Package 'RNewsflow'

April 3, 2024

2 as_document_network

de	lete_duplicates	9
di	rected_network_plot	10
do	cnet	12
do	cument_network_plot	12
fil	ter_window	14
ge	t_doc_terms	15
ge	t_overlap_terms	15
ho	ourdiff_range_thresholds	16
ne	twork_aggregate	17
ne	wsflow_compare	18
OI	ly_first_match	20
rn	ewsflow_dfm	21
sł	ow_window	21
tc	cossprod_sparse	22
te	m_char_sim	25
te	rm_day_dist	26
te	rm_innovation	27
te	rm_intersect	28
te	m_union 2	29
	3	30

as_document_network Cred

Create a document similarity network

Description

This function can be used to structure the output of the compare_documents function as an igraph network.

Usage

Index

```
as_document_network(el)
```

Arguments

el

An RNewsflow_edgelist object, as created with compare_documents.

Value

A network/graph in the igraph class

```
dtm = quanteda::dfm_tfidf(rnewsflow_dfm)
el = compare_documents(dtm, date_var='date', hour_window = c(0.1, 36))
g = as_document_network(el)
g
```

compare_documents 3

compare_documents

Compare the documents in a dtm

Description

This function calculates document similarity scores using a vector space approach. The most important benefit is that it includes options for limiting the number of comparisons that need to be made and filtering the results, that are efficiently implemented in a custom inner product calculation. This makes it possible to compare a huge number of documents, especially for cases where only documents within a given time window need to be compared.

Usage

```
compare_documents(
  dtm,
  dtm_y = NULL,
  date_var = NULL,
  hour_window = c(-24, 24),
  group_var = NULL,
  measure = c("cosine", "overlap_pct", "overlap", "dot_product", "softcosine",
 "cp_lookup", "cp_lookup_norm"),
  tf_idf = F,
  min_similarity = 0,
  n_topsim = NULL,
  only_complete_window = T,
  copy_meta = T,
  backbone_p = 1,
  simmat = NULL,
  simmat_thres = NULL,
  batchsize = 1000,
  verbose = FALSE
)
```

Arguments

dtm	A quanteda dfm. Note that it is common to first weight the dtm(s) before calculating document similarity, For this you can use quanteda's dfm_tfidf and dfm_weight
dtm_y	Optionally, another dtm. If given, the documents in dtm will be compared to the documents in dtm_y.
date_var	Optionally, the name of the column in docvars that specifies the document date. The values should be of type POSIXct, or coercable with as POSIXct. If given, the hour_window argument is used to only compare documents within a time window.
hour_window	A vector of length 2, in which the first and second value determine the left and

right side of the window, respectively. For example, c(-10, 36) will compare

4 compare_documents

each document to all documents between the previous 10 and the next 36 hours. It is possible to specify time windows down to the level of seconds by using fractions (hours / 60 / 60).

group_var Optionally, The name of the column in docvars that specifies a group (e.g.,

source, sourcetype). If given, only documents within the same group will be

compared.

measure The measure that should be used to calculate similarity/distance/adjacency. Cur-

rently supports the symmetrical measure "cosine" (cosine similarity), the assymetrical measures "overlap_pct" (percentage of term scores in the document that also occur in the other document), "overlap" (like overlap_pct, but as the sum of overlap instead of the percentage) and the symmetrical soft cosine measure

(experimental). The regular dot product (dot_product) is also supported.

frequency. For more control over weighting, we recommend using quanteda's

dfm_tfidf or dfm_weight on dtm and dtm_y.

min_similarity A threshold for similarity. lower values are deleted. For all available similarity

measures zero means no similarity.

n_topsim An alternative or additional sort of threshold for similarity. Only keep the

[n_topsim] highest similarity scores for x. Can return more than [n_topsim]

similarity scores in the case of duplicate similarities.

only_complete_window

If True, only compare articles (x) of which a full window of reference articles (y) is available. Thus, for the first and last [window.size] days, there will be no

results for x.

copy_meta If TRUE, copy the dtm docvars to the from_meta and to_meta data.tables

backbone_p Apply backbone filtering with a "disparity" filter (see Serrano et al., DOI: 10.1073/pnas.0808904106).

It is different from the original disparity filter algorithm in that it only looks at outward edges. Also, the outward degree k is measured as all possible edges

(within a window), not just the non-zero edges.

simmat If softcosine is used, a symmetrical matrix with the similarity scores of terms.

