APPROVAL SHEET

Title of Thesis: Comr	nunity Detection in Twitter
Name of Candidate:	Mohit Naresh Kewalramani Master of Computer Science, 2011
Thesis and Abstract A	Approved: Dr. Tim Finin Professor Department of Computer Science and Electrical Engineering
Date Approved:	

Curriculum Vitae

Name: Mohit Naresh Kewalramani.

Permanent Address: 4757 Daryton Green, Baltimore, MD-21227.

Degree and date to be conferred: Masters in Computer Science, May 2011.

Date of Birth: 03/04/1988.

Place of Birth: Dubai.

Secondary education: Jai Hind Junior College, Pune, India, 2005.

Collegiate institutions attended:

University of Maryland Baltimore County, M.S. in Computer Science, 2011. University of Pune, B.E. in Computer Engineering, 2009.

Major: Computer Science.

Professional positions held:

Susquehanna International Group LLP, PA, USA (June 2010 – August 2010).

ABSTRACT

Title of Document: COMMUNITY DETECTION IN TWITTER

Mohit Naresh Kewalramani

M.S., 2011

Directed By: Dr. Tim Finin, Professor

Department of Computer Science and

Electrical Engineering

Twitter has recently evolved into a source of social, political and real time information in addition to being a means of mass-communication and marketing. Monitoring and analyzing information on Twitter can lead to invaluable insights, which might otherwise be hard to get using conventional media resources. An important task in analyzing highly networked information sources like twitter is to identify communities that are formed. A community on twitter can be defined as a set of users that have more links within the set than outside it.

We present a technique to devise a similarity metric between any two users on twitter based on the similarity of their content, links and metadata. The link structure on Twitter can be characterized using the twitter notion of followers, being followed and the @Mentions, @Reply and @RT tags in tweets. Content similarity is characterized by the words in the tweets combined with the hash-tags they are annotated with. Meta-data similarity includes similarity based on other sources of user information such as location, age and gender. We then use this similarity metric to cluster users into communities using spectral and bottom-up agglomerative hierarchical clustering. We evaluate the performance of clustering using different similarity measures on different types of datasets. We also present a heuristic to find communities in twitter that take advantage of the network characteristics of twitter.

COMMUNITY DETECTION IN TWITTER

By

Mohit Naresh Kewalramani

Thesis submitted to the Faculty of the Graduate School of the University of Maryland, Baltimore County, in partial fulfillment of the requirements for the degree of Master of Science

2011

© Copyright by Mohit Naresh Kewalramani 2011

Dedicated to Mummy, Papa and Richa

Acknowledgements

I would like to express my sincere gratitude to my graduate advisor Dr. Tim Finin. I would like to thank him for his constant support and continued belief in me. His suggestions, motivation and advice were vital in bringing this work to completion. I would also like to thank Dr. Anupam Joshi and Dr. Tim Oates for guiding me whenever I needed guidance and for graciously agreeing to be on my thesis committee.

I would also like to thank all my friends for their constant encouragement during my academic life at UMBC.

Table of Contents

Dedication	ii
Acknowledgements	iii
Table of Contents	iv
List of Tables	vii
List of Figures	viii
Chapter 1: Introduction	1
1.1 Social Media	1
1.2 Twitter	2
1.3 Communities in Social Media	5
1.4 Motivation	6
1.4.1 Politics	7
1.4.2 Brands and Advertisements	8
1.4.3 Sports	8
1.5 Thesis Contribution	9
Chapter 2: Background and Related Work	11
2.1 Background	11
2.1.1. Clustering	11
2.2 Related Work	15
2.2.1 Communities in Social Network	15
Chapter 3: System Design and Implementation	17
3.1 System Design	17

3.2 Tweet Collection	17
3.2.1 Twitter API and Twitter4J Java Library	18
3.2.2 Parameters	18
3.3 Database	19
3.4 Similarity Metrics	20
3.4.1 Content Similarity	20
3.4.2 Link Similarity	21
3.4.3 Metadata	26
3.5 Clusters	29
3.5.1 N-Cuts	29
3.5.2 Bottom-Up Agglomerative Clustering	31
3.5.3 Bottom-Up Fusing Heuristic	32
Chapter 4: Results	39
4.1 Datasets	39
4.1.1 India-Pakistan Cricket World Cup Semi-Final Tweets	39
4.1.2 Democrat-Republic Tweets	39
4.1.3 Indian Premier League Tweets	40
4.1.4 iPhone-Android Tweets	41
4.1.5 Tweets Pertaining to Different Universities in Maryland	42
4.2 Definitions	42
4.2.1 Rand Index	42
4.2.2 Modularity Score	43
4.3 Cluster Validation	43

4.3.1 N-Cuts	43
4.3.2 Bottom-Up Agglomerative Hierarchical	48
Chapter 5: Conclusion and Future Work	56
5.1 Conclusion	56
5.2 Future Work	57
Bibliography	58

List of Tables

Table 4.1 Statistics for India-Pakistan CWC Semi-Final Dataset	39
Table 4.2 Statistics For Democrat-Republic Dataset	40
Table 4.3 Statistics For IPL Dataset	41
Table 4.4 Statistics For Cricket-Soccer Dataset	41
Table 4.5 Statistics for Universities in Maryland Dataset	42
Table 4.6 N-Cuts: Content Similarity	44
Table 4.7 Most Common Words	45
Table 4.8 Most Common Hashtags	45
Table 4.9 Most Common Words	46
Table 4.10 Most Common Hashtags	46
Table 4.11 N-Cuts: Link Similarity	47
Table 4.12 N-Cuts: Content, Link & Metadata Similarity	48
Table 4.13 Bottom-Up Agglomerative Hierarchical: India-Pakistan CWC Semi	-Final
	50
Table 4.14 Bottom-Up Agglomerative Hierarchical: Democrat-Republic Datase	et51
Table 4.15 Bottom-Up Agglomerative Hierarchical: IPL	53
Table 4.16 Bottom-Up Fusing Heuristic: India-Pakistan CWC Semi-Final	54
Table 4.17 Bottom-Up Fusing Heuristic: Democrat-Republic Dataset	54
Table 4.18 Bottom-Up Fusing Heuristic: IPL Dataset	55

List of Figures

Figure 1.1 Number of Twitter Users (Figure Courtesy Twitdir)	3
Figure 1.2 An Example of Communities	5
Figure 1.3 An Example of Communities with One Node Shared Between Two Communities	<i>6</i>
Figure 1.4 Political Twitter Accounts With Most Followers (Figure Courtesy www.sysomos.com)	7
Figure 1.5 Volume of Tweets on Super Bowl Sunday as Compared to The Previous Sunday (Figure Courtesy Twitter Blog)	
Figure 2.1 Dendrogram Representation for Hierarchical Clustering (Figure Courte Wikipedia)	-
Figure 2.2 Demonstration of k-means Clustering (Figure Courtesy: Wikipedia)	13
Figure 3.1 System Architecture	17
Figure 3.2 Tweet Collection	17
Figure 3.3 Database Schema	19
Figure 3.4 Hashtags in Twitter	21
Figure 3.5 Retweets in Twitter	22
Figure 3.6 Replies in Twitter	23
Figure 3.7 An Example of Mentions in Twitter	24
Figure 3.8 Twitter Users With Location (Figure Courtesy: www.sysomos.com)	27
Figure 3.9 Flowchart - Location Similarity	29
Figure 3.10 Tweets Posted (Figure Courtesy: www.sysomos.com)	33
Figure 3.11 Degree of Separation in Twitter Graph (Figure Courtesy: www.sysomos.com)	34
Figure 3.12 Determination of Seeds of the Graph	34

