

Twitter Mining with R

Dr. Shahid Mahmood Awan

github.com/shahidmawan shahidmawan@gmail.com

Sign in with your Twitter account

Please log in to access that page.

Create an application

Application Details	
Name *	
Your application name. This is used to attribute t	the source of a tweet and in user-facing authorization screens. 32 characters max.
Description *	
Your application description, which will be show	n in user-facing authorization screens. Between 10 and 200 characters max.
Website *	
Your application's publicly accessible home pag	ge, where users can go to download, make use of, or find out more information about

Your application's publicly accessible home page, where users consource attribution for tweets created by your application and will be a URL yet, just put a placeholder here but reme	_
Callback URL	
Where should we return after successfully authenticating? OAuth here. To restrict your application from using callbacks, leave this f	1.0a applications should explicitly specify their oauth_callback URL field blank.
Developer Agreement	
Yes, I have read and agree to the Twitter Developer.	Agreement.
reate your Twitter application	

Your application's publicly accessible home page, where users consource attribution for tweets created by your application and will be a URL yet, just put a placeholder here but reme	_
Callback URL	
Where should we return after successfully authenticating? OAuth here. To restrict your application from using callbacks, leave this f	1.0a applications should explicitly specify their oauth_callback URL field blank.
Developer Agreement	
Yes, I have read and agree to the Twitter Developer.	Agreement.
reate your Twitter application	

Organization

Information about the organization or company associated with your application. This information is optional.

Organization	None
Organization website	None

Application Settings

Keep the "Consumer Secret" a secret. This key should never be human-readable in your application.

Consumer Key (API Key) LQdcdF451pFHxwhcE60CwzqRn

Consumer Secret (API Secret) dWM7kSBJw0rjo2U1DS5pxB3oYjZm7XQRr120rbBlaH8W3DMUmn

Access Level Read and write (modify app permissions)

Owner Shahid3:50 565

Owner ID 7999526 535150

Application Actions

Regenerate Consumer Key and Secret

Change App Permissions

Application Settings

Keep the "Consumer Secret" a secret. This key should never be human-readable in your application.

Consumer Key (API Key)	mj2ybKiqzD6j	aPwvF af		
Consumer Secret (API Sec	cret) 2iVYI	N1AG,	'TnaeaHHV7sA' -	WWdqfDRK13
Access Level	Read and writ	e (modify app permi	issions)	
Owner	Shahid	365		
Owner ID	7999526-	5153		

Demo

 https://www.youtube.com/watch?v=IT4Kosc_ ers

Links

- https://sites.google.com/site/miningtwitter/basics
- https://sivaanalytics.wordpress.com/2013/10/10/sentimen t-analysis-on-twitter-data-using-r-part-i/
- http://andybromberg.com/sentiment-analysis/
- http://www.dataperspective.info/2013/08/sentimentanalysis-using-r.html
- https://www.credera.com/blog/businessintelligence/twitter-analytics-using-r-part-1-extract-tweets/
- https://www.credera.com/blog/businessintelligence/twitter-analytics-using-r-part-2-create-wordcloud/
- https://www.credera.com/blog/technology-insights/opensource-technology-insights/twitter-analytics-using-r-part-3compare-sentiments/

Step 2: INSTALL AND LOAD R PACKAGES

- R comes with a standard set of packages. A number of other packages are <u>available for download</u> and installation. For the purpose of this post, we will need the following packages:
- ROAuth: Provides an interface to the OAuth 1.0 specification, allowing users to authenticate via OAuth to the server of their choice.
- Twitter: Provides an interface to the Twitter web API.
- Let's start by installing and loading all the required packages.
- install.packages("twitteR")
- install.packages("ROAuth")
- library("twitteR")
- library("ROAuth")

3. CREATE AND STORE TWITTER AUTHENTICATED CREDENTIAL OBJECT

 If you are a Windows user, you need to get "cacert.pem" file. Download the "cacert.pem" file from the specified URL and store it in your working directory. Then create an object "cred" that will save the authenticated object for later sessions and initiate the handshake. This is where you will enter the consumerKey and consumerSecret from the first step. Once the handshake is complete it will direct you to a hyperlink in the console window.

