

"How is America feeling now?"

Visualized cartographic data of the emotional "state" of each state at any given moment

Pseudo-analysis

Positive or negative sentiments are loosely determined based on an analysis of keywords used in tweets

```
positiveWords = [
  'excellent', 'amazing', 'marvelous', 'magnificent',
  'fabulous', 'astonishing', 'fantastic', 'peaceful',
  'brilliant', 'glorious', 'cheerful', 'gracious',
  ...
];
```

Process

- 1. using TopoJSON to display a US state map using d3.js
- 2. using PubNub JavaScript API to consume Twitter stream
- 3. colorizing the map by moods

GeoJSON

- Open standard format for encoding geographical features
- Written in JavaScript Object Notation
- Typically large file size

TopoJSON

- Extension of GeoJSON that encodes geospatial topology
- Compressed / Smaller size
- Tailored for only what you need

TopoJSON

Render TopoJSON with D3.js

```
var svg = d3.select('#map').append('svg')
 .attr('width', 900).attr('height', 550);
var path = d3.geo.path().projection(d3.geo.albersUsa());
```


Render TopoJSON with D3.js

```
var q = svq.append('q');
d3.json('us-states.json', function(error, topology) {
  q.selectAll('path')
 .data(topojson.feature(topology,
 topology.objects.usStates).features)
 .enter().append('path')
 .attr('class', function(d){
 return 'states ' + d.properties.STATE ABBR;} )
 .attr('d', path)
 .attr('fill', 'gray')
});
```

Getting Realtime Tweets from PubNub Stream

Getting Started with PubNub APIs

Receiving Live JSON Data

To retrieve the live tweets, you simply use PubNub subscribe() API.

```
pubnub.subscribe({
 channel: channel,
 callback: processData
});
```

Pseudoanalyze Tweets

Create a mini dictionary that describes moods

```
var positiveWords = [
  'excellent', 'amazing', 'happy', 'magnificent', ':)',
  ...
];
var negativeWords = [
  'unhappy', 'sorry', 'annoyed', 'dislike', 'anxious', ':(',
  ...
];
```

Pseudoanalyze Tweets

See if these words are used in each tweet, in the callback function

```
function processData(data) {
 // looking for US data only for this demo
 if(data.place.country code !== 'US') return;
 // Check if emotional words are used in the tweet
 if (positiveWords.some(function(v) {
 return data.text.toLowerCase().indexOf(v) > 0; })) {
 displayData(data, positive);
  } else if
 15
```

Pseudoanalyze Tweets

Create a mini dictionary that describes moods


```
var positiveWords = [
 'excellent', 'amazing', 'happy', 'magnificent', ':)',
 ...
];
var negativeWords = [
 'unhappy', 'sorry', 'annoyed', 'dislike', 'anxious', ':(',
 ...
];
```

Display Data on Map

```
function displayData(data, emotion) {
 var state = data.place.full_name.substring(
 city.lastIndexOf(',')+1).trim();
 if(document.querySelector('.'+state)) {
 var stateEl = document.querySelector('.'+state);
 // count
 tally[state] = (tally[state] || {positive:0, negative:0});
 tally[state][emotion] = (tally[state][emotion] | 0) + 1;
```

... 17

...cont'd

Full Article

■ blog.twitter.com

Thank you!

Tomomi Imura @ PubNub

- **Q** pubnub.com
- **y** @pubnub
- **y** @girlie_mac
- **™** github.com/pubnub

Photo Credit

• Cover: https://flic.kr/p/9id7d9 by Kate Ter Haar ①