Figure 3.13 Finding The Immediate Neighborhood of Each Seed	35
Figure 3.14 Fuse Clusters With Common Users	36
Figure 3.15 Resolve Users That Belong to More Than One Community	37
Figure 3.16 Repeat Until Terminal Condition is Reached	37
Figure 4.1 N-Cuts: Content Similarity	44
Figure 4.2 N-Cuts: Link Similarity	47
Figure 4.3 N-Cuts: Content, Link & Metadata Similarity	48
Figure 4.4 Bottom-Up Agglomerative Hierarchical: India-Pakistan CWC Semi-Fin	
Figure 4.5 Bottom-Up Agglomerative Hierarchical: Democrat-Republic Dataset	50
Figure 4.6 Bottom-Up Agglomerative Hierarchical: IPL Dataset	52
Figure 4.7 Bottom-Up Fusing Heuristic: India-Pakistan CWC Semi-Final	53
Figure 4.8 Bottom-Up Fusing Heuristic: Democrat-Republic Dataset	54
Figure 4.9 Bottom-Up Fusing Heuristic: IPL Dataset	55

Chapter 1: Introduction

In this chapter we present an introduction to the online social media and twitter. We will discuss the use of twitter in social, commercial and political environments. We show the motivation clustering the data in these environments and present a formal thesis definition.

1.1 Social Media

Social Media has recently evolved into a source of social, political and real time information in addition to being a means of communication and marketing. Status updates, blogging, sharing videos and images, forming groups and communities are some of the ways people use to share and spread information. Monitoring and analyzing this information can lead to valuable insights that might otherwise be hard to get using conventional methods and media sources.

The rapid advent of social networking sites has changed the way people receive and share information and knowledge and also communicate with each other. The ability to embed metadata in the form of links, images and videos means that social Networking sites are an important source of information for people not only about their friends but also about their immediate and distant surrounding. Sites like Twitter, Facebook, blogs, Wikipedia, Flickr and YouTube are a few examples that have emerged as a major source of information for most of the world wide web users. Advertisers, political campaigning activists and data miners have started studying and successfully using social networks and the network of interactions and information therein to analyze the spread of ideas, social relationships and viral marketing.

Conventional media only allowed users to gain information as was provided to them. Transfer of information only took place in one direction i.e. from the source to the users. They could not respond to the news, provide their opinion and share it. The new social

networking platforms have given users the power to share information, gain and add to information posted by other users as well as spread information over their social network. This has led to the evolution of a multi-way mode of information dissemination in which the users are not allowed to post and spread information in addition to metadata in the form of links, images and video. As a result, the formation of a user-generated model of information dissemination in which the social graph of the user plays an important role in determining the mode and rate at which information is spread. This vast amount of "user generated content" generated everyday is an important source of information which can be used to gain numerous inferences.

Micro-blogging¹ websites such as Facebook¹, Orkut² and Twitter³ allow users to post short status messages on their homepage. These websites are an instant source of information about popular social, political, environmental events as well as general public perception and sentiment. The short messages users post are often called 'status updates'. Status updates in Twitter are more commonly called as tweets. Tweets are often related to some event, specific topic of interest like music, dance or personal thoughts and opinions. A tweet can contain text, emoticon, link or a combination of them.

1.2 Twitter

Twitter is a fast expanding, free and a very quick social network that has emerged as a major source of information. Twitter is a micro-blogging social networking website that started in March 2006 and has amassed more than 75 million users as on Feb 2011⁴ and is expanding extremely fast. It is also ranked number 20 in popularity among all social networking sites globally and is ranked as the most popular micro-blogging website (Hughes

www.facebook.com

www.orkut.com

www.twitter.com

⁴ www twitdir com

A. L.).

Figure 1.1 Number of Twitter Users (Figure Courtesy Twitdir)

Twitter allows its users to post and share short messages up to 140 characters in length with other twitter users. These status messages are called 'tweets'. Tweets can be posted or 'tweeted' through a vast variety of media, which includes text messaging, the internet, instant messaging, smart phone applications and a wide variety of other third party applications. Users may choose to share their tweets publicly with anyone, or restrict access to their tweets so that only users they give permission may view them. Replying to tweets, mentioning other users in tweets and spreading tweets have lead to a well-defined mark-up culture. Users can reply to tweets by prefixing the tweet by '@' followed by the user they are replying to. Users can be mentioned in tweets by adding '@' followed by the users twitter screen name anywhere within the tweet. Spreading interesting and popular tweets is called retweeting and is done by prefixing the tweet to be spread by 'RT @' followed by the users wirally spread information over twitter. Users can also tag their tweets using hashtags ie by inserting '#' followed by the tag in their tweet.

A special characteristic of twitter is that as opposed to most other sites like facebook and orkut, the relationship of following and being followed is not necessarily two ways. In fact in most of the cases it applies only in one direction ie one user follows another and the other user does not follow the first one back. Following someone is equivalent to subscribing to a blog. A user that follows someone receives all the tweets of the person he follows.

As a twitterer can post status messages using applications on their smart phones and also using text messages, twitter has risen as an important source of real time information in a variety of situations including sports events, mass emergencies and crisis events. In October 2007 twitter was employed to quickly inform citizens about critical information such as road block, safety measures, evacuations and shifts in fire lines. It was also used in Mumbai during the terror attacks on Hotel Taj on November 27th 2008 (Stelter B.) to provide real time updates. Besides twitter has been used for predicting box office performances of movies, predicting election results etc. Twitter's growing popularity makes it important to analyze the content in twitter so that it can be efficiently utilized during such situations.

A key characteristic of twitter is its underlying "Social Graph". Individuals can discover and post information, share their opinions and "" using this social graph. A social graph can be described as the sum of all declared social relationships across the participants in a given network. Studying the structure and characteristics of this graph in twitter about a topic or occurrence can give us a huge amount of important information.

Twitter users tend to cluster around each other based factors like common interests, similar affiliations, opinions and geography. Identifying communities amongst twitter users in an important task that leads to wide range of useful information. A community in twitter's social graph can be described as a subset of the social graph with more links within it than outside it. Links could be anything from a user mentioning, replying or retweeting another users tweet to similarities between users based on geography, words and hashtags used etc.

1.3 Communities in Social Media

An important practical problem in social networks is to discover communities of users based on their content and relationships with other users. A community is a pattern with dense links internally and sparse links externally. These links can be characterized by the content similarity between users, friendship between them and also other similarities in their personal data such as their location, gender, age etc. These close structures can then be used for various purposes such as targeting marketing schemes, terrorist cells.

Figure 1.2 An Example of Communities

The social links of friendship is an important part of most social networks. These social links often give rise to communities i.e. subsets of users represented as vertices within which connections are dense put between which connections are relatively sparse. A sketch of a community is shown in fig 1.2. The nodes 1,2,3 and 4 form one community whereas the nodes 5,6,7 and 8 form another community. Communities in a social network might represent real social groupings, perhaps by interest or background being able to identify these communities could help us to understand and exploit these networks more effectively. The ability to detect community structure in a network could clearly have practical applications.

Figure 1.3 An Example of Communities with One Node Shared Between Two Communities

Most of the existing approaches for community detection are based on link analysis and ignore the vast amount of other information available in most new age social networks. Besides most community detection algorithms have cubic time complexity in the number of nodes. They also divide nodes into unique clusters. This is definitely not true of social networks. In social networks like Facebook and Twitter one user can be a part of more than one cluster. Besides twitter has different types of links in the form of follower-following relationships, retweets, mentions and replies. Tweets also contain hashtags and links with images and videos. Additionally, Twitter provides a lot of metadata in the form of user location, interests, age and gender that can be used for clustering.

