BIG DATA & INTELLIGENT ANALYTICS

Twitter Sentiment Analysis

Final Project Report

Prepared by

Avikal Chhetri

Table of Contents

Introduction	3
Executive Summary	4
Problem Statement	4
Approach	4
Architecture Diagram	5
Technologies And Software Used	5
Code	6
Deployment Instructions	14
Output and Screenshots	15
Analysis	18
Why this approach?	18
Why these tools?	18
Other viable solutions	
Further Applications Possible With This Project	19
Lessons Learnt And Challenges Faced	20
Conclusion	20

Introduction

Social Media sites like Twitter, Facebook, etc. are like a warehouse of emotions. People tend to share their happiness, sadness and also vent out their frustrations and anger! This collection of people's sentiments in the public domain is can be of great value of utilized effectively.

The applications of sentiment analysis are broad and powerful. The ability to extract insights from social data is a practice that is being widely adopted by organizations across the world.

Some examples include:

Shifts in sentiment on social media have been shown to correlate with shifts in the stock market.

The Obama administration used sentiment analysis to gauge public opinion to policy announcements and campaign messages ahead of 2012 presidential election.

The ability to quickly understand consumer attitudes and react accordingly is something that Expedia Canada took advantage of when they noticed that there was a steady increase in negative feedback to the music used in one of their television adverts:

Sentiment analysis is in demand because of its efficiency. Thousands of text documents can be processed for sentiment (and other features including named entities, topics, themes, etc.) in seconds, compared to the hours it would take a team of people to manually complete. Because it is so efficient (and accurate – *Semantria* has 80% accuracy for English content) many businesses are adopting text and sentiment analysis and incorporating it into their processes.

But machines still will never be able to measure sentiment as well as humans, and even humans don't agree 100% of the time. The number of sentiment types is also part of the equation. Some platforms offer three sentiments, some offer four, and some offer more than five. The more you increase the number of sentiment types, the less accurate (but more information rich) your results become. And it can be hard to figure out the sentiment from say a sarcastic tweet-which sometimes even humans have a problem demystifying.

However, if properly utilized and taking the key insights and weeding out the junk, you can generate great value.

In this report we will look at the infrastructure we built for performing sentiment analysis on twitter feeds done in Apache Spark and show the continuous visualizations of the sentiments observed.

Executive Summary

Problem Statement

To build a model that obtains and classifies the trend of sentiments of a stream of tweets for a given #hashtag.

Approach

- First, a Kafka Producer is used to fetch the tweets from the Twitter API by applying the #hashtag input as the filter. The producer then emits the tweets in Avro format to be received by the consumer.
- We then have a Kafka consumer which receives the tweets emitted by the producer and process them by using the Spark Streaming context.
- Now the stream of tweets are processed as 'RDDs of tweets'. Each of the tweet text is now
 mapped and processed for sentiment analysis. The sentiment analysis is calculated by
 accessing the Stanford Core NLP libraries and gives out the resultant sentiments like:
 'Positive', 'Very Positive', 'Neutral', 'Negative' and 'Very Negative'.
- The total sentiment count of each category is calculated and is stored in the database (MongoDB) by using BSON objects.
- A python script is then run to access the records in the database in a timed loop and respectively stream the data to the Plotly servers.
- Plotly, upon receiving the data displays a streaming graph of the sentiments observed.

Architecture Diagram

The following is a visual representation of our approach explained above:

Technologies And Software Used

- Kafka 2.11-0.8.2.1
- Twitter API 1.1
- Apache Spark 1.4.0
- IPython Notebook
- Plotly 1.8.3
- Gradle (for building)

