In [1]:

```
import numpy as np
import pandas as pd
import matplotlib.pyplot as plt
import string
import re
import nltk
from nltk.util import pr
from nltk.corpus import stopwords
import warnings
warnings.filterwarnings('ignore')
stemmer = nltk.SnowballStemmer("english")
nltk.download('stopwords')
stopword=set(stopwords.words('english'))
```

```
[nltk_data] Downloading package stopwords to
[nltk_data] C:\Users\pc\AppData\Roaming\nltk_data...
[nltk_data] Package stopwords is already up-to-date!
```

```
In [6]:

data = pd.read_excel("war_tweets.xls")
```

```
In [8]:
```

```
data.head()
```

Out[8]:

	id	conversation_id	created_at	date	time	timezone	
0	1504325620976819968	1504082706598139904	2022-03- 17 05:15:51 UTC	2022- 03-17	05:15:51	0	
1	1504325620179909888	1504323038044509952	2022-03- 17 05:15:51 UTC	2022- 03-17	05:15:51	0	1420232
2	1504325618829250048	1504325618829250048	2022-03- 17 05:15:51 UTC	2022- 03-17	05:15:51	0	138773 ⁻
3	1504325616589489920	1504325616589489920	2022-03- 17 05:15:50 UTC	2022- 03-17	05:15:50	0	
4	1504325616320989952	1504324574766320128	2022-03- 17 05:15:50 UTC	2022- 03-17	05:15:50	0	

5 rows × 36 columns

H

In [9]: ▶

data.tail()

Out[9]:

	id	conversation_id	created_at	date	time	timezone	
10009	1504308144968760064	1503515544871439872	2022-03- 17 04:06:25 UTC	2022- 03-17	04:06:25	0	148
10010	1504308143953779968	1504308143953779968	2022-03- 17 04:06:24 UTC	2022- 03-17	04:06:24	0	150
10011	1504308143399920128	1486861730202459904	2022-03- 17 04:06:24 UTC	2022- 03-17	04:06:24	0	147
10012	1504308142120869888	1504288918430269952	2022-03- 17 04:06:24 UTC	2022- 03-17	04:06:24	0	120
10013	1504308140199790080	1504110924730619904	2022-03- 17 04:06:23 UTC	2022- 03-17	04:06:23	0	14(

5 rows × 36 columns

In [10]:

data.shape

Out[10]:

(10014, 36)

H

In [11]: ▶

```
data.info()
```

```
<class 'pandas.core.frame.DataFrame'>
RangeIndex: 10014 entries, 0 to 10013
Data columns (total 36 columns):
 Non-Null Count
 #
 Column
 Dtype
 _ _ _ _ _
 _____
 0
 id
 10014 non-null
 int64
 1
 10014 non-null int64
 conversation_id
 2
 created_at
 10014 non-null
 object
 3
 10014 non-null datetime64[ns]
 date
 10014 non-null object
 4
 time
 5
 10014 non-null int64
 timezone
 6
 user_id
 10014 non-null
 int64
 7
 10014 non-null object
 username
 8
 name
 10014 non-null object
 9
 place
 1 non-null
 object
 10
 tweet
 10014 non-null object
 11
 language
 10014 non-null object
 10014 non-null
 12
 mentions
 object
 13
 urls
 10014 non-null
 object
 14
 photos
 10014 non-null object
 10014 non-null int64
 replies count
 16
 retweets_count
 10014 non-null int64
 17
 likes_count
 10014 non-null int64
 18
 10014 non-null object
 hashtags
 19
 cashtags
 10014 non-null
 object
 20
 object
 link
 10014 non-null
 21
 retweet
 10014 non-null bool
 22
 quote url
 876 non-null
 object
 video
 23
 10014 non-null int64
 24
 thumbnail
 936 non-null
 object
 25
 0 non-null
 float64
 near
 0 non-null
 float64
 26
 geo
 27
 source
 0 non-null
 float64
 28
 user_rt_id
 0 non-null
 float64
 29
 user rt
 0 non-null
 float64
 0 non-null
 float64
 30
 retweet_id
 31
 reply to
 10014 non-null
 object
 32
 retweet_date
 0 non-null
 float64
 33
 translate
 0 non-null
 float64
 0 non-null
 34
 trans src
 float64
 0 non-null
 float64
 35
 trans_dest
dtypes: bool(1), datetime64[ns](1), float64(10), int64(8), object(16)
memory usage: 2.7+ MB
```

