DSI Summer Workshops Series

July 26, 2018

Peggy Lindner
Center for Advanced Computing & Data Science (CACDS)
Data Science Institute (DSI)
University of Houston
plindner@uh.edu

Please make sure you have Jupyterhub running with support for R and all the required packages installed. Data for this and other tutorials can be found in the github repsoitory for the Summer 2018 DSI Workshops https://github.com/peggylind/Materials_Summer2018 (https://github.com/peggylind/Materials_Summer2018)

Data Mining Twitter Data

Understand basics of twitter data mining using R

Twitter

- An online social networking service that enables users to send and read short 140-character messages called "tweets" (Wikipedia)
- Over 300 million monthly active users (as of 2015)
- Creating over 500 million tweets per day

Techniques

- Text Mining
- Topic Modeling
- Sentiment Analysis

Tools

- Twitter API
- · R and specifically the following packages
- [twitteR] Twitter data extraction
- <u>tm (https://cran.r-project.org/web/packages/tm/vignettes/tm.pdf)</u> Text cleaning mining
- <u>topicmodels (https://www.tidytextmining.com/topicmodeling.html)</u> Topic Modeling

. . .

Visualization

- ggplot2 (http://ggplot2.tidyverse.org/) Modern R visulaizations
- wordcloud (http://developer.marvel.com) Make some nice word clouds
- RColorBrewer (https://dataset.readthedocs.org/en/latest/) Get color into your visualizations

. . .

Process

- Extract tweets and followers from the Twitter website with R and the twitteR package
- 2. With the tm package, clean text by removing punctuations, numbers, hyperlinks and stop words, followed by stemming and stem completion
- 3. Build a term-document matrix
- 4. Analyse topics with the topic models package
- 5. Analyse sentiment with the sentiment140 package

6. Analyse following/followed and retweeting relationships with the igraph package

Using existing twitter data within this tutorial

RDataMining Twitter Account

- @RDataMining: focuses on R and Data Mining
- ▶ 600+ tweets/retweets (as of October 2016)
- ▶ 2,700+ followers

(ロ) (部) (注) (注) 注 り(0)

url <-"http://www.rdatamining.com/data/RDataM Tweets-20160212.rds (http://www.rdatamining.com/data/RDataM Tweets-20160212.rds)"

download.file(url, destfile = "RDataMining-Tweets-20160212.rds")

^{`#} you could download Twitter data manually from site

Retrieve Tweets

In [35]:

#load the twitteR library
library(twitteR)

A) using the Twitter API

The following code is merely an abstract example. You will have to learn more about the Twitter API and how to use it at: Twitter Developer (https://developer.twitter.com/en.html)

And prepare you Twitter account: https://towardsdatascience.com/setting-up-twitter-for-text-mining-in-r-bcfc5ba910f4)

```
In [36]:
```

```
# This code will not run!
# Change the next four lines based on your own consumer key, c
onsume secret, access token, and access secret.
consumer key <- "dfgbfdbhe"
consumer secret <- "fdbdbh"</pre>
access token <- "dfbhdf"
access secret <- "fbhfd"
setup twitter oauth(consumer key, consumer secret, access toke
n, access secret)
tw = twitteR::searchTwitter('#realDonaldTrump + #HillaryClinto
n', n = 1e4, since = '2016-11-08', retryOnRateLimit = 1e3)
d = twitteR::twListToDF(tw)
[1] "Using direct authentication"
Error in check twitter oauth(): OAuth authenticatio
n error:
This most likely means that you have incorrectly ca
lled setup twitter oauth()'
Traceback:
1. setup twitter oauth(consumer key, consumer secre
t, access token,
 access secret)
2. check_twitter oauth()
3. stop("OAuth authentication error:\nThis most lik
ely means that you have incorrectly called setup tw
```

B) load from file

itter oauth()'")

```
In [ ]:
```

```
#read the data from a file
tweets <- readRDS("dataJuly26th/RDataMining-Tweets-20160212.rd
s")
#let's look what we got
tweets</pre>
```

Let's explore

In [38]:

```
# number of tweets in dataset
(n.tweet <- length(tweets))</pre>
```

448

In [39]:

```
# convert to data frame
tweets.df <- twListToDF(tweets)</pre>
```

In [40]:

```
# look at tweet #190
tweets.df[190, c("id", "created", "screenName", "replyToSN",
"favoriteCount", "retweetCount", "longitude", "latitude", "tex
t")]
```

	id	created	screenName	replyToSN	fa
190	362866933894352898	2013- 08-01 09:26:33	RDataMining	NA	9