Code

Kafka Producer: KafkaProducerApp.scala

```
import java.util.Properties
import com.twitter.bijection.avro.SpecificAvroCodecs.{toJson, toBinary}
import com.typesafe.config.ConfigFactory
import kafka.javaapi.producer.Producer
import kafka.producer.{KeyedMessage, ProducerConfig}
import\ net.mkrcah. Twitter Stream. On Tweet Posted
import net.mkrcah.avro.Tweet
import twitter4j.{Status, FilterQuery}
object KafkaProducerApp {
private val conf = ConfigFactory.load()
val KafkaTopic = "tweets"
val kafkaProducer = {
  val props = new Properties()
  props.put("metadata.broker.list", conf.getString("kafka.brokers"))
  props.put("request.required.acks", "1")
  val config = new ProducerConfig(props)
  new Producer[String, Array[Byte]](config)
}
def main (args: Array[String]) {
  val twitterStream = TwitterStream.getStream
 TwitterStream.keyword_=("Obama")
 var keyword = TwitterStream._keyword
  twitterStream.addListener(new OnTweetPosted(s => sendToKafka(toTweet(s))))
  twitterStream.filter(new FilterQuery().track(keyword.split(",")))
}
private def toTweet(s: Status): Tweet = {
```

```
new Tweet(s.getUser.getName, s.getText)
 private def sendToKafka(t:Tweet) {
  println(toJson(t.getSchema).apply(t))
 val tweetEnc = toBinary[Tweet].apply(t)
  val msg = new KeyedMessage[String, Array[Byte]](KafkaTopic, tweetEnc)
  kafkaProducer.send(msg)
Kafka Consumer : KafkaConsumerApp.scala
import com.typesafe.config.ConfigFactory
import kafka.serializer.{DefaultDecoder, StringDecoder}
import com.twitter.bijection.avro.SpecificAvroCodecs
import net.mkrcah.avro.Tweet
import org.apache.spark.
import org.apache.spark.storage.StorageLevel
import org.apache.spark.streaming.StreamingContext._
import org.apache.spark.streaming.
import org.apache.spark.streaming.kafka._
import org.apache.spark.rdd.RDD
import org.apache.spark.{SparkConf, SparkContext}
import org.apache.spark.sql.SQLContext
import edu.stanford.nlp.io
import edu.stanford.nlp.ling
import edu.stanford.nlp.trees
import edu.stanford.nlp.util
import edu.stanford.nlp.ling.CoreAnnotations
import edu.stanford.nlp.ling.CoreLabel
import edu.stanford.nlp.pipeline
```

import edu.stanford.nlp.time

import edu.stanford.nlp.util.CoreMap

import edu.stanford.nlp.pipeline.StanfordCoreNLP

 $import\ edu. stanford. nlp. sentiment. Sentiment Core Annotations$

import edu.stanford.nlp.ling.CoreAnnotations.SentencesAnnotation

import java.util.{List => JList}

import scala.collection.JavaConversions.