If NULL, the cosine similarity of terms in dtm will be used

simmat_thres A large, dense simmat can lead to memory problems and slows down computa-

tion. A pragmatig (though not mathematically pure) solution is to use a threshold

to prune small similarities.

batchsize For internal use (testing)
verbose If TRUE, report progress

Details

By default, the function performs a regular tcrossprod of the dtm (with itself or with dtm_y). The following parameters can be set to limit comparisons and filter output:

- If the 'date_var' is specified. The given hour_window is used to only compare documents within the specified time distance.
- If the 'group_var' is specified, only documents for which the group is identical will be compared.

compare_documents 5

With the 'min_similarity' argument, the output can be filtered with a minimum similarity
threshold. For the inner product of two DTMs the size of the output matrix is often the main
bottleneck for comparing many documents, because it generally increases exponentially with
the number of documents in the DTMs. Even a low similarity threshold can greatly reduce the
size of the output

• As an alternative or additional filter, you can limit the results for each row in dtm to the highest top_n similarity scores

Margin attributes are also included in the output in the from_meta and to_meta data.tables (see details). If copy_meta = TRUE, The dtm docvars are also included in from_meta and to_meta.

Margin attributes are added to the meta data. The reason for including this is that some values that are normally available in a similarity matrix are missing if certain filter options are used. If group or date is used, we don't know how many columns a rows has been compared to (normally this is all columns). If a min/max or top_n filter is used, we don't know the true row sums (and thus row means). The meta data therefore includes the "row_n", "row_sum", "col_n", and "col_sum". In addition, there are "lag_n" and "lag_sum". this is a special case where row_n and row_sum are calculated for only matches where the column date < row date (lag). This can be used for more refined calculations of edge probabilities before and after a row document.

Value

A S3 class for RNewsflow_edgelist, which is a list with the edgelist, from_meta and to_meta data.tables.

```
create_document_network
```

Create a document similarity network

Description

Combines document similarity data (d) with document meta data (meta) into an igraph network/graph.

Usage

```
create_document_network(
 d,
 meta,
 id_var = "document_id",
 date_var = "date",
 min_similarity = NA
)
```

Arguments

d	A data frame with three columns, that represents an edgelist with weight values. The first and second column represent the names/ids of the 'from' and 'to' documents/vertices. The third column represents the similarity score. Column names are ignored
meta	A data.frame where rows are documents and columns are document meta information. Should at least contain 2 columns: the document name/id and date. The name/id column should match the document names/ids of the edgelist, and its label is specified in the 'id_var' argument. The date column should be intepretable with as.POSIXct, and its label is specified in the 'date_var' argument.
id_var	The label for the document name/id column in the 'meta' data.frame. Default is "document_id"
date_var	The label for the document date column in the 'meta' data.frame . default is "date" $$
min_similarity	For convenience, ignore all edges where the weight is below 'min_similarity'.

Details

This function is mainly offered to mimic the output of the as_document_network function when using imported document similarity data. This way the functions for transforming, aggregating and visualizing the document similarity data can be used.

Value

A network/graph in the igraph class

create_queries 7

Examples

create_queries

Automatically infer queries from combinations of terms in a dtm

Description

This function was designed for the task of matching short event descriptions to news articles, but can more generally be used for document matching tasks. However, it should be noted that it will require exponentially more memory for dtms with more unique terms, which is why it is less suitable for matching larger documents. This only applies to the dtm, not the ref_dtm. Thus, if your goal is to match smaller documents such as event descriptions to news, this function might be usefull.

Usage

```
create_queries(
 dtm,
 ref_dtm = NULL,
 min_docfreq = 2,
 max_docprob = 0.01,
 weight = c("tfidf", "binary"),
 norm_weight = c("max", "doc_max", "dtm_max", "none"),
 min_obs_exp = NA,
 union_sim_thres = NA,
 combine_all = T,
 only_dtm_combs = T,
 use_dtm_and_ref = F,
 verbose = F
)
```

Arguments

dtm

A quanteda dfm

8 create_queries

Optionally, another quanteda dfm. If given, the ref_dtm will be used to calculate ref_dtm the docfreq/docprob scores. The minimum frequency for terms or combinations of terms min_docfreq max_docprob The maximum probability (document frequency / N) for terms or combinations of terms weight Determine how to weight the queries (if ref_dtm is used, uses the idf of the ref_dtm, or of both the dtm and ref dtm if use_dtm_and_ref is T). Default is "binary" (does/does not occur). "tfidf" uses common tf-idf weighting (actually just idf, since scores are binary). Normalize the weight score so that the highest value is 1. If "max" is used, norm_weight max is the highest possible value. "doc_max" uses the highest value within each document, and "dtm_max" uses the highest observed value in the dtm. The minimum ratio of the observed and expected frequency of a term combinamin_obs_exp tion union_sim_thres If given, a number between 0 and 1, used as the cosine similarity threshold for combining clusters of terms combine_all If True, combine all terms. If False (default), terms that are included as unigrams (i.e. that are within the min_docfreq and max_docprob) are not combined with other terms. Only include term combinations that occur in dtm. This makes sense (and saves only_dtm_combs a lot of memory) if you are only interested in assymetric similarity measures based on the query use_dtm_and_ref if a ref dtm is used, the weight is computed based only on the document frequencies in the ref dtm. If use_dtm_and_ref is set to TRUE, both the dtm and ref dtm are used. verbose If true, report progress

