Wikipedia_Views As A Proxy For Social Engagement

Daniel C.

May 19, 2016

1 Wikidpedia Page Views and Signal Processing of Time Series

This notebook uses Wikipedia page views as a source of time series data. The reason I'm so interested in WP, is that it may be a proxy for other other media channel interest.

For instance, what has been the national interest on the cancer treatment drug Tarceva. It's difficult to get a long history consumer of content from Twitter, Youtube, Facebook, etc. Wikipedia offers a full seven years of basic usage stats.

I have three goals with this notebook:

- Show how to pull view data from Wikipedia
- Provide examples of signal processing of time series
- Understand the behavior of Wikipedia users (content viewers)

In addition, the contributor's stats on edits is available. That also might yield some interesting analysis. For instance the page maintainers for a drug, might well be a key influencer in the field. Or, the time series data which belongs to an editor, might be used as a co-variate to be removed. Perhaps the amount of time a competitor company puts into their WP article will provide insight for a client.

For now, let's restrict ourselves to page views.

1.1 Version Information

https://github.com/rasbt/watermark

1.2 Core Logic For Downloading the Data

```
In [1]: %matplotlib inline
 # this sets up the default fig size
 from matplotlib import rcParams
 rcParams['figure.figsize'] = (20, 5)
 import urllib2
 import pandas as pd
 import numpy as np
 import scipy.signal
```

```
import matplotlib.pyplot as plt
import json
from time import sleep
class WikiViews (object):
 def __init__(self, url, start_date, end_date):
 self.url = url
 self.url_base = "http://stats.grok.se/json/en/%(date)s/%(url)s"
 self.date_range = pd.date_range(start=start_date, end=end_date, freq='m')
 self.try_max = 3
 self.show_url_fails = False
 def _get_data(self, url, try_num):
 if try_num > self.try_max:
 print "reached max try's"
 return None
 try:
 response = urllib2.urlopen(url)
 out = response.read()
 return out
 except urllib2.HTTPError:
 sleep(5)
 try_num += 1
 if self.show url fails:
 print "try again:%i:%s" %(try_num, url)
 self._get_data(url, try_num)
 def loop_over_dates(self):
 DF = pd.DataFrame()
 for date in self.date_range:
 date_string = date.strftime("%Y%m")
 url = self.url_base %{'date':date_string,
 'url':self.url
 try:
 try num = 0
 out = self._get_data(url, try_num)
 if out is None:
 continue
 except Exception, err: # modicum of trouble shooting
 print err
 # mystery failures
 continue
 #raise Exception
 out = json.loads(out) # first column happens to be a date string, whic.
 df = pd.DataFrame(out)
 DF = DF.append(df)
 DF = DF.reindex(fill_value=0) # make sure that all days are filled for
 DF['date'] = DF.index # useful when loading the data from csv file
 return DF
```

```
@classmethod # shouldn't need class instance for this but it nice to keep orga.
def plot_time_series(self, df, norm=False):
 ""Plot time series average per month and print labels ""
 grp = df.groupby('month')
 y = grp.sum()
 if 'daily_views' in y.keys(): # case when df is a single output of loop_ov.
 y = y['daily_views']
 else:
 # case for df concatenation
 pass
 if norm:
 y /= np.std(y)
 plt.plot(y)
 plt.grid(True)
 plt.title("Daily Views Summed Over Months", fontsize=15)
 plt.ylabel("Views per month", fontsize=15)
 plt.xlabel("Date", fontsize=15)
 plt.xlim(0, y.shape[0])
 interval = 2
 labels = df.month.unique()
 labels = labels[0::interval]
 n = np.arange(len(y))[0::interval]
 plt.xticks(n, labels, rotation='vertical')
@classmethod
def fft(self, data):
 '''Plot FFT using Welch's method, daily resolution '''
 #plt.figure(figsize=(13, 7))
 f, y = scipy.signal.welch(data, fs=1.0, nperseg=256, noverlap=128, nfft=51:
 interval = 3 # days
 periods = np.round(1/f[0::interval], 1)
 # clean up frequency of 0 Hz
 periods[0] = 0
 frgs = f[0::interval]
 plt.xticks(frqs, periods, rotation="vertical")
 plt.plot(f, y)
 plt.grid(True) # not working likely b/c of conflict with seaborn artist
 plt.title("Welch FFT: Wiki Views")
 plt.ylabel("Relative ratio of spectrum")
 plt.xlabel("Number of days in a period")
 return f, y, frqs
```

1.3 Getting the Tarceva Stats

This will take a while. You may wish to change the *start* and *end* dates in the next cell to move through faster. Later in the notebook I save all the pulls to csv which causes some annoyance in the form of extra code. You may wish to selectively run each cell rather than *run all*.