import java.lang.Object

import java.util.Properties

import java.util.List

import java.util.Calendar

import org.apache.spark.sql.SQLContext

import org.apache.spark.Partitioner.defaultPartitioner

import org.apache.spark.annotation.Experimental

import org.apache.spark.deploy.SparkHadoopUtil

import org.apache.spark.executor.{DataWriteMethod, OutputMetrics}

import org.apache.spark.mapreduce.SparkHadoopMapReduceUtil

import org.apache.spark.partial.{BoundedDouble, PartialResult}

import org.apache.spark.serializer.Serializer

import org.apache.spark.util.collection.CompactBuffer

import org.apache.spark.util.random.StratifiedSamplingUtils

import org.apache.spark.Logging

import org.apache.spark.rdd.PairRDDFunctions

import scala. Serializable

import org.bson.BasicBSONObject

import org.apache.hadoop.conf.Configuration

import org.bson.BSONObject

import com.mongodb.hadoop.{

MongoInputFormat, MongoOutputFormat,

BSONFileInputFormat, BSONFileOutputFormat}

object KafkaConsumerApp extends App{

private val conf = ConfigFactory.load()

```
val sparkConf = new SparkConf().setAppName("kafka-twitter-spark-example").setMaster("local[*]")
val ssc = new SparkContext(sparkConf)
val sc = new StreamingContext(ssc, Seconds(10))
val sqlContext = new SQLContext(ssc)
val config = new Configuration()
config.set("mongo.input.uri", "mongodb://localhost:27017/twitter.twitter")
config.set("mongo.output.uri", "mongodb://localhost:27017/twitter.twitter")
 val encTweets = {
 val topics = Map(KafkaProducerApp.KafkaTopic -> 1)
 val kafkaParams = Map(
 "zookeeper.connect" -> conf.getString("kafka.zookeeper.quorum"),
 "group.id" -> "1")
 KafkaUtils.createStream[String, Array[Byte], StringDecoder, DefaultDecoder](
 sc, kafkaParams, topics, StorageLevel.MEMORY_ONLY)
 val tweets = encTweets.flatMap(x => SpecificAvroCodecs.toBinary[Tweet].invert(x._2).toOption)
 def sentiment(text:String) : String = {
 val props = new Properties()
 props.setProperty("annotators", "tokenize, ssplit, pos, lemma, parse, sentiment")
 val pipeline = new StanfordCoreNLP(props)
 val annotation = pipeline.process(text)
 val sentences : java.util.List[CoreMap] = annotation.get(classOf[SentencesAnnotation])
 var senti = ""
 for (sentence <- sentences){</pre>
 val sentiment = sentence.get(classOf[SentimentCoreAnnotations.SentimentClass])
 senti = sentiment
 }
 senti
 }
val sentiments = tweets.map(twt => sentiment(twt.getText)).map((_,1)).reduceByKey(_ + _)
 val sentiments2 = sentiments.reduceByKey( + )
```

```
val countsSorted = sentiments2.transform( .sortBy( . 2, ascending = false))
 val countSorted2 = countsSorted.reduceByKey(_ + _)
 val saveRDD = countSorted2.map((tuple) => {
 var bson = new BasicBSONObject()
 var twt_time = Calendar.getInstance().getTime()
  bson.put("timestamp", twt time.toString)
  bson.put("sentiment", tuple._1)
  bson.put("count", tuple._2.toString)
  bson.put("flag", "0")
 (null, bson)
  saveRDD.foreachRDD(rdd => {
  val pair_rdd = new PairRDDFunctions[Null, org.bson.BasicBSONObject](rdd)
  pair_rdd.saveAsNewAPIHadoopFile("file:///bogus", classOf[Any], classOf[Any],
classOf[com.mongodb.hadoop.MongoOutputFormat[Any, Any]], config)
 })
  countSorted2.print(
sc.start()
sc.awaitTermination()
```

