"Wrangle and Analyze Data" Project

Wrangle report

- Gather
- Assess
 - Quality issues
 - Tidiness issues
- Clean

Insights Revealing

Gather

First, I gathered 3 different format files, twitter_archive_enhanced.csv, image_predictions.tsv and at last twitter-json.txt that holds tweets json data sets.

The first file was downloaded directly, the second was downloaded programmatically, the third was extracted from a zip file programmatically after failing of code of twitter API to get the data.

After that, I loaded their data in corresponding pandas dataframes as copies.

Assess

Then I assessed the files dataframes tables:

- 1. Visually: using spreadsheets, text editor software and pandas.
- 2. <u>Programmatically</u>: using pandas functions and methods like: head(), info, value counts(), duplicated(), sum(), sort values(), describe()

Below is what I had found out:

Quality issues

twitter archive table

- Data type of tweet_id column is int64 instead of category
- Data type of timestamp column is object instead of datetime
- Source column contains distracting HTML tags
- Dublicated url strings in expanded_urls column
- Inaccurate username in expanded_urls column like (4bonds2carbon, kaijohnson_19,bbcworld) in urls column instead of (dog_rates)
- Embedded Urls like (https://www.gofundme.com/3yd6y1c,) (https://www.gofundme.com/3yd6y1c,) (https://www.gofundme.com/help-my-baby-sierra-get-better,) strings in expanded_urls column
- Wrong urls of tweets in expanded_urls column
- Missing urls of tweets in expanded_urls column
- Data type of rating numerator and rating denominator columns is int64 instead of float
- 'None's in (doggo ,floofer,pupper,puppo) instead of null
- 'None's instead of null in name column
- · Ratings with decimal values incorrectly extracted
- Wrong assigned rating for tweets with ids 810984652412424192, 675153376133427200, 670783437142401025, 667549055577362432, and 666104133288665088
- Rows that contain 'retweets' data that are not the original tweets meant for analysis
- Rows that contain 'replys' data that are not the original tweets meant for analysis
- Columns (in_reply_to_status_id, in_reply_to_user_id column, retweeted_status_id, retweeted_status_user_id, retweeted_status_timestamp) in twitter_archive table not needed in our analysis

image predictions table

img_num data type is int64 instead of category

tweet_json_dftable

Tidiness issues

- (doggo ,floofer,pupper,puppo) in twitter_archive table represent one variable "stage" in four columns
- (retweet_counts, favorite_counts) columns in tweet_json_df table should be part of
 the twitter_archive table, also (jpg_url,img_num) columns in image_predictions table
 should be part of the twitter_archive table. In general the three datasets should be merged as
 they are part of the same observational unit

Clean

Tidiness

I made stage column of concatenating (doggo,floofer,pupper,puppo) columns in twitter_archive table, then dropped the four separated columns at the end of cleaning up.

Then, I merged tweet_json_df_clean dataeframe to twitter_archive_clean dataFrame to have the columns retweet counts and favorite counts within one twitter archive clean dataFrame

After that I also merged image predictions_clean dataeframe to twitter_archive_clean.

Quality

In a brief:

I omitted rows retweets and replys:

by removing rows that have non-empty retweeted_status_id, retweeted_status_user_id, or retweeted_status_timestamp and in_reply_to_status_id.

Then replacing distracting HTML tags in source column with the original sources like:

```
"Twitter for iPhone" replaced <a href="http://twitter.com/download/iphone" rel="nofollow">Twitter for iPhone</a>
```

- URLs in expanded_urls were rehandled with the string ("https://twitter.com/dog_rates/status/"+ tweet ID) where tweet ID was taken from the tweet_id column to set the tweet url correctly in its place on the table and to overcome issues like:
 - 1. URL dublications within the same cell in expanded_urls column
 - 2. Usernames like (4bonds2carbon, kaijohnson_19,bbcworld) in urls on expanded_urls column cells instead of the accurate username (dog_rates)
 - 3. trange embedded urls like (https://www.gofundme.com/mingusneedsus,), (https://www.gofundme.com/syd6y1c,) and (https://www.gofundme.com/syd6y1c,) and (https://www.gofundme.com/syd6y1c,) and (https://www.gofundme.com/syd6y1c,) and (https://www.gofundme.com/help-my-baby-sierra-get-better,) strings in expanded urls column
 - 4. Wrong urls of tweets in expanded_urls column
 - 5. Missing urls in expanded_urls column
- Extracting correct decimal values ratings came later, then removing wrong assigned rating for a number of tweets.
- The 'None's in name column, and empty cells in stage column were changed to nulls.
- Columns doggo, floofer, pupper, puppo, and other columns not needed, at least in our analysis in_reply_to_user_id,in_reply_to_user_id, retweeted_status_id, retweeted_status_user_id, retweeted_status_timestamp were dropped off.

- Eventually, here were the conversions of columns' data types:
 - tweet id and img num columns to category
 - favorite count and retweet count to int
 - timestamp column to datetime
 - rating numerator and rating denominator to float

Arranging twitter_archive_clean columns and exporting to a csv file

- I tended to sort the master tweets table by timestamp column ignoring maintaining original indexing of table.
- Then, I sorted the table columns in a list to rearrange columns order in the table as they fit.
- At last step I exported the master table to a csv file named 'twitter archive master.csv'

Insights revealed

- Finally, I tried to extract a number of insights and here are some:
- 1st Insight: The vast majority of the tweets were pushed up from "Twitter" app on an iPhone device with 1964 times and about 94% of total tweets
- 2nd Insight: 'Charlie', 'Lucy', 'Oliver' and Cooper are sharing almost the same times 11 or 10 to be a given name lying within the most given names, while 'Laika', 'Jeffri', 'Mollie', 'Leela', and 'Rhino' are lying on the tail with one time to be a given name.
- 3rd Insight: With 132810 likes, a tweet sent on 2017-01-21 6:26:02 PM from Twitter for iPhone hitted the top score of favorite (like) count with the text "Here's a super supportive puppo participating in the Toronto #WomensMarch today. 13/10 https://t.co/nTz3FtorBc" amongst all other tweets till August, 1 2017
- 4th Insight: Though not reaching the highest favorite count, and being sent from the least source of tweets, an 'Atticus' got the top rating numerator with 1776 from @dog_rates amongst all other tweets since 2015-11-15 10:32:08 PM, till August,1 2017 4:23:56 PM, on a tweet sent on 2016-07-04 3:00:45 PM from TweetDeck with the text "This is Atticus. He's quite simply America af. 1776/10 https://t.co/GRXwMxLBkh"
- 5th Insight: The most retweet count was for the favor of a "doggo" captured in a video by Tina Conrad, on a tweet sent on 2016-06-18 6:26:18 PM with the text "Here's a doggo realizing you can stand in a pool. 13/10 enlightened af (vid by Tina Conrad) https://t.co/7wE9LTEXC4"