Details

The main purpose of the function is that it intersects the terms in a dtm based to increase sparsity. This can improve certain document matching tasks, but at the cost of creating a bigger dtm. If all terms are combined this would be a quadratic increase of columns. However, only term combinations that occur in dtm (not ref_dtm) will be used. This is not a problem as long as the similarity of the documents in dtm to documents in dtm_y is calculated as an assymetric similarity measure (i.e. in which the sum of terms in dtm_y is not used).

To emphasize that this feature preparation step is geared towards the task of 'looking up' documents, we use the terminolog of a 'query'. The output of the function is a list of two dtm: query_dtm and ref_dtm. Both dtms have the exact same columns that contain the query terms. The values in query_dtm are by default tfidf weighted, and the values in ref_dtm are binary.

Several options are given to only create term combinations that are informative. Firstly, a minimum and maximum document frequency of term combinations can be defined. Secondly, a minimum observed/expected ratio can be given. The expected probability of a combination of term A and term B is the joint probability. If the observed probability is not higher, the combination is not more informative than chance. Thirdly, before intersecting terms, one can first cluster very similar terms together as single columns to reduce the number of possible combinations.

delete_duplicates 9

Value

a list with a query dtm and ref_dtm. Designed for use in compare_documents using the special 'query_lookup' measure

Examples

delete_duplicates

Delete duplicate (or similar) documents from a document term matrix

Description

Delete duplicate (or similar) documents from a document term matrix. Duplicates are defined by: having high content similarity, occuring within a given time distance and being published by the same source.

Usage

```
delete_duplicates(
 dtm,
 date_var = NULL,
 hour_window = c(-24, 24),
 group_var = NULL,
 measure = c("cosine", "overlap_pct"),
 similarity = 1,
 keep = "first",
 tf_idf = FALSE,
 dup_csv = NULL,
 verbose = F
)
```

Arguments

dtm	A quanteda dfm.
date_var	The name of the column in docvars(dtm) that specifies the document date. The values should be of type POSIXIt or POSIXct
hour_window	A vector of length 2, in which the first and second value determine the left and right side of the window, respectively. For example, c(-10, 36) will compare each document to all documents between the previous 10 and the next 36 hours.
group_var	Optionally, column name in docvars(dtm) that specifies a group (e.g., source, sourcetype). If given, only documents within the same group will be compared.

measure	The measure that should be used to calculate similarity/distance/adjacency. Currently supports the symmetrical measure "cosine" (cosine similarity), and the assymetrical measures "overlap_pct" (percentage of term scores in the document that also occur in the other document).
similarity	A threshold for similarity. Documents of which similarity is equal or higher are deleted
keep	A character indicating whether to keep the 'first' or 'last' published of duplicate documents.
tf_idf	If TRUE, weight the dtm with tf_idf before comparing documents. The original (non-weighted) DTM is returned.
dup_csv	Optionally, a path for writing a csv file with the duplicates edgelist. For each duplicate pair it is noted if "from" or "to" is the duplicate, or if "both" are duplicates (of other documents)
verbose	If TRUE, report progress

Details

Note that this can also be used to delete "updates" of articles (e.g., on news sites, news agencies). This should be considered if the temporal order of publications is relevant for the analysis.

Value

A dtm with the duplicate documents deleted

Examples

```
## example with very low similarity threshold (normally not recommended!)
dtm2 = delete_duplicates(rnewsflow_dfm, similarity = 0.5, keep='first', tf_idf = TRUE)
```

directed_network_plot A wrapper for plot.igraph for visualizing directed networks.

Description

This is a convenience function for visualizing directed networks with edge labels using plot.igraph. It was designed specifically for visualizing aggregated document similarity networks in the RNewsflow package, but works with any network in the igraph class.

