Text Mining with R *

Yanchang Zhao http://www.RDataMining.com

R and Data Mining Course
Beijing University of Posts and Telecommunications,
Beijing, China

July 2019

^{*}Chapter 10: Text Mining, in *R* and Data Mining: Examples and Case Studies. http://www.rdatamining.com/docs/RDataMining-book.pdf

Contents

Text Mining

Concept Tasks

Twitter Data Analysis with R

Twitter

Extracting Tweets

Text Cleaning

Frequent Words and Word Cloud

Word Associations

Clustering

Topic Modelling

Sentiment Analysis

Follower Analysis

Retweeting Analysis

R Packages

Wrap Up

Further Readings and Online Resources

Text Data

- Text documents in a natural language
- Unstructured
- Documents in plain text, Word or PDF format
- Emails, online chat logs and phone transcripts
- Online news and forums, blogs, micro-blogs and social media
- **.**..

Typical Process of Text Mining

- 1. Transform text into structured data
 - ► Term-Document Matrix (TDM)
 - Entities and relations
 - **•** . . .
- 2. Apply traditional data mining techniques to the above structured data
 - Clustering
 - Classification
 - Social Network Analysis (SNA)

Typical Process of Text Mining (cont.)

Term-Document Matrix (TDM)

- Also known as Document-Term Matrix (DTM)
- ► A 2D matrix
- Rows: terms or words
- Columns: documents
- ▶ Entry $m_{i,j}$: number of occurrences of term t_i in document d_j
- ► Term weighting schemes: Term Frequency, Binary Weight, TF-IDF, etc.

TF-IDF

- Term Frequency (TF) tf_{i,j}: the number of occurrences of term t_i in document d_j
- ▶ Inverse Document Frequency (IDF) for term t_i is:

$$idf_i = \log_2 \frac{|D|}{|\{d \mid t_i \in d\}|} \tag{1}$$

|D|: the total number of documents $|\{d \mid t_i \in d\}|$: the number of documents where term t_i appears

Term Frequency - Inverse Document Frequency (TF-IDF)

$$tfidf = tf_{i,j} \cdot idf_i \tag{2}$$

► IDF reduces the weight of terms that occur frequently in documents and increases the weight of terms that occur rarely.

An Example of TDM

Doc1: I like R.

Doc2: I like Python.

Term Frequency

	Doc1	Doc2
_	1	1
like	1	1
Python	0	1
R	1	0

TF-IDF

	Doc1	Doc2
	Doci	DOCE
I	0	0
like	0	0
Python	0	1
R	1	0

IDF

	IDF
ı	0
like	0
Python	1
R	1

An Example of TDM

Doc1: I like R.

Doc2: I like Python.

Term Frequency

	Doc1	Doc2
1	1	1
like	1	1
Python	0	1
R	1	0

TF-IDF

	11 151		
	·	Doc1	Doc2
	I	0	0
	like	0	0
	Python	0	1
•	R	1	0

IDF

IDF		
	IDF	
I	0	
like	0	
Python	1	
R	1	

Terms that can distinguish different documents are given greater weights.

An Example of TDM (cont.)

Doc1: I like R.

Doc2: I like Python.

Term Frequency

	Doc1	Doc2
I	1	1
like	1	1
Python	0	1
R	1	0

Normalized Term Frequency

	Doc1	Doc2
I	0.33	0.33
like	0.33	0.33
Python	0	0.33
R	0.33	0

IDF

IDF		
	IDF	
I	0	
like	0	
Python	1	
R	1	

Normalized TF-IDF

	Doc1	Doc2
I	0	0
like	0	0
Python	0	0.33
R	0.33	0

An Example of Term Weighting in R

```
## term weighting
library(magrittr)
library(tm) ## package for text mining
a <- c("I like R", "I like Python")
## build corpus
b <- a %>% VectorSource() %>% Corpus()
## build term document matrix
m <- b %>% TermDocumentMatrix(control=list(wordLengths=c(1, Inf)))
m %>% inspect()
## various term weighting schemes
m %>% weightBin() %>% inspect() ## binary weighting
m %>% weightTf() %>% inspect() ## term frequency
m %>% weightTfIdf(normalize=F) %>% inspect() ## TF-IDF
m %>% weightTfIdf(normalize=T) %>% inspect() ## normalized TF-IDF
```