Python Script to access records from MongoDB and deploy to Plotly for the streaming visualization

```
from pymongo import MongoClient

connection = MongoClient("mongodb://localhost:27017/db.twitter")

db = connection.twitter

import collections
import time
from bson import json_util
import json
from bson.son import SON

positive_sentiment_list = []
negative_sentiment_list=[]
```

```
vnegative_sentiment_list = []
vpositive sentiment list = []
neutral_sentiment_list = []
positive count list = []
negative_count_list = []
vpositive_count_list = []
vnegative count list = []
neutral_count_list = []
myresults = []
def extractFromMongo():
  global myresults
  db.eval('db.twitter.find().forEach(function(x){ x.count = parseInt(x.count); db.twitter.save(x);})')
  pipeline = [
 {"$group": {"_id": {"sentiment" :"$sentiment", "timestamp": "$timestamp", "flag": "$flag"}, "count": {"$sum":
"$count"}}}
  1
  myresults = list(db.twitter.aggregate(pipeline))
  for i, v in enumerate(myresults):
 global positive_sentiment_list
 global negative_sentiment_list
 global vnegative_sentiment_list
 global vpositive_sentiment_list
 global neutral_sentiment_list
 global positive_count_list
 global negative_count_list
 global vpositive count list
 global vnegative_count_list
 global neutral count list
 if (v['_id']['sentiment'] == 'Positive' and v['_id']['flag'] == '0'):
 positive_sentiment_list.append(json.dumps(v['_id']['timestamp'], json_util.default))
 positive_count_list.append(v['count'])
 if (v[' id']['sentiment'] == 'Negative' and v[' id']['flag'] == '0'):
 negative_sentiment_list.append(json.dumps(v['_id']['timestamp'], json_util.default))
 negative_count_list.append(v['count'])
 if (v['_id']['sentiment'] == 'Very positive' and v['_id']['flag'] == '0'):
 vpositive_sentiment_list.append(json.dumps(v['_id']['timestamp'], json_util.default))
 vpositive_count_list.append(v['count'])
 if (v['_id']['sentiment'] == 'Very negative' and <math>v['_id']['flag'] == '0'):
 vnegative sentiment list.append(json.dumps(v[' id']['timestamp'], json util.default))
 vnegative_count_list.append(v['count'])
 if (v[' id']['sentiment'] == 'Neutral' and v[' id']['flag'] == '0'):
 neutral_sentiment_list.append(json.dumps(v['_id']['timestamp'], json_util.default))
 neutral_count_list.append(v['count'])
```

```
extractFromMongo()
  db.twitter.update_many({'flag': '0'}, {'$set': {'flag': '1'}})
import plotly.plotly as py
import plotly.tools as tls
from plotly.graph_objs import *
streamid_0='jzfwahcw81'
streamid_1='0dvrtxfmia'
streamid 2='sp6smkrptf'
streamid 3='yb45098xg4'
streamid_4='dbw2orc57h'
py.sign_in('avikalchhetri', 'gxu9cteniu')
trace0 = Bar(
  x = vpositive_sentiment_list,
  y = vpositive count list,
  name='Very Positive Count',
  stream=Stream(token=streamid_0, maxpoints=100),
  marker=Marker(
 color='rgb(0, 102, 0)',
 opacity=0.7,
  ),
)
trace1 = Bar(
  x = positive_sentiment_list,
  y= positive_count_list,
  name='Positive Count',
  stream=Stream(token=streamid_1, maxpoints=100),
  marker=Marker(
 color='rgb(51, 204, 51)',
 opacity=0.5,
  ),
)
trace2 = Bar(
  x = neutral_sentiment_list,
  y= neutral_count_list,
  name='Neutral Count',
  stream=Stream(token=streamid_2, maxpoints=100),
  marker=Marker(
 color='rgb(0, 102, 255)',
 opacity=0.5,
  ),
)
trace3 = Bar(
  x = negative_sentiment_list,
  y= negative_count_list,
  name='Negative Count',
  stream=Stream(token=streamid_3, maxpoints=100),
  marker=Marker(
 color='rgb(255, 0, 0)',
 opacity=0.5,
```

```
)
trace4 = Bar(
  x = vnegative_sentiment_list,
  y= vnegative count list,
  name='Very Negative Count',
  stream=Stream(token=streamid_4, maxpoints=100),
  marker=Marker(
 color='rgb(126, 40, 40)',
 opacity=0.5,
data = Data([trace0, trace1, trace2, trace3, trace4])
layout = Layout(
  xaxis=XAxis(
 # set x-axis' labels direction at 45 degree angle
 tickangle=-15,
  barmode='group',
fig = Figure(data=data, layout=layout)
plot url = py.plot(fig, filename='Twitter Sentimental Analysis')
#tls.embed(plot url)
s0 = py.Stream(streamid_0)
s1 = py.Stream(streamid 1)
s2 = py.Stream(streamid_2)
s3 = py.Stream(streamid_3)
s4 = py.Stream(streamid_4)
s0.open()
s1.open()
s2.open()
s3.open()
s4.open()
while True:
  executeSomething()
  s0.heartbeat()
  s1.heartbeat()
  s2.heartbeat()
  s3.heartbeat()
  s4.heartbeat()
 s0.write(dict(x=vpositive_sentiment_list, y = vpositive_count_list))
  s1.write(dict(x= positive sentiment list, y=positive count list))
  s2.write(dict(x= neutral_sentiment_list, y=neutral_count_list))
  s3.write(dict(x= negative_sentiment_list, y=negative_count_list))
  s4.write(dict(x= vnegative_sentiment_list, y=vnegative_count_list))
  s0.heartbeat()
  s1.heartbeat()
  s2.heartbeat()
  s3.heartbeat()
```

s4.heartbeat() time.sleep(4) s0.heartbeat() s1.heartbeat() s2.heartbeat() s3.heartbeat() s4.heartbeat()

Deployment Instructions

1. Start Zookeeper server

bin/zookeeper-server-start.sh /Users/avikalchhetri/kafka_2.11-0.8.2.1/config/zookeeper.properties

2. Start Kafka server

bin/kafka-server-start.sh /Users/avikalchhetri/kafka_2.11-0.8.2.1/config/server.properties

3. Mention the #hastag in 'TwitterStream.keyword' in the Kafka Producer program

4. Start Kafka producer

./gradlew produce

This will start to read recent tweets, encode them to Avro and send to the Kafka cluster.