We present a technique to analyze and combine all these sources of information and evaluate two major clustering techniques in twitter. We also propose a bottom-up fusing technique, which efficiently makes use of all the links and meta-data present in twitter to form clusters.

1.4 Motivation

Twitter has evolved as a source of real-time information for corporate brands, advertisers and situation analysts. In this sub-section we describe how twitter can be a useful source of information in a variety of situations.

1.4.1 Politics

Twitter was used extensively in the last U.S. presidential campaign when Barack Obama's enthusiastic use of social media made a big impact on the use of social media in politics. Twitter presents the politician a user-friendly platform where they can talk about political issues and have a huge and relevant audience. In addition to President Obama, high-profile politicians in Twitter include Hilary Clinton, California Governor Arnold Schwarzenegger, U.S. Senator Jim DeMint, British Prime Minister Gordon Brown and Canadian Prime Minister Stephen Harper. (http://www.sysomos.com)

Political communities can be detected within tweets of an election campaign. These communities can then be analyzed to see what supporters of various candidates are tweeting about. These communities are an invaluable source of information for political campaign analysts.

Twitter account	follower count
cnnbrk	2759654
barackobama	2240540
algore	1693420
nprpolitics	1509995
senjohnmccain	1425419
downingstreet	1410899
gma	1374214
gstephanopoulos	1344034
maddow	1287323
breakingnews	1247375
Source: sysomos.com	sysomos

Figure 1.4 Political Twitter Accounts With Most Followers (Figure Courtesy www.sysomos.com)

1.4.2 Brands and Advertisements

The huge wealth of information present in twitter contains priceless intelligence and knowledge for advertisers, marketers and other big corporate brands. Corporate companies have always accumulated information about their customers that helps them to market their products better.

Communities within this domain of tweets can be analyzed to figure out influential tweeters about specific brands, products and technologies. The spread of information from these information-broadcasting users can then be analyzed to figure out improvements and better marketing strategies for products and technologies.

1.4.3 Sports

Twitter is widely used by sports fans to support their teams and tweet about their progress in twitter. Tweets belonging to a sports event can be analyzed to find communities of users supporting different teams within the event.

Figure 1.5 Volume of Tweets on Super Bowl Sunday as Compared to The Previous Sunday (Figure Courtesy Twitter Blog)

1.4.4 Disaster Events and Mass Emergencies

Twitter has emerged as an important source of real-time information during disasterevents and mass-emergencies. The flexibility and mobility of twitter makes it easy to post
updates through twitter during such situations. News agencies and other users through twitter
update updates about the current on-the-ground situation, relief efforts and other important
news. In late October 2007, instances of Twitter use in the diffuse Southern California US
wildfires to inform citizens of time-critical information about road closures, community
evacuations, shifts in fire lines, and shelter information suggested its more purposeful and
widespread use in the future (Sutton J.). More recently, Twitter was used by those in the area
of effect to report on the events that took place in the Mumbai, India terrorist attacks on
November 26, 2008 (Stelter B.).

Detection of communities can be applied on such domains to analyze and get a bigger picture of the local situation. Influential users within communities can be found out and can be used to distribute information quickly and efficiently.

1.5 Thesis Contribution

The thesis contribution can be briefly stated as

- We define a similarity metric between any two users based on their content similarity, link similarity and meta-data similarity. We calculate content similarity based on word and hash-tag similarity. Link similarity is calculated based on the follower-following relationship between two users and the number of times they have retweeted, mentioned or replied to each other. Meta-data similarity is determined based on similarity of meta-data such as location, gender and age.
- We cluster twitter users into communities using spectral clustering and bottom-up agglomerative hierarchical clustering. We also present a bottom-up fusing heuristic to find communities that takes advantage of some of the characteristics of the twitter

network. We analyze the accuracy of the clustering using rand index and silhouette index.

 We show that the effectiveness of similarity metrics based on link similarity remain constant across various tweet domains. Performance of word similarity and meta-data similarity are dependent upon the kind of tweets being clustered.

Chapter 2: Background and Related Work

2.1 Background

2.1.1. Clustering

Clustering is the process of taking collections of objects such as tweets and organizing them into groups based on their similarity. These groups are called as clusters. Following are the two main types of clustering algorithm:

 Hierarchical Clustering Algorithm (Newman, Detecting Community Structure in Network)

There are further two types of this algorithm:

- i. Agglomerative Clustering: This clustering algorithm uses the bottom-up approach. These algorithms have input as each individual document, which is considered as a separate cluster of size one. Each level consists of merging of smaller clusters to form the bigger cluster and the process ends when all the clusters are merged into a single cluster that contains all the documents.
- ii. Divisive Clustering: This clustering algorithm uses the top-down approach.

 These algorithms begin with entire set and further splitting generates successive smaller clusters. The recursive implementation continues till individual documents are reached.

Information retrieval is more frequently done using Agglomerative Clustering over Divisive Clustering. A greedy algorithm is used to make the splits and merges. A greedy algorithm follows a problem solving heuristic by which a locally optimum choice is made at each stage with a hope of finding a global optimum. The results are depicted using a dendrogram as shown in figure below.

Figure 2.1 Dendrogram Representation for Hierarchical Clustering (Figure Courtesy: Wikipedia)

2. Partitional Clustering Algorithm

Partitional Clustering Algorithms are based on determining all clusters at once. The k-means algorithm is an example of these types of algorithms. It chooses k clusters at the beginning and then assigns data point to the cluster with nearest center. The algorithm as described in (MacQueen 1967) is as follows:

- 1. Choose the number of clusters, k.
- 2. Randomly generate k clusters and determine the cluster centers, or directly generate k random points as cluster centers.
- 3. Assign each point to the nearest cluster center, where "nearest" is defined with respect to one of the distance measures discussed above.
 - 4. Recompute the new cluster centers.

5. Repeat the two previous steps until some convergence criterion is met (usually that the assignment hasn't changed).

Figure 2.2 Demonstration of k-means Clustering (Figure Courtesy: Wikipedia)

The k-means algorithms show their significance in their simplicity and speed when applied to large datasets. The complexity of most common hierarchical clustering algorithms is found to be at least quadratic in the number of documents as compared to the linear complexity of k-means algorithms. K-means is linear in all relevant factors such as iterations, number of clusters, number of vectors and dimensionality of the space. This specifies that k-means is more efficient than hierarchical clustering algorithms as described in (Manning, Raghavan, & Schutze 2008).

3. Spectral Bisection (Newman, Detecting Community Structure in Network)

For an n-vertex undirected graph G the Laplacian is defined as an n x n symmetric matrix L. The diagonal element L_{ii} of the symmetric matrix L is the degree of the vertex i whereas the off diagonal element L_{ij} is one less if the

vertices i and j are connected and zero otherwise. Thus L can also be written as L = D - A where D is the diagonal matrix of vertex degrees and A is the adjacency matrix. Now as the degree at a particular vertex in diagonal matrix D is given by an equation $D_{ii} = \Sigma_j A_{ij}$ it specifies that the Laplacian matrix has the rows and columns all summing to zero. This further specifies that the vector 1 = (1, 1, 1, ...) is always an eigenvector with value zero. The separation of the network into communities depicts the appearance of the Laplacian as follows:

- 1. If the network is separated perfectly into communities such that the graph contains only 'within-community' edges and not the 'between-community' ones then the Laplacian will be block diagonal. The Laplacian of a diagonal block will be formed by itself and thus has an eigenvector $v^{(k)}$ with eigenvalue zero. Hence there will be g eigenvectors with eigenvalues 0.
- 2. If the network is separated well nut not perfectly separated into communities then the Laplacian will not be a block diagonal. Instead there will be one eigenvector 1 with eigenvalue zero and g I eigenvalues slightly different from zero. The corresponding eigenvectors are the linear combination of v^(k). Hence by looking at the eigenvalues of the graph Laplacian only slightly greater than zero and taking their linear combination of the corresponding eigenvectors one should be able to find the blocks themselves.

