten_cate

C:\Users\Miya\AppData\Local\Enthought\Canopy\User\lib\site-packages\ipykernel\__main__.py:1:
FutureWarning: sort(columns=...) is deprecated, use sort_values(by=....)
 if __name__ == '__main__':

['Casual',
 'Puzzle',
 'Simulation',
 'Action',
 'Arcade',
 'Adventure',
 'Casino',
 'Racing',
 'Role Playing',
 'Sports']
```


Feature Engineering — Parameter Setting

```
tfidf vectorizer = TfidfVectorizer(
 min df= 2, # min count for relevant vocabulary
 max features=100000, # maximum number of features
 strip accents='unicode', # replace all accented unicode char
 # by their corresponding ASCII char
 analyzer='word', # features made of words
 token_pattern=u'[a-z]+', # tokenize only words of 4+ chars
 ngram range=(1, 2), # features made of a single tokens
 use idf=True, # enable inverse-document-frequency reweighting
 smooth idf=True, # prevents zero division for unseen words
 sublinear tf=False)
```


Feature Engineering — POS

Feature Engineering — TFIDF

Model Building


```
clf = GaussianNB()
#clf.fit(desc_matrix_less_features, description_for_text['subcategory'])
```

```
scores_gb.mean()
```

0.71821866138887236

SUCCESS ANALYSIS

- Average of Num of star and review num for each operating sys.
- The data is filtered on Num Install over 50,000

Varies with Device

SUCCESS ANALYSIS

SUCCESS ANALYSIS

- Average of Num of star and review num for Top Developer or not.
- Data is filtered on Num Install over 50,000

CONCLUSION

- Five labels available for application updation:
 - ➤ Add New Features
 - GamePlay Modification
 - ➤ Improve Levels
 - ➤ Fix Bugs & New Versions
 - > Fix Minor Bugs & Optimization
- 71% of Accuracy for classify apps into 10 subcategories.
- App Subcategory, Developer, Operating System have correlation relationship with APP success.