Visualization and analysis of social media networks: an overview and use cases

Researcher Teemo Tebest Hypermedialaboratory/TUT 11/11/11


Contents

- 1) What is a visualization?
- 2) ...and what is social network analysis?
- 3) Where does the data come from?
- 4) How can we gather the data?
- 5) What kind of visualization tools can we use?
- 6) Use cases
- 7) Conclusions and next steps


(Information) visualization

- Visualization is any technique for creating images, diagrams, or animations to communicate a message. (Wikipedia)
- Visualizations purpose is to represent existing and available data in a more human-readable form.
- Information visualization tries to give insight of the data that is being visualized.
- Visualization can be static or dynamic.

Visualizations


Visualizations


Social Network Analysis

- Social network analysis (SNA) views social relationships in terms of network theory consisting of nodes and edges.
- Nodes are the individual actors within the networks, and edges are the relationships between the actors.
- In its simplest form, a social network is a map of specified edges, such as friendship, between the nodes being studied. (Wikipedia)

Social Network Analysis


Transmission

- Well at least a short summary.
- Now we know what I mean by visualization.
- ...and we know the definition of SNA.

 Next we are looking on where does the data come from?

Data sources

- (In Internet) data can be found in all kind of systems.
 - Wikis, blogs, social media services, forums, databanks, logs, bonus card systems, bus route schedules, etc.
- In social media the data is created by the users.
 - Users interact within the system and the system used records user actions in some way (i.e. database).

Social Media Data Sources


Gathering data

- How can we gather the data from the system.
- There are two distinct ways to automatically gather data.
 - 1) Crawling from the frontend
 - 2) Saving in the backend

Gathering data

- There are two distinct ways to automatically gather data.
 - 1) Crawling from the frontend
 - 2) Saving in the backend
- It is crusial that all user actions are saved within the system.
 - These include page views, page edits, logins, content contributions, etc.
 - Some things are given but others must be considered while creating the system.

Gathering data to database

- Mostly the data is saved into a database.
 - MySQL, PostgreSQL, MongoDB, FS, etc.

Field	Туре	Collation	Attributes	Null	Default	Extra
<u>nid</u>	int(10)		UNSIGNED	No		auto_increment
vid	int(10)		UNSIGNED	No	0	
type	varchar(32)	utf8_general_ci		No		
language	varchar(12)	utf8_general_ci		No		
title	varchar(255)	utf8_general_ci		No		
uid	int(11)			No	0	
status	int(11)			No	1	
created	int(11)			No	0	
changed	int(11)			No	0	
comment	int(11)			No	0	
promote	int(11)			No	0	
moderate	int(11)			No	0	
sticky	int(11)			No	0	
tnid	int(10)		UNSIGNED	No	0	
translate	int(11)			No	0	

Intermission

- Now we have the data collected, but it is located in some database in some raw format.
- This raw data gives very little insight on whats going on in the system.
- There are various tools available for visualizing data.
 - Commercial, free, open-source, etc.

Visualization tools

d3.js


JavaScript InfoVis Toolkit

Create Interactive Data Visualizations for the Web


vizster


Visualization tools


- Gathered data must be often converted to the format that is used in the desired visualization tool.
- Data formats include:
 - CSV (Excelsheets)
 - JSON
 - XML (i.e. .gexf)
 - Tailored arrays

A short overview of file formats

- Script for converting data to desired file format.
- .gexf file format example.
- .csv file format example.
- gource custom file format example.

To summarize what we have gone through

 We are talking about information visualization process (Ware, 2004)


Intermission

- It's crusial to understand how information visualization (infovis) differs from scientific information visualization (scivis).
- There is a need for both ad its wrong to assume that only scivis is meaningfull and infovis has no value.

Ok! Time to see some use cases.

Use cases

- Courses:
 - Developing an Online Publication 2011
 - Programming Hypermedia 2011
 - Usefulness of Web-Based Services 2011
- Data journalism and open data:
 - Tampere Data Journalism Day 29.9.2011
 - Varsova Open Government Data Camp 2011


Developing an Online Publication

- Academic tribes.
- Yellow nodes are UTA students and cyan are TUT students. Grey nodes are wiki pages and edges represents edits.


Programming Hypermedia

- Peer-learning.
- Nodes represent users reporting their work done in various different technologies and edges represent read counts.


Usefulness of Web-Based Services

- Bursts and deadline culture. (Barabasi, 2010)
- The motivation to accomplish things increases towards the deadline.
- Also very little voluntary contribution were seen.


Tampere Data Journalism Day

- Collaboration workshop with journalists, graphic designers and engineers.
- Tampere city government decisionmaking data.
- All was done in one day.


Varsova Open Government Data Camp

- Finnish open-source actors and factors.
- Web survey: "Mention 3 things in the area of Finnish open-source"


Conclusions and Next Steps

- Visualizations can reveal things that would otherwise remain hidden.
- Visualizations can be informatic and/or impressive.

- In the future visualizations should be more user-controlled (dynamic) and useroriented.
- Ideally anyone should be able to be an amateur social network analysist.

Thanks to

- Jukka Huhtamäki, Kirsi Silius, Anne Tervakari, Meri Kailanto, Thumas Miilumäki and Jarno Marttila from Hypermedialaboratory/TUT.
- Antti Syrjä, Johan Laitinen and Raimo Muurinen from Avanto Insight Oy.
- Juuso Koponen from Informaatiomuotoilu.fi and Kirstu.
- Antti Poikola from Otavan Opisto.

Thanks for your interest

Feel free to contact me!

- https://twitter.com/teelmo
- http://fi.linkedin.com/in/teelmo

Further readings

- Barabasi A. L. (2010). Bursts: The Hidden Pattern Behind Everything We Do. Dutton Adult
- Ware C. (2004). Information Visualization: Perception for Design.
 Morgan Kaufmann
- Telea A. (2008). Data Visualization: Principles and Practice. AK Peters
- Keim D., Kohlhammer J., Ellis G., Mansman F. (Eds.) (2010).
 Mastering the Information Age: Solving problems with visual analytics. Eurographics Association
- Silius, K., Miilumäki, T., Huhtamäki, J., Tebest, T., Meriläinen, J., & Seppo, P. (2009, December). Social media enhanced studying and learning in higher education. IEEE EDUCON Education Engineering 2010 The Future of Global Learning Engineering Education
- Silius, K., Miilumäki, T., Huhtamäki, J., Tebest, T., Meriläinen, J., & Seppo, P. (2010, January). Students' motivations for social media enhanced studying and learning. Knowledge Management & E-Learning: An International Journal (KM&EL)

Further readings

- Tebest, T. (2010, June). Web service monitoring and visualization of surveillance data [Master Thesis]. Tampere University of Technology
- To be published in Bali 2011:
 - Developing an Online Publication: Collaboration among Students in Different Disciplines
 - Programming of Hypermedia: Course Implementation in Social Media
- Web sites
 - http://datajournalismi.fi/
 - http://gephi.org/
 - http://code.google.com/p/gource/
 - http://hlab.ee.tut.fi/piiri/groups/hypermedian-ohjelmointi-2011
 - http://hlab.ee.tut.fi/piiri/groups/vpkk-2011
 - http://hlab.ee.tut.fi/piiri/groups/verkkojulkaisun-kehittaminen