In [12]: ▶

data.describe()

Out[12]:

	id	conversation_id	timezone	user_id	replies_count	retweets_count	
count	1.001400e+04	1.001400e+04	10014.0	1.001400e+04	10014.000000	10014.000000	1
mean	1.504317e+18	1.502877e+18	0.0	6.984499e+17	0.313661	0.552227	
std	5.075717e+12	2.728863e+16	0.0	6.443610e+17	2.549457	10.848945	
min	1.504308e+18	4.371802e+17	0.0	7.421430e+05	0.000000	0.000000	
25%	1.504312e+18	1.504181e+18	0.0	4.921743e+08	0.000000	0.000000	
50%	1.504317e+18	1.504309e+18	0.0	8.388104e+17	0.000000	0.000000	
75%	1.504321e+18	1.504316e+18	0.0	1.354872e+18	0.000000	0.000000	
max	1.504326e+18	1.504326e+18	0.0	1.504322e+18	142.000000	666.000000	

localhost:8888/notebooks/Russia Vs Ukraine Tweets Analysis.ipynb

In [13]: ▶

```
data.isnull().sum()
```

Out[13]:

2.3	0
id	0
conversation_id	0
created_at	0
date	0
time	0
timezone	0
user_id	0
username	0
name	0
place	10013
tweet	0
language	0
mentions	0
urls	0
photos	0
replies_count	0
retweets_count	0
likes_count	0
hashtags	0
cashtags	0
link	0
retweet	0
quote_url	9138
video	0
thumbnail	9078
near	10014
geo	10014
source	10014
user_rt_id	10014
user_rt	10014
retweet_id	10014
reply_to	0
retweet_date	10014
translate	10014
trans_src	10014
trans_dest	10014
dtype: int64	

In [14]: ▶

```
data.columns
```

```
Out[14]:
```

In [15]:

```
data[["tweet"]].head()
```

Out[15]:

tweet

- 0 @PeterSchiff @PadaPrabu @SteveKrohn1 If it wer...
- 1 @meatballsubzero Are you pro russia or pro Ukr...
- 2 @SUBWAY Please stop doing business in Russia....
- 3 Is Russia prepared for an economic crisis? Dev...
- **4** @BW Putin is Fake News ðΫ́ The Ruble is trash...

In [16]:

```
data["language"].value_counts()
```

Out[16]:

Out[1	6]:	
en	9018	
pt	211	
und	158	
it	118	
hi	80	
in	79	
ru	69	
ja	54	
es	22	
pl	19	
tl	18	
nl	15	
de	14	
ar	13	
fr	13	
zh	11	
th	10	
ca	9	
ta	8	
ro	6	
et	6	
or	5	
fi	5	
bn	5	
mr	5	
ne	5	
uk	4	
kn	4	
ml	4	
CS.	4	
te	3	
no	3	
el	3 3 3	
gu		
ur	3	
tr	3 2 2 1	
iw	2	
sl C-	1	
fa	1	
am	1	

Name: language, dtype: int64

In [23]: ▶

data.language.value_counts().sort_values().plot(kind = 'pie')

Out[23]:

<matplotlib.axes._subplots.AxesSubplot at 0xa33d4921c0>

In [24]: ▶

data["tweet"][0]

Out[24]:

'@PeterSchiff @PadaPrabu @SteveKrohn1 If it were you you would have shit y our pants and changed the name of your country to Russia.'

