PEOPLE ARE ALWAYS ONLINE THESE DAYS...

BUYING THINGS..

READING THINGS...

..AND EXPRESSING THEIR OPINION ABOUT THINGS

WATCHING THINGS..

ANYONE WHO IS SELLING A PRODUCT OR PROVIDING A SERVICE - WHETHER IT'S OFFLINE OR ONLINE WANTS AND NEEDS TO UNDERSTAND WHAT PEOPLE ARE SAYING ABOUT THEM

ANYONE WHO IS SELLING A PRODUCT OR PROVIDING A SERVICE - WHETHER IT'S OFFLINE OR ONLINE

WANTS AND NEEDS TO UNDERSTAND WHAT PEOPLE ARE SAYING ABOUT THEM

REVIEWS COMMENTS EMAILS

TWEETS STATUS MESSAGES

ALL THESE CARRY INFORMATION ABOUT PEOPLE'S OPINION

"A brand is no longer what we tell the customer it is it is what customers tell each other it is."

- Scott Cook

ANYONE WHO IS SELLING A PRODUCT OR PROVIDING A SERVICE - WHETHER IT'S OFFLINE OR ONLINE

WANTS AND NEEDS TO UNDERSTAND WHAT PEOPLE ARE SAYING ABOUT THEM

REVIEWS COMMENTS EMAILS

TWEETS STATUS MESSAGES

ALL THESE CARRY INFORMATION ABOUT PEOPLE'S OPINION

DO THEY LIKE YOUR BRAND?

OR DO THEY HATE IT?

DO THEY FEEL ANGER OR TRUST YOU?

OPINION MINING
ALSO KNOWN AS
SENTIMENT ANALYSIS

IS A FIELD OF NLP THAT TRIES TO EXTRACT THIS KIND OF SUBJECTIVE INFORMATION FROM TEXT

REVIEWS

IS THIS REVIEW POSITIVE OR NEGATIVE?

TWEETS

FROM THIS SAMPLE OF TWEETS -HOW ARE PEOPLE RESPONDING TO AN AD OR AN EVENT?

EMAILS COMMENTS

ARE PEOPLE SATISFIED OR DISSATISFIED WITH MY SERVICE?

STATUS MESSAGES

HOW ARE PEOPLE REACTING TO A CANDIDATE'S SPEECH DURING AN ELECTION CAMPAIGN?

ALL THESE CARRY INFORMATION ABOUT PEOPLE'S OPINION

IS THIS REVIEW POSITIVE OR NEGATIVE?

(DETERMINING THE POLARITY or SEMANTIC ORIENTATION OF A DOCUMENT)

THIS IS THE SIMPLEST AND MOST POPULAR TASK IN SENTIMENT ANALYSIS

THERE ARE MANY DIFFERENT WAYS OF APPROACHING THIS PROBLEM:

RULE BASED APPROACHES

MACHINE LEARNING BASED APPROACHES

RULE BASED APPROACHES

HERE IS ONE SIMPLE RULE BASED APPROACH

THIS WOULD REQUIRE A LEXICON - A RESOURCE WHERE ALL WORDS HAVE BEEN CLASSIFIED AS POSITIVE OR NEGATIVE

1. LOOK AT ALL THE WORDS IN THE TEXT AND CLASSIFY EACH OF THEM AS POSITIVE/NEGATIVE

THERE ARE MANY SUCH HAND ANNOTATED LEXICONS MADE AVAILABLE BY UNIVERSITY RESEARCHERS (MORE ON THIS LATER...)

2. IF THERE ARE MORE POSITIVE WORDS THAN NEGATIVE WORDS - CLASSIFY THE DOCUMENT AS POSITIVE

"I REALLY LIKE THE NEW IPHONE. IT'S AWESOME! POSITIVE

"I HATE APPLE!"