Usage

```
directed_network_plot(
 g,
 weight_var = "from.Vprop",
 weight_thres = NULL,
 delete_isolates = FALSE,
 vertex.size = 30,
```

```
vertex.color = "lightblue",
vertex.label.color = "black",
vertex.label.cex = 0.7,
edge.color = "grey",
show.edge.labels = TRUE,
edge.label.color = "black",
edge.label.cex = 0.6,
edge.arrow.size = 1,
layout = igraph::layout.davidson.harel,
...
)
```

Arguments

g A network/graph in the igraph class

weight_var The edge attribute that is used to specify the edges

weight_thres A threshold for weight. Edges below the threshold are ignored

delete isolates

If TRUE, isolates (i.e. vertices without edges) are ignored.

vertex.size The size of the verticex/nodes. Defaults to 30. Can be a vector with values per

vertex.

vertex.color Color of vertices/nodes. Default is lightblue. Can be a vector with values per

vertex.

vertex.label.color

Color of labels for vertices/nodes. Defaults to black. Can be a vector with values

per vertex.

vertex.label.cex

Size of the labels for vertices/nodes. Defaults to 0.7. Can be a vector with values

per vertex.

edge.color Color of the edges. Defaults to grey. Can be a vector with values per edge.

show.edge.labels

Logical. Should edge labels be displayed? Default is TRUE.

edge.label.color

Color of the edge labels. Defaults to black. Can be a vector with values per

edge.label.cex Size of the edge labels. Defaults to 0.6. Can be a vector with values per edge.

edge.arrow.size

Size of the edge arrows. Defaults to 1. Can only be set globally (igraph might

update this at some point)

layout The igraph layout used to plot the network. Defaults to layout.davidson.harel

... Arguments to be passed to the plot.igraph function.

Value

Nothing

Examples

```
data(docnet)
aggdocnet = network_aggregate(docnet, by='source')
directed_network_plot(aggdocnet, weight_var = 'to.Vprop', weight_thres = 0.2)
```

docnet

Document similarity network for one news agency, and the print and online editions of two newspapers

Description

Document similarity network for one news agency, and the print and online editions of two newspapers

Format

docnet: A network/graph in the igraph class as created with create_document_network or news-flow_compare.

document_network_plot Visualize (a subcomponent) of the document similarity network

Description

Visualize (a subcomponent) of the document similarity network

Usage

```
document_network_plot(
 g,
 date_attribute = "date",
 source_attribute = "source",
 subcomp_i = NULL,
 dtm = NULL,
 sources = NULL,
 only_outer_date = FALSE,
 date_format = "%Y-%m-%d %H:%M",
 margins = c(5, 8, 1, 13),
 isolate_color = NULL,
 source_loops = TRUE,
 ...
)
```

Arguments

g A document similarity network, as created with newsflow_compare or create_document_network

date_attribute The label of the vertex/document date attribute. Default is "date"

source_attribute

The label of the vertex/document source attribute. Default is "source"

Optional. If an integer is given, the network is decomposed into subcomponents

Composed the successful and the interest is decomposed into succomponent

(i.e. unconnected components) and only the i-th component is visualized.

dtm Optional. If a document-term matrix that contains the documents in g is given,

a wordcloud with the most common words of the network is added.

sources Optional. Use a character vector to select only certain sources

only_outer_date

subcomp_i

If TRUE, only the labels for the first and last date are reported on the x-axis

date_format The date format of the date labels (see format.POSIXct)

margins The margins of the network plot. The four values represent bottom, left, top and

right margin.

isolate_color Optional. Set a custom color for isolates

ignored.

... Additional arguments for the network plotting function plot.igraph

Value

Nothing.

```
docnet = docnet
dtm = rnewsflow_dfm

docnet_comps = igraph::decompose.graph(docnet) # get subcomponents

# subcomponent 1
document_network_plot(docnet_comps[[1]])

# subcomponent 2 with wordcloud
document_network_plot(docnet_comps[[2]], dtm=dtm)

# subcomponent 3 with additional arguments passed to plot.igraph
document_network_plot(docnet_comps[[3]], dtm=dtm, vertex.color='red')
```

14 filter_window

filter_window	Filter edges from the document similarity network based on hour difference

Description

The 'filter_window' function can be used to filter the document pairs (i.e. edges) using the 'hour_window' parameter, which works identical to the 'hour_window' parameter in the 'newsflow_compare' function. In addition, the 'from_vertices' and 'to_vertices' parameters can be used to select the vertices (i.e. documents) for which this filter is applied.

Usage

```
filter_window(g, hour_window, to_vertices = NULL, from_vertices = NULL)
```

Arguments

g	A document similarity network, as created with newsflow_compare or create_document_network
hour_window	A vector of length 2, in which the first and second value determine the left and right side of the window, respectively. For example, c(-10, 36) will compare each document to all documents between the previous 10 and the next 36 hours.
to_vertices	A filter to select the vertices 'to' which an edge is filtered. For example, if $V(g)$ sourcetype == "newspaper" is used, then the hour_window filter is only applied for edges 'to' newspaper documents (specifically, where the sourcetype attribute is "newspaper").
from_vertices	A filter to select the vertices 'from' which an edge is filtered. Works identical to 'to_vertices'.

Details

It is recommended to use the show_window function to verify whether the hour windows are correct according to the assumptions and focus of the study.

