

Super Bowl 50 & the Twitterverse

What can data tell us about an event we didn't see?

The Event

- The 50th Super Bowl champions of the American Football Conference playing champions of the National Football Conference
- Audience of 111.9 million Americans (3rd largest in US history)
- Advertising cost of \$5 million for 30 seconds
- Cam Newton (Carolina Panthers) versus Peyton Manning (the Denver Broncos)
- And that's all I knew up-front...

The Project

- Use Natural Language Processing on a large number of Tweets
- Look at tweets using one of the main 4 hashtags (#superbowl, #superbowl50, #nfl, #sb50)
- Can the data could tell us the key stories that happened?

NLP – My Approach

- Extract relevant tweets from Twitter, pulling a large sample for each hashtag, & store
- The Twitter data would be composed of 2 sections: **Tweet text itself & the Tweeter** (who the person was, location, name, any other salient information)
- Utilise **tm text mining package** (R's most popular text mining package)
- Convert tweet content to a corpus (a large and structured set of texts)
- Apply standard NLP transformations (convert text to lowercase; remove retweets, numbers, links, spaces, URLs; remove stopwords (words of no real help a, the, and, or, and more); stem words where needed (so that words which referenced the same thing would be treated the same))
- Build a Document-Term Matrix from the corpus (a matrix of the words left, to allow for analysis)
- Look at **frequency** (how often key terms are appearing/mentioned in tweets), **clustering** (do these terms fit into logical families? Can patterns be observed?), etc.
- Perform sentiment analysis (for each tweet, look at the positive and negative words used, and determine a sentiment score - the more negative the score, the more negative the tweet, and vice versa)
- Include additional elements that make sense (e.g. a word cloud, a geographical analysis of where people were tweeting from, etc.)

Getting the data – playing nice with Twitter

- Set up a Twitter app @ https://dev.twitter.com/
- Using twitteR package:
 - Create Twitter handshake

```
setup_twitter_oauth(consumer_key, consumer_secret, access_token, access_secret)
```

Extract data using searchTwitter()

```
superbowl <- searchTwitter("#superbowl", n = 10000, lang = "en", since = "2015-02-06")
superbowl50 <- searchTwitter("#superbowl50", n = 10000, lang = "en", since = "2015-02-06")
nfl <- searchTwitter("#nfl", n = 10000, lang = "en", since = "2015-02-06")
sb50 <- searchTwitter("#sb50", n = 10000, lang = "en", since = "2015-02-06")</pre>
```

- searchTwitter() text of the tweet; screenname of Tweeter; when tweet was created; was the status favourited (and how many times); longitude/latitude of user; and more...
- Limitation: Twitter only returns subset of tweets from the last week, and biased towards recency (so all tweets are from 1-2 days after the event)

"I need to make a corpse?" - The Corpus

- Strip out all retweets using strip_retweets()
- Store data in data frames
- Create a corpus a large collection of documents
- Perform a number of standard transformations – removing punctuation, whitespace, URLs, stopwords ("and", "the", etc.); make the corpus lowercase
- Create a Document Term Matrix (matrix that describes the frequency of terms that occur in a collection of documents) and a sparse DTM (ignore terms that with frequency lower than a given threshold, making our remaining terms more relevant)

```
superbowl_no_rt <- strip_retweets(superbowl)

superbowl_df <- twListToDF(superbowl_no_rt)

combined_corpus <- 
Corpus(VectorSource(combined_df$text))

combined_corpus <- tm_map(combined_corpus, removePunctuation)</pre>
```

```
combined_DTM <-
DocumentTermMatrix(combined_corpus)

combined_DTMs <-
removeSparseTerms(combined_DTM, 0.99)</pre>
```

superbowlfootballgame superbowlnowbroncoswasspotvoteavosinspace fave avosfrommexico thegetcam amppatriots newvourfreepanthers bears viabevonceoffwinterride promocodesaleespn: uberubercomedrive taxisnewtongopats freeride update denvershowcardteam ·

manning -

Story 1 – What does frequency tell us?

