ISSN: 2455-5703

Sentiment Analysis using Tweets

Ruchit Vaniya

Department of Information Technology Symbiosis institute of Technology ,India

Jeet Acharya

Department of Information Technology Symbiosis institute of Technology, India

Vipul Pareek

Department of Information Technology Symbiosis institute of Technology, India

Digvijay Morde

Department of Information Technology Symbiosis institute of Technology, India

Abstract

Internet based life have gotten more consideration these days. Open and private sentiment about a wide assortment of subjects are communicated and spread ceaselessly through various online life. Twitter is one of the web based life that is picking up notoriety. Twitter offers associations a quick and powerful approach to examine clients' points of view toward the basic to accomplishment in the commercial center. Building up a program for assessment examination is a way to deal with be utilized to computationally gauge clients' recognitions. This paper writes about the plan of an assessment examination, separating a va st measure of twe ets. Prototyping is utilized in this improvement. Results order clients' point of view by means of tweets into positive and negative, which is spoken to in a pie graph and html page. Be that as it may, the program has intended to create on a web application framework, however because of restriction of Django which can be taken a shot at a Linux server or Light, for further this methodology should be finished. Catchphrases segment; Twitter, conclusion, sentiment mining, online life, characteristic lang uage processing.

Keywords- Sentiment Analysis, Opinion Extraction, Text Mining, Natural Language Processing, Subjective Analysis, Machine Learning Algorithm

I. INTRODUCTION

A great many individuals are utilizing informal community locales to express their feelings, supposition and unveil about their day by day lives. Be that as it may, individuals compose anything, for example, social exercises or any remark on items. Through the online networks give an intelligent gathering where shoppers illuminate and impact others. Moreover, internet based life gives a chance to business that giving a stage to associate with their clients, for example, web based life to promote or talk legitimately to clients for interfacing with client's viewpoint of items and administrations. Interestingly, shoppers have all the power with regards to what buyers need to see and how buyers react. With this, the organization's prosperity and disappointment is openly shared and end up with verbal. In any case, the informal community can change the conduct and basic leadership of buyers, for instance, 87% of web clients are affected in their buy and choice by client's audit. So that, if association can get up to speed quicker on what their client's figure, it would be increasingly helpful to sort out to respond on schedule and concoct a decent system to contend their rivals.

Problem Statement

In spite of the accessibility of programming to separate information with respect to an individual's assessment on a particular item or service, organizations and other information specialists still face issues in regards to the information extraction.

- Sentiment Analysis of Web Based Applications Focus on Single Tweet Only

With the fast development of the Internet, individuals are utilizing online networking, for example, Twitter which produces huge volumes of assessment messages as tweets which is accessible for the estimation examination. This means an immense volume of data from a human perspective which make it hard to extricate a sentences, read them, break down tweet by tweet, outline them and sort out them into a reasonable arrangement in a convenient way.

- Difficulty of Sentiment Analysis with inappropriate English

Casual language alludes to the utilization of expressions and slang in correspondence, utilizing the shows of spoken language, for example, 'would not' and 'wouldn't'. Not all frameworks can distinguish conclusion from utilization of casual language and this could crave the examination and basic leadership process. Emojis, are a pictorial portrayal of human outward appearances, which without non-verbal communication and prosody serve to attract a collector's consideration regarding the tenor or temper of a sender's ostensible verbal correspondence, improving and changing its understanding. For instance, © shows a glad perspective. Frameworks as of now set up don't have adequate information to enable them to coax sentiments out of the emojis. As people frequently swing to emojis to legitimately express what they can't articulate. Not having the capacity to break down this puts the association at a misfortune. Short-structure is generally utilized even with short message administration (SMS). The use of short-structure will be utilized all the more as often as possible on Twitter in order to limit the characters utilized. This is on the grounds that Twitter has put a point of confinement on its characters to 140 [7]. For example, "Tba' alludes to be declared."

Objective

The goals of the investigation are first, to contemplate the supposition examination in microblogging which in view to dissect input from a client of an association's item; and second, is to build up a program for clients' survey on an item which enables an association or individual to conclusion and breaks down a tremendous measure of tweets into a valuable arrangement.

II. METHODOLOGY

This task has been partitioned into 2 stages. In the first place, writing study is directed, trailed by framework improvement. Writing study includes directing examinations on different notion investigation strategies and strategy that as of now in utilized. In stage 2, application prerequisites and functionalities are characterized preceding its improvement. Additionally, engineering and interface plan of the program and how it will cooperate are likewise distinguished. In building up the Twitter Opinion Examin ation application, a few devices are used, for example, Python Shell 2.7.2 and Notebook.