Text Cleaning

```
In [41]:
# we will use the tm library
library(tm)
In [42]:
# build a corpus, and specify the source to be character vecto
rs
myCorpus <- Corpus(VectorSource(tweets.df$text))</pre>
#what did we just create?
myCorpus
<<SimpleCorpus>>
 corpus specific: 1, document level (inde
Metadata:
xed): 0
Content: documents: 448
In [43]:
# print tweet # and make text fit for slide width
writeLines(strwrap(tweets.df$text[3], 60))
Thanks to all for your ongoing support to
https://t.co/TrMJxOBX73. Merry Christmas and Happy
New
Year!
```

```
In [44]:
```

```
# print tweet #190 and make text fit for slide width
writeLines(strwrap(tweets.df$text[190], 60))

# convert to lower case
myCorpus <- tm_map(myCorpus, content_transformer(tolower))
writeLines(strwrap(myCorpus[[190]]$content, 60))</pre>
```

The R Reference Card for Data Mining now provides links to packages on CRAN. Packages for MapReduce and Hadoop added. http://t.co/RrFypol8kw the r reference card for data mining now provides links to packages on cran. packages for mapreduce and hadoop added.

In [45]:

http://t.co/rrfypol8kw

```
# remove URLs
removeURL <- function(x) gsub("http[^[:space:]]*", "", x)
myCorpus <- tm_map(myCorpus, content_transformer(removeURL))
writeLines(strwrap(myCorpus[[190]]$content, 60))</pre>
```

the r reference card for data mining now provides links to packages on cran. packages for mapreduce and hadoop added.

```
In [46]:
```

```
# remove anything other than English letters or space
removePunct <- function(x) gsub("[^[:alpha:][:space:]]*", "",
 x)
myCorpus <- tm_map(myCorpus, content_transformer(removePunct))
myCorpus <- tm_map(myCorpus, removeNumbers)
writeLines(strwrap(myCorpus[[190]]$content, 60))</pre>
```

the r reference card for data mining now provides links to packages on cran packages for mapreduce and hadoop added

In [47]:

r reference card data mining now provides links pac kages cran packages mapreduce hadoop added

In [48]:

```
# remove extra whitespace
myCorpus <- tm_map(myCorpus, stripWhitespace)
writeLines(strwrap(myCorpus[[190]]$content, 60))</pre>
```

r reference card data mining now provides links pac kages cran packages mapreduce hadoop added

In [54]:

```
# keep a copy for stem completion later
myCorpusCopy <- myCorpus</pre>
```

```
In [55]:
myCorpusCopy <- tm map(myCorpusCopy, stemDocument) # stem word
writeLines(strwrap(myCorpusCopy[[190]]$content, 60))
r refer card data mine now provid link packag cran
packag
mapreduc hadoop ad
In [56]:
stemCompletion2 <- function(x, dictionary) {</pre>
  x <- unlist(strsplit(as.character(x), " "))</pre>
  x < -x[x != ""]
  x <- stemCompletion(x, dictionary=dictionary)</pre>
  x <- paste(x, sep="", collapse=" ")</pre>
  PlainTextDocument(stripWhitespace(x))
}
myCorpusCopy <- lapply(myCorpusCopy, stemCompletion2, dictiona</pre>
ry=myCorpusCopy)
myCorpusCopy <- Corpus(VectorSource(myCorpusCopy))</pre>
writeLines(strwrap(myCorpusCopy[[190]]$content, 60))
list(content = "r refer card data mine now provid l
ink
packag cran packag mapreduc hadoop ad", meta = list
(author
= character(0), datetimestamp = list(sec =
32.4582738876343, min = 10, hour = 3, mday = 26, mo
n = 6
year = 118, wday = 4, yday = 206, isdst = 0), descr
```

character(0), heading = character(0), id = characte

language = character(0), origin = character(0)))

Issues in Stem completion

iption =

r(0),

```
In [57]:
```

In [58]:

```
# solution: replace oldword with newword (to fix stemming issu
e)
replaceWord <- function(corpus, oldword, newword) {
 tm_map(corpus, content_transformer(gsub),
 pattern=oldword, replacement=newword)
}
myCorpus <- replaceWord(myCorpus, "miner", "mining")
myCorpus <- replaceWord(myCorpus, "universidad", "university")
myCorpus <- replaceWord(myCorpus, "scienc", "science")
writeLines(strwrap(myCorpus[[190]]$content, 60))</pre>
```

r reference card data mining now provides links pac kages cran packages mapreduce hadoop added

Finally! Ready to Build a document term matrix

```
In [49]:
```

<<TermDocumentMatrix (terms: 1298, documents: 448)>

>

Non-/sparse entries: 3677/577827

Sparsity : 99% Maximal term length: 23

Weighting : term frequency (tf)

	21	22	23	24	25	26	27	28	29	30
mining	0	0	0	0	1	0	0	0	0	1
data	0	1	0	0	1	0	0	0	0	1
r	1	1	1	1	0	1	0	1	1	1

Let's look at the Top Frequent Terms

```
In [50]:
```

```
(freq.terms <- findFreqTerms(tdm, lowfreq = 20))

# sum up the document term matrix by rows
term.freq <- rowSums(as.matrix(tdm))
term.freq <- subset(term.freq, term.freq >= 20)
# prepare sums for plotting
df <- data.frame(term = names(term.freq), freq = term.freq)
df</pre>
```


