

Sentiment Analysis in Twitter

Source Code: [http://github.com/mayank93/Twitter-Sentiment-Analysis]

Demo: [http://10.2.4.49:8000/TSAA/]

Contributed by:

Ayushi Dalmia (ayushi.Dalmia@research.iiit.ac.in)
Mayank Gupta(mayank.g@student.iiit.ac.in)
Arpit Kumar Jaiswal(arpitkumar.jaiswal@students.iiit.ac.in)
Chinthala Tharun Reddy(tharun.chinthala@students.iiit.ac.in)

Course: Information Retrieval and Extraction, IIIT Hyderabad Instructor: Dr. Vasudeva Varma

What is Sentiment Analysis?

 It is classification of the polarity of a given text in the document, sentence or phrase

 The goal is to determine whether the expressed opinion in the text is positive, negative or neutral.

Negative

Praval Singh @Praval · 8m

Young techies leaving Infosys in droves | Attrition rate of 18.7% - bit.ly/1kwei68

Expand

◆ Reply ★ Retweet ★ Favorite \$ Buffer ▶ Pocket ••• More

David Pierce @piercedavid · Apr 14

The **Galaxy S5** is a very good (and very waterproof) smartphone that left me wanting more theverge.com/2014/4/14/5608... pic.twitter.com/x5SYQ1pcZe

View photo

◆ Reply ★ Retweet ★ Favorite \$ Buffer ▶ Pocket ••• More

Positive

Neutral

NDTV Gadgets @NDTVGadgets · 13h

Twitter buys social data provider Gnip ndtv.in/1hl5j1Y

 Niew summary
 ♣ Reply
 ♣ Retweet
 ★ Favorite
 ♣ Buffer
 ➡ Pocket
 ● More

Why is Sentiment Analysis Important?

- Microblogging has become popular communication tool
- Opinion of the mass is important
 - Political party may want to know whether people support their program or not.
 - Before investing into a company, one can leverage the sentiment of the people for the company to find out where it stands.
 - A company might want find out the reviews of its products

Using Twitter for Sentiment Analysis

- Popular microblogging site
- Short Text Messages of 140 characters
- 240+ million active users
- 500 million tweets are generated everyday
- Twitter audience varies from common man to celebrities
- Users often discuss current affairs and share personal views on various subjects
- Tweets are small in length and hence unambiguous

Problem Statement

The problem at hand consists of two subtasks:

Phrase Level Sentiment Analysis in Twitter :

Given a message containing a marked instance of a word or a phrase, determine whether that instance is positive, negative or neutral in that context.

Sentence Level Sentiment Analysis in Twitter:

Given a message, decide whether the message is of positive, negative, or neutral sentiment. For messages conveying both a positive and negative sentiment, whichever is the stronger sentiment should be chosen.

Challenges

Tweets are highly unstructured and also non-grammatical

Out of Vocabulary Words

Lexical Variation

Extensive usage of acronyms like asap, lol, afaik

Approach

Approach

Tweet Downloader

- Download the tweets using Twitter API
- Tokenisation
 - Twitter specific POS Tagger developed by ARK Social Media Search
- Preprocessing
 - Removing non-English Tweets
 - Replacing Emoticons by their polarity
 - Remove URL, Target Mentions, Hashtags, Numbers.
 - Replace Negative Mentions
 - Replace Sequence of Repeated Characters eg. 'cooooooool' by 'coool'
 - Remove Nouns and Prepositions

Approach

Feature Extractor

- Polarity Score of the Tweet
- Percentage of Capitalised Words
- Number of Positive/Negative Capitalised Words
- Number of Positive/Negative Hashtags
- Number of Positive/Negative/Extremely Positive/Extremely Negative Emoticons
- Number of Negation
- Positive/Negative special POS Tags Polarity Score
- Number of special characters: ?,!,*
- Number of special POS

Classifier and Prediction

- The features extracted are next passed on to SVM classifier.
- The model built is used to predict the sentiment of the new tweets.

Results

A baseline model by taking the unigrams, bigrams and trigrams and compare it with the feature based model for both the sub-tasks

Sub-Task	Baseline Model	Feature Based Model	Baseline + Feature Based Model
Phrase Based	62.24 %	77.33%	79.90%
Sentence Based	52.54%	57.57%	58.36%

Accuracy

Sub-Task	Baseline Model	Feature Based Model	Baseline + Feature Based Model
Phrase Based	76.27*	75.23	75.98
Sentence Based	55.70	59.86	60.55

F1 Score

^{*}Classifies in positive classes only, hence high recall.

Conclusion

 We investigated two kinds of models: Baseline and Feature Based Models and demonstrate that combination of both these models perform the best.

 For our feature-based approach, feature analysis reveals that the most important features are those that combine the prior polarity of words and their parts-of-speech tags.