Value

A network/graph in the igraph class

get_doc_terms 15

```
show_window(docnet, to_attribute = 'sourcetype') # after filtering per sourcetype
show_window(docnet, to_attribute = 'source') # after filtering per source
```

get_doc_terms

View term scores for a given document

Description

View term scores for a given document

Usage

```
get_doc_terms(dtm, docname = NULL, doc_i = NULL)
```

Arguments

dtm A quanteda dfm

docname name of document to select

doc_i alternatively, select document by index

Value

A named vector with terms (names) and scores

Examples

```
get_doc_terms(rnewsflow_dfm, doc_i=1)
```

get_overlap_terms

View overlapping terms for a given pair of documents

Description

View overlapping terms for a given pair of documents

Usage

```
get_overlap_terms(dtm, doc.x, doc.y, dtm.y = dtm)
```

Arguments

dtm	A quanteda dfm
doc.x	The name of the first document in dtm
doc.y	The name of the second document in dtm (or dtm.y)
dtm.v	Optionally, a second dtm (for when the documents occur in separate dtm's)

Value

A character vector

Examples

hourdiff_range_thresholds

Inspect effects of thresholds on matches over time

Description

If it can be assumed that matches should only occur within a given time range (e.g., event data should match news items after the event occured) a low effort validation can be obtained by looking at whether the matches only occur within this time range. This function plots the percentage of matches within a given time range (hourdiff) for different thresholds of the weight column. This can be used to determine a good threshold.

Usage

```
hourdiff_range_thresholds(
 g,
 breaks = 20,
 hourdiff_range = c(0, Inf),
 min_weight = NA,
 min_hourdiff = NA,
 max_hourdiff = NA
```

Arguments

g The output of newsflow.compare (either as "igraph" or "edgelist")

breaks The number of breaks for the weight threshold

hourdiff_range The time period (hourdiff range) in which the match 'should' occur.

min_weight Optionally, filter out all value below the given weight

min_hourdiff the lowest possible hourdiff value. This is used to estimate noise. If not speci-

fied, will be estimated based on data.

max_hourdiff the highest possible hourdiff value.

Value

Nothing... just plots

network_aggregate 17

network_aggregate

Aggregate the edges of a network by vertex attributes

Description

This function offers a versatile way to aggregate the edges of a network based on the vertex attributes. Although it was designed specifically for document similarity networks, it can be used for any network in the igraph class.

Usage

```
network_aggregate(
 g,
 by = NULL,
 by_from = by,
 by_to = by,
 edge_attribute = "weight",
 agg_FUN = mean,
 return_df = FALSE,
 keep_isolates = T
)
```

Arguments

g	A network/graph in the igraph class
by	A character string indicating the vertex attributes by which the edges will be aggregated.
by_from	Optionally, specify different vertex attributes to aggregate the 'from' side of edges
by_to	Optionally, specify different vertex attributes to aggregate the 'to' side of edges
edge_attribute	Select an edge attribute to aggregate using the function specified in 'agg_FUN'. Defaults to 'weight'
agg_FUN	The function used to aggregate the edge attribute
return_df	Optional. If TRUE, the results are returned as a data.frame. This can in particular be convenient if by_from and by_to are used.
keep_isolates	if True, also return scores for isolates

Details

The first argument is the network (in the 'igraph' class). The second argument, for the 'by' parameter, is a character vector to indicate one or more vertex attributes based on which the edges are aggregated. Optionally, the 'by' parameter can also be specified separately for 'by_from' and 'by_to'.

By default, the function returns the aggregated network as an igraph class. The edges in the aggregated network have five standard attributes. The 'edges' attribute counts the number of edges

18 newsflow_compare

from the 'from' group to the 'to' group. The 'from.V' attribute shows the number of vertices in the 'from' group that matched with a vertex in the 'to' group. The 'from.Vprop attribute shows this as the proportion of all vertices in the 'from' group. The 'to.V' and 'to.Vprop' attributes show the same for the 'to' group.

In addition, one of the edge attributes of the original network can be aggregated with a given function. These are specified in the 'edge_attribute' and 'agg_FUN' parameters.

Value

A network/graph in the igraph class, or a data.frame if return_df is TRUE.

Examples

```
data(docnet)
aggdocnet = network_aggregate(docnet, by='sourcetype')
igraph::get.data.frame(aggdocnet, 'both')
aggdocdf = network_aggregate(docnet, by_from='sourcetype', by_to='source', return_df = TRUE)
head(aggdocdf)
```

newsflow_compare

Create a network of document similarities over time

Description

This is a wrapper for the compare_documents function, specialised for the case of analyzing documents over time. The difference is that using date_var is mandatory, and the output is returned as an igraph network (using as_document_network).