NEGATIVE

RULE BASED APPROACHES

THERE ARE MANY RULE BASED APPROACHES SUGGESTED FOR SENTIMENT ANALYSIS

SOME ARE VERY COMPLEX AND VERY GOOD AT CLASSIFYING AS WELL

VADER IS ONE SUCH RULE-BASED MODEL

USE OF CAPS AND EXCLAMATION POINTS, EMOTICONS

"this food is AMAZING!!!:)"

RULE BASED APPROACHES

THERE ARE MANY RULE BASED APPROACHES SUGGESTED FOR SENTIMENT ANALYSIS

SOME ARE VERY COMPLEX AND VERY GOOD AT CLASSIFYING AS WELL

VADER IS ONE SUCH RULE-BASED MODEL

USE OF CAPS AND EXCLAMATION POINTS, EMOTICONS

WORDS THAT SIGNAL A SHIFT IN EMOTION - BUT, HOWEVER

"I liked the book initially but not after the first 100 pages"

RULE BASED APPROACHES

THERE ARE MANY RULE BASED APPROACHES SUGGESTED FOR SENTIMENT ANALYSIS

SOME ARE VERY COMPLEX AND VERY GOOD AT CLASSIFYING AS WELL

VADER IS ONE SUCH RULE-BASED MODEL

USE OF CAPS AND EXCLAMATION POINTS, EMOTICONS WORDS THAT SIGNAL A SHIFT IN EMOTION - BUT, HOWEVER

ADVERBS THAT ACT AS INTENSIFIERS - "this restaurant is really good" (this food is hardly edible")

RULE BASED APPROACHES

THERE ARE MANY RULE BASED APPROACHES SUGGESTED FOR SENTIMENT ANALYSIS

SOME ARE VERY COMPLEX AND VERY GOOD AT CLASSIFYING AS WELL

VADER IS ONE SUCH RULE-BASED MODEL

USE OF CAPS AND EXCLAMATION POINTS, EMOTICONS
WORDS THAT SIGNAL A SHIFT IN EMOTION - BUT, HOWEVER
ADVERBS THAT ACT AS INTENSIFIERS - EXTREMELY, HARDLY, VERY

THESE ARE A FEW EXAMPLES OF THINGS THE RULES THAT VADER USES ARE BASED ON

IS THIS REVIEW POSITIVE OR NEGATIVE?

(DETERMINING THE POLARITY or SEMANTIC ORIENTATION OF A DOCUMENT)

THIS IS THE SIMPLEST AND MOST POPULAR TASK IN SENTIMENT ANALYSIS

THERE ARE MANY DIFFERENT WAYS OF APPROACHING THIS PROBLEM:

RULE BASED APPROACHES

MACHINE LEARNING BASED APPROACHES

MACHINE LEARNING BASED APPROACHES

APPROACH IT AS A CLASSIFICATION PROBLEM

CLASSIFY A DOCUMENT AS POSITIVE OR NEGATIVE

NAIVE BAYES CLASSIFICATION SUPPORT VECTOR MACHINES

THESE ARE COMMONLY USED FOR SENTIMENT ANALYSIS

THERE ARE SOME TRICKY DETAILS THOUGH...

WHAT DO YOU USE AS TRAINING DATA?

WHAT FEATURES DO YOU CHOOSE?

WHAT DO YOU USE AS TRAINING DATA?

TO CLASSIFY A
DOCUMENT AS POSITIVE
OR NEGATIVE

YOU NEED DOCUMENTS
THAT ARE ALREADY
MARKED AS POSITIVE OR
NEGATIVE

SEVERAL HUMAN ANNOTATED CORPORA ARE AVAILABLE

NIEK SANDERS ~5000 LABELLED TWEETS

AMAZON PRODUCT REVIEWS (JOHNS HOPKINS CS)

MOVIE REVIEWS
(CORNELL CS)

WHAT DO YOU USE AS TRAINING DATA?

TO CLASSIFY A
DOCUMENT AS POSITIVE
OR NEGATIVE

YOU NEED DOCUMENTS
THAT ARE ALREADY
MARKED AS POSITIVE OR
NEGATIVE

SOME DOCUMENTS COME WITH IMPLICIT LABELS

A REVIEW USUALLY COMES WITH A RATING

A CUSTOMER EMAIL MIGHT BE IN CONTEXT OF A SURVEY (WHICH INCLUDES SOME RATING)

WHAT DO YOU USE AS TRAINING DATA? SOME DOCUMENTS COME WITH IMPLICIT LABELS A REVIEW USUALLY COMES WITH A RATING

Reviews & Ratings for

Star Wars: The Force Awakens More at IMDbPro »

