Topical Analysis Across United States Using Twitter

Brandon Beylo, Josh Moen

Benefits of this Program

• Customizability by small changes in the program based on specific needs.

• Geographical Insights into Most Popular Topics.

Real Time Changes in Preferences can be Realized.

An Update on Our Progress ...

Literature on The Topic

Modern Technologies for Big Data Classification

- "Modern Technologies for Big Data Classification and Clustering", is abook that has a chapter dedicated to grabbing data from Twitter.
- Author outline topics on why Twitter is a good platform for data analysis
- They also discuss extracting data using Representational State Transfers and the STreaming API.
- Citation: https://books.google.com/books?id=X4wtDwAAQBAJ&source=gbs_navlinks_s

Modeling Public Mood and Emotion: Twitter Sentiment and Socio-Economic Phenomena

• Outlines a study done by three authors in which they perform a sentiment analysis to track six mood states.

• This literature focuses on the relationship between overall public mood and social, economic, and other major events in the media and popular culture.

• This is an example of what our project could be like, given more time and refinement.

Ggplot2: Elegant Graphics for Data Analysis


• Dove into many differents ways of visualizing data.


• Literature contains several different forms of visual representations including bar graphs, histograms, box plots, and many more.

• We used this research to formulate the best ways to visualize the data we collected.


NFL Visualization Results


NFC East & NFC West Divisions


NFC South & NFC North Divisions


Looking at the Entire Conference


AFC Conference Analysis


AFC East & AFC West Divisions


AFC North & AFC South Divisions


AFC Conference


Some Cross - Conference Analysis


Comparing Time Series Changes in NFL Tweets


NFC East Week to Week


NFC West Week to Week


NFC South Week to Week


NFC North Week to Week


Week - to - Week NFC Conference


1st Week 2nd Week


AFC Conference Analysis


AFC East Week - to - Week


AFC West Week - to - Week


AFC North Week - to - Week


AFC South Week - to - Week


AFC Conference


Weekly Cross - Conference Analysis


Weekly Cross - Conference Analysis


Cool Insights Over Time

 Running this program every week during the NFL would provide a very interesting look at patterns of team and conference popularity

 This presents a very cool practical application for marketers of NFL teams.

Religious Frequency Data


The Big Four


1. Running the streaming program we filtered under the hashtag (#Religion).

2. Using this data we extracted categorical data from the various major religions in the world.

3. We want to focus on the Big Four: Christianity, Islam, Judaism, and Catholicism, but also added Atheism as a contrasting category.

Visualization of Religion Frequency


Assumptions from Data

- The most popular religions in the world are tweeted about most, which makes sense to us, but wouldn't always have to be the case.
- We can use this program to track trends in religious discourse across time and locations.

Documenting our Troubleshooting

Not All Ran Smoothly

1. While running our streamer for financial data, we were unable to retrieve the JSON file from our laptop.

2. The code ran perfectly, but we couldn't find the file it was originally saving to, and we ran out of time to figure it out.

3. Although we are extremely disappointed, we are confident in the programs effectiveness heading into the coming months.

Looking Forward

Continual Adaptation and Refinement

1. Although this was a semester project, we will work to refine the program and make it better.

2. We believe there is real world value in the data that could be gathered from this program with enough time.

3. Our next steps are to figure out a better way to analyze data from local colleges, because that is where we see the most applicable form of data visualizations and insights for college marketers or campus recruiters.