'mining' 'rdatamining' 'text' 'analytics' 'australia' 'data' 'canberra' 'university' 'slides' 'big' 'r' 'course' 'introduction' 'package' 'analysis' 'research' 'examples'

	term	freq
mining	mining	109
rdatamining	rdatamining	22
text	text	20
analytics	analytics	35
australia	australia	23
data	data	214
canberra	canberra	24
university	university	27
slides	slides	54
big	big	45
r	r	195
course	course	20
introduction	introduction	21
package	package	24
analysis	analysis	42
research	research	32
examples	examples	21

And visualize those results

In [51]:

```
#create histogram of word frequencies
library(ggplot2)
ggplot(df, aes(x=term, y=freq)) + geom_bar(stat="identity") +
 xlab("Terms") + ylab("Count") + coord_flip() +
 theme(axis.text=element_text(size=7))
```


Want something more colorful and playful?

```
In [ ]:
```

```
#prep
m <- as.matrix(tdm)
# calculate the frequency of words and sort it by frequency
word.freq <- sort(rowSums(m), decreasing = T)

word.freq
# colors
library(RColorBrewer)
pal <- brewer.pal(9, "BuGn")[-(1:4)]</pre>
```

```
In [53]:
```


Word Associations

Another way to think about word relationships is with the findAssocs() function in the tm package. For any given word, findAssocs() calculates its correlation with every other word in a TDM or DTM. Scores range from 0 to 1. A score of 1 means that two words always appear together in documents, while a score approaching 0 means the terms seldom appear in the same document.

Keep in mind the calculation for findAssocs() is done at the document level. So for every document that contains the word in question, the other terms in those specific documents are associated. Documents without the search term are ignored.

```
In [59]:
```

```
# which words are associated with 'r'?
findAssocs(tdm, "r", 0.2)
findAssocs(tdm, "data", 0.2)
```

\$r =

code

0.23

users

0.21

series

0.21

markdown

0.2

\$data =

mining

0.44

big

0.44

analytics

0.31

science

0.29

poll

0.24

Network of terms

Once a few interesting term correlations have been identified, it can be useful to visually represent term correlations using the plot() function. By default the plot() function will default to a handful of randomly chosen terms, with the chosen correlation threshold, e.g.:

In [69]:

```
# network of terms
library(graph)
library(Rgraphviz)
plot(tdm, term = freq.terms, corThreshold = 0.1, weighting = T
)
```


```
In [67]:
```

```
plot(tdm, terms = names(findAssocs(tdm,term="data",0.2)[["dat
a"]]), corThreshold = 0.3)
```


Topic Modeling

In [70]:

```
dtm <- as.DocumentTermMatrix(tdm)
library(topicmodels)
lda <- LDA(dtm, k = 8) # find 8 topics
term <- terms(lda, 7) # first 7 terms of every topic
(term <- apply(term, MARGIN = 2, paste, collapse = ", "))</pre>
```

Topic 1

'r, data, examples, mining, book, pdf, applications'

Topic 2

'data, big, r, mining, analytics, science, packages'

Topic 3

'analysis, network, social, hadoop, australia, r, melbourne'

Topic 4

'university, research, canberra, mining, postdoctoral, position, seminar'

Topic 5

'r, data, mining, slides, rdatamining, series, group'

Topic 6

'example, us, r, knowledge, detection, outlier, thanks'

Topic 7

'mining, august, ausdm, poll, submission, cfp, processing'

Topic 8

'r, free, online, tutorial, course, package, mining'

In [71]:

```
library(data.table)
topics <- topics(lda) # 1st topic identified for every documen
t (tweet)
topics <- data.frame(date=as.IDate(tweets.df$created), topic=t
opics)
ggplot(topics, aes(date, fill = term[topic])) +
 geom_density(position = "stack")</pre>
```


Sentiment Analysis

```
In [72]:
```

```
# different way to install a package
#require(devtools)
#install github("sentiment140", "okugami79")
library(sentiment)
sentiments <- sentiment(tweets.df$text)</pre>
table(sentiments$polarity)
Loading required package: RCurl
Loading required package: bitops
Loading required package: rjson
Loading required package: plyr
Attaching package: 'plyr'
The following object is masked from 'package:grap
h':
 join
The following object is masked from 'package:twitte
```


id

R':

neutral positive 428 20

In [73]:


```
# sentiment plot
sentiments$score <- 0
sentiments$score[sentiments$polarity == "positive"] <- 1
sentiments$score[sentiments$polarity == "negative"] <- -1
sentiments$date <- as.IDate(tweets.df$created)
result <- aggregate(score ~ date, data = sentiments, sum)
plot(result, type = "l")</pre>
```


Top retweetet tweets

In [75]:

173 116

Many more things that one wants to explore with Twitter data

e.g. Retrieve User Info and Followers

This Tutorial is based on: Yanchang Zhao http://www.rdatamining.com/docs/twitter-analysis-with-r)