Filter: Best	\$	Hide Spoilers:	
--------------	-----------	----------------	--

Page 1 of 302: [1] [2] [3] [4] [5] [6] [7] [8] [9] [10] [11] >

Index 3019 reviews in total

SUCH DOCUMENTS ARE SELF-ANNOTATED

2773 out of 4365 people found the following review useful:

It is not a sequel, but a remake

A. the are separated as a few and a company of the separated as the separate and the separa

MACHINE LEARNING BASED APPROACHES

APPROACH IT AS A CLASSIFICATION PROBLEM

CLASSIFY A DOCUMENT AS POSITIVE OR NEGATIVE

NAIVE BAYES CLASSIFICATION SUPPORT VECTOR MACHINES

THESE ARE COMMONLY USED FOR SENTIMENT ANALYSIS

THERE ARE SOME TRICKY DETAILS THOUGH...

WHAT DO YOU USE AS TRAINING DATA?

WHAT FEATURES DO YOU CHOOSE?

THE SIMPLEST WAY IS TO LOOK AT THE INDIVIDUAL WORDS IN THE DOCUMENT

THE SIMPLEST WAY IS TO LOOK AT THE INDIVIDUAL WORDS IN THE DOCUMENT

IF YOU ARE USING NAIVE - BAYES - COMPUTE POSTERIOR PROBABILITIES

P(DOCUMENT IS POSITIVE/WORDS)

P(DOCUMENT IS POSITIVE)*P(W1/DOCUMENT IS POSITIVE)*P(W2/DOCUMENT IS POSITIVE)*....

P(W1)*P(W2)*....

P(DOCUMENT IS NEGATIVE/WORDS)

P(DOCUMENT IS NEGATIVE)*P(W1/DOCUMENT IS NEGATIVE)*P(W2/DOCUMENT IS NEGATIVE)*....

P(W1)*P(W2)*....

SINCE THE DENOMINATORS ARE SAME, COMPUTE THE NUMERATORS

PICK THE CLASS WHOSE POSTERIOR PROBABILITY IS GREATER

IF YOU ARE USING SUPPORT VECTOR MACHINES

EXPRESS EACH DOCUMENT AS A VECTOR

IF ALL THE WORDS IN ALL THE DOCUMENTS ARE [W1,W2,W3....WN]

ANY DOCUMENT CAN BE REPRESENTED AS [X1, X2, X3....XN]

EACH XI INDICATES THE PRESENCE OR ABSENCE OR THE WORD WI

IF W1 IS PRESENT IN THE DOCUMENT, X1 = 1 ELSE X1=0

IF ALL THE WORDS IN ALL THE DOCUMENTS ARE [W1,W2,W3....WN]

ANY DOCUMENT CAN BE REPRESENTED AS LX1, X2, X3....XNJ

YOU CAN ALSO USE WEIGHTS TO INDICATE HOW POSITIVE OR NEGATIVE THE

IF W1 IS PRESENT IN THE DOCUMENT IF W1 IS POSITIVE, X1 = 1 IF W1 IS NEGATIVE, X1 = -1

WORD WORD IS POSITIVE OR NEGATIVE, USE A LEXICON

TO DETERMINE WHETHER A WORD IS POSITIVE OR NEGATIVE, USE A LEXICON

A LEXICON IS A RESOURCE WITH INFORMATION ABOUT WORDS

A DICTIONARY IS A PERFECT EXAMPLE OF A LEXICON

THERE ARE SEVERAL LEXICONS AVAILABLE WHICH PROVIDE INFORMATION LIKE POLARITY OF A WORD (POSITIVE/NEGATIVE) ETC

SENTIWORDNET IS A SPECIAL LEXICON THAT PROVIDES POSITIVE, NEGATIVE AND OBJECTIVITY SCORES FOR EVERY WORD

IF ALL THE WORDS IN ALL THE DOCUMENTS ARE [W1,W2,W3....WN]

ANY DOCUMENT CAN BE REPRESENTED AS LX1, X2, X3....XNJ

YOU CAN ALSO USE WEIGHTS TO INDICATE HOW POSITIVE OR NEGATIVE THE WORD WILS

IF W1 IS PRESENT IN THE DOCUMENT IF W1 IS POSITIVE, X1 = 1 IF W1 IS NEGATIVE, X1 = -1

ONE LITTLE DETAIL HERE..