It's important to note, that Tarceva is the trade name for *Erlotinib Hydrochloride*. The Wikipedia page view stats do not always use the original article name. This is true in the case of the Tarceva page, where the page view stats use the *Erlotinib* name in the URL. This occurs again with *Iressa*, which is described below.

```
In []: # setup constants for dates of the query
 start = '1/1/2008'
 end = '10/1/2015'
In [280]: wv = WikiViews("Erlotinib", start, end)
 tar = wv.loop_over_dates()
In [281]: tar.head()
Out [281]:
 daily_views
 month project
 title
 date
 2008-04-01
 200804
 2008-04-01
 167
 Erlotinib
 en
 -1
 2008-04-02
 192
 200804
 -1
 Erlotinib
 2008-04-02
 en
 2008-04-03
 188
 200804
 -1
 2008-04-03
 Erlotinib
 2008-04-04
 163
 200804
 -1
 Erlotinib
 2008-04-04
 en
 2008-04-05
 95
 200804
 -1
 Erlotinib
 2008-04-05
```

1.4 Time Series

The data is returned on a daily basis. I don't think that is very useful for a first look. Most people want to see the trend. We should keep in mind, that WP's user's have grown over the years and that may account for some trending. We'll use signal processing techniques later that will account for that.

1.5 Covariates

We'd like to be able to know what high level topics influence the interest in the drug Tarceva. We'll look for covariates and try to come up with some entry point ideas that we would present to a domain export or analyst.

We would want to talk to a domain expert about that. Of course we an do some Google searches of our own and try to find covariates.

Google search about Tarceva turns up:

- Tarvcea acts on, "Epidermal growth factor receptor"
- Tarceva is also used to treat
- Non small cell lung cancer
- Pancreatic cancer
- Older drug named Iressa is the predecessor

Might as well do some more Wikipedia pulls, because it will be hard to find source to cross reference in the news that covers a span of time. Let's try more topics.


```
In [34]: wv = WikiViews("Epidermal_growth_factor_receptor", start, end )
 egfr = wv.loop_over_dates()
In [35]: wv = WikiViews("Lung_cancer", start, end)
 lung = wv.loop_over_dates()
In [36]: wv = WikiViews("Gefitinib", start, end)
 iressa = wv.loop_over_dates()
In [37]: tar['date'] = df.index
 df = pd.concat({'date':tar.date,
 'month':tar.month,
 'tar':tar.daily_views,
 'egfr':egfr.daily_views,
 'lung':lung.daily_views,
 'iressa':iressa.daily_views
 \}, axis=1)
 df.to_csv("/home/daniel/git/Python2.7/DataScience/notebooks/wikipedia_views/wiki_
In [39]: df.head()
 dfcopy = df.copy()
```

I kept coming back to this notebook for work on it and didn't want to wait for the data to download. Below I'm loading it back from a csv file.

```
In [2]: df = pd.read_csv("/home/daniel/git/Python2.7/DataScience/notebooks/wikipedia_views
 df.set_index("date", drop=True, inplace=True)
 df.head()
Out[2]:
 egfr
 iressa
 lung
 month tar
 date
 47
 2008-01-01
 64
 40
 1357
 200801
 2008-01-02
 156
 81
 2205
 200801
 133
 200801
 2008-01-03
 213
 100
 2728
 118
 2008-01-04
 174
 89
 2582
 200801
 108
 72
 2008-01-05
 87
 53
 1885
 200801
```

Examine for correlation by eye. We need to normalize to correct for scale. Note, the y label units will not be applicable for this plot.