In [25]:


```
def hashtag_extract(text_list):
 hashtags = []
 # Loop over the words in the tweet
 for text in text list:
 ht = re.findall(r"#(\w+)", text)
 hashtags.append(ht)
 return hashtags
def generate_hashtag_freqdist(hashtags):
 a = nltk.FreqDist(hashtags)
 d = pd.DataFrame({'Hashtag': list(a.keys()),
 'Count': list(a.values())})
 # selecting top 15 most frequent hashtags
 d = d.nlargest(columns="Count", n = 25)
 plt.figure(figsize=(16,7))
 ax = sns.barplot(data=d, x= "Hashtag", y = "Count")
 plt.xticks(rotation=80)
 ax.set(ylabel = 'Count')
 plt.show()
```

```
In [27]: ▶
```

```
hashtags = hashtag_extract(data["tweet"])
hashtags = sum(hashtags, [])
```

```
In [28]: ▶
```

```
generate_hashtag_freqdist(hashtags)
```


```
In [29]:
 M
data['total_length_characters'] = data['tweet'].str.len()
print(data['total_length_characters'])
total_length_characters = data['total_length_characters'].sum()
print(total length characters)
count = 0
for y in data["tweet"]:
 count = count + 1
print(count)
average_length = total_length_characters / count
print (average_length)
0
 130
1
 162
2
 167
3
 220
4
 81
10009
 255
10010
 84
10011
 176
10012
 249
10013
 216
Name: total_length_characters, Length: 10014, dtype: int64
1809200
10014
180.66706610744956
 H
In [30]:
data['total_count_words'] = data['tweet'].str.split().str.len()
print(data['total_count_words'])
total_words = data['total_count_words'].sum()
print(total_words)
count = 0
for y in data["tweet"]:
 count = count + 1
print(count)
average_words = total_words / count
print (average_words)
 22
0
 28
1
2
 26
3
 32
4
 15
10009
 44
10010
 11
10011
 32
 39
10012
10013
Name: total_count_words, Length: 10014, dtype: int64
271703
10014
27.13231475933693
```

In [31]:

```
def clean(text):
 text = str(text).lower()
 text = re.sub('\[.*?\]', '', text)
 text = re.sub('https?://\S+|www\.\S+', '', text)
 text = re.sub('<.*?>+', '', text)
 text = re.sub('[%s]' % re.escape(string.punctuation), '', text)
 text = re.sub('\n', '', text)
 text = re.sub('\w*\d\w*', '', text)
 text = [word for word in text.split(' ') if word not in stopword]
 text=" ".join(text)
 text = [stemmer.stem(word) for word in text.split(' ')]
 text=" ".join(text)
 return text

data["tweet"] = data["tweet"].apply(clean)
```

```
In [32]: ▶
```

```
data['total_length_characters'] = data['tweet'].str.len()
print(data['total_length_characters'])
total_length_characters = data['total_length_characters'].sum()
print(total_length_characters)
count = 0
for y in data["tweet"]:
 count = count + 1
print(count)
average_length = total_length_characters / count
print (average_length)
```

```
64
0
1
 98
2
 121
3
 134
4
 63
10009
 126
10010
 74
 115
10011
10012
 130
10013
 137
Name: total length characters, Length: 10014, dtype: int64
1151855
10014
115.02446574795286
```

```
In [33]:
 M
data['total_count_words'] = data['tweet'].str.split().str.len()
print(data['total_count_words'])
total_words = data['total_count_words'].sum()
print(total words)
count = 0
for y in data["tweet"]:
 count = count + 1
print(count)
average_words = total_words / count
print (average words)
0
 9
1
 16
2
 19
3
 19
4
 11
 . .
10009
 20
10010
 10
10011
 19
10012
 20
 18
10013
Name: total_count_words, Length: 10014, dtype: int64
163755
10014
16.35260635110845
In [34]:
 H
from textblob import TextBlob
In [35]:
 M
def analyze_sentiment(tweet):
 analysis = TextBlob(clean(tweet))
 if analysis.sentiment.polarity > 0:
 return 1
 elif analysis.sentiment.polarity == 0:
 return 0
 else:
 return -1
In [36]:
 H
data['Sentiment'] = data['tweet'].apply(lambda x:analyze sentiment(x))
data['Source'] = 'random_user'
data['Length'] = data['tweet'].apply(len)
data['Word_counts'] = data['tweet'].apply(lambda x:len(str(x).split()))
```

Out[37]:

	tweet	retweets_count	Sentiment	Source	Length	Word_counts
0	peterschiff padaprabu would shit pant chang n	0	-1	random_user	64	9
1	meatballsubzero pro russia pro ukrain cannot	0	0	random_user	98	16
2	subway pleas stop busi russia everi dollar sp	0	1	random_user	121	19
3	russia prepar econom crisi develop expert nata	0	0	random_user	134	19
4	bw putin fake news ðÿ"° rubl trash ðÿ— russia	0	-1	random_user	63	11

```
In [39]:

data1['Clean tweet'] = data1['tweet'].apply(lambda x:clean(x))
```

```
In [40]:
```

```
data1[["Clean tweet", "Sentiment"]].iloc[100]
```