CONSIDER ALL WORDS BETWEEN A NEGATION
(NOT, NO ETC) AND A PUNCTUATION MARK AS
NEGATIVE

WHAT FEATURES DO YOU CHOOSE?

SOMETIMES ITS BETTER TO LOOK AT COMBINATIONS OF WORDS

"really good"

"hardly edible"

BI-GRAMS OR N-GRAMS

WHAT FEATURES DO YOU CHOOSE?

BI-GRAMS OR N-GRAMS

GENERATE ALL PAIRS OF WORDS (BI-GRAMS) IN ALL DOCUMENTS [P1,P2,P3,..PN]

THE FEATURE VECTOR FOR A DOCUMENT INDICATES THE PRESENCE OR ABSENCE OF THESE BIGRAMS

A LEXICON IS A RESOURCE WITH INFORMATION ABOUT WORDS

A SENTIMENT LEXICON HAS INFORMATION SUCH AS

LISTS OF WORDS WHICH ARE POSITIVE AND NEGATIVE WHAT EMOTION DOES A WORD EXPRESS? (PLEASURE, PAIN, ANTICIPATION...)

INTENSITY OF A WORD (GOOD VS GREAT.. GREAT HAS HIGHER INTENSITY)

GENERAL INQUIRER, MPQA, LIWC, SENTIWORDNET ARE SOME OF THE COMMONLY USED SENTIMENT LEXICONS

SENTIWORDNET

A SENTIMENT LEXICON THAT'S BASED ON WORDNET WORDNET IS LIKE A VERY SPECIAL KIND OF THESAURUS

IT IS LIKE A NETWORK OF RELATIONSHIPS BETWEEN WORDS -BASED ON THEIR MEANING

WORDNET IS LIKE A VERY SPECIAL KIND OF THESAURUS

A WORD CAN HAVE MANY DIFFERENT MEANINGS

TAKE THE WORD DOG

"Ilove my dog!"

ANIMAL NOUN

"He has been dogging my steps."

"That man is a dog, you can't trust him"

WORDNET IS LIKE A VERY SPECIAL KIND OF THESAURUS

A (WORD, MEANING) PAIR IS CALLED A LEMMA

HERE IS AN EXAMPLE OF A LEMMA REPRESENTED IN WORDNET

A SYNSET GROUPS
TOGETHER LEMMAS
(WORD-MEANING PAIRS)
WITH THE SAME MEANING

THE WORD

PART OF SPEECH (NOUN, VERB, ADJECTIVE etc.)

REPRESENTS THE MEANING OR THE DEFINITION

a member of the genus Canis (probably descended from the common wolf) that has been domesticated by man since prehistoric times; occurs in many breeds

HERE IS AN EXAMPLE OF A SYNSET

A SYNSET GROUPS
TOGETHER LEMMAS
(WORD-MEANING PAIRS)
WITH THE SAME MEANING

('sanely.r.O 1.sanely, 'sanely.r.O 1.sensibly, 'sanely.r.O 1.reasonably')

ALL OF THE ELEMENTS IN THIS SYNSET HAVE THE SAME MEANING/DEFINITION

WORDNET ALSO PROVIDES RELATIONSHIPS BETWEEN SYNSETS

"with good sense or in a reasonable or intelligent manner"

WORDNET ALSO PROVIDES RELATIONSHIPS BETWEEN SYNSETS

SENTIWORDNET TAKES THE SYNSETS IN WORDNET AND ASSIGNS THEM A POLARITY SCORE

{oak} TYPE-OF {tree}

{family, family unit} HAS-MEMBER {child, kid}

(snore, saw wood) ENTAILS (sleep, slumber)

SENTIWORDNET TAKES THE SYNSETS IN WORDNET AND ASSIGNS THEM A POLARITY SCORE

EVERY SYNSET HAS 3 SCORES:

A POSITIVE POLARITY SCORE

A NEGATIVE POLARITY SCORE

AN OBJECTIVITY SCORE

THESE 3 SCORES ADD UP TO 1

EVERY SYNSET HAS 3 SCORES:

TAKE THE SYNSET FOR 'happy.a.01'

A POSITIVE POLARITY SCORE 0.875

A NEGATIVE POLARITY SCORE

0

THESE 3 SCORES ADD UP TO 1

AN OBJECTIVITY SCORE

0.125

ALL MEMBERS OF THIS SYNSET HAVE THE MEANING

"enjoying or showing or marked by joy or pleasure"

LET'S SAY YOU WANTED TO PROCESS SOME TWEETS

```
Xercise4Less @Xercise4Less · 9m
```

#MondayMotivation - WE LOVE MONDAYS! RT if you're starting your week correctly by having a session with us today!?