3. CREATE AND STORE TWITTER AUTHENTICATED CREDENTIAL OBJECT

 # Download "cacert.pem" file download.file(url="http://curl.haxx.se/ca/cacert.pem",dest file="cacert.pem") #create an object "cred" that will save the authenticated object that we can use for later sessions cred <-

Navigate to the specified link to authorize app and click "Authorize App".

You've granted access to App!

Next, return to App and enter this PIN to complete the authorization process:

6383582

← Go to Twitter

Go to the App homepage

You can revoke access to any application at any time from the Applications tab of your Settings page.

By authorizing an application you continue to operate under Twitter's Terms of Service. In particular, some usage information will be shared back with Twitter. For more, see our Privacy Policy.

- #save for later use for Windows
- save(cred, file="twitter authentication.Rdata")

4. EXTRACT TWEETS

 Load "twitter authentication.Rdata" file in your session and run registerTwitterOAuth. This should return "TRUE" indicating that all is good and we can proceed. Then we set two variables, one for the search string, which could be a hashtag or user mention, and the second variable is the number of tweets we want to extract for analysis. Use searchTwitter to search Twitter based on the supplied search string and return a list. The "lang" parameter is used below to restrict tweets to the "English" language.

load("twitter authentication.Rdata")
 registerTwitterOAuth(cred) search.string < "#nba" no.of.tweets <- 100 tweets < searchTwitter(search.string, n=no.of.tweets,
 cainfo="cacert.pem", lang="en") tweets

Code

- library(httr)
- library(devtools)
- library(twitteR)
- library(base64enc)
- library("ROAuth")
- options(httr_oauth_cache=T)
- consumer_key1<- 'mj2ybKiqzD6jaPwvFhXqmcGaf'
- consumer_secret1<-'2iVYN1AQjG59BGKjOJm7TnaeaHHV7sAhO2vc2BDFWWdqfDRK13'
- access_token1<- '799952640897585153-HFeLThCF80NuDsWMDCu47TdJZBiegE5'
- access_token_secret<- 'iHfThoxuhaFzyAuiaHnrp34yCaehY73ClbSqZEH4P4Rqh'
- setup_twitter_oauth(consumer_key1, consumer_secret1, access_token=access_token1, access_secret=access_token_secret)
- #setup_twitter_oauth(consumer_key, consumer_secret, access_token=NULL, access_secret=NULL)
- LFC_tweets <- searchTwitter("LFC", n=10, lang="en")

Code

- consumer_key1<- 'mj2ybKiqzD6jaPwvFhXqmcGaf'
- consumer_secret1<-
 '2iVYN1AQjG59BGKjOJm7TnaeaHHV7sAhO2vc2BDFWWdqfDRK13'
- access_token1<- '799952640897585153-
 HFeLThCF80NuDsWMDCu47TdJZBiegE5'
- access_token_secret<- 'iHfThoxuhaFzyAuiaHnrp34yCaehY73ClbSqZEH4P4Rqh'
- setup_twitter_oauth(consumer_key1, consumer_secret1, access_token=access_token1, access_secret=access_token_secret)
- #setup_twitter_oauth(consumer_key, consumer_secret, access_token=NULL, access_secret=NULL)
- LFC_tweets <- searchTwitter("LFC", n=10, lang="en")

Twitter Sentiment Analysis using R

- The implementation of the Review Engine will be as follows:
- Gets Tweets from Twitter
- Clean the data
- Create a Word Cloud
- Create a data dictionary
- Score each tweet.

1. EXTRACT TWEETS

- Load the Twitter authentication and extract tweets using #nba.
- load("twitter authentication.Rdata") registerTwitterOAuth(cred)

- tweets <- searchTwitter("#nba", n=1499, cainfo="cacert.pem", lang="en")
- tweets.text <- sapply(tweets, function(x) x\$getText())

2. CLEAN UP TEXT

- We have already been authenticated and successfully retrieved the text from the tweets using #nba.
- The first step in creating a word cloud is to clean up the text by using lowercase and removing punctuation, usernames, links, etc.
- We are using the function gsub to replace unwanted text. Gsub will replace all occurrences of any given pattern.
- Although there are alternative packages that can perform this operation, we have chosen gsub because of its simplicity and readability.