More options provided in package tm:

- weightSMART
- ► WeightFunction

Text Mining Tasks

- ► Text classification
- Text clustering and categorization
- ▶ Topic modelling
- Sentiment analysis
- Document summarization
- Entity and relation extraction

Topic Modelling

- To identify topics in a set of documents
- ▶ It groups both documents that use similar words and words that occur in a similar set of documents.
- Intuition: Documents related to R would contain more words like R, ggplot2, plyr, stringr, knitr and other R packages, than Python related keywords like Python, NumPy, SciPy, Matplotlib, etc.
- A document can be of multiple topics in different proportions. For instance, a document can be 90% about R and 10% about Python. ⇒ soft/fuzzy clustering
- Latent Dirichlet Allocation (LDA): the most widely used topic model

Sentiment Analysis

- Also known as opinion mining
- To determine attitude, polarity or emotions from documents
- ▶ Polarity: positive, negative, netural
- Emotions: angry, sad, happy, bored, afraid, etc.
- Method:
 - identify invidual words and phrases and map them to different emotional scales
 - 2. adjust the sentiment value of a concept based on modifications surrounding it

Document Summarization

- ➤ To create a summary with major points of the original document
- Approaches
 - Extraction: select a subset of existing words, phrases or sentences to build a summary
 - ► Abstraction: use natural language generation techniques to build a summary that is similar to natural language

Entity and Relationship Extraction

- Named Entity Recognition (NER): identify named entities in text into pre-defined categories, such as person names, organizations, locations, date and time, etc.
- ▶ Relationship Extraction: identify associations among entities
- Example: Ben lives at 5 Geroge St, Sydney.

Entity and Relationship Extraction

- ▶ Named Entity Recognition (NER): identify named entities in text into pre-defined categories, such as person names, organizations, locations, date and time, etc.
- ▶ Relationship Extraction: identify associations among entities
- Example:

 <u>Ben</u> lives at <u>5 Geroge St, Sydney.</u>

Entity and Relationship Extraction

- ▶ Named Entity Recognition (NER): identify named entities in text into pre-defined categories, such as person names, organizations, locations, date and time, etc.
- Relationship Extraction: identify associations among entities
- Example:
 Ben lives at 5 Geroge St, Sydney.

Contents

Text Mining Concept Tasks

Twitter Data Analysis with R

Twitter

Extracting Tweets

Text Cleaning

Frequent Words and Word Cloud

Word Associations

Clustering

Topic Modelling

Sentiment Analysis

Follower Analysis

Retweeting Analysis

R Packages

Wrap Up

Further Readings and Online Resources

Twitter

- An online social networking service that enables users to send and read short 280-character (used to be 140 before November 2017) messages called "tweets" (Wikipedia)
- Over 300 million monthly active users (as of 2018)
- Creating over 500 million tweets per day

RDataMining Twitter Account

Process[†]

- Extract tweets and followers from the Twitter website with R and the twitteR package
- 2. With the *tm* package, clean text by removing punctuations, numbers, hyperlinks and stop words, followed by stemming and stem completion
- 3. Build a term-document matrix
- 4. Cluster Tweets with text clustering
- 5. Analyse topics with the topicmodels package
- 6. Analyse sentiment with the *sentiment140* package
- 7. Analyse following/followed and retweeting relationships with the *igraph* package

[†]More details in paper titled *Analysing Twitter Data with Text Mining and Social Network Analysis* [Zhao, 2013].