Thus we can divide the network into its two communities by looking at the eigenvector corresponding to the second lowest eigenvalue and separating the vertices by whether the element is greater than or less than zero. This is the way the spectral bisection method works. It gives better results in cases where the graph really splits nicely into two communities. The second eigenvalue λ_2 is called algebraic connectivity of the graph.

2.2 Related Work

2.2.1 Communities in Social Network

A network or graph can be represented as a set of points, or vertices, joined in pairs by lines, or edges. Communities emerge in many types of networks. A community in a graph is defined as a subset of vertices that are densely connected with each other and sparsely connected with other vertices in the graph. The study of the underlying properties of communities in networks has interested researchers for many years.

Most of the existing approaches to community detection are based on link analysis and ignore the folksonomy meta-data that is easily available on in social media. Java et al. (Akshay Java A. J.) present a novel method to combine the link analysis for community detection with information available in tags and folksonomies, yielding more accurate communities. They also present an approximation method by sampling a small portion of the graph in order to approximately determine the overall community structure.

Girman and Newman (M. Girvan) presented a general community detection algorithm which requires computation of "edge betweenness centrality" which is an expensive measure. Newman provides a fast approximation to this measure. Shi and Malik (Malik) present a technique called N-Cuts which requires calculating the second eigenvector of the similarity matrix called the Fiedler or the connectivity vector and then using this vector to repeatedly bisection the graph. Kenighan and Li[] presented a heuristic to find communities by repeated bisection of the initial graph.

Not all communities are static in nature. Communities can be considered to be dynamic with respect to shifts in interests, temporal factors and reaction of community members to news and events. Communities may dynamically split or

merge to form smaller or bigger communities. Chi et al.[] present a technique to extend spectral clustering algorithms for social networks and blogs that evolve over time.

Chapter 3: System Design and Implementation

In this chapter we will explain a high-level design and implementation of our system. We start out by giving an overview of the problem. We then present the architecture of the System followed by the description of each component in the architecture. We also describe the tools, libraries and packages used to implement each of the components.

3.1 System Design

Figure 3.1 System Architecture

3.2 Tweet Collection

Figure 3.2 Tweet Collection

3.2.1 Twitter API and Twitter4J Java Library

Twitter4J is an open-sourced, mavenized and Google App Engine safe Java library for the Twitter API which is released under the BSD license. We have used it to collect tweets using its streaming and search methods implementation from the twitter4j package.

3.2.2 Parameters

1. Input

The tweet collector takes 'search queries as input'. It then uses twitter4j's streaming libraries to search twitters live stream for the keywords. The keywords can be ORed or ANDed together as required.

2. Output

The output of the tweet collector includes tweets which has the search keyword as a part of its text in addition to the following.

- a. Tweet Id
- b. Tweet's geo-location if included
- c. Reply Id and Screen name if tweet is a reply
- d. Mention Id if as user is mentioned
- e. Id of original User if the tweet is a retweet.
- f. Text of the tweet
- g. Time the tweet of created
- h. URLs in the tweet
- i. Hashtags in the tweet
- j. Id's of all users who have retweeted this tweet
- k. User information

- 1. Id
- m. Screen name
- n. User's self reported location
- o. User description
- p. Language
- q. Status Count
- r. Follower and Following Count

3.3 Database

The output of the tweet collector is stored into a database from where it can then be retrieved for further processing. We use the 'MySQL' relational database to store tweets and the 'mysql java connector' library to manage the database.

Figure 3.3 Database Schema

3.4 Similarity Metrics

In this subsection we describe the different measures of similarity that we used to analyze the similarity between any two users in twitter. These include measures based on the content of the tweet as well as measures based on the tweet and user meta-data.

3.4.1 Content Similarity

1. Word Similarity

Word similarity measures the similarity of two users based on the content of tweets. The input to this module is the id of every user along with their entire tweet. The output is a normalized $n \times n$ matrix W where n = the number of users and W_{ij} is the word similarity between the i^{th} and the j^{th} user. We follow the following steps to evaluate the word similarity between two users.

Algorithm: Word Similarity Algorithm

- 1. Map every user-id into the space [0, n) where n is the number of users.
- 2. Strip stop-words from all tweets.
- 3. Initialize an n x n matrix W to all 0's.
- 4. For each pair of users (i, j)
 - a. Get all words of user "i" from all if the user i's tweets.
 - b. Get all words of user "j" from all if the user j's tweets.
 - c. Calculate their tf-idf word similarity S.
 - d. Set $W_{ij} = S$.
- 5. Find maximum similarity between any pair of users.
- 6. Normalize matrix using maximum similarity.
- 7. Return matrix W.

2. Hashtag Similarity

Figure 3.4 Hashtags in Twitter

The # symbol, called a hashtag, is used to mark keywords or topics in a Tweet. Twitter users created it organically as a way to categorize messages.

Algorithm: Hashtag Similarity Algorithm

- 1. Map every user-id into the space [0, n) where n is the number of users.
- 2. Initialize $n \times n$ matrix H to 0.
- 3. For each pair of user (i, j)
 - a. Calculate the total number of tweets 'cnt' of user i and user j which have similar hash tags.
 - b. Set $H_{ij} = cnt$.
- 4. Find maximum similarity between any pair of users.
- 5. Normalize matrix H using maximum similarity.
- 6. Return matrix H.

3.4.2 Link Similarity

The input to this module is the id of every user along with all of their hashtags. The output is a normalized n x n matrix H where n = the number of users and H_{ij} is the hash-tag

similarity between the i^{th} and the j^{th} user.

We follow the following steps to evaluate the hash-tag similarity between two users.

1. Retweet Similarity

Figure 3.5 Retweets in Twitter

When a user finds an interesting tweet written by another user and wants to share it with her followers, she can retweet the tweet by copying the message, typically preceding it with RT and addressing the original author with @. For example, "RT @userA: my experience with #Ipad2 is great!" This practice has become prevalent enough that Twitter now enables users to retweet easily with one-click. A retweet is a relatively strong measure of similarity. Users generally retweet another users tweet when they find the tweet interesting, they agree with the tweeters opinion or to spread a message.

The input to the retweet based similarity analyzer is all the pairs of users who have retweeted each other. The output is a normalized $n \times n$ matrix R whose element R_{ij} is the retweet similarity between two users i and j based on the number of times they have retweeted each other and retweeted a common user. The pseudo-code of the algorithm used to create the matrix R is given below.

Algorithm: Retweet Similarity Algorithm

Input: Retweeted pairs of users

Output: R

- 1. Map every user-id into the space [0, n) where n is the number of users.
- 2. Initialize $n \times n$ matrix R to 0.
- 3. For each pair of user (i, j)
 - a. Calculate the total number of times user i has retweeted user j = sum 1.
 - b. Calculated the total number of times user j has retweeted user i = sum 2.
 - c. Set $R_{ij} = sum1 + sum2$.
- 4. Find maximum similarity between any pair of users.
- 5. Normalize matrix R using maximum similarity.
- 6. Return matrix R.