1.6 Correlation

Recall, this is just a very basic exercise. We are using really obviously connected information to form a quick and dirty report suitable for an analysis to look at on day one of a project. We will need to search more for data which could be used to predict.

Examination by eye of the above plots, looks like all 4 topics are roughly correlated in time. It's good to get a quantifier though. Tarceva and Lung Cancer have a relatively small correlation compared to EGFR.

```
In [292]: df[['tar', 'egfr', 'lung', 'iressa']].corr()
Out [292]:
 tar
 eqfr
 lung
 iressa
 1.000000 0.821299 0.210851
 0.774580
 tar
 0.821299 1.000000
 0.227172
 0.872449
 eafr
 1.000000
 0.210851 0.227172
 0.235276
 lung
 iressa
 0.774580 0.872449 0.235276
 1.000000
```

1.7 GLM with statsmodels

Generalized Linear Model Regression Results

```
______
Dep. Variable:
 No. Observations:
 2860
 V
 Df Residuals:
 2857
Model:
 GLM
Model Family:
 Gaussian
 Df Model:
Link Function:
 identity
 Scale:
 5785.60152446
Method:
 IRLS
 Log-Likelihood:
 -16445.
```


Date: Time: No. Iteration		Sat, 10 Oct 2015 22:37:47 4		nce: on chi2:	1.6529e+07 1.65e+07		
=========	coef	std err	======================================	P> z	[95.0% Conf.	Int.]	
x1 x2	0.3221 0.4569	0.011 0.032	28.216 14.358	0.000 0.000	0.300 0.394	0.344	
x3	0.0014	0.001	2.490	0.013	0.000	0.002	

2 Moving on with numerical analysis technics

2.1 Filtering and FFT

Now we'd like to see some frequency analysis. The FFT won't tell us what day(s) the cycles repeat on, but it will show if any periodicity exists.

Below is the time series by day, rather than by monthly sum as it was above.

Now the frequency analysis. Note that in the Welch's function which produces this plot, the detending feature is set to linear.

```
In [296]: f, y, frq = WikiViews.fft(tar)
```


There's a clear weekly frequency that I've seen in other social media channels. People may look use Wikipedia on the weekends more so than weekdays. The longer periods are interesting at about a month and three months.

The next step would be to look for covarites to explain the time series and the periodicity.

2.1.1 Filtering via Convolution

With straight numeric data from sensors (typically voltages), it's a lot more straight forward to process the signals. There's sample rates, signal to noise ratios, published bandwidths. We have none of those helpful physical insights in this case.

2.1.2 Before the Filter

2.1.3 After the Filter

In [300]: data_filt_30 = sig.fftconvolve(window, data)

 plt.plot(data_filt_30[0:1000])
 plt.grid(True)
 plt.title("Time Series Data (1000 points) After Filtering")

Out[300]: <matplotlib.text.Text at 0x7f193860f2d0>

2.1.4 FFT After Filtering

Out[301]: (0.0, 0.17578125)

Although the peak looks bigger, there is no straight forward way to scale the y axis so we need to not be too impressed with that. Really, the same two peaks are present as in the original FFT. This plot is simply cleaner. This might seem dumb, but if we where writing a peak-detector, then we'd want a simpler data set.