Retrieve Tweets

```
## Option 1: retrieve tweets from Twitter
library(twitteR)
library(ROAuth)
## Twitter authentication
setup_twitter_oauth(consumer_key, consumer_secret, access_token, access
## 3200 is the maximum to retrieve
tweets <- "RDataMining" %>% userTimeline(n = 3200)
```

See details of *Twitter Authentication with OAuth* in Section 3 of http://geoffjentry.hexdump.org/twitteR.pdf.

```
## Option 2: download @RDataMining tweets from RDataMining.com
library(twitteR)
url <- "http://www.rdatamining.com/data/RDataMining-Tweets-20160212.rds
download.file(url, destfile = "./data/RDataMining-Tweets-20160212.rds")
## load tweets into R
tweets <- readRDS("./data/RDataMining-Tweets-20160212.rds")</pre>
```

```
(n.tweet <- tweets %>% length())
## [1] 448
# convert tweets to a data frame
tweets.df <- tweets %>% twListToDF()
# tweet #1
tweets.df[1, c("id", "created", "screenName", "replyToSN",
  "favoriteCount", "retweetCount", "longitude", "latitude", "text")]
##
 id
 created screenName replyToSN
## 1 697031245503418368 2016-02-09 12:16:13 RDataMining
 <NA>
## favoriteCount retweetCount longitude latitude
## 1
 13
 14
 NΑ
 NΑ
##
## 1 A Twitter dataset for text mining: @RDataMining Tweets ex...
# print tweet #1 and make text fit for slide width
tweets.df$text[1] %>% strwrap(60) %>% writeLines()
## A Twitter dataset for text mining: @RDataMining Tweets
## extracted on 3 February 2016. Download it at
## https://t.co/lQp94IvfPf
```

Text Cleaning Functions

- ► Convert to lower case: tolower
- ▶ Remove punctuation: removePunctuation
- ▶ Remove numbers: removeNumbers
- Remove URLs
- ► Remove stop words (like 'a', 'the', 'in'): removeWords, stopwords
- ► Remove extra white space: stripWhitespace

See details of regular expressions by running ?regex in R console

Text Cleaning

```
# build a corpus and specify the source to be character vectors
corpus.raw <- tweets.df$text %>% VectorSource() %>% Corpus()
# text cleaning
corpus.cleaned <- corpus.raw %>%
  # convert to lower case
  tm_map(content_transformer(tolower)) %>%
  # remove URI.s
  tm_map(content_transformer(removeURL)) %>%
  # remove numbers and punctuations
  tm_map(content_transformer(removeNumPunct)) %>%
  # remove stopwords
  tm_map(removeWords, myStopwords) %>%
  # remove extra whitespace
  tm_map(stripWhitespace)
```

Stemming and Stem Completion ‡

```
## stem words
corpus.stemmed <- corpus.cleaned %>% tm_map(stemDocument)
## stem completion
stemCompletion2 <- function(x, dictionary) {</pre>
  x <- unlist(strsplit(as.character(x), " "))</pre>
  x < -x[x != ""]
  x <- stemCompletion(x, dictionary=dictionary)
  x <- paste(x, sep="", collapse=" ")
  stripWhitespace(x)
corpus.completed <- corpus.stemmed %>%
  lapply(stemCompletion2, dictionary=corpus.cleaned) %>%
  VectorSource() %>% Corpus()
```

[†]http://stackoverflow.com/questions/25206049/stemcompletion-is-not-working(= > 4 = > = >

Before/After Text Cleaning and Stemming

```
## compare text before/after cleaning
# original text
corpus.raw[[1]]$content %>% strwrap(60) %>% writeLines()
## A Twitter dataset for text mining: @RDataMining Tweets
## extracted on 3 February 2016. Download it at
## https://t.co/lQp94IvfPf
# after basic cleaning
corpus.cleaned[[1]]$content %>% strwrap(60) %>% writeLines()
## twitter dataset text mining rdatamining tweets extracted
## february download
# stemmed text
corpus.stemmed[[1]]$content %>% strwrap(60) %>% writeLines()
## twitter dataset text mine rdatamin tweet extract februari
## download
# after stem completion
corpus.completed[[1]]$content %>% strwrap(60) %>% writeLines()
## twitter dataset text miner rdatamining tweet extract
## download
```

Issues in Stem Completion: "Miner" vs "Mining"

```
# count word frequence
wordFreq <- function(corpus, word) {</pre>
  results <- lapply(corpus,
 function(x) grep(as.character(x), pattern=paste0("\\<",word)) )</pre>
  sum(unlist(results))
n.miner <- corpus.cleaned %>% wordFreq("miner")
n.mining <- corpus.cleaned %>% wordFreq("mining")
cat(n.miner, n.mining)
## 9 104
# replace old word with new word
replaceWord <- function(corpus, oldword, newword) {</pre>
  tm_map(corpus, content_transformer(gsub),
 pattern=oldword, replacement=newword)
corpus.completed <- corpus.completed %>%
  replaceWord("miner", "mining") %>%
  replaceWord("universidad", "university") %>%
  replaceWord("scienc", "science")
```


