

Twitter Networks

Alex Hanna
Computational Social Scientist

Network analysis: terms

- Directed networks
 - Relationships are not mutual
- Source node
 - Where the arrow starts
- Target node
 - Where the arrow edges

Source:

http://mathworld.wolfram.com/GraphEdge.html

Types of Twitter network ties

- Twitter networks
 - Retweets
 - Quotes
 - Replies

Retweet networks

1 DataCamp Retweeted

DATIO

Datio @datiobd · Jun 12

How can spreadsheet workflows be incorporated into more general #datascience flows in sustainable and healthy ways? by @JennyBryan ow.ly/f4Pa30ksiuR #statistics via @DataCamp

Spreadsheets in Data Science

How can spreadsheet workflows be incorporated into more general data science flows in sustainable and healthy ways?

datacamp.com

9

ĹĮ '

 $^{\circ}$

Quote networks

Reply networks

Let's practice!

Importing and visualizing Twitter networks

Alex Hanna
Computational Social Scientist

Edge Lists

BethMohn ASilNY mattg444	ChristianMohn LarrySchweikart WhiteHouse
hlthiskrieger	aravosis
Herky86	SenJeffMerkley
PatrickParsons9	TwitterGov
New_Narrative	CFR_org
dddlor	roywoodjr
scrivener50	michaelscherer
ChiefsHeadCoach	johnpavlovitz

Importing a retweet network

Importing a quoted network

Importing a reply network

Visualization

```
nx.draw_networkx(T)
plt.axis('off')
```


Visualization options

Circular layout

Let's practice!

Node-level metrics

Alex Hanna
Computational Social Scientist

Centrality: node importance

- Centrality
 - Measures of importance of a node in a network
 - Several different ideas of "importance"

Degree Centrality

Degree

- Number of edges that are connected to node
- Two types of degrees in a directed network
 - In-degree edge going into node
 - Out-degree edge going out of a node

```
nx.in_degree_centrality(T)
nx.out_degree_centrality(T)
```


Betweenness Centrality

- How many shortest paths between two nodes pass through this node
- Importance as a network broker

nx.betweenness_centrality(T)

Printing highest centrality

```
bc = nx.betweenness_centrality(T)
betweenness = pd.DataFrame(
 list(bc.items()),
 columns = ['Name', 'Cent'])
print(betweenness.sort values(
 'Cent',
 ascending = False).head())
 Centrality
 Name
 0.232540
23
 0.158514
 0.158514
15
 0.158514
21
 21
 0.157588
```


Centrality in different networks

		Centrality				
		In-Degree	Out-Degree	Betweenness		
Network Type	Retweets	Gets retweets	Shares retweets	Bridges different topic/ideology communities		
	Replies	Gets most replies	Participates in many conversations	Bridges different topic/ideology discussions		

The Ratio

Let's practice!