2. Reply Similarity

Figure 3.6 Replies in Twitter

A reply is any update posted by clicking the "Reply" button on another Tweet. Users through their tweets share a lot of thoughts, opinions and messages. Sometimes users want to reply to a specific tweet. This is done by adding the '@' symbol at the start of the tweet followed by the user's twitter screen name. The replies similarity analyzer takes all pairs of users who have replied to each other as input and returns a normalized n x n matrix T where T_{ij} is the similarity between

any two users i and j based on the number of times they have replied to each other and replied to any other common twitter user.

Algorithm: Reply Similarity Algorithm

- 1. Map every user-id into the space [0, n) where n is the number of users.
- 2. Initialize $n \times n$ matrix T to 0.
- 3. For each pair of user (i, j)
 - a. Calculate the total number of times user i has replied to user j = sum 1.
 - b. Calculated the total number of times user i has replied to user i = sum 2.
 - c. Calculate the total number of times user i and user j have replied to a common user = sum3
 - d. Set $T_{ij} = sum1 + sum2 + sum3$.
- 4. Find maximum similarity between any pair of users.
- 5. Normalize matrix T using maximum similarity.
- 6. Return matrix T.
- 3. Mention Similarity

Figure 3.7 An Example of Mentions in Twitter

A mention is any Twitter update that contains @username anywhere in the body of the Tweet. When one user wants to directly address another user, they do so my putting the '@' symbol in the body of the tweet followed by the users twitter screen name. This is called 'mentioning' a user.

The mentions similarity analyzer takes all pairs of users who have replied to each other as input and returns a normalized n x n matrix M where M_{ij} is the similarity between any two users i and j based on the number of times they have mentioned each other and mentioned any other common twitter user.

Algorithm: Mention Similarity Algorithm

- 1. Map every user-id into the space [0, n) where n is the number of users.
- 2. Initialize $n \times n$ matrix M to 0.
- 3. For each pair of user (i, j)
 - a. Calculate the total number of times user i has mentioned user j = sum 1.
 - b. Calculated the total number of times user j has mentioned user i = sum 2.
 - c. Calculate the total number of times user i and user j have mentioned a common user = sum3
 - d. Set $M_{ij} = sum1 + sum2$.
- 4. Find maximum similarity between any pair of users.
- 5. Normalize matrix M using maximum similarity.
- 6. Return matrix M.

4. Follower-Followed Similarity

The follower-followed similarity analyzer takes as input all the pairs (i, j) of users where user i follows user j and returns a normalized $n \times n$ matrix F where F_{ij} is the similarity between any two users i and j based on whether they follow each other or not.

Algorithm: Follower-Followee Similarity

- 1. Map every user-id into the space [0, n] where n is the number of users
- 2. Initialize an n x n matrix F to all 0's
- 3. For each pair of users (i, j)Set $F_{ij} = 0.5$ if user i follows user j or vice-versa. Set $F_{ij} = 0.7$ if user i follows user j and user j follows user i.
- 4. Find maximum similarity between any pair of users.
- 5. Normalize matrix using maximum similarity.
- 6. Return matrix F.

3.4.3 Metadata

1. Location Similarity

Location can be an important parameter for determining similarity between users in a lot of situations. When dealing with situations where opinions, loyalties or perceptions change with respect to location, location is an important metric that plays a distinguishing role in the final similarity metric. For ex. When trying to cluster

twitterers of a worldwide sports event, their county plays an important role in determining which team they support.

Figure 3.8 Twitter Users With Location (Figure Courtesy: www.sysomos.com)

A survey done by sysmos[] on over a billion tweets shows that the number of users that share their location on their profile has increased from 44% in 2009 to 73% in 2010 (http://www.sysomos.com). This location is the users self reported location and is generally reported as the name of their city, state or country separated by ','.

The input to the location similarity module is the list containing every user with his self reported location. The output is a normalized $n \times n$ matrix L where every element L_{ij} is the similarity between user i and j based on their location.

As the user reported location is not in any specific format, we need to first convert it into a standard format. We first split the users location on ','. We then check if any stripped element is a city by querying the 'MySQL world database'. If it

is a city within the database, then we find the corresponding state and country from the database. If not we check if the stripped element is either a state or a country and repeat the procedure.

Once we have each users location in the the location table, we calculate their location similarity as follows.

- 1. If users i and j share the same country as their location, set $L_{ij} = 0.3$.
- 2. If users i and j share the same state as their location, set $L_{ij}\,$ = 0.5.
- 3. If users i and j share the same country, set L_{ij} = 0.7.

The entire procedure is shown in the flowchart below.

Figure 3.9 Flowchart - Location Similarity

3.5 Clusters

As the location similarity metric is not useful in all situations, it needs to be scaled depending upon the kind of tweets being clustered.

3.5.1 N-Cuts

N-Cuts is a spectral graph partitioning algorithm (Malik) which uses the spectrum of the similarity matrix to partition the graph such that each partition

minimizes the N-cut value. A detailed description of the algorithm is given in Section.

1. Inputs

The similarity matrices calculated in the similarity metric step are added and given as input to the N-cuts clustering module. The N-cut module uses this combined similarity metric as its similarity matrix and uses its eigen-spectrum to find clusters.

2. Algorithm

Algorithm: N cuts

Input: W, R, P, M, L, no. of clusters = k

Output: k clusters

1. Initialize $n \times n$ similarity matrix S to all 0's.

2. S = W + R + P + M + L

3. Compute diagonal matrix D of S; where, $D_i = \sum S_i$, $0 \le i \le n$

4. Compute laplacian matrix L = D - W

5. Compute normalized laplacian $L' = D^{-1/2}LD^{-1/2}$

6. Compute the first k eigenvectors of L' to form a k dimensional embedding of the similarity graph in Euclidian Space.

7. *Use k-means algorithm on the embedded clustering to generate the clusters.*

3. Time Complexity

The main time constraint in the N-Cuts algorithm is in finding the eigenvectors of the similarity matrix. In general calculation of the eigenvectors of a $n \times n$ matrix takes $O(n^3)$ operations, which is relatively slow. But for most practical purposes, we need only the leading eigen vectors of the normalized

laplacian. This can be done using the Lanczos method in relatively less time but the performance declines if the graph cannot be easily well separated.

4. Disadvantages

- a. The number of clusters k needs to be known beforehand.
- b. The performance decreases when the number of clusters k increases.

3.5.2 Bottom-Up Agglomerative Clustering

Another important approach to clustering is hierarchical agglomerative bottom-up clustering (Newman, Detecting Community Structure in Network). The idea behind this technique is to develop a measure of similarity between every pair of users in the given graph. Once one has such a measure then, starting with an empty network of n vertices and no edges, one adds edges between pairs of vertices in order of decreasing similarity, starting with the pair with strongest similarity. As the number of iterations increase the total number of clusters goes on decreasing. At the start of the algorithm there are n components consisting of a single vertex each, and at the very end there is just one component containing all vertices. The components at each step along the way are perfectly nested inside the components at the next step, so that the entire progress of the algorithm from start to finish can be represented as a tree or dendrogram. Horizontal cuts through the tree at various heights represent the communities found if the process is halted at the corresponding point. A detailed description of the algorithm is given in section 2.1.1

1. Algorithm

Algorithm: Agglomerative Hierarchical Clustering

- 1. Initialize n x n similarity matrix S to all 0's.
- $2. \quad S = W + R + P + M + L$
- 3. Initialize every user as a cluster
- 4. Repeat
 - a. Find two most similar clusters
 - b. Merge them

Until the threshold modularity is reached or there is only one cluster.