5. Start Kafka consumer

./gradlew consume

6. Run python script for visualization in plotly.

Output & Screenshots

After running the zookeeper server, running the Kafka producer:

```
Avikals-MacBook-Pro:project avikalchhetri$ ./gradlew produce :generateAvroProtocol UP-TO-DATE :generateAvroJava
 compilelava
 :compileJava

POM relocation to an other version number is not fully supported in Gradle: xml-apis#xml-apis;2.0.2 relocated to xml-apis#xml-apis;1.0.b2.

Please update your dependency to directly use the correct version 'xml-apis#xml-apis;1.0.b2'.

Resolution will only pick dependencies of the relocated element. Artifacts and other metadata will be ignored.
 :compileScala UP-TO
:processResources UP-TO-DATE
| Classes 19-TO-AATE | Classes
```


Running the consumer:

```
--
Time: 1440207010000 ms
> Building 85% > :consume
```


The data being pumped into MongoDB:

```
db.twiter.find()
(".id": ObjectId("5507d166759f640df89ce23"), "timestamp": "Fri Aug 21 21:33:26 EDT 2015", "sentiment": "Positive", "count": 5, "flag": "1" }
(".id": ObjectId("5507d166759f640df89ce22"), "timestamp": "Fri Aug 21 21:33:26 EDT 2015", "sentiment": "Negative", "count": 72, "flag": "1" }
(".id": ObjectId("5507d166759f640df89ce22"), "timestamp": "Fri Aug 21 21:33:26 EDT 2015", "sentiment": "Negative", "count": 14, "flag": "1" }
(".id": ObjectId("5507d166759f640df89ce24"), "timestamp": "Fri Aug 21 21:33:26 EDT 2015", "sentiment": "Positive", "count": 2, "flag": "1" }
(".id": ObjectId("5507d166759f640df89ce24"), "timestamp": "Fri Aug 21 21:33:27 EDT 2015", "sentiment": "Negative", "count": 8, "flag": "1" }
(".id": ObjectId("5507d166759f640df89ce24"), "timestamp": "Fri Aug 21 21:33:37 EDT 2015", "sentiment": "Negative", "count": 14, "flag": "1" }
(".id": ObjectId("5507d166759f640df89ce24"), "timestamp": "Fri Aug 21 21:33:36 EDT 2015", "sentiment": "Negative", "count": 14, "flag": "1" }
(".id": ObjectId("5507d16759f640df89ce25"), "timestamp": "Fri Aug 21 21:33:36 EDT 2015", "sentiment": "Negative", "count": 11, "flag": "1" }
(".id": ObjectId("5507d176759f640df89ce25"), "timestamp": "Fri Aug 21 21:33:36 EDT 2015", "sentiment": "Negative", "count": 11, "flag": "1" }
(".id": ObjectId("5507d176759f640df89ce25"), "timestamp": "Fri Aug 21 21:33:36 EDT 2015", "sentiment": "Negative", "count": 13, "flag": "1" }
(".id": ObjectId("5507d18759f640df89ce25"), "timestamp": "Fri Aug 21 21:33:36 EDT 2015", "sentiment": "Negative", "count": 14, "flag": "1" }
(".id": ObjectId("5507d18759f640df89ce25b"), "timestamp": "Fri Aug 21 21:34:40 EDT 2015", "sentiment": "Negative", "count": 14, "flag": "1" }
(".id": ObjectId("5507d18759f640df89ce25b"), "timestamp": "Fri Aug 21 21:34:40 EDT 2015", "sentiment": "Negative", "count": 17, "flag": "1" }
(".id": ObjectId("5507d18759f640df89ce25b"), "timestamp": "Fri Aug 21 21:34:40 EDT 2015", "sentiment": "Negative", "count": 17, "flag": "1" }
(".id": ObjectId("5507d180759f640df89ce25b"),
```


After executing the python script to access the database and open up Plotly, Here you shall see a Streaming Bar graph which shows the sentiment of tweets happening every min/hour (depending on the time you set):

After a few seconds.....

After a few MORE seconds...