Build Term Document Matrix

```
## Build Term Document Matrix
tdm <- corpus.completed %>%
 TermDocumentMatrix(control = list(wordLengths = c(1, Inf))) %>%
 print
## <<TermDocumentMatrix (terms: 1073, documents: 448)>>
## Non-/sparse entries: 3594/477110
## Sparsity
 : 99%
## Maximal term length: 23
## Weighting : term frequency (tf)
idx <- which(dimnames(tdm)$Terms %in% c("r", "data", "mining"))</pre>
tdm[idx, 21:30] %>% as.matrix()
 Docs
##
## Terms 21 22 23 24 25 26 27 28 29 30
 mining 0 0 0 0 1 0 0 0
##
## data 0 1 0 0 1 0 0 0 1
## r 1 1 1 1 0 1 0 1 1 1
```

Top Frequent Terms

```
# inspect frequent words
freq.terms <- tdm %>% findFreqTerms(lowfreq = 20) %>% print
 [1] "mining" "rdatamining" "text"
 "analytics"
##
## [5] "australia" "data" "canberra"
 "group"
 [9] "university" "science" "slide" "tutorial"
## [13] "big"
 "learn" "package"
 11211
##
  [17] "network" "course"
 "introduction" "talk"
## [21] "analysing" "research" "position" "example"
term.freq <- tdm %>% as.matrix() %>% rowSums()
term.freq <- term.freq %>% subset(term.freq >= 20)
df <- data.frame(term = names(term.freq), freq = term.freq)</pre>
```


```
## plot frequent words
library(ggplot2)
ggplot(df, aes(x=term, y=freq)) + geom_bar(stat="identity") +
 xlab("Terms") + ylab("Count") + coord_flip() +
 theme(axis.text=element_text(size=7))
```


Wordcloud

```
## word cloud
m <- tdm %>% as.matrix
# calculate the frequency of words and sort it by frequency
word.freq <- m %>% rowSums() %>% sort(decreasing = T)
# colors
library(RColorBrewer)
pal <- brewer.pal(9, "BuGn")[-(1:4)]</pre>
```

```
# plot word cloud
library(wordcloud)
wordcloud(words = names(word.freq), freq = word.freq, min.freq = 3,
 random.order = F, colors = pal)
```


Associations

```
# which words are associated with 'r'?
tdm %>% findAssocs("r", 0.2)
## $r
## code example series user markdown
## 0.27 0.21 0.21 0.20 0.20

# which words are associated with 'data'?
tdm %>% findAssocs("data", 0.2)
## $data
## mining big analytics science poll
## 0.48 0.44 0.31 0.29 0.24
```

Network of Terms


```
## network of terms
library(graph)
library(Rgraphviz)
plot(tdm, term = freq.terms, corThreshold = 0.1, weighting = T)
```


Hierarchical Clustering of Terms

```
## clustering of terms remove sparse terms
m2 <- tdm %>% removeSparseTerms(sparse = 0.95) %>% as.matrix()
# calculate distance matrix
dist.matrix <- m2 %>% scale() %>% dist()
# hierarchical clustering
fit <- dist.matrix %>% hclust(method = "ward")
```

```
plot(fit)
fit %>% rect.hclust(k = 6) # cut tree into 6 clusters
groups <- fit %>% cutree(k = 6)
```


hclust (*, "ward.D")

```
## k-means clustering of documents
m3 <- m2 %>% t() # transpose the matrix to cluster documents (tweets)
set.seed(122) # set a fixed random seed to make the result reproducible
k <- 6 # number of clusters
kmeansResult <- kmeans(m3, k)</pre>
round(kmeansResult$centers, digits = 3) # cluster centers
##
 mining analytics australia data canberra university slide
## 1 0.435 0.000
 0.000 0.217 0.000
 0.000 0.087
## 2 1.128 0.154 0.000 1.333 0.026
 0.051 0.179
## 3 0.055 0.018 0.009 0.164 0.027
 0.009 0.227
## 4 0.083 0.014 0.056 0.000 0.035
 0.097 0.090
## 5 0.412 0.206 0.098 1.196 0.137
 0.039 0.078
```