2. Time Complexity

Calculating the similarity between any two clusters takes a maximum of $O(n^2)$ time. The actual time taken to sort the n^2 similarities is $O(n^2 log n)$. Construction of the dendorgram can be done in linear time. Thus the algorithms takes $O(n^2 log n)$ time on a sparse graph.

3.5.3 Bottom-Up Fusing Heuristic

The large size of the twitter graph makes community detection algorithms very expensive. We describe an approach that tries to take advantage of some of the characteristics of the twitter network to reduce the cost of clustering. Our approach is built on the assumption that the twitter network is sparse. It consists of a small, but high degree set of core nodes and a relatively large number of sparsely connected nodes. We try to grow the cluster from the highly connected core seeds in the twitter network

1. Twitter Network Statistics

a. It has been shown by Java et al. that the cumulative follower degree distribution for Twitter follows a power law with an exponent of about -2.4 (Akshaya Java). In other words, a very little number of twitter users hold a very high proportion of incoming links.

b. A small hard-core group (2.2%) have accounted for 58.3% of all tweets, while 22.5% have accounted for about 90% of all activity (http://www.sysomos.com).

Figure 3.10 Tweets Posted (Figure Courtesy: www.sysomos.com)

c. On average, Twitter users have five degrees of separation between each other meaning nearly everyone within Twitter is only five steps away (http://www.sysomos.com). Of all friendship distances, five steps is the most common (41%), while a friendship distance of four steps is the second-most common (37%).on average, a Twitter user will encounter 83% of all other Twitter users by

visiting everyone's friends up to a distance of five steps. Here is a pie chart that shows the different Twitter friendship distances:

Figure 3.11 Degree of Separation in Twitter Graph (Figure Courtesy: www.sysomos.com)

2. Method

Figure 3.12 Determination of Seeds of the Graph

- i. Step 1: Find out the seeds of the graph.We find the seeds by finding out the users who have the most
 - a. Followers
 - b. Have been retweeted the most
 - c. Have been mentioned the most
 - d. Have been replied to the most

We consider these seeds as the initial clusters and will find communities based on the connections emerging from these seeds.

Figure 3.13 Finding The Immediate Neighborhood of Each Seed

- ii. Step 2: For each of the clusters do the following
 - a. Find the 1-neighborhood ie the immediate neighbors of each of the users in the cluster. We define immediate neighbors as the users that each of the users in the current cluster

Figure 3.14 Fuse Clusters With Common Users

- iii. Step 3: For every pair of clusters i and j
 - a. Count number of users shared by i and j

Figure 3.15 Resolve Users That Belong to More Than One Community

Figure 3.16 Repeat Until Terminal Condition is Reached

- iv. Step 4: For every user that is present in more than one cluster
 - a. Allocate it to the cluster to which it shares the maximum links to
- v. Step 5: Calculate the modularity value of the clustering
- vi. Step 6: Repeat until
 - a. No more clusters can be merged
 - b. All users have been assigned to a cluster
 - c. The desired number of clusters has been reached
 - d. The maximum modularity value has been reached
- vii. Step 7: If there are users that do not belong to any cluster, allocate them to the cluster they are most similar according to word-similarity, hashtag-similarity or location similarity and other metrics.

Chapter 4: Results

4.1 Datasets

4.1.1 India-Pakistan Cricket World Cup Semi-Final Tweets

This dataset contains tweets collected from Twitter's Streaming API using the keywords "world cup" cwc wc bowler batsman batting bowling cricket match sachin dhoni yuvraj raina sehwag gambhir kohli virat nehra munaf ashwin harbhajan mohali semi final, cricket afridi "world cup" cwc wc shoaib akhtar akmal kamran pak pakistan gul umar razzaq bowler batsman batting bowling cricket match.

1. Labeling

These tweets were hand labeled into two categories

- i. Indian Team Supporters
- ii. Pakistan Team Supporters

2. Statistics

Number of tweets	1178
Number of users	202
Number of distinct hashtags	120
Total Number of Mentions, Retweets and Replies	370
Number of URL's	163
Number of users that have reported their location	120
Number of Expected Clusters	2

Table 4.1 Statistics for India-Pakistan CWC Semi-Final Dataset

4.1.2 Democrat-Republic Tweets

This dataset contains tweets collected using Twitter's search API using the keywords 'dem rep democrat republic gov policy act constitution Obama Palin

president "white house" pres prez demc clinton hillary mayor senator biden jobs health economic politic sarah "tea party" conservative''.

1. Labeling

The data was hand labeled into the following two categories

- i. Democrat
- ii. Republic

2. Statistics

Number of tweets	3618
Number of users	535
Number of distinct hashtags	825
Total Number of Mentions, Retweets and Replies	525
Number of URL's	1566
Number of users that have reported their location	264
Number of Expected Clusters	2

Table 4.2 Statistics For Democrat-Republic Dataset

4.1.3 Indian Premier League Tweets

The IPL is a domestic T20 cricket tournament played in India in which players from all over the world participate. We collected tweets of five different teams using the names of the teams and their players as search keywords.

1. Labeling

We used Amazon Mechanical Turk for labeling the tweets[]. Each turker was presented with all the tweets of one twitter user and was asked to identify the team he supports. We used time filters to remove spam. Each user was labeled into one of the following five categories:

- i. Mumbai Indians
- ii. Sahara Pune Warriors

- iii. Royal Challengers Bangalore
- iv. Chennai Super Kings
- v. Kolkata Knight Riders

2. Statistics

Number of tweets	2860
Number of users	494
Number of distinct hashtags	181
Total Number of Mentions, Retweets and Replies	672
Number of URL's	214
Number of Expected Clusters	5

Table 4.3 Statistics For IPL Dataset

4.1.4 iPhone-Android Tweets

We used twitter's streaming api to collect tweets using the keywords "iPhone" and "Android".

1. Labeling

We hand labeled users into two categories

- i. iPhone Users
- ii. Android Users

2. Statistics

Number of tweets	420
Number of users	85
Number of distinct hashtags	57
Total Number of Mentions, Retweets and Replies	385
Number of URL's	170
Number of Expected Clusters	2

Table 4.4 Statistics For iPhone-Android Dataset

4.1.5 Tweets Pertaining to Different Universities in Maryland

We identified official accounts of the following universities in Twitter:

- i. UMBC
- ii. UMD
- iii. JHU
- iv. Towson

1. Labeling

The users were hand labeled to identify which universities they belong to.

2. Statistics

Number of tweets	991
Number of users	100
Number of distinct hashtags	234
Total Number of Mentions, Retweets and Replies	168
Number of URL's	289
Number of Expected Clusters	4

Table 4.5 Statistics for Universities in Maryland Dataset

4.2 Definitions

4.2.1 Rand Index

We used the rand index to validate the clusters. The **Rand index** or **Rand measure** in statistics, and in particular in data clustering, is a measure of the similarity between two data clustering.

$$RandIndex = \frac{TruePositive + TrueNegative}{TruePositive + FalsePositive + TrueNegative + FalseNegative}$$

4.2.2 Modularity Score

Newman and Girvan (Newman, Modularity and Community Structure in Networks) proposed that the divisions the algorithm generates be evaluated using a measure they call modularity, which is a numerical index of how good a particular division is. For a division with g groups, we define a $g \times g$ matrix e whose component e_{ij} is the fraction of edges in the original network that connect vertices of group i to those of group j. Then the modularity is defined to be

$$Q = \sum_{i} e_{ii} - \sum_{ijk} e_{ij} e_{ki} = T_r e - ||e^2||$$

where x indicates the sum of all elements of x. Physically, Q is the fraction of all edges that lie within communities minus the expected value of the same quantity in a graph in which the vertices have the same degrees but edges are placed at random without regard for the communities. A value of Q = 0 indicates that the community structure is no stronger than would be expected by random chance and values other than zero represent deviations from randomness. Local peaks in the modularity during the progress of the community structure algorithm indicate particularly good divisions of the network.