2.2 Find peaks

2.2.1 The Savitzky-Golay filer was taken from here:

http://wiki.scipy.org/Cookbook/SavitzkyGolay

```
In [6]: from math import factorial
 def savitzky_golay(y, window_size, order, deriv=0, rate=1):
 # usage and comments removed for brevity see the cookbook link for details
 try:
 window_size = np.abs(np.int(window_size))
 order = np.abs(np.int(order))
 except ValueError, msg:
 raise ValueError ("window_size and order have to be of type int")
 if window_size % 2 != 1 or window_size < 1:</pre>
 raise TypeError ("window_size size must be a positive odd number")
 if window_size < order + 2:</pre>
 raise TypeError("window_size is too small for the polynomials order")
 order_range = range(order+1)
 half_window = (window_size -1) // 2
 # precompute coefficients
 b = np.mat([[k**i for i in order_range] for k in range(-half_window, half_window)
 m = np.linalq.pinv(b).A[deriv] * rate**deriv * factorial(deriv)
 # pad the signal at the extremes with
 # values taken from the signal itself
 firstvals = y[0] - np.abs( y[1:half_window+1][::-1] - y[0])
 lastvals = y[-1] + np.abs(y[-half_window-1:-1][::-1] - y[-1])
 y = np.concatenate((firstvals, y, lastvals))
 return np.convolve( m[::-1], y, mode='valid')
  This function is just an implementation of the first and second derivative tests.
In [7]: def peak_detection(data):
 der1 = savitzky_golay(data, window_size=3, order=1, deriv=1)
 der2 = savitzky_golay(data, window_size=5, order=2, deriv=2)
 zero_crossings_test = der1[0:-1] * der1[1:]
 peaks = np.where((der2[0:-1] < 0) & (zero_crossings_test < 0))[0]
 return peaks
In [304]: peaks = peak_detection(data_filt_30)
```


I find the peaks in the time series just to make sure it works.

Out[305]: <matplotlib.legend.Legend at 0x7f19382d46d0>

Finding peaks is more useful when analyzing an FFT output.

Out[306]: <matplotlib.legend.Legend at 0x7f193846e350>

2.2.2 Threshold the Peaks

That ripple is most likely just noise from the convolution of delta function during sampling with the actual signal.

The odd harmonics are carried over by the Convolution-Theorm. Using Welch's method helps but does not elleviate the issue.

Out[308]: <matplotlib.legend.Legend at 0x7f193818b610>

2.3 Print the periods of interest

2.4 Get Random Pages

I'd like to see if there's a general viewing trend with Wikipedia. To do that, I'll need to select pages at random. Mediawiki has an api for that and there's a button on the Wikipedia homepage.

I didn't realize there is a rest api for Wikipedia before I wrote this. I'm leaving it in place since it's a decent regex hack.

```
In [238]: import re
 obj = re.compile(r'"wgPageName":"(?P<name>\w.*?")')

def get_random_name():
 random = 'https://en.wikipedia.org/wiki/Special:Random'
 response = urllib2.urlopen(random)
 src_out = response.read()
```


We can see, that not all pages have the same length of history. That will cause problems. Let's build a collection of random page though and deal with it. In fact I think a linear weight will handle that bias.

The other bias I know for certain, is that not all the Wikipedia page view stat pages are named after the normal article page. I'll wager that will bias this experiment in some messed up way.

This is still really a first iteration so I'm not going to try and fix everything.

I tried 20 to test things out. 100 or more would be better.

df.to_csv("/home/daniel/git/Python2.7/DataScience/wiki_views_random_data raise KeyboardInterrupt

df.to_csv("/home/daniel/git/Python2.7/DataScience/notebooks/wikipedia_views/wikipedia_vie

T	F 4 1 0	1	-1 C	11 /	`
\perp Π	1419	1 :	a_{\perp}	head()