6 0.167 0.133 0.133 0.567 0.033 0.233 0.000 tutorial big package r network analysing research ## 0.043 0.000 0.043 1.130 0.087 0.174 0.000 ## 1 ## 2 0.026 0.077 0.282 1.103 0.000 0.051 0.000 ## 3 0.064 0.018 0.109 1.127 0.045 0.109 0.000 ## 4 0.056 0.007 0.090 0.000 0.090 0.111 0.000 ## 5 0.059 0.333 0.010 0.020 0.020 0.059 0.020 ## 6 0.000 0.167 0.033 0.000 0.067 0.100 1.233 ## position example 0.000 1.043 ## 1

2 0.000 0.026 ## 3 0.000 0.000


```
for (i in 1:k) {
 cat(paste("cluster ", i, ": ", sep = ""))
 s <- sort(kmeansResult$centers[i, ], decreasing = T)</pre>
 cat(names(s)[1:5], "\n")
 # print the tweets of every cluster
 # print(tweets[which(kmeansResult£cluster==i)])
## cluster 1: r example mining data analysing
 data mining r package slide
## cluster 2:
## cluster 3:
 r slide data package analysing
## cluster 4:
 analysing university slide package network
## cluster 5: data mining big analytics canberra
## cluster 6: research data position university mining
```

Topic Modelling

```
dtm <- tdm %>% as.DocumentTermMatrix()
library(topicmodels)
1da \leftarrow LDA(dtm, k = 8) # find 8 topics
term <- terms(lda, 7) # first 7 terms of every topic
term <- apply(term, MARGIN = 2, paste, collapse = ", ") %>% print
##
##
 "data, big, mining, r, research, group,...
##
##
 "analysing, network, r, canberra, data, social,...
##
##
 "r, talk, slide, series, learn, rdatamini...
##
##
 "r, data, course, introduction, free, online...
##
##
 "data, mining, r, application, book, dataset, a...
##
##
 "r, package, example, useful, program, sli...
##
 "data, university, analytics, mining, position, research, s...
##
 "australia, data, ausdm, submission, workshop, mining...
##
```

Topic Modelling

Another way to plot steam graph:

Sentiment Analysis

```
## sentiment analysis install package sentiment140
require(devtools)
install_github("sentiment140", "okugami79")
```


```
# sentiment analysis
library(sentiment)
sentiments <- sentiment(tweets.df$text)
table(sentiments$polarity)
# sentiment plot
sentiments$score <- 0
sentiments$score[sentiments$polarity == "positive"] <- 1
sentiments$score[sentiments$polarity == "negative"] <- -1
sentiments$date <- as.IDate(tweets.df$created)
result <- aggregate(score ~ date, data = sentiments, sum)</pre>
```

Retrieve User Info and Followers

```
## follower analysis
user <- getUser("RDataMining")
user$toDataFrame()
friends <- user$getFriends() # who this user follows
followers <- user$getFollowers() # this user's followers
followers2 <- followers[[1]]$getFollowers() # a follower's followers</pre>
```


```
##
 Γ.17
 "R and Data Mining. Group on LinkedIn: ht...
## description
## statusesCount
 "583"
## followersCount
 "2376"
## favoritesCount
 "6"
 "72"
## friendsCount
 "http://t.co/LwL50uRmPd"
## url
## name
 "Yanchang Zhao"
 "2011-04-04 09:15:43"
## created
## protected
 "FALSE"
## verified
 "FALSE"
 . . .
 "RDataMining"
## screenName
 "Australia"
## location
## lang
 "en"
 U07400FF07U
```

Follower Map§

[§]Based on Jeff Leek's twitterMap function at http://biostat.jhsph.edu/~jleek/code/twitterMap.R □ ▷ ← □