Usage

```
newsflow_compare(
 dtm,
 dtm_y = NULL,
 date_var = "date",
 hour_window = c(-24, 24),
 group_var = NULL,
 measure = c("cosine", "overlap_pct", "overlap", "dot_product", "softcosine"),
 tf_idf = F,
 min_similarity = 0,
 n_topsim = NULL,
 only_complete_window = T,
 ...
)
```

newsflow_compare 19

Arguments

dtm A quanteda dfm. Note that it is common to first weight the dtm(s) before calculating document similarity, For this you can use quanteda's dfm_tfidf and

dfm_weight

dtm_y Optionally, another dtm. If given, the documents in dtm will be compared to the

documents in dtm_y.

date_var The name of the column in meta that specifies the document date. default is

"date". The values should be of type POSIXct, or coercable with as POSIXct. If given, the hour_window argument is used to only compare documents within a

time window.

hour_window A vector of length 2, in which the first and second value determine the left and

right side of the window, respectively. For example, c(-10, 36) will compare each document to all documents between the previous 10 and the next 36 hours. It is possible to specify time windows down to the level of seconds by using

fractions (hours / 60 / 60).

group_var Optionally, The name of the column in meta that specifies a group (e.g., source,

sourcetype). If given, only documents within the same group will be compared.

measure The measure that should be used to calculate similarity/distance/adjacency. Cur-

rently supports the symmetrical measure "cosine" (cosine similarity), the assymetrical measures "overlap_pct" (percentage of term scores in the document that also occur in the other document), "overlap" (like overlap_pct, but as the sum of overlap instead of the percentage) and the symmetrical soft cosine measure

(experimental). The regular dot product (dot $_$ product) is also supported.

If TRUE, weigh the dtm (and dtm_y) by term frequency - inverse document frequency. For more control over weighting, we recommend using quanteda's

dfm_tfidf or dfm_weight on dtm and dtm_y.

min_similarity A threshold for similarity. lower values are deleted. For all available similarity

measures zero means no similarity.

n_topsim An alternative or additional sort of threshold for similarity. Only keep the

[n_topsim] highest similarity scores for x. Can return more than [n_topsim]

similarity scores in the case of duplicate similarities.

only_complete_window

tf_idf

If True, only compare articles (x) of which a full window of reference articles (y) is available. Thus, for the first and last [window.size] days, there will be no

results for x.

... Other arguments passed to compare_documents.

Value

An igraph network.

```
dtm = quanteda::dfm_tfidf(rnewsflow_dfm)
el = newsflow_compare(dtm, date_var='date', hour_window = c(0.1, 36))
```

20 only_first_match

only_first_match	Transform document network so that each document only matches the earliest dated matching document

Description

Transforms the network so that a document only has an edge to the earliest dated document it matches within the specified time window[^duplicate].

Usage

```
only_first_match(g)
```

Arguments

g

A document similarity network, as created with newsflow_compare or create_document_network

Details

If there are multiple earliest dated documents (that is, having the same publication date) then edges to all earliest dated documents are kept.

Value

A network/graph in the igraph class

```
data(docnet)
subcomp1 = igraph::decompose.graph(docnet)[[2]]
subcomp2 = only_first_match(subcomp1)
igraph::get.data.frame(subcomp1)
igraph::get.data.frame(subcomp2)
graphics::par(mfrow=c(2,1))
document_network_plot(subcomp1, main='All matches')
document_network_plot(subcomp2, main='Only first match')
graphics::par(mfrow=c(1,1))
```

rnewsflow_dfm 21

rnewsflow_dfm

quanteda dfm for RNewsflow vignette demo

Description

quanteda dfm for RNewsflow vignette demo

Usage

```
rnewsflow_dfm
```

Format

dfm

show_window

Show time window of document pairs

Description

This function aggregates the edges for all combinations of attributes specified in 'from_attribute' and 'to_attribute', and shows the minimum and maximum hour difference for each combination.

Usage

```
show_window(g, to_attribute = NULL, from_attribute = NULL)
```

Arguments

```
g A document similarity network, as created with newsflow_compare or create_document_network
to_attribute The vertex attribute to aggregate the 'to' group of the edges
from_attribute The vertex attribute to aggregate the 'from' group of the edges
```

Details

The filter_window function can be used to filter edges that fall outside of the intended time window.

Value

A data.frame showing the left and right edges of the window for each unique group.

```
data(docnet)
show_window(docnet, to_attribute = 'source')
show_window(docnet, to_attribute = 'sourcetype')
show_window(docnet, to_attribute = 'sourcetype', from_attribute = 'sourcetype')
```

22 tcrossprod_sparse

tcrossprod_sparse

tcrossprod with benefits, for people that like parameters

Description

This function (including the underlying cpp function batched_tcrossprod_cpp) is the workhorse of the RNewsflow package. It has unnervingly many arguments for a tcrossprod because it needs to be able to do many thing efficiently. While its mostly a backend function, we expose it because it has applications outside of RNewsflow, but we make no excuses for the fact that readability is very much sacrificed here for the convenience of being able to keep adding features that we need for RNewsflow.