4.3 Cluster Validation

4.3.1 N-Cuts

1. Content Similarity

To evaluate the effectiveness of the content similarity metrics, we clustered users using the word and hash-tag similarity metrics and calculated the rand-index.

Figure 4.1 N-Cuts: Content Similarity

N-Cuts		
India vs. Pakistan World Cup Semifinal	0.52	
Democrat – Republic	0.56	
Indian Premier League	0.52	
iPhone – Android	0.73	
Universities	0.61	

Table 4.6 N-Cuts: Content Similarity

i. Analysis of Content Similarity

Word Similarity has traditionally been an important similarity metric for clustering of social-networks. But as we can see in the results above the word similarity similarity metric does not do very well for the india-pakistan and the dem-republican dataset. It performs better on the iphone-android dataset.

Our intuition is that when we are clustering tweets on a single event and are trying to cluster users based on their perceptions and opinions, word similarity does not play a very important role in distinguishing users of different communities. This is because the users belonging to different communities are tweeting about the same thing but have different opinions about them.

a) India-Pakistan CWC Semi-Final

Label	Words		
India	watch, tendulkar, indian, sachin, lagta, teams, world,lose, #cwc2011, bowling, one,		
	india's, media, @bhogleharsha:, kii, mohali, win, sri, it's, news, @skipperafridi,		
	surprised, #cricket, cricket, minister, india, @espncricinfo, time, malik, pak, cup,		
	final, mohali, team, play, india-pakistan, @jhunjhunwala, south, rehman, dhoni,		
	india's, match, pm, batti, #wc11, suspect, pakistan, yuvraj, wc, vs, lanka, se, rt,		
	munaf, contest, batting, aur		
Pakistan	fakmal, country, boys, indian, world, voice., #cwc2011, media, pakistani, vich, sri,		
	zealand, it's, @skipperafridi, #cricket, afridi, #worldcup, hai, pak, lobby, final,		
	team, play, rehman, people, match, gali, icc, pm, earth, ki, ko, wa, vs, rt, shoaib,		
	shit, owes, shor, ay, *gali, singing, #pakistan, mohali, win, via, cricket, minister,		
	india, hour, malik, day, cup, semi, shahid, match, doing, fucking, afridi's, hotel,		
	pakistan, top, batting		

Table 4.7 Most Common Words

Label	Words	
India	mohali, pakistan, wc11, cricket, worldcup, cwc2011, mohali30mar, cwc, fb, cwc11	
Pakistan	mohali, afridi, pakistan, wc11, cricket, worldcup, pakcricket, cwc2011, tgme,	
	lahore, india, cwc11, bringshoaibback	

Table 4.8 Most Common Hashtags

b) iPhone-Android

Label	Words
Iphone	Mac, verizon, releases, ipad, released, location, iphone, apple, @iphone_news,
	ipod, htt, ios, white, jailbreak, rt, iphone, tracking, touch
Android	video, motorola, live, next-generation, updated, @androidcentral, #android, update,
	xperia, ericsson, @androidandme, @androiddev, @connectandroid, sony, tablet,
	pro, android, launches, mini, phone, samsung, post, t-mobile, maps, #io2011,
	@phandroid, #android, @androidpolice, galaxy, io, sprint, htc, rt, android, via,
	xprt, titanium, google, version, app, mini, market

Table 4.9 Most Common Words

Label	Words
Iphone	app, nowplaying, ipod, ios4, download, iphone, itunes
Android	htc, androidjp, android, iphone, io2011

Table 4.10 Most Common Hashtags

We can see in the tables above that in the India-Pakistan World Cup semifinal dataset, users from both the communities are frequently using the same words and hash-tags. Thus the word-similarity metric doesn't perform very well on this dataset.

On the other hand the words and hash-tags used in the two communities in the iphone and android dataset are considerably different. Thus word-similarity performs better on this dataset.

2. Link Similarity

To evaluate the effectiveness of link similarity metrics, we clustered tweets using the retweet, mentions and replies similarity metric and calculated the rand index.

Figure 4.2 N-Cuts: Link Similarity

N-Cuts		
India vs. Pakistan World Cup Semifinal	0.77	
Democrat – Republic	0.75	
Indian Premier League	0.73	
iPhone – Android	0.85	
Universities	0.72	

Table 4.11 N-Cuts: Link Similarity

3. Content, Link and Metadata Similarity

To evaluate the overall effectiveness of the similarity metric, we added all the similarity metrics together and then calculated the rand index.

Figure 4.3 N-Cuts: Content, Link & Metadata Similarity

Data-Set	Rand Index	#Clusters
India vs. Pakistan World Cup Semifinal	0.74	2
Democrat – Republic	0.73	2
Indian Premier League	0.72	5
iPhone – Android	0.79	2
Universities	0.69	4

Table 4.12 N-Cuts: Content, Link & Metadata Similarity

4.3.2 Bottom-Up Agglomerative Hierarchical

The rand-indices as calculated by the bottom-up fusing heuristic are given in the table below.

Figure 4.4 Bottom-Up Agglomerative Hierarchical: India-Pakistan CWC Semi-Final

Number of Clusters	Modularity Index	Rand Index
30	0.193684267	0.753265932
29	0.1862532	0.760045793
28	0.185668785	0.766079085
27	0.196529922	0.771582294
26	0.191566887	0.762507058
25	0.191562391	0.760810196
24	0.191548905	0.761029412
23	0.191548905	0.763882353
22	0.19427318	0.759694619
21	0.271438497	0.756663801
20	0.270427008	0.760040671
19	0.273155779	0.754286435
18	0.272557877	0.753491352
17	0.283526906	0.749484802
16	0.283081851	0.764935941
15	0.288809122	0.775456558
14	0.286516415	0.767696173

13	0.288418013	0.766876556
12	0.278280652	0.777952261
11	0.25360933	0.748852236
10	0.264902036	0.738464187
9	0.005507003	0.580084547
8	-0.004931555	0.603417944
7	-0.023084399	0.602409639
6	-0.026806676	0.622111526
5	-0.166580859	0.624042581
4	-0.284875532	0.505705157
3	-0.333179721	0.536189181

Table 4.13 Bottom-Up Agglomerative Hierarchical: India-Pakistan CWC Semi-Final

Figure 4.5 Bottom-Up Agglomerative Hierarchical: Democrat-Republic Dataset

Number of Clusters	Modularity Index	Rand Index
35	0.220516111	0.853323989
34	0.244333781	0.850222366
33	0.244174409	0.851733213
32	0.248458338	0.852058039
31	0.245197579	0.850475848
30	0.246804053	0.852022277

29	0.251338728	0.848855247
28	0.250344244	0.850208044
27	0.245148705	0.844659044
26	0.266895596	0.835639308
25	0.266555602	0.824009636
24	0.266176296	0.811333536
23	0.265761927	0.794067271
22	0.264173516	0.780995713
21	0.260858571	0.762481896
20	0.260399578	0.740997308
19	0.256986885	0.763901043
18	0.255609907	0.764907916
17	0.265168	0.768474621
16	0.216914296	0.770015111
15	0.21093677	0.766163561
14	0.205731668	0.770547836
13	0.201570987	0.777542268
12	0.19983489	0.769163748
11	0.174054816	0.746914789
10	0.16954564	0.734555105
9	0.211428699	0.633194505
8	0.161145654	0.643784559
7	0.08134897	0.642496885
6	0.05363199	0.651308039
5	0.054812408	0.572019665
4	-0.350368469	0.565355734
3	-0.3601243588	0.550960667