Donald J. Trump @realDonaldTrump · 7h

Thank you to our law enforcement officers!

#LESM #Trump2016

Hillary for NH @HillaryforNH · 6h

Today at #PPact4Hillary, @HillaryClinton promised to always #StandWithPP.

ALL CAPS

THESE TWEETS HAVE TEXT WITH CERTAIN PATTERNS

WORDS BEGINNING WITH @/#
WORDS ENDING WITH!?

THESE TWEETS HAVE TEXT WITH CERTAIN PATTERNS

HOW DO YOU EXTRACT THESE PATTERNS?

REGULAR EXPRESSIONS

A REGULAR EXPRESSION IS A SEQUENCE OF CHARACTERS THAT DEFINE A SEARCH PATTERN

ALL CAPS
WORDS BEGINNING WITH @/#
WORDS ENDING WITH!?

THESE CHARACTERS ARE EXPRESSED IN A CERTAIN SYNTAX

A REGULAR EXPRESSION IS A WAY TO EXPRESS A PATTERN, THEN YOU CAN USE IT TO FIND ALL WORDS THAT MATCH THAT PATTERN

REGULAR EXPRESSIONS

A REGULAR EXPRESSION IS A WAY TO EXPRESS A PATTERN, THEN YOU CAN USE IT TO FIND ALL WORDS THAT MATCH THAT PATTERN

1. TO SEARCH FOR A SPECIFIC WORD - EG. grey

'grey'

2. TO SEARCH FOR ONE OF A SET OF WORDS EG. grey OR white

'greylwhite'

USE I TO EXPRESS ALTERNATIVES

3. TO SEARCH FOR A SET OF WORDS WITH SOME COMMON PATTERN EG: GRAY OR GREY

'gr(ale)y' USE () TO SEPARATE OR GROUP A PATTERN FROM OTHER CHARACTERS AND SPECIFY ITS POSITION

4. TO SPECIFY THAT A PATTERN REPEATS, AND THE NUMBER OF TIMES IT REPEATS

USE QUANTIFIERS

? * , +, {n}, {min, max}

? matches 0 or 1 occurrences of the previous character/element

'colou?r' 'color' or 'colour'

4. TO SPECIFY THAT A PATTERN REPEATS, AND THE NUMBER OF TIMES IT REPEATS

USE QUANTIFIERS

? * , +,{n},{min,max}

* matches 0 or more occurrences of the previous character/element

colon*l,

'color' or 'colour' or 'colouur' or 'colouur' and so on...

4. TO SPECIFY THAT A PATTERN REPEATS, AND THE NUMBER OF TIMES IT REPEATS

USE QUANTIFIERS

+ matches 1 or more occurrences of the previous character/element

'colour' or 'colouur' or 'colouur' and so on... will not match 'color'

4. TO SPECIFY THAT A PATTERN REPEATS, AND THE NUMBER OF TIMES IT REPEATS

USE QUANTIFIERS

? * , +,{n},{min,max}

(n) matches exactly n occurrences of the previous character/element

'colou{2}r' will only match 'colouur'

4. TO SPECIFY THAT A PATTERN REPEATS, AND THE NUMBER OF TIMES IT REPEATS

USE QUANTIFIERS

2. * , + \{n\}, \{min, max\}

(n,) matches at least n or more occurrences of the previous character/element

'colou{2,}r'

'colouur' or 'colouuuur' and so on... will not match 'color' and 'colour'

4. TO SPECIFY THAT A PATTERN REPEATS, AND THE NUMBER OF TIMES IT REPEATS

USE QUANTIFIERS

(m,n) matches at least m and at most n occurrences of the previous character/element

'colou(1,2)r' or 'colour'
or 'colour'
will not match 'color' and 'colouuur'