2. CLEAN UP TEXT

- #convert all text to lower case
- tweets.text <- tolower(tweets.text)
- # Replace blank space ("rt")
- tweets.text <- gsub("rt", "", tweets.text)
- # Replace @UserName
- tweets.text <- gsub("@\\w+", "", tweets.text)
- # Remove punctuation
- tweets.text <- gsub("[[:punct:]]", "", tweets.text)

2. CLEAN UP TEXT

- # Remove links
- tweets.text <- gsub("http\\w+", "", tweets.text)
- # Remove tabs
- tweets.text <- gsub("[|\t]{2,}", "", tweets.text)
- # Remove blank spaces at the beginning
- tweets.text <- gsub("^ ", "", tweets.text)
- # Remove blank spaces at the end
- tweets.text <- gsub(" \$", "", tweets.text)

Create a Word Cloud:

- library(wordcloud)
- wordcloud(tweets_cl)

```
manuscript state of the state o
```

Word Cloud

http://www.sthda.com/english/wiki/text-mining-and-word-cloud-fundamentals-in-r-5-simple-steps-you-should-know

Install and load the required packages

- text mining and wordcloud packages are required.
- They can be installed and loaded using the R code below :
- # Install
- install.packages("tm") # for text mining install.package("SnowballC") # for text stemming install.packages("wordcloud") # word-cloud generator install.packages("RColorBrewer") # color palettes
- # Load
- library("tm")
- library("SnowballC")
- **library**("wordcloud")
- library("RColorBrewer")

Read the text file

- text <- readLines(filePath)
- # Load the data as a corpus

docs <- Corpus(VectorSource(text))

Text transformation

- Transformation is performed using tm_map() function to replace, for example, special characters from the text.
- Replacing "/", "@" and "|" with space
- toSpace <- content_transformer(function (x , pattern) gsub(pattern, " ", x))
- docs <- tm_map(docs, toSpace, "/")
- docs <- tm_map(docs, toSpace, "@")
- docs <- tm_map(docs, toSpace, "\\|")

Cleaning the text

- the tm_map() function is used to remove unnecessary white space, to convert the text to lower case, to remove common stopwords like 'the', "we".
- You could also remove numbers and punctuation with removeNumbers and removePunctuation arguments.

Text Cleaning

- The R code below can be used to clean your text: # Convert the text to lower case docs <- tm_map(docs, content_transformer(tolower))</pre> # Remove numbers docs <- tm_map(docs, removeNumbers)</pre> # Remove english common stopwords docs <- tm_map(docs, removeWords, stopwords("english"))</pre> # Remove your own stop word # specify your stopwords as a character vector docs <- tm_map(docs, removeWords, c("blabla1", "blabla2")) # Remove punctuations docs <- tm_map(docs, removePunctuation)</pre> # Eliminate extra white spaces docs <- tm_map(docs, stripWhitespace)</pre>
- docs <- tm_map(docs, stemDocument)

Text stemming

Build a term-document matrix

- dtm <- TermDocumentMatrix(docs)
- m <- as.matrix(dtm)
- v <- sort(rowSums(m),decreasing=TRUE)
- d <- data.frame(word = names(v),freq=v)
- **head**(d, 10)

Word Frequency

will	word will	freq	17
freedom	freedom		13
ring	ring		12
day	day		11
dream	dream		11
let	let		11
every	every		9
able	able		8
one	one		8
together	together		7

Generate the Word cloud

- set.seed(1234)
- wordcloud(words = d\$word, freq = d\$freq, min.freq = 1, max.words=200, random.order=FALSE, rot.per=0.35, colors=brewer.pal(8, "Dark2"))

