

NODEXL PRO TUTORIAL

- Social Network and Content Analysis step-by-step
- 2. How to automate NodeXL Pro
- 3. How to find insights
- 4. Q-and-A

Dipl.-Geographer Harald Meier harald@smrfoundation.org

KEY FEATURES OF NODEXL PRO

2. Network Analysis

3. Content Analysis

4. Visualization

Text Analysis

Sentiment
Analysis

Top Contents | Time Series | Analysis | Analysis

1. Data Import

6. Automation with Data Recipes

KEY FEATURES OF NODEXL PRO

Data Import

Network Analysis

Content Analysis

Visualization

Data Export

Data formats

Excel/UCINET/GraphML/ Pajek/GEFX/GDF

Social media data

Flickr

Network Overview

Network size and composition Graph density, modularity

Group Analysis

Group by cluster e.g. Clauset-Newman-Moore Group metrics

Vertex metrics

Degree/In-/OutDegree Betweenness/Closeness/ Eigenvector/ PageRank

Path Analysis

Text Analysis

Words and word pairs from Tweets, Posts, Replies, ...

Sentiment Analysis

Positive/Negative Sentiment Your list of Keywords

Top Content Summary

By entire network / by group Top hashtags, URLs, domains Top words and word pairs

Time Series Analysis

By minute/hour/day/...
By hashtag/word/language/...

Customize

Shape, size, color, label of vertices, edges and groups

Autofill Columns

Graph Layout

Various layout algorithms e.g. Harel-Koren Fast Multiscale

Group-In-a-Box Layout

Treemap Force-directed Packed rectangles **Data formats**

Excel/UCINET/GraphML/ Pajek/GEFX/GDF

Publish to the web

NodeXL Graph Gallery

Export to Powerpoint Export to Polinode

Automate Key Features with NodeXL Data Recipes

TO CONSIDER BEFORE GETTING DATA:

Goal → Time management

Context

API architecture

Query design

Don't be scared!

TWITTER USER NETWORKS

Vertex = Twitter User

Edge Relationships

- Tweet (= self-loop)
- Mentions
- Replies-to
- Retweets
- (follows)

Search term url:thesun.co.uk on June 3, 2020: https://nodexlgraphgallery.org/Pages/Graph.aspx?graphID=228728

TWITTER DATA IMPORTERS

From Twitter Search Network...

- max. 18,000 tweets per search
- past max. 9-10 days from date of query
- Reduced data volumes for trending topics

From Twitter Users Network...

- max. 3,200 tweets per user
- Going backwards in time, no time limit
- Time limit for large data downloads (15-minute intervals pause-and-resume)
- → Combine both importers for deep insights

How to find insights...

There is no magic key! Don't get lost in data!

Levels of analysis

- Visual network analysis (graph)
- Content analysis (graph + table)
- Data analysis (table)

Network levels

- Overall: What is the shape of the network?
- Cluster: Why is a group clustered?
- User: Who is influential?
- Tweet: What is it all about?

Compare over time

Do you find reocurring patterns?

OTHER TOOLS

Twitter User Analysis

- Luca Hammer Account Analysis: https://accountanalysis.app/
- Botometer: https://botometer.iuni.iu.edu/#!/
- Trendsmap: https://www.trendsmap.com/

OTHER NODEXL TUTORIALS

- Semantic Networks Create networks with words, hashtags or video tags
- Working with Twitter User lists

https://www.smrfoundation.org/nodexl/tutorials/

SOCIAL MEDIA NETWORK SHAPES

[Unified]
Tight Crowd

[Fragmented] Brand Clusters

[Clustered]
Community Clusters

[In-Hub & Spoke]

Broadcast Network

[Out-Hub & Spoke] Support Network

SOCIAL MEDIA NETWORK SHAPES

PEW Report: Mapping Twitter Topic Networks: From Polarized Crowds to Community Clusters. PEW Research Report 2014: http://www.pewinternet.org/2014/02/20/mapping-twitter-topic-networks-from-polarized-crowds-to-community-clusters/

Video: SMRF Director Marc Smith | Network Mapping the Ecosystem: https://www.youtube.com/watch?v=kDiGl-2m868

SOCIAL MEDIA RESEARCH FOUNDATION

Find more tutorials here:

https://www.smrfoundation.org/nodexl/tutorials/

https://www.nodexlgraphgallery.org/

Book: Derek Hansen, Ben Shneiderman and Marc Smith (2020): Analyzing Social Media Networks with NodeXL: https://www.elsevier.com/books/analyzing-social-media-networks-with-nodexl/hansen/978-0-12-817756-3

LITERATURE / LINKS

Social Media Research Foundation and NodeXL

- Social Media Research Foundation: http://www.smrfoundation.org/
- NodeXL Graph Gallery: https://nodexlgraphgallery.org/
- Marc Smith | Network Mapping the Ecosystem: https://www.youtube.com/watch?v=kDiGl-2m868
- How to Automate NodeXL Pro: https://www.youtube.com/watch?v=mjAq8eA7uOM
- Eduarda Mendes Rodrigues, Natasa Milic-Frayling, Marc Smith, Ben Shneiderman, Derek Hansen (2011): Group-in-a-box
 Layout for Multi-faceted Analysis of Communities. In: IEEE Third International Conference on Social Computing, October 9-11, 2011. Boston, MA: https://www.cs.umd.edu/hcil/trs/2011-24/2011-24.pdf
- Smith, Marc A., Lee Rainie, Ben Shneiderman and Itai Himelboim (2014): Mapping Twitter Topic Networks: From Polarized Crowds to Community Clusters. PEW Research Report: https://www.pewinternet.org/2014/02/20/mapping-twitter-topic-networks-from-polarized-crowds-to-community-clusters/
- Derek Hansen, Ben Shneiderman and Marc Smith (2009): Analyzing Social Media Networks with NodeXL:
 https://www.elsevier.com/books/analyzing-social-media-networks-with-nodexl/hansen/978-0-12-382229-1
- Itai Himelboim, Marc A. Smith, Lee Rainie, Ben Shneiderman and Camila Espina: Classifying Twitter Topic-Networks Using Social Network Analysis. In: Social Media + Society (January-March 2017: 1 –13).
 https://journals.sagepub.com/doi/full/10.1177/2056305117691545

LITERATURE / LINKS

- Borgatti, Stephen P. (2006): Identifying sets of key players in a social network. In: Comput Math Organiz Theor (2006) 12:
 21–34 [DOI 10.1007/s10588-006-7084-x]
- Castells, Manuel (1996): The Rise of the Network Society, Malden: Blackwell Publishers.
- Aaron Clauset, M. E. J. Newman, and Cristopher Moore (2004): Finding community structure in very large networks. In: Phys. Rev. E 70.
- Litterio, Arnaldo M., et. al. (2017): "Marketing and social networks: a criterion for detecting opinion leaders", European Journal of Management and Business Economics, Vol. 26 Issue: 3, pp.347-366, https://doi.org/10.1108/EJMBE-10-2017-020
- Frank W. Takes, Eelke M. Heemskerk (2016): Centrality in the global network of corporate control. Social Network Analysis and Mining, December 2016, 6:97). Online unter: https://link.springer.com/article/10.1007/s13278-016-0402-5
- Tingting Yan, Thomas Y. Choi, Yusoon Kim, Yang Yang (2015): A Theory of the Nexus Supplier: A Critical Supplier From A Network Perspective. Journal of Supply Chain Management, 51-1 pp: 3-92. Online unter: https://onlinelibrary.wiley.com/doi/abs/10.1111/jscm.12070