

Social Media Analytics on Canadian Airlines

DS8006 – Social Media Analytics – Winter 2017 Group #1: Aliasghar Arabi, Saeede Sadat Asadi Kakhki, Bernardo Najlis April 5th, 2017

Outline

01

Problem
Statement and
Dataset
Selection

03

Data Collection & Preprocessing

04

Analysis

05

Conclusions

06

References, Previous Work and Literature Review

Problem Statement and Dataset Selection

- Social Media Analytics on Canadian Commercial Airlines Industry to:
 - Find Insights about social media usage
 - How companies use social media to communicate with passengers
 - Types of conversations
- Identify patters or behaviours to make recommendations and improve customer engagement

Selected Airline	Why?
Air Canada	Flag Carrier and largest airline in Canada
Westjet	Second largest Canadian airline with national / international reach
Porter	Regional airline based in Toronto, Ontario
Sunwing Airlines	Low-cost airline with destinations in US, Mexico and the Caribbean
Jetlines	Ultra low-cost airline based in Vancouver, BC
NewLeaf	Virtual Airline selling tickets for Flair Airlines

Data Collection and Preprocessing

- Twitter data collected using 'twitter' R package search API
 - Collect as many tweets as possible (up to 3,200 maximum allowed by search API)
 - All tweets and retweets from / to the official airline accounts
 - All tweets that mentioned the airline's name (capital/lowercase) or hashtag
- Data Collected on March 9, 11 and 18, 2017
- Collected, saved and shared using CSV files
- Data scrubbing to
 - remove duplicate observations
 - Parse date/time fields (using 'lubridate')
 - Added metadata columns to filter replies, retweets and official account tweets

Analysis – Exploratory Data Analysis / Metadata

 For all airlines the most used term is their own brand

Airline	Destination
Air Canada	Toronto, Denver
WestJet	Toronto, St Marteen
JetLines	Vancouver
Porter	Toronto
NewLeaf	N/A
SunWing	Tenerife, Beach, Resort, Vacation

Analysis – Exploratory Data Analysis / Metadata

- 90% of NewLeafTravel tweets come from its official account vs only 2% for Sunwing and 3% for JetLines
- NewLeaf has the higher reply rate at 60% vs JetLines 5% and SunWing 9%
- NewLeafTravel has the highest "engagement" in their official account vs lowest in SunWing and Jetlines

Analysis – Topic Modelling

- Topic Modelling isolated the top tweet peak on March 8 from all other conversation topics
- Messages with emotional content generate more response and echo

Analysis – Sentiment Analytics

- References to delays are the most negative used terms across all airlines
- AirCanada had a terror threat RT: "#US Homeland Secretary: Terrorists threatened #aircanada flights"

Analysis – Sentiment Analysis

- Air Canada and Westjet have the most variability (and the highest number of total tweets overall)
- NewLeaf, who controls 90% of the tweets from their official account, is the most stable and stays always above positive

Analysis – Network Analytics

http://rpubs.com/ds8006/a

Airline	Density	Diameter	Reciprocity	Centralization	Modularity
AirCanada	0.000141809	8	0.007968127	0.1509167	0.8468935
Porter	0.00474389	3	0	0.09467456	0.8195001
Jetlines	0.01603146	2	0	0.1175746	0.7178711
Sunwing	0.004352031	3	0	0.06551517	0.9156307
WestJet	0.000400569	4	0.009920635	0.08149005	0.909061
NewLeaf	0.0119863	3	0	0.2624421	0.5748299

- Reciprocity can show the responsivity of airlines to customers.
- Modularity values in average are high for these airlines. It shows these networks consist of different conversations.

Conclusions and Lessons Learned

- Airlines need social media: all of their services are used by individuals
- Knowing positive/negative terms helps understand what the company does right or wrong: most negative terms are related to flight delays
- Be like NewLeaf, don't be like SunWing

- How to combine different types of social media analysis to make conclusions and recommendations
- A: igraph, vizNetwork, Sentiment Analytics
- **S:** Influencers analysis, Association analysis
- B: Usage of ggthemes() and LDA() for topic modelling

References, Previous Work and Literature

- 1. Social Media Analytics for American Airlines [online]. Available: https://www.talkwalker.com/industry-research/airlines/american-airlines-social-media-analytics
- 2. Social Media for Airline Industry [online]. Available FTP: <u>niit-tech.com</u> Directory: sites/default Files: files/Social%20Media%20in%20Airline%20Industry(ISG)_0.pdf
- 3. Leveraging Customer Analytics: The Airline Industry [online]. Available: http://knowledge.wharton.upenn.edu/article/leveraging-customer-analytics-the-airline-industry/
- 4. Twitter US Airline Sentiment [online]. Available: https://www.kaggle.com/crowdflower/twitter-airline-sentiment
- 5. Twitter Topic Modeling Using R [online]. Available: https://gist.github.com/bryangoodrich/7b5ef683ce8db592669e
- 6. Sien Chen, Yinghua Huang, Wengqiang Huang, "Big Data Analytics on Aviation Social Media: The Case of China Southern Airlines on Sina Weibo", 2016 IEEE Second International Conference on Big Data Computing Service and Application. doi:10.1109/BigDataService.2016.51
- 7. Pouti Isidore, Moll More Borja, "Airline companies in social media: a case study of HOP", Halmstad, 2013
- 8. Dolan, Rebecca and Shahbaznezhad, Hamidreza, Social Media Strategy in Services: The Effect of Airline Brand Posts on Engagement (February 7, 2017). Available at SSRN: https://ssrn.com/abstract=2913352
- 9. Impact Of Social Networking In The Airline Industry Marketing Essay [online]. Available: https://www.ukessays.com/essays/marketing/impact-of-social-networking-in-the-airline-industry-marketing-essay.php
- 10. Xiaotong Duan, TianshuJi, WanyiQian, "Twitter US Airline Recommendation Prediction". Available: http://cs229.stanford.edu/proj2016spr/report/042.pdf
- 11. List of Canadian Airlines [online]. Available: https://en.wikipedia.org/wiki/List_of_airlines_of_Canada
- 12. Text Mining with R Twitter Data Analysis [online]. Available: http://www.rdatamining.com/docs/text-mining-with-r
- 13. Finding and Removing Duplicate Records [online]. Available: http://www.cookbookr.com/Manipulating_data/Finding_and_removing_duplicate_records/