Write-up	Correctness of Program	Documentation of Program	Viva	Timely Completion	Total	Dated Sign of Subject Teacher
4	4	4	4	4	20	

Subject : DSBDAL

Expected Date of Completion:	•
	Group C
	signment No: 2
Title of the Assignment:	
Use the following dataset and classify tw https://www.kaggle.com/ruchi798/data-s	
negative tweets.	should be able to classify the tweets into positive and
Prerequisite:	
1. Basic of Python Programming	
2. Basic of Text Processing.	
Contents for Theory:	
1. Step 1: Data Collection	
2. Step 2: Sentiment Analysis	
3. Step 3: Visualization.	

We will begin by scraping and storing Twitter data. We will then classify the Tweets into positive, negative, or neutral sentiment with a simple algorithm. Then, we will build charts using Plotly and Matplotlib to identify trends in sentiment.

Step 1: Data collection

Command -

import pandas as pd
df = pd.read_csv('/content/data_visualization.csv')

Output -

```
/usr/local/lib/python3.7/dist-packages/IPython/core/interactiveshe ll.py:2882: DtypeWarning: Columns (22,24) have mixed types.Specify dtype option on import or set low_memory=False. exec(code_obj, self.user_global_ns, self.user_ns)
```

Subject : DSBDAL

Let's now take a look at some of the variables present in the data frame:

Command -

df.info()

Output -

<class 'pandas.core.frame.DataFrame'>
RangeIndex: 33590 entries, 0 to 33589
Data columns (total 36 columns):

#	Column	Non-Null Count	Dtype
0	id	33590 non-null	int64
1	conversation_id	33590 non-null	int64
2	created_at	33590 non-null	object
3	date	33590 non-null	object
4	time	33590 non-null	object
5	timezone	33590 non-null	int64
6	user_id	33590 non-null	int64
7	username	33590 non-null	object
8	name	33590 non-null	object
9	place	85 non-null	object
10	tweet	33590 non-null	object
11	language	33590 non-null	object
12	mentions	33590 non-null	object
13	urls	33590 non-null	object
14	photos	33590 non-null	object
15	replies_count	33590 non-null	int64
16	retweets_count	33590 non-null	int64
17	likes_count	33590 non-null	int64
18	hashtags	33590 non-null	object
19	cashtags	33590 non-null	object
20	link	33590 non-null	object
21	retweet	33590 non-null	bool
22	quote_url	1241 non-null	object
23	video	33590 non-null	int64
24	thumbnail	9473 non-null	object
25	near	0 non-null	float64

```
26 geo
 0 non-null
 float64
 27 source
 0 non-null
 float64
 float64
 28 user rt id
 0 non-null
 29 user rt
 0 non-null
 float64
 float64
 30 retweet id
 0 non-null
 33590 non-null object
 31 reply to
 0 non-null
 float64
 32 retweet date
 33 translate
 0 non-null
 float64
 34 trans src
 0 non-null
 float64
 0 non-null float64
 35 trans_dest
 types: bool(1), float64(10), int64(8), object(17)
d
```

memory usage: 9.0+ MB

The data frame has 35 columns. The most main variables we will be using in this analysis are date and tweet. Let's take a look at a sample Tweet in this dataset, and see if we can predict whether it is positive or negative:

Subject : DSBDAL

Command -

df['tweet'][10]

Output -

We are pleased to invite you to the EDHEC DataViz Challenge grand final for a virtual exchange with all Top 10 finalists to see how data visualization creates impact and can bring out compelling stories in support of @UNICEF's mission. https://t.co/Vbj9B48VjV

Step 2: Sentiment Analysis

The Tweet above is clearly positive. Let's see if the model is able to pick up on this, and return a positive prediction. Run the following lines of code to import the NLTK library, along with the SentimentIntensityAnalyzer (SID) module.

Command -

```
import nltk
nltk.download('vader lexicon')
from nltk.sentiment.vader import SentimentIntensityAnalyzer
sid = SentimentIntensityAnalyzer()
import re
import pandas as pd
import nltk
nltk.download('words')
words = set(nltk.corpus.words.words())
```

The SID module takes in a string and returns a score in each of these four categories positive, negative, neutral, and compound. The compound score is calculated by normalizing the positive, negative, and neutral scores. If the compound score is closer to 1, then the Tweet can be classified as positive. If it is closer to -1, then the Tweet can be classified as negative. Let's now analyze the above sentence with the sentiment intensity analyzer.