Active Influential Followers

Top Retweeted Tweets

```
## retweet analysis
## select top retweeted tweets
table(tweets.df$retweetCount)
selected <- which(tweets.df$retweetCount >= 9)
## plot them
dates <- strptime(tweets.df$created, format="%Y-%m-%d")
plot(x=dates, y=tweets.df$retweetCount, type="1", col="grey",
 xlab="Date", ylab="Times retweeted")
colors <- rainbow(10)[1:length(selected)]</pre>
points(dates[selected], tweets.df$retweetCount[selected],
 pch=19, col=colors)
text(dates[selected], tweets.df$retweetCount[selected],
 tweets.df$text[selected], col=colors, cex=.9)
```

Top Retweeted Tweets

Tracking Message Propagation

```
tweets[[1]]
retweeters(tweets[[1]]$id)
retweets(tweets[[1]]$id)
## [1] "RDataMining: A Twitter dataset for text mining: @RData...
##
 [1] "197489286"
 "316875164" "229796464" "3316009302"
 [5] "244077734"
 "16900353" "2404767650" "222061895"
##
## [9] "11686382"
 "190569306" "49413866" "187048879"
## [13] "6146692" "2591996912"
## [[1]]
## [1] "bobaiKato: RT @RDataMining: A Twitter dataset for text...
##
## [[2]]
## [1] "VipulMathur: RT @RDataMining: A Twitter dataset for te...
##
## [[3]]
## [1] "tau_phoenix: RT @RDataMining: A Twitter dataset for te...
```

VipulMathur

eliotobrenner

arnicas

RDataMining

CanberraDataSci

Pauline DataWard

/ordL

randal olson Andrew Baidu

QIMP3G

bobaikato

tonyquarturaro

shuafoust

Contents

Text Mining

Concep

Twitter Data Analysis with R

Twitter

Extracting Tweets

Text Cleaning

Frequent Words and Word Cloud

Word Associations

Clustering

Topic Modelling

Sentiment Analysis

Follower Analysis

Retweeting Analysis

R Packages

Wrap Up

Further Readings and Online Resources

R Packages

- ► Twitter data extraction: twitteR
- ► Text cleaning and mining: *tm*
- ► Word cloud: wordcloud
- ► Topic modelling: topicmodels, Ida
- Sentiment analysis: sentiment140
- Social network analysis: igraph, sna
- ► Visualisation: wordcloud, Rgraphviz, ggplot2

Twitter Data Extraction – Package twitteR ¶

- userTimeline, homeTimeline, mentions, retweetsOfMe: retrive various timelines
- getUser, lookupUsers: get information of Twitter user(s)
- getFollowers, getFollowerIDs: retrieve followers (or their IDs)
- getFriends, getFriendIDs: return a list of Twitter users (or user IDs) that a user follows
- retweets, retweeters: return retweets or users who retweeted a tweet
- searchTwitter: issue a search of Twitter
- getCurRateLimitInfo: retrieve current rate limit information
- twListToDF: convert into data frame

[¶]https://cran.r-project.org/package=twitteR

Text Mining − Package tm |

- removeNumbers, removePunctuation, removeWords, removeSparseTerms, stripWhitespace: remove numbers, punctuations, words or extra whitespaces
- removeSparseTerms: remove sparse terms from a term-document matrix
- stopwords: various kinds of stopwords
- stemDocument, stemCompletion: stem words and complete stems
- ► TermDocumentMatrix, DocumentTermMatrix: build a term-document matrix or a document-term matrix
- termFreq: generate a term frequency vector
- findFreqTerms, findAssocs: find frequent terms or associations of terms
- weightBin, weightTf, weightTfIdf, weightSMART, WeightFunction: various ways to weight a term-document matrix

https://cran.r-project.org/package=tm

Topic Modelling and Sentiment Analysis – Packages topicmodels & sentiment140

Package topicmodels **

- ► LDA: build a Latent Dirichlet Allocation (LDA) model
- CTM: build a Correlated Topic Model (CTM) model
- terms: extract the most likely terms for each topic
- topics: extract the most likely topics for each document

Package sentiment140 ††

sentiment: sentiment analysis with the sentiment140 API, tune to Twitter text analysis