III. LITERATURE REVIEW

A. Opining Mining

Supposition mining alludes to the expansive region of common language preparing, content mining, computational semantics, which includes the computational investigation of assumptions, assessments and feelings communicated in content. Despite the fact that, view or disposition dependent on feeling rather than reason is frequently conversationally alluded to as a slant. Hence forth, loaning to an equal for feeling mining or conclusion examination. It is expressed that conclusion mining has numerous application spaces including bookkeeping, law, inquire about, amusement, instruction, innovation, legislative issues, and promoting. In prior days numerous online networking have given web clients road for opening up to express and impart their considerations and insights.

B. Twitter

Twitter is a prominent ongoing micro blogging administration that enables clients to share short data known as tweets which are constrained to 140 characters. Clients compose tweets to express their feeling about different points identifying with their day by day lives. Twitter is a perfect stage for the extraction of overall population conclusion on explicit issues. A gathering of tweets is utilized as the essential corpus for feeling investigation, which alludes to the utilization of assessment mining or characteristic language handling. Twitter, with 500 million clients and million messages for each day, has rapidly turned into an important resource for associations to invigilate their notoriety and brands by separating and investigating the feeling of the tweets by the general population about their items, administrations advertise and even about contenders. It is featured that, from the online networking created assessments with the mammoth development of the internet, super volumes of supposition messages as tweets, surveys, sites or any talk gatherings and discussions are accessible for investigation, in this way making the internet the quickest, most including and effectively open mode for conclusion examination.

C. Micro Blogging with E-commerce

A micro blogging stage, for example, Twitter is similar to an ordinary blogging stage simply single posts are shorter. Twitter has restricted for few words which are intended for the speedy transmission of data or trade of feeling. In any case, private venture or huge associations are inception to the capability of microblogging as an internet business showcasing instrument. However, microblogging stage has been built up a couple of years' the ideal opportunity for advancing remote exchange site by utilizing an outside microblogging stage as Twitter showcasing [. The moment of sharing, intelligent, network situated highlights are open ing an internet business, propelled another brilliant spot which it very well may be demonstrated that microblogging stage has empowered organizations do mark picture, item critical deals channel, improve item deals, converse with buyer for a decent communication and different business exercises included. Ordinarily these organizations ponder client responses and answer to clients on microblogs.

D. Social Media

It characterized a web based life as a gathering of Web put together applications that make with respect to the ideological and innovative establishments of Web2.0 which is permitted to manufacture and trade of client produced substance. In a discourse of Web World Begin, distinguished that a pattern of web clients is expanding and proceeding to invest more energy with internet based life by the all-out time spent on cell phones and web-based social networking in the U.S. across PC expanded by 37 percent to 121 billion minutes in 2012, contrasted with 88 billion minutes in 2011. Then again, organizations utilize long range interpersonal communication locales to discover and speak with customers, business can be shown harm to efficiency brought about by informal communication [. As web based life can be presented so effectively on the general population, it can hurt private data to spread out in the social world. In actuality, we talked about that the advantages of taking part in online life have gone past basically social sharing to assemble association's notoriety and get vocation openings and fiscal pay. Moreover it is referenced that the internet based life is additionally being utilized for commercial by organizations for advancements, experts for seeking, enlisting, social learning on the web and electronic trade. Electronic business or Web based business alludes to the buy and clearance of

merchandise or administrations online which can by means of internet based life, such has Twitter which is advantageous because of its 24-hours accessibility, simplicity of client administration and worldwide reach.

E. Twitter Sentiment Analysis

Sentiment analysis alludes to the general technique to separate extremity and subjectivity from semantic introduction which alludes to the quality of words and extremity content or expressions. There has two principle approaches for separating supposition naturally which are the vocabulary based methodology and AI based methodology.