Usage

```
tcrossprod_sparse(
 m2 = NULL
 min_value = NULL,
 max_value = NULL,
 only\_upper = F,
  diag = T,
  top_n = NULL,
  rowsum_div = F,
 max_p = 1,
 pvalue = c("disparity", "normal", "lognormal", "nz_normal", "nz_lognormal"),
  normalize = c("none", "l2", "softl2"),
  crossfun = c("prod", "min", "softprod", "maxproduct", "lookup", "cp_lookup",
 "cp_lookup_norm"),
  group = NULL,
 group2 = NULL,
  date = NULL,
  date2 = NULL,
  lwindow = -1,
  rwindow = 1,
  date_unit = c("days", "hours", "minutes", "seconds"),
  simmat = NULL,
  simmat_thres = NULL,
  row_attr = F,
  col_attr = F,
  lag_attr = F,
 batchsize = 1000,
  verbose = F
)
```

Arguments

tcrossprod_sparse 23

A CsparseMatrix min_value Optionally, a numerical value, specifying the threshold for including a score in the output. Optionally, a numerical value for the upper limit for including a score in the max_value output. If true, only the upper triangle of the matrix is returned. Only possible for symonly_upper metrical output (m and m2 have same number of columns) diag If false, the diagonal of the matrix is not returned. Only possible for symmetrical output (m and m2 have same number of columns) An integer, specifying the top number of strongest similarities per row. So, for top_n each row in m at most top n scores are returned... rowsum div If true, divide crossproduct by column sums of m. (this has to happen within the loop for min_value and top_n filtering). A threshold for maximium p value. max_p pvalue If max p < 1, edges are removed based on a p value. For each document in dtm, a p value is calculated over its outward edges. Default is the p-value based on uniform distribution, akin to a "disparity" filter (see Serrano et al., DOI: 10.1073/pnas.0808904106) but without filtering on inward edges. normalize Normalize rows by a given norm score (before calculating similarity). Default is 'none' (no normalization). '12' is the 12 norm (use in combination with 'prod' crossfun for cosine similarity). '12soft' is the adaptation of 12 for soft similarity (use in combination with 'softprod' crossfun for soft cosine). crossfun The function used in the vector operations. Normally this is the "prod", for product (dot product). Here we also allow the "min", for minimum value. We use this in our document overlap_pct score. In addition, there is the (experimental) softprod, that can be used in combination with softl2 normalization to get the soft cosine similarity. The "maxproduct" is a special case used in the query_lookup measure, that uses product but only returns the score of the strongest matching term. The "cp lookup" and "cp lookup norm" are special cases for conditional probability sensitive lookup. Optionally, a character vector that specifies a group (e.g., source) for each row group in m. If given, only pairs of rows with the same group are calculated. If m2 and group are used, group2 has to be used to specify the groups for the group2 rows in m2 (otherwise group will be ignored) date Optionally, a POSIXct vector (or a vector that can be converted to as.POSIXct) that specifies a date for each row in m. If given, only pairs of rows within a given date range (see lwindow, rwindow and date_unit) are calculated. date2 If m2 and date are used, date2 has to be used to specify the date for the rows in m2 (otherwise date will be ignored) lwindow If date (and date2) are used, lwindow determines the left side of the date window. e.g. -10 means that rows are only matched with rows for which date is within

Like lwindow, but for the right side. e.g. an lwindow of -1 and rwindow of 1, with date_unit is "days", means that only rows are matched for which the dates

10 [date_units] before.

are within a 1 day distance

rwindow

24 tcrossprod_sparse

date_unit	The date unit used in lwindow and rwindow. Supports "days", "hours", "minutes" and "seconds". Note that refers to the time distance between two rows ("days" doesn't refer to calendar days, but to a time of 24 hours)
simmat	If softcos is used, a symmetric matrix with terms that indicates the similarity of terms (i.e. adjacency matrix). If NULL, a cosine similarity matrix will be created on the go
simmat_thres	If softcos is used, a threshold for the term similarity.
row_attr	If TRUE, add the "row_n" and "row_sum" elements to the "margin" attribute.
col_attr	Like row_attr, but adding "col_n" and "col_sum" to the "margin" attribute.
lag_attr	If TRUE, adds "lag_n" and "lag_sum" to the "margin" attribute. These are the margin scores for rows, where the date of the column is before (lag) the date of the row. Only possible if date argument is given.
batchsize	If group and/or date are used, size of batches.