^{††}https://github.com/okugami79/sentiment140

^{**}https://cran.r-project.org/package=topicmodels

Social Network Analysis and Visualization – Package igraph ‡‡

- degree, betweenness, closeness, transitivity: various centrality scores
- ▶ neighborhood: neighborhood of graph vertices
- cliques, largest.cliques, maximal.cliques, clique.number: find cliques, ie. complete subgraphs
- clusters, no.clusters: maximal connected components of a graph and the number of them
- fastgreedy.community, spinglass.community: community detection
- cohesive.blocks: calculate cohesive blocks
- induced.subgraph: create a subgraph of a graph (igraph)
- read.graph, write.graph: read and writ graphs from and to files of various formats

^{††}https://cran.r-project.org/package=igraph

Contents

Text Mining

Concep

Twitter Data Analysis with R

Twitter

Extracting Tweets

Text Cleaning

Frequent Words and Word Cloud

Word Associations

Clustering

Topic Modelling

Sentiment Analysis

Follower Analysis

Retweeting Analysis

R Packages

Wrap Up

Further Readings and Online Resources

Wrap Up

- Transform unstructured data into structured data (i.e., term-document matrix), and then apply traditional data mining algorithms like clustering and classification
- ► Feature extraction: term frequency, TF-IDF and many others
- ► Text cleaning: lower case, removing numbers, puntuations and URLs, stop words, stemming and stem completion
- Stem completion may not always work as expected.
- Documents in languages other than English

Contents

Text Mining

Conce

Twitter Data Analysis with R

Twitter

Extracting Tweets

Text Cleaning

Frequent Words and Word Cloud

Word Associations

Clustering

Topic Modelling

Sentiment Analysis

Follower Analysis

Retweeting Analysis

R Packages

Wrap Up

Further Readings and Online Resources

Further Readings

- Text Mining https://en.wikipedia.org/wiki/Text_mining
- ► TF-IDF

 https://en.wikipedia.org/wiki/Tf\0T1\textendashidf
- ► Topic Modelling
 https://en.wikipedia.org/wiki/Topic_model
- Sentiment Analysis https://en.wikipedia.org/wiki/Sentiment_analysis
- Document Summarization https://en.wikipedia.org/wiki/Automatic_summarization
- Natural Language Processing https://en.wikipedia.org/wiki/Natural_language_processing
- An introduction to text mining by Ian Witten http://www.cs.waikato.ac.nz/%7Eihw/papers/04-IHW-Textmining.pdf

Online Resources

▶ Book titled *R* and *Data Mining: Examples and Case Studies* [Zhao, 2012]

http://www.rdatamining.com/docs/RDataMining-book.pdf

- R Reference Card for Data Mining http://www.rdatamining.com/docs/RDataMining-reference-card.pdf
- ► Free online courses and documents http://www.rdatamining.com/resources/
- ▶ RDataMining Group on LinkedIn (27,000+ members) http://group.rdatamining.com
- Twitter (3,300+ followers)@RDataMining

The End

Thanks!

Email: yanchang(at)RDataMining.com

Twitter: @RDataMining

How to Cite This Work

Citation

Yanchang Zhao. R and Data Mining: Examples and Case Studies. ISBN 978-0-12-396963-7, December 2012. Academic Press, Elsevier. 256 pages. URL: http://www.rdatamining.com/docs/RDataMining-book.pdf.

▶ BibTex

```
@BOOK{Zhao2012R,
 title = {R and Data Mining: Examples and Case Studies},
 publisher = {Academic Press, Elsevier},
 year = {2012},
 author = {Yanchang Zhao},
 pages = {256},
 month = {December},
 isbn = {978-0-123-96963-7},
 keywords = {R, data mining},
 url = {http://www.rdatamining.com/docs/RDataMining-book.pdf}}
```

References I

Zhao, Y. (2012).

R and Data Mining: Examples and Case Studies, ISBN 978-0-12-396963-7. Academic Press. Elsevier.

Zhao, Y. (2013).

Analysing twitter data with text mining and social network analysis. In *Proc. of the 11th Australasian Data Mining Conference (AusDM 2013)*, Canberra, Australia.