1) Lexicon-Based Approach

Dictionary based techniques utilize predefined rundown of words where each word is related with a particular assessment. The vocabulary strategies fluctuate as per the setting in which they were made and include figuring introduction for a record from the semantic introduction of writings or expressions in the reports. In addition, it likewise expresses that a dictionary conclus ion is to recognize word-conveying feeling in the corpus and afterward to anticipate supposition communicated in the content. It has been demonstrated the dictionary techniques which have an essential worldview which are:

- 1) Preprocess each tweet, post by expel accentuation
- 2) Introduce an all out extremity score (s) meet 0 s = 0
- 3) Check in the event that token is available in a word reference, at that point

In the event that token is sure, s will be certain (+)

In the event that token is negative, s will be negative (-)

4) Take a gander at the absolute extremity score of tweet post

In the event that s > edge, tweet post as positive

On the off chance that s < edge, tweet post as negative

Be that as it may, it has been featured one favorable position of inclining based technique, is that it can adjust and make prepared models for explicit purposes and settings. Conversely, an accessibility of named information and henceforth the low appropriateness of the technique for new information which is cause marking information may be expensive or even restrictive for certain undertakings.

2) Machine-Learning-Based Approach

AI strategies regularly depend on managed grouping approaches where conclusion location is encircled as a twofold which are sure and negative. This methodology requires marked information to prepare classifiers. This methodology, it ends up obvious that parts of the neighborhood setting of a word should be considered, for example, negative (for example Not excellent) and increase (for example Exceptionally delightful). However, it is demonstrated a fundamental worldview for make an element vector is:

- 1) Apply a grammatical form tagger to each tweet post
- 2) Gather all the modifier for whole tweet posts
- 3) Make a well-known word set made out of the top N descriptors
- 4) Explore the majority of the tweets in the trial set to make the accompanying.

F. Techniques of Sentiment Analysis

The semantic ideas of elements extricated from tweets can be utilized to gauge the general connection of a gathering of elements with a given slant extremity. Extremity alludes to the most fundamental structure, which is if a content or sentence is certain or negative. Be that as it may, supposition investigation has systems in relegating extremity, for example,

1) Regular Language Preparing

(NLP) NLP methods depend on AI and particularly factual realizing which utilizes a general learning calculation joined with a vast example, a corpus, of information to gain proficiency with the tenets. Notion investigation has been taken care of as a Characteristic Language Preparing signified NLP, at numerous dimensions of granularity. Beginning from being a report level order task, it has been dealt with at the sentence level and all the more as of late at the expression level. NLP is a field in software engineering which includes influencing PCs to get significance from human language and contribution as a method for communicating with this present reality.

2) Case-Based Thinking (CBR)

Case-Based Thinking (CBR) is one of the systems accessible to execute assumption examination. CBR is known by reviewing the past effectively tackled issues and utilize similar answers for take care of the current firmly related issues. Recognized a portion of the benefits of utilizing CBR that CBR does not require an express area show thus elicitation turns into an errand of social affair care chronicles and CBR framework can learn by obtaining new information as cases. This and the use of database procedures make the support of vast segments of data simpler.

3) Artificial Neural Network System (ANN)

Referenced that Artificial Neural Network System (ANN) or known as neural system is a scientific method that interconnects gathering of artificial neurons. It will process data utilizing the association's way to deal with calculation. ANN is utilized in finding the connection among info and yield or to discover designs in data.

G. Application Programming Interface (API)

Alchemy API performs better than the others in terms of the quality and the quantity of the extracted entities. As time passed the Python Twitter Application Programming Interface (API) is created by collected tweets. Python can automatically calculated frequency of messages being re-tweeted every 100 seconds, sorted the top 200 messages based on there-tweeting frequency, and stored them in the designated database. As the Python Twitter API only included Twitter messages for the most recent six days, collected the data needed to be stored in a different database.

H. Python

Python was found by Guido Van Possum in Netherlands, 1989 which has been public in 1991. Python is a programming language that's available and solves a computer problem which is providing a simple way to write out a solution. It is mentioned that Python can be called as a scripting language. Python is a just description of language because it can be one written and run on many platforms. In addition, Python is a language that is great for writing a prototype because Python is less time consuming and working prototype provided, contrast with other programming languages. Many researchers have been saying that Python is efficient, especially for a complex project, Python is suitable to start up social networks or media steaming projects which most always are a web-based which is driving a big data. Python can handle and manage the memory used. Besides Python creates a generator that allows an iterative process of things, one item at a time and allow program to grab source data one item at a time to pass each through the full processing chain.

IV. RESULT AND DISCUSSION

A. Twitter Retrieved

To associate with Twitter API, developer need to agree in terms and conditions of development Twitter platform which has been provided to get an authorization to access a data. The output from this process will be saved in JSON file. The reason is, JSON (JavaScript Object Notation) is a lightweight data-interchange format which is easy for humans to write and read. Moreover, stated that, JSON is simple for machines to generate and parse. JSON is a text format that is totallylanguage independent, but uses a convention that is known to programmers of the C-family of languages, including Python and many others. However, output \square size depends on the time for retrieving tweets from Twitter. Nevertheless, the output will be categorized into 2 forms, which are encoded and un-encoded. According to security issue for accessing a data, some of the output will be shown in an ID form such as string ID. Sentiment Analysis. The tweets will be assigned the value of each word, together with categorize into positive and negative word, according to lexicon dictionary. The result will be shown in .txt, .csv and html.