Table 4.14 Bottom-Up Agglomerative Hierarchical: Democrat-Republic Dataset

Figure 4.6 Bottom-Up Agglomerative Hierarchical: IPL Dataset

Number of Clusters	Modularity Index	Rand Index
25	0.401420593	0.806781323
24	0.404592551	0.806195882
23	0.404577265	0.805138016
22	0.404470259	0.803062072
21	0.404449877	0.801469407
20	0.404449877	0.799828844
19	0.404437138	0.797760238
18	0.403479182	0.792636892
17	0.418438328	0.792733418
16	0.417707122	0.790576609
15	0.417645976	0.786875541
14	0.334697406	0.780359551
13	0.324370077	0.740875352
12	0.33450123	0.778405565
11	0.329291066	0.756265502
10	0.329219729	0.754643875
9	0.329184061	0.753715333

8	0.32063634	0.745685702
7	0.320279653	0.716176658
6	0.064951185	0.6219706
5	0.058541031	0.59570833
4	0.05925313	0.58552752

Table 4.15 Bottom-Up Agglomerative Hierarchical: IPL

4.3.3 Bottom-Up Fusing Heuristic

Figure 4.7 Bottom-Up Fusing Heuristic: India-Pakistan CWC Semi-Final

Number of Clusters	Modularity Index	Rand Index
52	0.751508814	0.83296973
51	0.764851467	0.838975051
50	0.779848464	0.834238051
26	0.808237566	0.745642505
24	0.830431868	0.75257061
13	0.694739597	0.716386812
12	0.687731106	0.725804704
7	0.588722143	0.821094609

6	0.462259127	0.745998921
4	0.010933069	0.761408767
3	-0.21173821	0.752402023
2	-0.3	0.63

Table 4.16 Bottom-Up Fusing Heuristic: India-Pakistan CWC Semi-Final

Figure 4.8 Bottom-Up Fusing Heuristic: Democrat-Republic Dataset

Number of Clusters	Modularity Index	Rand Index
49	0.878719539	0.919784929
28	0.88591807	0.818173982
17	0.865974764	0.817427471
10	0.872271885	0.801186345
6	0.182896795	0.659609675
4	0.381281396	0.554015182
3	-0.40831945	0.546800635

Table 4.17 Bottom-Up Fusing Heuristic: Democrat-Republic Dataset

Figure 4.9 Bottom-Up Fusing Heuristic: IPL Dataset

Number of Clusters	Modularity Index	Rand Index
50	0.8319124	0.92090668
26	0.820379985	0.865153153
24	0.848875362	0.849638639
13	0.789191625	0.851922293
7	0.610829586	0.779544304
4	0.102735686	0.671259548
3	-0.7333449	0.460643832

Table 4.18 Bottom-Up Fusing Heuristic: IPL Dataset

Chapter 5: Conclusion and Future Work

5.1 Conclusion

We proposed and described an approach to cluster users in twitter based on their content, link and meta-data similarity. We analyzed the performance of two standard clustering algorithms for clustering users in twitter. We also analyzed the effectiveness of various similarity measures in different types of situations. From our results we conclude that link similarity is a better indicator of similarity between users as compared to content similarity. We calculated link similarity by analyzing connections between users based on retweets, mentions, replies and follower-following relationships. Content Similarity is useful in domains where the clusters to be found are based on "" as compared to clusters based on affiliations and opinions.

Detecting communities over the extremely large social graph of twitter is challenging. One way to do this is to analyze the core of the social graph and user this core to grow communities. If we chose the core carefully, we can find a good approximation of the community structure of the entire graph. Given the power law distribution of twitter we introduced a heuristic that takes advantage of the characteristics of the twitter network to cluster users quickly and efficiently.

5.2 Future Work

- 1. Clustering to find groups is one aspect of community detection, identifying and characterizing them is another. Our work focuses only on detecting communities. Identifying communities based on their link structure and the content and meta-data of consisting users is an interesting problem that can be studied further.
- 2. Sentiment can be used in analyzing and detecting communities. Sentiment associated with @mentions and hash-tags can be used as a measure of similarity between two users to detect communities
- 3. In our work, we do not weigh similarity metrics before adding them. Determining optimal weights for each similarity metric before combining them can be an important step to increase accuracy.

Bibliography

- Capocci, V. D. Detecting Communities in Large Networks.
- Yee Whye Teh, H. D. Bayesian Agglomerative Clustering with Coalescents.
- Akshay Java, A. J. Detecting Communities via Simultaneous Clustering of Graphs and Folksonomies.
- Akshay Java, T. F. Approximating the Community Structure of the Long Tail.
- Akshaya Java, T. F. Why We Twitter: Understanding Microblogging Usage and Communities.
- Amanda Lee Hughes, L. P. Twitter Adoption and Use in Mass Convergence and Emergency Events.
- Bernard J. Jansen and Mimi Zhang, K. S. Twitter Power: Tweets as Electronic Word of Mouth.
- Boyd D., G. S. Tweet, Tweet, Retweet: Conversational Aspects of Retwitting on Twitter.
- Bongwon Suh, L. H. Want to be Retweet? Large Scale Analytics on Factors
 Impacting Retweet in Twitter Network.
- Clauset, A. Finding Local Community Structure in Network.
- D., Z. Science of Retweets.
- Dhillon, I. S. Co-clustering documents and words using Bipartite Spectral Graph Partitioning.

- Gernot Tscherten, C. L. Community Core Detection in Twitter a "Bottom-Up" Heuristic.
- Hughes A. L., P. L. "Site-Seeing" in Disaster: An Examination of On-line Social Convergence.
- Haewoon Kwak, C. L. What is Twitter, a Social Network or a News Media.
- http://www.sysomos.com. (n.d.). Retrieved from
 http://www.sysomos.com/company/reports-and-whitepapers/:
- Java, A. A Framework for Modeling Influence, Opinions and Structure in Social Media.
- Java, A. Mining Social Media Communities and Content (Chapter IV). In A. Java.
- Kale Anubhav, e. a. Modeling Trust and Influence in the Blogosphere Using Link Polarity.
- Luxburg, U. v. A Tutorial on Spectral Clustering.
- Lei Tang, X. W. Community Detection in Multi-Dimensional Networks.
- Newman, M. E. Detecting Community Structure in Network.
- Newman, M. E. Modularity and Community Structure in Networks.
- Nina Mishra, R. S. Clustering Social Networks.
- M. Girvan, M. E. Community Structure in Social and Biological Networks.
- MacQueen, J. B. Some Methods for Classification and Analysis of Multivariate Observations.
- Malik, J. S. Normalized Cuts and Image Segmentation.
- Manning, C. D., Raghavan, P., & and Schutze, H. Introduction to Information Retrieval.
- Meeyoung Cha, H. H. Measuring User Influence in Twitter: The Million Follower Fallacy.

- Michael J. Welch, D. H. Topical Semantics of Twitter Links.
- Sutton J., P. L. Back-Channels in the Front Lines: Emerging Use of Social Media.
- Stelter B., C. N. Citizen Journalists Provided Glimpses of Mumbai Attacks, The New York Times.
- Tim Finin, e. a. The Information ecology of social media and online communities.