USE I TO EXPRESS ALTERNATIVES USE QUANTIFIERS

 $?, +, {n}, {min, max}$

USE () TO SEPARATE OR GROUP A PATTE FROM OTHER CHARACTERS AND SPECI ITS POSITION

5. TO SPECIFY A SET OF CHARACTERS ANY ONE OF WHICH CAN BE MATCHED

'Lbhclat' - bat' or 'cat' or 'hat'

[a-z] Any character from a-z

La-z0-9] Any character from a-z or 0-9

[a-cx-z] a,b,c,x,yz

USE CJ TO MATCH ANY ONE OF THE CHARACTERS INSIDE THE BRACKETS

USE I TO EXPRESS ALTERNATIVES
USE QUANTIFIERS

?, *, +, {n}, {min, max}

USE () TO SEPARATE OR GROUP A PATTERN FROM OTHER CHARACTERS AND SPECIFY ITS POSITION USE [] TO MATCH ANY ONE OF THE CHARACTERS INSIDE THE BRACKETS

6. TO SPECIFY A SET OF CHARACTERS THAT SHOULD NOT BE MATCHED

ALL WORDS ENDING WITH 'at' EXCEPT 'bat' or 'cat' or 'hat'

USE [^] TO NOT MATCH ANY ONE OF THE CHARACTERS INSIDE THE BRACKETS

USE TO EXPRESS ALTERNATIVES

USE QUANTIFIERS

 $?, *, +, {n}, {min, max}$

USE L'I TO NOT MATCH ANY ONE OF THE CHARACTERS INSIDE THE BRACKETS

USE LJ TO MATCH ANY ONE OF THE CHARACTERS INSIDE THE BRACKETS

USE () TO SEPARATE OR GROUP A PATTERN FROM OTHER CHARACTERS AND SPECIFY ITS POSITION

WRITE A REGEXP TO MATCH ANY WORD THAT BEGINS WITH '#'

#[a-z0-9]+

BEGINS WITH #

THE WORD CAN HAVE ANY LETTER FROM a-z OR FROM 0-9

THERE CAN BE 1 OR MORE SUCH LETTERS

REGULAR EXPRESSIONS IN PYTHON

THE re MODULE

ONCE YOU HAVE CONSTRUCTED A REGULAR EXPRESSION SEARCH FOR THAT PATTERN WITHIN A STRING USING FUNCTIONS IN THIS MODULE

FIND THE POSITION WHERE THE PATTERN OCCURS

FIND ALL THE OCCURRENCES OF THE PATTERN

SUBSTITUTE ALL OCCURRENCES OF THE PATTERN WITH ANOTHER STRING

THE re MODULE

FIND THE POSITION WHERE THE PATTERN OCCURS

RETURNS NONE IF THE PATTERN DOES NOT OCCUR

re.search()

```
IF THE PATTERN OCCURS,
RETURNS AN OBJECT
WHICH HAS METHODS TO
FIND THE POSITION OF THE
PATTERN
```

```
>>> email = "tony@tiremove_thisger.net"
>>> m = re.search("remove_this", email)
>>> print email[:m.start()]
```

tony@ti

NOTE THAT THIS RETURNS ONLY THE FIRST OCCURRENCE OF THE PATTERN

THE re MODULE

FIND ALL THE OCCURRENCES OF THE PATTERN

re.findall(), re.finditer()

findall() RETURNS A LIST OF STRINGS WHEREVER THE PATTERN IS MATCHED

```
>>> tweet = "#mondays #mondayblues I hate Mondays!"
>>> re.findall("#[a-z]+", tweet)
```

finditer() CAN BE USED

WHEN YOU WANT THE

POSITIONS OF THE

PATTERNS AS WELL AS

THE TEXT

[#mondays, #mondayblues]

```
>>> tweet = "#mondays #mondayblues I hate Mondays!"
>>> for m in re.finditer("#[a-z]+", tweet):
 print tweet[m.start(),m.end()]
```

[#mondays, #mondayblues]

THE re MODULE

SUBSTITUTE ALL OCCURRENCES OF THE PATTERN WITH ANOTHER STRING

re.sub()

```
>>> tweet = "#mondays #mondayblues I hate Mondays!"
>>> re.sub("#[a-z]+", "HASHTAG", tweet)
```

"HASHTAG HASHTAG I hate Mondays!"