Out[40]:

Clean tweet ewarren war russia putin peopl wef go peopl la...
Sentiment

Name: 100, dtype: object

```
In [41]:
```

```
sentiment = data1['Sentiment'].value_counts()
sentiment
```

Out[41]:

0 50941 2788

-1 2132

Name: Sentiment, dtype: int64

In [42]: ▶


```
plt.figure(figsize = (10,8))
sns.countplot(data = data1, x = 'Sentiment')
plt.show()
```


In [43]:

```
fig, ax = plt.subplots(figsize = (6, 6))
sizes = [count for count in data1['Sentiment'].value_counts()]
labels = list(data['Sentiment'].value_counts().index)
explode = (0.1, 0, 0)
ax.pie(x = sizes, labels = labels, autopct = '%1.1f%%', explode = explode, textprops={'1
ax.set_title('Sentiment Polarity on invasion Tweets Data \n (total = 9127 tweets)', font
plt.show()
```

Sentiment Polarity on invasion Tweets Data (total = 9127 tweets)


```
In [46]:
 M
```

```
neutral = data1[data1['Sentiment'] == 0]
positive = data1[data1['Sentiment'] == 1]
negative = data1[data1['Sentiment'] == -1]
```

```
3/17/22, 1:10 PM
 Russia Vs Ukraine Tweets Analysis - Jupyter Notebook
 In [47]:
 M
 negative.iloc[1]
 Out[47]:
 bw putin fake news ðÿ"° rubl trash ðÿ- russia...
 tweet
 retweets_count
 Sentiment
 -1
 Source
 random_user
 Length
 63
 Word_counts
 11
 bw putin fake news ðÿ"° rubl trash ðÿ- russia...
 Clean tweet
 Name: 4, dtype: object
 In [48]:
 H
 #neutral_text
 print("Neutral tweet example :",neutral['tweet'].values[15])
 # Positive tweet
 print("Positive Tweet example :",positive['tweet'].values[37])
 #negative_text
 print("Negative Tweet example :",negative['tweet'].values[1])
 Neutral tweet example : us allow russia troop cuba mexico attack said cou
 ntri
 Positive Tweet example : new post media israeliani russia aperta idea di n
 egoziati gerusalemm –
 Negative Tweet example : bw putin fake news ðÿ"° rubl trash ðÿ- russia hi
 stori ðÿ'∢ðÿ½
```

H In [53]:

from wordcloud import WordCloud

In [54]: ▶

```
war crimin à %à i a crimin la war crimin à %à i a cone ukrain russia thing to one ukrain ñ à wellmuch countri even believ dont look start go world support good à ñ nazi see â world support good à ñ nazi see â world support good à i nazi see â world support good a mation new war russia nation zelenski sinc à fight russia a drianian russia ukrain giverussia na mation come know say of take trump à america never know say of take trump à dy dy dy itâ need put in west trump à dy dy dy itâ need put in west dona ta a war american want amp
```


In [55]: ▶

```
positive_words =' '.join([text for text in data1['Clean tweet'][data1['Sentiment'] == 1]
wordcloud = WordCloud(width=800, height=500, random_state=21, max_font_size=110).general
plt.figure(figsize=(10, 7))
plt.imshow(wordcloud, interpolation="bilinear")
plt.axis('off')
plt.show()
```


In [56]: ▶

```
negative_words =' '.join([text for text in data1['Clean tweet'][data1['Sentiment'] == -1
wordcloud = WordCloud(width=800, height=500, random_state=21, max_font_size=110).general
plt.figure(figsize=(10, 7))
plt.imshow(wordcloud, interpolation="bilinear")
plt.axis('off')
plt.show()
```


In [57]: ▶

```
neutral_words =' '.join([text for text in data1['Clean tweet'][data1['Sentiment'] == 0]]
wordcloud = WordCloud(width=800, height=500, random_state=21, max_font_size=110).generat
plt.figure(figsize=(10, 7))
plt.imshow(wordcloud, interpolation="bilinear")
plt.axis('off')
plt.show()
```