Explore frequent terms and their associations

findFreqTerms(dtm, lowfreq = 4)

- [1] "able" "day" "dream" "every" "faith" "free" "freedom" "let" "mountain" "nation"
- [11] "one" "ring" "shall" "together" "will"

findAssocs(dtm, terms = "freedom", corlimit = 0.3)

Plot word frequencies

- The frequency of the first 10 frequent words are plotted :
- barplot(d[1:10,]\$freq, las = 2, names.arg = d[1:10,]\$word, col ="lightblue", main ="Most frequent words", ylab = "Word frequencies")

Create a data dictionary:

 In this step, we create use a Dictionary of words containing positive, negative words which are downloaded from here. These 2 types of words are used as keywords for classifying the each tweet into one of the 4 categories: Very Positive, Positive, Negative and Very Negative.

Score each tweet:

 In this step, we will write a <u>function</u> which will calculate rating of the movie. The function is given below. After calculating the scores we plot graphs showing the rating as "WORST","BAD","GOOD","VERYGOOD"

Most frequent words

Build a Graph

- > library(igraph)
 - > # build a graph from the above matrix
 - > g <- graph.adjacency(termMatrix,
 - weighted=T, mode = "undirected")
 - > # remove loops
 - > g <- simplify(g)
 - > # set labels and degrees of vertices
 - > V(g)\$label <- V(g)\$name
 - > V(g)\$degree <- degree(g)

Plot the Graph

- > # set seed to make the layout reproducible
 - > set.seed(3952)
 - > layout1 <- layout.fruchterman.reingold(g)
 - > plot(g, layout=layout1)

Sentiment Analysis

- # install package sentiment140
- require(devtools)
- install_github(" okugami79 /sentiment140", "okugami79")
- # sentiment analysis
- library(sentiment)
- sentiments <- sentiment(tweets.df\$text)
- table(sentiments\$polarity)
- ##
- ## neutral positive
- ## 428 20
- # 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)
- plot(result, type = "l")

links

- http://www.sthda.com/english/wiki/text-miningand-word-cloud-fundamentals-in-r-5-simplesteps-you-should-know
- http://stackoverflow.com/questions/20561120/cr eating-network-of-terms-of-maximum-occuringterms-in-r-language
- http://www.rdatamining.com/examples/socialnetwork-analysis
- http://www.rdatamining.com/examples/textmining

Applications

 http://www.expertsystem.com/10-textmining-examples/

Research Project #1

Twitter Sentiment Analysis for Understanding Citizens' Trust in Government

- Collected over 1m tweets from January 2013 from 60 accounts
 - 20 cities, 20 mayors, 20 police departments
- Analysis was done using R (for data retrieval, preparation, and computation) and Excel (for plotting)

Sentiment Analysis

- What is "sentiment analysis"?
 - Using natural language processing, statistics, or machine learning methods to extract, identify, or otherwise characterize the sentiment content of a text unit
- Some examples
 - Is the product review positive or negative?
 - Have the bloggers' attitudes about the stock changed since the acquisition?
 - How are people responding to the government's post/news item on Twitter?
 - Other possible tasks: question answering, summarization
- Sentiment analysis in business, politics, law/policy making, sociology, and psychology

Limitations & Challenges

- Due to fair usage policy of web API's, all tweets were not available.
- Twitter search and streaming API's could not be used: limitations of 100 top tweets only (i.e., historical tweets were not available)
- Use topsy.com as an alternative: lists top 1000 tweets from historical data
- A programming looping logic was applied to repeat the retrieval process
- Limitations of topsy.com: re-tweet counts, geographic locations, etc. were not available