 Looking at the most frequent terms, and graphing these

findFreqTerms(combined_DTM, lowfreq = 100)

Potential stories:

- Cam, Newton, Peyton, Manning the main two players
- Avosinspace, avosfrommexico some sort of reference to avocados?
- Beyonce the national anthem or halftime show?
- Promo, code, sale, freeride some sort of promotion?
- Uber offer rides, so could they be running a promotion? How big was this, to feature this heavily?

Frequency reimagined

 A wordcloud allows us to see the term frequency in a more visual way

```
wordcloud(combined_text_corpus, min.freq =
min_freq, scale = c(8, 0.5), rot.per=.15, colors
= brewer.pal(8, "Paired"), random.color = TRUE,
random.order = FALSE, max.words = Inf)
```

- The hashtags dominate proceedings, but we can see some of other terms really jump out – "camnewton", "avosinspace", "beyonce", "uber". We'll look at these in more detail, next
- There are a number of other similar terms – teams ("seahawk", "raider", "dallascowboy"), sports ("reebok", "apparel"), television channels/networks ("espn")
- Like in anything that exists on the Internet, "sex" is in there. I have no idea how, but this is the Internet, I guess

Story 2: A level deeper - word associations

 For some of the most frequent terms from our analysis and word cloud, let's look at what words they are most frequently associated with


```
uber_assoc <- findAssocs(combined_DTM, "uber", assoc)</pre>
```

 The accompanying report has a more extensive list – we'll look at the most interesting findings

Cam Newton – what happened?

Uber (& Honda) – frenemies?

Beyonce – a political stance?

Cluster's Last Stand

- Clustering terms allows us to see what is/could be related
- Rather than a regular dendogram, we'll use a package (Ape) to create a more visuallyappealing dendogram
- We can see a number of distinct relationships:
 - The largest is **the game itself** teams, half-time show and performers, key players, etc.
 - An Uber cluster pulls together all the terms related to the free ride promo. With no mention of Honda, it seems Uber won the buzz battle
 - An Avo's cluster, which seems to be some sort of spot asking people to vode for their favourite...something? Looking into this, a company called Avocados From Mexico ran a commercial, pusing the "avosinspace" hashtag (hence the frequency of the term), and a number of companies are now asking people to vote for their favourite Superbowl commercial (and it seems this was it).

Story 3: Tell me how you feel...

- Let's look at the sentiment of the tweets were people positive? Negative? Neutral? Angry? Sad? Happy?
- We'll use a basic sentiment analysis model for this:
 - Take in a piece of text
 - Reviews it for positive and negative keywords,
 - Scores +1 for positive words found, -1 for negative words found
 - Tally the scores, giving a sentiment score for each piece of text (in our case, each tweet).
- Positive and negative word lists are from Hu and Liu's Opinion Lexicon (https://www.cs.uic.edu/~liub/FBS/sentiment-analysis.html#lexicon)
- We can see that the vast majority of tweets are sentiment neutral (0), then 1 (positive), -1 (negative) and so forth. Overall, we can sentiment is hugely neutral, with the slightest bias towards positive; this is borne out when we look at the mean and median values


```
mean(combined_df$sentiment)
[1] 0.1347915


median(combined_df$sentiment)
[1] 0
```

Story 4: Feel the heat(map)

- Let's look at the sentiment of the most popular tweets (those tweets favourited more than 50 times), and who tweeted these
- We create a bucket of the favouriteCount variable since this is a continuous variable, we want to reign it
 in, so we'll look at buckets bracketed by 50 (0 50
 favourites, 51 100, etc.)
- Limitation: we should expect the heatmap to have a number of blank spaces, as it doesn't have data points for every bucket
- We can see that the most-favourited tweets were primarily neutral to negative; that those from the sports networks were more neutral (BBC, FOX Sports); a couple of celebrities got in on the act with positive tweets (Maroon 5, Nick Jonas); and Ron Celements (an NFL reporter) had the most-favourited negative tweet.

Story 5: We know where you live

Summary

From Beyonce's political stance, to Cam Newton's fumble, to
 Avocado's in Space, to Honda and Uber's mega-deal which everyone
 was talking about, it seems that a set of tweets can help us see stories
 in the data

- For more information:
 - Full R code, R Markdown report @ https://github.com/ivanheneghan/
 - Blog post @ http://www.prettypicturestellstories.com/