THE OBJECTIVE IS TO ACCEPT A SEARCH TERM FROM A USER AND FIND THE CURRENT SENTIMENT FOR THAT TERM ON TWITTER

THE OBJECTIVE IS TO ACCEPT A SEARCH TERM FROM A USER AND FIND THE CURRENT SENTIMENT FOR THAT TERM ON TWITTER

1. ACCEPT A SEARCH TERM AND DOWNLOAD THE LAST 100 TWEETS FOR THAT SEARCH TERM

2. FOR EACH OF THESE TWEETS, USE A MACHINE LEARNING CLASSIFIER AND CLASSIFY IT AS POSITIVE/NEGATIVE

3. TAKE THE MAJORITY VOTE AND THE % OF TWEETS WITH THAT SENTIMENT AND PRINT IT AS OUTPUT

1. ACCEPT A SEARCH TERM AND DOWNLOAD THE LAST 100 TWEETS FOR THAT SEARCH TERM

ACCESS THE TWITTER API USING THE python-twitter MODULE

REGISTER YOUR APPLICATION ON TWITTER AND GENERATE AN API KEY AND CREDENTIALS

https://apps.twitter.com/

THE OBJECTIVE IS TO ACCEPT A SEARCH TERM FROM A USER AND FIND THE CURRENT SENTIMENT FOR THAT TERM ON TWITTER

1. ACCEPT A SEARCH TERM AND DOWNLOAD THE LAST 100 TWEETS FOR THAT SEARCH TERM

2. FOR EACH OF THESE TWEETS, USE A MACHINE LEARNING CLASSIFIER AND CLASSIFY IT AS POSITIVE/NEGATIVE

3. TAKE THE MAJORITY VOTE AND THE % OF TWEETS WITH THAT SENTIMENT AND PRINT IT AS OUTPUT

2. FOR EACH OF THESE TWEETS, USE A MACHINE LEARNING CLASSIFIER AND CLASSIFY IT AS POSITIVE/NEGATIVE

1. DOWNLOAD A CORPUS TO USE AS TRAINING DATA

2. EXTRACT FEATURES FROM BOTH THE TEST DATA (THE 100 TWEETS TO BE CLASSIFIED) AND THE TRAINING DATA

3. TRAIN A CLASSIFIER ON THE TRAINING DATA

4. USE THE CLASSIFIER TO CLASSIFY THE PROBLEM INSTANCES

1. DOWNLOAD A CORPUS TO USE AS TRAINING DATA

WE'LL USE NIEK SANDER'S TWEET CORPUS - -5000 CLASSIFIED TWEETS

EACH TWEET IS LABELLED AS POSITIVE, NEGATIVE, NEUTRAL OR IRRELEVANT

ONE LITTLE CATCH:

TWITTER DOESN'T ALLOW THE TWEET TEXT TO BE SHARED DIRECTLY, SO THE CORPUS CONTAINS ONLY TWEET ID AND A LABEL

DOWNLOAD THE TEXT FOR EACH OF THE TWEETS USING THE TWITTER API

2. FOR EACH OF THESE TWEETS, USE A MACHINE LEARNING CLASSIFIER AND CLASSIFY IT AS POSITIVE/NEGATIVE

1. DOWNLOAD A CORPUS TO USE AS TRAINING DATA

PREPROCESS THE TWEETS BEFORE STEP 2

2. EXTRACT FEATURES FROM BOTH THE TEST DATA (THE 100 TWEETS TO BE CLASSIFIED) AND THE TRAINING DATA

3. TRAIN A CLASSIFIER ON THE TRAINING DATA

4. USE THE CLASSIFIER TO CLASSIFY THE PROBLEM INSTANCES

PREPROCESS THE TWEETS BEFORE STEP 2

- 1. CONVERT TO LOWER CASE
- 2. REPLACE LINKS WITH THE STRING 'URL'
 - 3. REPLACE @... WITH AT_USER'