In [419]:	df.head()									
Out[419]:		egfr .	iressa	lung	mont	h tar	Everare	en,_Edmon	ton	\
046[119].	date	cgii	110000	Turig	1110111	. car	Lvergre	zen , =Lamon	COII	\
	2008-01-01	64	40	1357	20080	1 47			0	
	2008-01-02	156	81	2205	20080				0	
	2008-01-03	213	100	2728	20080				0	
	2008-01-03	174	89	2582	20080				0	
	2008-01-04	87			20080				0	
	2006-01-03	0 /	53	1885	20000)1 /2			U	
		Donlear	_Punch_(~~~~	rmanh i	~ film\	Dagamma	acan Vinnt	- 0 2020	עם \
	da+a	Donkey.	_Puncn_ (bornoo	graphi)	Bagariio	ssen_Kärrt	-01b-	pv /
	date					(1			0
	2008-01-01)			0
	2008-01-02)			0
	2008-01-03)			0
	2008-01-04)			0
	2008-01-05					()			0
			, _				_			
		Allenw	ood Fa	rgo_Mo	orhead	_Metro_A	Area_Tran	sit \		
	date		_							
	2008-01-01		4					0		
	2008-01-02		4					0		
	2008-01-03		3					0		
	2008-01-04		8					0		
	2008-01-05		7					0		
						Penny	_{/-} capital	ism Qorm	i_F.C	. \
	date									
	2008-01-01							0		0
	2008-01-02							0		0
	2008-01-03							1		0
	2008-01-04							0		0
	2008-01-05							2		0
		Lopez,	_Quezon	Litt	le_Wil:	son_and_	Big_God	Young_Ace	\	
	date									
	2008-01-01		16				()	0	
	2008-01-02		13				()	0	
	2008-01-03		22				()	2	
	2008-01-04		31				()	0	
	2008-01-05		12				()	0	
		Toyota	Aut omok	oile_Mu	ıseım	1974_Ci	rrie_Cup	Stephani	i e_Da	ley \
		IOyoca.	-10 C O111Ox					I		
	date	107000					.111010 up	1		
	date 2008-01-01	10,000	_1000mox		3		1111010ap	0		30
		10,1000	_1000mox				.1110104p	_		30 39
	2008-01-01	10,7000.			3			0		
	2008-01-01 2008-01-02	10,000			3 1 3			0		39 35
	2008-01-01 2008-01-02 2008-01-03	10,7000.			3			0 0 0		39

```
Joyce_Vincent_Wilson Albert_Julius_Otto_Penzig
date
2008-01-01
 43
 0
 30
 0
2008-01-02
2008-01-03
 48
 0
2008-01-04
 35
 0
2008-01-05
 39
```

[5 rows x 27 columns]

3 Averaging Time Series

I'm interested in the periodic viewership in general, per article. So instead of averaging I'm only normalizing. I know that our data has holes from failed HTTP requests, and those will show up as NaN's. Also, some time series are shorter than others. A simple mean will bias the samples b/c of the zeros.

Also, zeros add odd harmonics in the FFT.

For a first iteration, I'm going to normalize by the range of each time series and set all NaN's to zero. Then I'll interpolate the zeros in the mean to reduce ripple in the FFT.

```
In [9]: df = pd.read_csv("/home/daniel/git/Python2.7/DataScience/notebooks/wikipedia_views
 df.shape

Out[9]: (2860, 27)

In [90]: arr = df.drop("month", axis=1,inplace=False).as_matrix()
 arr = arr.astype(np.float32)
 arr.shape

Out[90]: (2860, 26)

In [91]: range_ = arr.max(axis=0, keepdims=True) - arr.min(axis=0, keepdims=True)
 arr /= range_
 arr = np.nan_to_num(arr) # handle NaN's created above

In [92]: plt.plot(arr.mean(1))
 plt.grid()
```

3.1 Interpolate

Now we'll use linear interpolation to avoid the arteficial periodicity we'd get from the zeros.

```
In [93]: ave_arr_test = arr.mean(axis=1)
 z = np.where(ave_arr_test == 0)[0]
 num = np.nonzero(ave_arr_test)[0]
 ave_arr_test[z] = np.interp(z, num, ave_arr_test[num])

In [99]: plt.plot(ave_arr)
 plt.grid()
 plt.title("Interpolate Standard Mean with Normalizing")

Out[99]: <matplotlib.text.Text at 0x7fadd5d9d690>
```


3.2 Weighted Average

We still would prefer a method that will deal with the different lengths of the time series. For that will use a linear weight. The more points, the higher the weight in the average.

We'll need to interpolate the missing points first. This won't affect the long leading zeros much.

```
In [10]: def interp(col):
 z = np.where(col == 0)[0]
 num = np.nonzero(col)[0]
 if len(z) < 1 or len(num) < 1:
 return col
 col[z] = np.interp(z, num, col[num])
 return col
 def process_for_ave_fft(df):
 arr = df.drop("month", axis=1, inplace=False).as_matrix()
 arr = arr.astype(np.float32)
 range_ = arr.max(axis=0, keepdims=True) - arr.min(axis=0, keepdims=True)
 arr /= range_
 arr = np.nan_to_num(arr)
 num_non_zeros = map(lambda x:len(np.where(x != 0)[0]), arr.T) # map iterates
 total_points = np.sum(num_non_zeros)
 for i in range(arr.shape[1]):
 arr[:,i] = interp(arr[:,i])
 w = num_non_zeros / np.float32(total_points)
 ave_arr = np.average(arr, axis=1, weights=w)
 return ave_arr
```