Analysis and Justification for tools

Why this approach?

The standout observation from our approach is that we have streamed data from the database. We chose the idea to stream the data from the database (and not directly from Spark) as a foresight to have the need to do complex aggregate functions to show for special features during the visualizations phase and of course, keeping the history of the data. It is of course, possible to stream the data as soon as it loads to the database, by running the python script immediately after the consumer starts.

Why these tools?

KAFKA

Kafka is known one of the best ingestion tools used when you have *a firehose of events* (around 100k+/sec), which can easily be the case in our scenario, where number of tweets can reach that benchmark of 100k+/sec during a major event say like the Super Bowl finale. Also the 'atleast once' message guarantee helps. Last but not the least, it provides a seamless integration with Apache Spark.

Apache Spark

Spark's in memory computation makes tasks run 100x *faster* than Hadoop MapReduce. Spark has *rich support in Java, Scala, Python* and growing libraries like *MLlib* and *ML*. Spark can run in Hadoop ecosystem, EC2, Mesos or standalone cluster mode. The primary abstraction in Spark (RDD) are *fault tolerant* and can be operated in parallel. Spark streaming processes data in batches which is a powerful way of doing interactive analysis. As per our project, Spark is processing 1000s of live tweets in less than a second and counts their sentiments with seamless fault tolerance computation.

MongoDB

To be frank, we used MongoDB because we already *know how it works beforehand*. Since we tend to store the sentiment values as BSON objects from Spark, a *NoSQL database* had to be chosen. Further, because of unstructured data, *the data structure can be evolved overtime* with no hassles. Also, MongoDB *understands geo-spatial coordinates* and natively supports geo-spatial indexing, which can be a further application in this project.

Plotly

The main takeaway from Plotly is that it is really *user friendly to develop* and mostly importantly: to *SHARE*! It is free. It is easy to develop charts in *python* and can also be embedded in IPython Notebooks. There is no installation process required except for signing in with an id. Being the *one of the mostly widely used tool* among data scientists for sharing visualizations in recent times, it was an easy pick.

Why Spark Streaming and not Storm?

In terms of *fault tolerance* and *data guarantees*, spark streaming provides better support as stateful computation is fault tolerant. Whereas in storm, each individual record has to be tracked through the system, so storm only guarantees that each record will be processed at least once, but allows duplicates to appear during recovery from a fault.

Storm is not capable of stateful operations, which are essential in making real-time decisions. Also with its dependency on additional components such as ZooKeeper and Cassandra, Storm is unable to look up dimension data, update an aggregate, or act directly on an event (that is, make real-time decisions).

Though Storm calculates data in real-time and Spark in near-real time, for the scope of our project *near-real-time was good enough* given the context, as absolute precision in timing is not necessary.

Other possible and viable solutions

PostgreSQL works well for storing millions of records instead of MongoDB. Kibana is a sophisticated analytics tool for visualizing and exploring the data but becomes a bit complicated

with Elasticsearch feature. Apache Storm is a popular tool for developing streaming application as it processes data in real time and it's integration with Kafka for data ingestion. The Storm framework is designed to move data from sources to user processing in a horizontally scalable and failure-tolerant way. It provides at least once or at most once ingestion semantics and it has the power to restart work if processes fail.

Further applications possible with this project

Given our time constraint not all special features were possible to be added.

But, here are anyways the further possible applications:

- Geo-spatial maps could be plotted, signifying the location (and sentiment) of the tweets.
- The top retweeted/favorited tweets from a specific sentiment category
- Find the opinions/sentiment of the top influential people (people with a lot of followers) on a particular topic/hashtag.

Lessons Learned And Challenges Faced

- In Spark Streaming, one has to be really careful while using data taken from the streaming context. Operations performed on the RDDs should be done using *transform* and *forEachRDD* functions.
- In Spark, transforming the DStreams into Data Frames can be quite a pain and one has to take care to maintain the schema properly.
- In Spark, while inserting to the database using BSON objects only string values can be stored. This can cause problems while aggregating on those values from the database and hence further unnecessary cast functions would be needed to be applied on the database.

Conclusion

Hence we were successful in building an infrastructure to analyze the sentiments of tweets streamed based on a given hashtag.