4. REPLACE #WORD WITH THE WORD

USE REGULAR EXPRESSIONS

5. REMOVE STOPWORDS (INCLUDING URL AND USER)

6. TOKENIZE THE TWEET INTO WORDS (A LIST OF WORDS)

USE NLTK

2. FOR EACH OF THESE TWEETS, USE A MACHINE LEARNING CLASSIFIER AND CLASSIFY IT AS POSITIVE/NEGATIVE

1. DOWNLOAD A CORPUS TO USE AS TRAINING DATA

PREPROCESS THE TWEETS BEFORE STEP 2

2. EXTRACT FEATURES FROM BOTH THE TEST DATA (THE 100 TWEETS TO BE CLASSIFIED) AND THE TRAINING DATA

3. TRAIN A CLASSIFIER ON THE TRAINING DATA

4. USE THE CLASSIFIER TO CLASSIFY THE PROBLEM INSTANCES

2. EXTRACT FEATURES FROM BOTH THE TEST DATA (THE 100 TWEETS TO BE CLASSIFIED) AND THE TRAINING DATA

WE'LL DO THE CLASSIFICATION IN 2 WAYS:

NAIVE BAYES CLASSIFICATION

SUPPORT VECTOR MACHINES

THE FEATURE VECTOR IS SLIGHTLY DIFFERENT IN BOTH

NAIVE BAYES CLASSIFICATION

- 1. BUILD A VOCABULARY (LIST OF ALL THE WORDS IN ALL THE TWEETS IN THE TRAINING DATA)
 - 2. REPRESENT EACH TWEET WITH THE PRESENCE/ ABSENCE OF THESE WORDS IN THE TWEET

('THE', 'WORST', 'THING', 'IN', 'THE', 'WORLD') VOCABULARY

('THE', 'WORST', 'THING') TWEET

(1,1,1,0,0,0) FEATURE VECTOR

USE NLTK'S BUILT IN NAIVE BAYES CLASSIFIER TO TRAIN THE CLASSIFER

2. EXTRACT FEATURES FROM BOTH THE TEST DATA (THE 100 TWEETS TO BE CLASSIFIED) AND THE TRAINING DATA

WE'LL DO THE CLASSIFICATION IN 2 WAYS:

NAIVE BAYES CLASSIFICATION

SUPPORT VECTOR MACHINES

THE FEATURE VECTOR IS SLIGHTLY DIFFERENT IN BOTH

SUPPORT VECTOR MACHINES

THE FIRST TWO STEPS ARE THE SAME AS FOR NAIVE BAYES'

1. BUILD A VOCABULARY (LIST OF ALL THE WORDS IN ALL THE TWEETS IN THE TRAINING DATA)

SENTIWORDNET WILL HAVE A POS_SCORE, NEG_SCORE AND OBJECTIVITY SCORE FOR EVERY SYNSET

WE'LL USE THE FIRST SYNSET FOR THE WORD-THIS IS THE MOST COMMON MEANING

IF POS_SCORE-NEG_SCORE, USE POS_SCORE AS WEIGHT

IF POS_SCORE < NEG_SCORE, USE - NEG_SCORE AS WEIGHT

('THE', 'WORST', 'THING', 'IN', 'THE', 'WORLD') VOCABULARY

('THE', 'WORST', 'THING') TWEET

YOU COULD ALSO USE THE AVERAGE OF THE SCORES FOR ALL SYNSETS

(0, -1, 0, 0, 0, 0) FEATURE VECTOR

2. EXTRACT FEATURES FROM BOTH THE TEST DATA (THE 100 TWEETS TO BE CLASSIFIED) AND THE TRAINING DATA

WE'LL DO THE CLASSIFICATION IN 2 WAYS:

NAIVE BAYES CLASSIFICATION

SUPPORT VECTOR MACHINES

THE FEATURE VECTOR IS SLIGHTLY DIFFERENT IN BOTH

2. FOR EACH OF THESE TWEETS, USE A MACHINE LEARNING CLASSIFIER AND CLASSIFY IT AS POSITIVE/NEGATIVE

1. DOWNLOAD A CORPUS TO USE AS TRAINING DATA

PREPROCESS THE TWEETS BEFORE STEP 2

2. EXTRACT FEATURES FROM BOTH THE TEST DATA (THE 100 TWEETS TO BE CLASSIFIED) AND THE TRAINING DATA

3. TRAIN A CLASSIFIER ON THE TRAINING DATA

4. USE THE CLASSIFIER TO CLASSIFY THE PROBLEM INSTANCES