Out[101]: <matplotlib.legend.Legend at 0x7fadd5d43590>

The Welch FFT has an option to linearily detrend the data which is being used.


```
In [70]: print_fft_periods(fp)
The periods of interest are:
256.0 days
34.1 days
7.2 days
6.6 days
3.6 days
3.4 days
```

3.3 Mediawiki API

We now attemp to grab all page titles in a category

https://en.wikipedia.org/wiki/Special:ApiSandbox#action=query&list=categorymembers&format=json&cmtitle=Categorymembers&format=json&cmtitle

```
In [252]: cate_url = "http://en.wikipedia.org//w/api.php?action=query&list=categorymembers
 response = urllib2.urlopen(cate_url)
 out = response.read()
 json out = json.loads(out)
 #json_out['query']['categorymembers']
In [253]: titles = map(lambda x:x['title'], json_out['query']['categorymembers'])
 print titles[0:10]
[u'Abscopal effect', u'Addiction medicine', u'Aguamiel', u'Alglucosidase alfa', u'Alternat.
In [254]: np.random.shuffle(titles)
 print titles[0:10]
[u'Interventionism (medicine)', u'Intraosseous infusion', u'Bcr-Abl tyrosine-kinase inhibi-
In [123]: titles = titles[0:10]
 title = titles.pop()
 tot = len(titles)
 start = "1/1/2008"
 end = "10/1/2015"
 # start with a df filled in for month and date columns
 wv = WikiViews(title, start, end)
 df_pages = wv.loop_over_dates()
 df_pages['date'] = df_pages.index
 # required later, when re-loading from
 df_pages[title] = df_pages['daily_views'] # reformat cols a little
 df_pages.drop(['title','daily_views','project', 'rank'], inplace=True, axis=1)
 for i, page in enumerate(titles):
 # on long job it's nice to keep track of how far you've gone
 print "%s: %i of %i" %(page, i, tot)
 try:
 wv = WikiViews(page, start, end)
 data = wv.loop_over_dates()
 df_pages[page] = data['daily_views']
 except KeyboardInterrupt:
 # killing the loop saves the data we have already
 df_pages.to_csv("/home/daniel/git/Python2.7/DataScience/wiki_views_category
 raise KeyboardInterrupt
 df_pages.to_csv("/home/daniel/git/Python2.7/DataScience/wiki_views_category_data
EBOO: 0 of 8
Celacade: 1 of 8
Chronotherapy (sleep phase): 2 of 8
Bed rest: 3 of 8
Anthrax immune globulin: 4 of 8
```

Intraperitoneal injection: 5 of 8

```
Graded exercise therapy: 6 of 8 Heliox: 7 of 8
```

I typically re-load the csv file everytime so that I know it works. I don't want to wait for the data to be acquired when presenting or hacking on this.


```
In [105]: print_fft_periods(fp)
The periods of interest are:
170.7 days
39.4 days
7.2 days
6.6 days
3.5 days
```

3.4 Detrend The Original Tarceva Data

sigtools = SignalProcessTools()

In order to see what is really happening in the Tarceva time series, we need to remove the global trend of Wikipedia page views. We will use the average of the random data collected above.

```
tar = np.squeeze(df['tar'])
tar_detrend = np.squeeze(sigtools.regress_out_confounds(tar, ave_arr))
# the detrending will center the data, therefore we need to transform back to postar_detrend -= tar_detrend.min()
```


After we detrend, we can't really say what the y axis means anymore. It's not views, because that data is the original plot. We could say the y axis is the estimated views after removing the global trend.

```
In [54]: plt.plot(tar_detrend, color='k');
 plt.plot(df['tar'], alpha=0.5, color='r')
 plt.legend(('detrended', 'original'), loc='upper left', fontsize=15)
 plt.xlim(0, 2800)
 plt.yticks([])
 plt.title("Detrended vs. Original Daily Views Data")
```


Notice I normed the y axis so that we can think about the curve shapes in relation to each other.

3.5 I couln't get the sink out of my kitchen but there's always the next presentation.