Methodology

Methodology: Data Collection

- Topsy API was used to retrieve the tweets
 - An API URL example: http://otter.topsy.com/search.js?q=@hfxgov&offset=0&mintime=1356978601&maxtime=140890
 http://otter.topsy.com/search.js?q=@hfxgov&offset=0&mintime=1356978601&maxtime=140890
 http://otter.topsy.com/search.js?q=@hfxgov&offset=0&mintime=1356978601&maxtime=140890
 http://otter.topsy.com/search.js?q=@hfxgov&offset=0&mintime=1356978601&maxtime=140890
 http://otter.topsy.com/search.js?q=@hfxgov&offset=0&mintime=1356978601&maxtime=140890
 A9369F3
 http://otter.topsy.com/search.js?q=@hfxgov&offset=0&mintime=1356978601&maxtime=140890
 A9369F3
 http://otter.topsy.com/search.js?q=@hfxgov&offset=0&mintime=1356978601&maxtime=140890
 http://otter.topsy.com/search.js?q=@hfxg
- A batch script in R was executed to retrieve these tweets
- The API response: a JSON data file (a tree/XML like format)

Methodology: Data Preparation

- The retrieved data was cleansed by removing:
 - symbols
 - punctuations
 - special characters
 - URLs
 - numbers

Methodology: Sentiment Analysis

- Bag of Words approach was used for sentiment analysis.
 - Stemming: Each tweet was stemmed into the group of English words
 - Matching: A match of each word was searched in the lexicon database (total 6135 words in the lexicon; 2230 positive and 3905 negative)

abidance	positive	abandoned	negative
abidance	positive	abandonmer	negative
abilities	positive	aberration	negative
ability	positive	aberration	negative
able	positive	abhorred	negative
above	positive	abhorrence	negative
above-average	positive	abhorrent	negative
abundant	positive	abhorrently	negative

- Scoring: Positive and negative matches were summed to define a score of each tweet
- Polarity: (P-N)/(P+N), where P=total sum of positive sentiment words; N=total sum of negative sentiment words
- Results were grouped and combined on a monthly basis.

Analysis Results (@austintexasgov)

Overall sentiment classification

Analysis Results (@austintexasgov)

Sentiment analysis plot

Analysis Results (@austintexasgov)

Word cloud

Research Project #2

Quantitative Analytics for Library User Engagement Strategies through Social Media: Pinterest and Twitter (with Zou and Dey)

- Among many social media platforms, Pinterest is a new visual discovery social medium in which people can upload images and then collect ideas coming from different users with the same interests.
- User feedback can be considered a significant resource for libraries to customize their services to better engage their users.

Research Project #2 (cont.)

Quantitative Analytics for Library User Engagement Strategies through Social Media: Pinterest and Twitter (with Zou and Dey)

- The "20 Great Ways Libraries Are Using Pinterest Right Now" (Dunn 2012)
- Categorize 20 user engagement methods into four categories:
 - Literature exhibits
 - Engaging topic
 - Community building
 - Library showcasing
- 10 selected libraries were studied: NYPL, SJPL, SFPL, LAPL, BHPL, CAPL, SEPL, HTPL, OHPL, NDPL

Research Project #2 (cont.)

Quantitative Analytics for Library User Engagement Strategies through Social Media: Pinterest and Twitter (with Zou and Dey)

- Pinterest metrics
 - Pin, board, followers, following, repin, like, comment
- Preliminary findings

Research Project #2 (cont.)

Quantitative Analytics for Library User Engagement Strategies through Social Media: Pinterest and Twitter (with Zou and Dey)

- Twitter analysis: topic modeling
 - Looks for patterns in the use of words and injects semantic meaning into vocabulary; a topic consists of a cluster of words that frequently occur together
 - "MALLET" was adopted

Results

Literature Exhibits

archives
books
list
read
bestselling
articles
cookbook
benefit
photo
cover

Useful Tools

- R (check out R Programming on Coursera!)
- Splunk
- Data mining techniques (check out http://www.kdnuggets.com/)
- Data visualizations (check out Many Eyes: http://www-969.ibm.com/software/analytics/manyeyes/)

Conclusions

- Social media analytics for...
 - Capturing user data to understand attitudes, opinions and trends, and manage online reputation
 - Predicting customer behavior and improve customer satisfaction by anticipating customer needs and recommending next best actions
 - Creating customized campaigns that resonate with social media participants
 - Identifying the primary influencers within specific social network channels