B. Sentiment Analysis

Tweets from JSON file will be assigned the value of each word by matching with the lexicon dictionary. As a limitation of words in the lexicon dictionary which is not able to assign a value to every single word from tweets. However, as a scientific language of python, which is able to analyze a sense of each tweet into positive or negative for getting a result.

C. Information Presented

The result will be shown in a pie chart which is representing a percentage of positive, negative and null sentiment hash tags. For null hash tag is representing the hash tags that were assigned zero value. However, this program is able to list a top ten positive and negative hash tags.


Fig. 1: Sentiment Analysis

V. CONCLUSION AND RECOMMENDATION

Twitter sentiment analysis is developed to analyze customer's perspectives toward the critical to success in the marketplace. The program is using a machine-based learning approach which is more accurate for analyzing a sentiment; together with natural language processing techniques will be used. As a result, program will be categorized sentiment into positive and negative, which is represented in a pie chart and html page Although, the program has been planned to be developed as a web application, due to limitation of Django which can only work on Linux server or LAMP. Thus, it cannot be realized. Therefore, further enhancement of this element is recommended in future study.

REFERENCES

- [1] M.Rambocas, and J. Gama, "Marketing Research: The Role of Sentiment Analysis". The 5th SNA-KDD Workshop'11. University of Porto, 2013.
- [2] A. K. Jose, N. Bhatia, and S. Krishna, "Twitter Sentiment Analysis". National Institute of Technology Calicut, 2010.
- [3] P. Lai, "Extracting Strong Sentiment Trendfrom Twitter". Stanford University, 2012.
- [4] Y. Zhou, and Y. Fan, "A Sociolinguistic Study of American Slang," Theory and Practice in Language Studies, 3(12), 2209-2213, 2013. doi:10.4304/tpls.3.12.2209-2213
- [5] M. Comesaña, A. P. Soares, M. Perea, A. P. Piñeiro, I. Fraga, and A. Pinheiro, "Author's personal copy Computers in Human BehaviorERP correlates of masked affective priming with emoticons," Computers in Human Behavior, 29, 588–595, 2013.
- [6] A.H.Huang, D.C. Yen, & X. Zhang, "Exploring the effects of emotions," Information & Management, 45(7), 466-473, 2008.
- [7] D. Boyd, S. Golder, & G. Lotan, "Tweet, tweet, retweet: Conversational aspects of retweeting on twitter," System Sciences (HICSS), 2010Retrieved from http://ieeexplore.ieee.org/xpls/abs_all.jsp?arnumber=5428313
- [8] T. Carpenter, and T. Way, "Tracking Sentiment Analysis through Twitter,". ACM computer survey. Villanova: Villanova University, 2010.
- [9] D. Osimo, and F. Mureddu, "Research Challenge on Opinion Mining and Sentiment Analysis," Proceeding of the 12th conferenceof Fruct association, 2010, United Kingdom.
- [10] A. Pak, and P. Paroubek, "T witter as a Corpus for Sentiment Analysis and Opinion Mining," Special Issue of International Journal of Computer Application, France: Universitede Paris-Sud, 2010.
- [11] S.Lohmann, M. Burch, H. Schmauder and D. Weiskopf, "Visual Analysis of Microblog Content Using Time-Varying Co-occurrence Highlightingin Tag Clouds," Annual conference of VISVISUS. Germany: University of Stuttgart, 2012.
- [12] H. Saif, Y.He, and H. Alani, "Semantic Sentiment Analysis of Twitter," Proceeding of the Workshop on Information Extraction and Entity Analyticson Social Media Data. United Kingdom: Knowledge Media Institute, 2011.
- [13] A. Agarwal, B. Xie, I. Vovsha, O. Rambow, and R.Passonneau, "Sentiment Analysis of Twitter Data," Annual International Con fe renc es. New York: Columbia University, 2012.
- [14] J. Zhang, Y. Qu, J. Cody and Y. Wu, "A case study of Microblogging in the Enterprise: Use, Value, and Related Issues," Proceeding of the workshopon Web 2.0., 2010.