

Results for unfiltered data

Results for data without repeated characters

Results for data annot

Conclusions about the

- A significant improvement negations and the modi
- The performance of pre
- The Bayes classifier doe
- The overall score has ar with the unfiltered data

Results

Experimental Set up:

- Use an existing twitter corpus, provided by Sanders Analytics
- Split this data set for training and testing
- Measure precision and recall
- Use the query "Microsoft" for testing

Four different ways are use

- The Gaussian distance.
- The detection of negation
- The Bayes classifier and positive scores.
- ❖The effect of the pres score.

0,4

Reputa:

Problem

Before:

like this company, and you?

it's not a good one No I don't, I think

It was difficult to track brand reputation.

NO O

twitter

should try! It's awesom I like this company, it's

Someone

@ 2009 Twitter About Us Contact Blog Sta

It is possible to kr

monitori

We worked on an online reputation management system that cate

ations without URL and

oreprocessing step:

tiers. ent occurs at recall for the

cision has been decreased.

s not indicate any difference.

improvement in comparison

Tokenization : Use StandardTokenizer from Luce

this@mail.com. This is perfect. Send to

- Send
- this@mail.co
- This
- perfect

Sentiment analysis

Lexicon: find the score of a tweet to label it as ne neutral or positive.

Standard lexicon

"It is
$$good" => score = 0+0+1 = 1$$

Modifiers and negations: add a coefficient for the following

"It is not good" => score = 0+0+0+(-1)*1 = -1

Distance: the score decreases as the distance between the sentil the name of the company increases

"I like A but I really hate B" => Positive score for A, negative sco

according to that.

Someone

ed for the sentiment estimation:

ns and modifiers.

a lexicon with assigned negative and

ence of smileys on the sentiment

ion & Recall

Retrieve data about the tweets: Use Twitter RES

twitter

- Tweet text
- Author
- Number of re Number of fol
- hour, when not authenticated and 350 otherwise). **Problem encountered**: the rate limit imposed by the API (15
- Solution found : caching.
- Preprocessing and Tokenization

Elimination of repeated characters

- Look Aweeesome Greeeaaaat Greeaat <u>|</u> Aweesome
- Annotations and URL's removal

awesome. Check @Someone: it's www.this.com.

tion Management System

now brand reputation by ng social media.

tus Apps API Search Help Jobs Terms Privacy

egorizes tweets as

Met

Search

- **Problem:** their in-memory solution is limited to the last 8 Search for specific keywords: provided by Twitter
- database To handle this problem, store the search results in a

Query the database as well as the Twitter search.

Increase recall.

Don't use a relevance score based on term frequency and document frequency, since tweets are limited in leng

Get tweets

ore for B ment word and ig words gative, Ready. square buttons, a top-sentiment tweet can be viewed. Lastly, a list of top-ranked tweets is provided. By clicking on any of the display the cumulative reputation over time. To provide time dependent information, a second graph is used to pie chart; using the Google Charts API. Analyse Google Ready. Search Results Negative 12-05-03 Sentiment breakdown by tweets en found guilty for #Android API infrin Truly amazing - #Google, who strongly opposes content Infringement, has be Sentiment progress over time 12:05:08 12-05-08 -Positive Neutral (69%) amit6060 12-05-15 Positive (18%) Negative (12%) 12-05-15

ST API.

0 calls per

Use number of retweets, number of followers, friends and other tweets of the author

Use information about the maximum of such numbers

Use log of the features and a simple linear mixture

Obtain a single number representing authority

the original PageRank algorithm. the creation of a user graph. Consequently, it was not possible to apply **Problem encountered**: the rate limit imposed by the API is a problem for

<u>User interface</u>

possible, while maintaining the essential functionality **Goal:** keep the design as simple and self explanatory as

Search input

enabling a user to switch to previous search results provides real time information on the analysis progress) and tab bar, The only distracting elements are the status bar at the bottom (which The user is presented with a single text input field and a single button.

Search results

ome.

A break-down of positive, negative and neutral tweets is displayed as

Mihai Damaschin Matthijs Dorst Maria Gerontini

> Cihat Imamoglu Caroline Queva

hods

Naïve Bayes

classified data provided by Sanders Analytics Use the algorithm provided by Weka and the hand-

tweet content **Extract the** into a feature Transform it vector annotated data Train the model extracted with the

Serialize the model

MySQL

3 days

PageRank

Calculate a static quality measure

th.