Command -

```
sentence = df['tweet'][0] sid.polarity_scores(sentence)
['compound']
```

The output of the code above is 0.7089, indicating that the sentence is of positive sentiment. Let's now create a function that predicts the sentiment of every Tweet in the dataframe, and stores it as a separate column called 'sentiment.' First, run the following lines of code to clean the Tweets in the data frame:

Command -

```
def cleaner(tweet):
 tweet = re.sub("@[A-Za-z0-9]+","",tweet) #Remove @ sign
 tweet = re.sub(r"(?:\@|http?\://|https?\://|www)\S+", "",

tweet) #Remove http links
 tweet = " ".join(tweet.split())
 tweet = tweet.replace("#", "").replace("_", " ") #Remove

hashtag sign but keep the text
 tweet = " ".join(w for w in nltk.wordpunct_tokenize(tweet)
 if w.lower() in words or not w.isalpha())
 return tweet

df['tweet clean'] = df['tweet'].apply(cleaner)
```

Now that the Tweets are cleaned, run the following lines of code to perform the sentiment analysis:

Command -

The word_dict created above is a dictionary of custom words I wanted to add into the model. Words like 'teamjames' mean that people's sentiment around James Charles is positive, and that they support him. The dictionary used to train the sentiment intensity analyzer wouldn't already have these words in them, so we can update it ourselves with custom words.

Subject : DSBDAL

Now, we need to convert the compound scores into categories - 'positive', 'negative', and 'neutral.'

Command -

```
df['sentiment'] = pd.Series(list1)
def sentiment_category(sentiment):
 label = ''
 if(sentiment>0):
 label = 'positive'
 elif(sentiment == 0):
 label = 'neutral'
 else:
 label = 'negative'
 return(label)
df['sentiment_category'] =
df['sentiment'].apply(sentiment_category)
```

Let's take a look at the head of the data frame to ensure everything is working properly:

Command -

```
df = df[['tweet','date','id','sentiment','sentiment_category']]
df.head()
```

Output -

	tweet	date	id	sentiment	sentiment_category
0	Take your storytelling to the next level using	2021-06-20	1406335989484822531	0.7089	positive
1	Choosing Fonts for Your Data Visualization b	2021-06-19	1406292636789526537	0.0000	neutral
2	This data visualization shows where our greate	2021-06-19	1406082288035811330	0.0000	neutral
3	Looking for examples of stellar charts made so	2021-06-18	1405948260796100610	0.4019	positive
4	With #WISQARS Data Visualization, you can disp	2021-06-18	1405942146960613376	-0.4215	negative

Notice that the first few Tweets are the combination of positive, negative and neutral sentiment. For this analysis, we will only be using Tweets with positive and negative sentiment, since we want to visualize how stronger sentiments have changed over time.

Step 3: Visualization

Now that we have Tweets classified as positive and negative, let's take a look at changes in sentiment over time. We first need to group positive and negative sentiment and count them by date:

Command -

```
neg = df[df['sentiment_category']=='negative']
neg = neg.groupby(['date'],as_index=False).count()
pos = df[df['sentiment_category']=='positive']
pos = pos.groupby(['date'],as_index=False).count()
pos = pos[['date','id']]
neg = neg[['date','id']]
```

Now, we can visualize sentiment by date using Plotly, by running the following lines of code:

Command -

```
import plotly.graph objs as go
fig = go.Figure()
for col in pos.columns:
 fig.add trace(go.Scatter(x=pos['date'], y=pos['id'],
 name = col,
 mode = 'markers+lines',
 line=dict(shape='linear'),
 connectgaps=True,
 line color='green'
 )
for col in neg.columns:
 fig.add trace(go.Scatter(x=neg['date'], y=neg['id'],
 name = col,
 mode = 'markers+lines',
 line=dict(shape='linear'),
 connectgaps=True,
 line color='red'
 )
fig.show()
```


Subject : DSBDAL

The red line represents negative sentiment, and the green line represents positive sentiment.

Assignment Questions:

- 1. What is Twitter sentiment analysis?
- 2. What is Natural Language Processing (NLP) and What are the stages in the life cycle of NLP?
- 3. What is NLTK? How to tokenize a sentence using the NLTK package?
- 4. Explain any two real-life applications of Natural Language Processing.