Details

verbose

Enables limiting row combinations to within specified groups and date windows, and filters results that do not pass the threshold on the fly. To achieve this, options for similarity measures are included in the function. For example, to get the cosine similarity, you can normalize with "12" and use the "prod" (product) function for the

if TRUE, report progress

This function is called by the document comparison functions (newsflow_compare, delete_duplicates). We only expose it here for additional flexibility, and because it could be usefull outside of the purpose of this package.

The output matrix also has an attribute "margin", which contains margin scores (e.g., row_sum) if the row_attr or col_attr arguments are used. The reason for including this is that some values that are normally available in the output of a cross product are broken if certain filter options are used. If group or date is used, we don't know how many columns a rows has been compared to (normally this is all columns). If a min/max or top_n filter is used, we don't know the true row sums (and thus row means).

Value

A CsparseMatrix

```
set.seed(1)
m = Matrix::rsparsematrix(5,10,0.5)
tcrossprod_sparse(m, min_value = 0, only_upper = FALSE, diag = TRUE)
tcrossprod_sparse(m, min_value = 0, only_upper = FALSE, diag = FALSE)
tcrossprod_sparse(m, min_value = 0, only_upper = TRUE, diag = FALSE)
tcrossprod_sparse(m, min_value = 0.2, only_upper = TRUE, diag = FALSE)
tcrossprod_sparse(m, min_value = 0, only_upper = TRUE, diag = FALSE, top_n = 1)
```

term_char_sim 25

term_char_sim

Find terms with similar spelling

Description

A quick, language agnostic way for finding terms with similar spelling. Calculates similarity as percentage of a terms bigram's or trigram's that also occur in the other term. The percentage has to be above the given threshold for both terms (unless allow_asym = T)

Usage

```
term_char_sim(
  voc,
  type = c("tri", "bi"),
  min_overlap = 2/3,
  max_diff = 4,
  pad = F,
  as_lower = T,
  same_start = 1,
  drop_non_alpha = T,
  min_length = 5,
  allow_asym = F,
  verbose = T
)
```

Arguments

voc	A character vector that gives the vocabulary (e.g., colnames of a dtm)
type	Either "bi" (bigrams) or "tri" (trigrams)
min_overlap	The minimal overlap percentage. Works together with \max_diff to determine required overlap
max_diff	The maximum number of bi/tri-grams that is different
pad	If True, pad the left size (ls) and right side (rs) of bi/tri-grams. So, trigrams for "pad" would be: "ls_ls_p", "ls_p_a", "p_a_d", "a_d_rs", "d_rs_rs".
as_lower	If True, ignore case
same_start	Should terms start with the same character(s)? Given as a number for the number of same characters. (also greatly speeds up calculation)
drop_non_alpha	If True, ignore non alpha terms (e.g., numbers, punctuation). They will appear in the output matrix, but only with zeros.
min_length	The minimum number of characters in a term. Terms with fewer characters are ignored. They will appear in the output matrix, but only with zeros.
allow_asym	If True, the match only needs to be true for at least one term. In practice, this means that "America" would match perfectly with "Southern-America".
verbose	If True, report progress

26 term_day_dist

Value

A similarity matrix in the CsparseMatrix format

Examples

 ${\tt term_day_dist}$

Calculate statistics for term occurence across days

Description

Calculate statistics for term occurence across days

Usage

```
term_day_dist(dtm, meta = NULL, date.var = "date")
```

Arguments

dtm	A quanteda dfm. Alternatively, a DocumentTermMatrix from the tm package can be used, but then the meta parameter needs to be specified manually
meta	If dtm is a quanteda dfm, docvars(meta) is used by default (meta is NULL) to obtain the meta data. Otherwise, the meta data.frame has to be given by the user, with the rows of the meta data.frame matching the rows of the dtm (i.e. each row is a document)
date.var	The name of the meta column specifying the document date. default is "date". The values should be of type POSIXIt or POSIXct

Value

A data frame with statistics for each term.

```
tdd = term_day_dist(rnewsflow_dfm, date.var='date')
head(tdd)
tail(tdd)
```

term_innovation 27

term_innovation	Experimental: Convert dtm scores to a term innovation score, based
	on changes in term use over time

Description

For each term in m, the usage before and after the document date is compared (with a chi2 test) to see whether usage increased.

Usage

```
term_innovation(
 m,
 date,
 m2 = NULL,
 date2 = NULL,
 lwindow = -7,
 rwindow = 7,
 date_unit = c("days", "hours", "minutes", "seconds"),
 min_chi = 5.024,
 min_ratio = 2,
 smooth = 1
)
```

Arguments

m	A CsparseMatrix
date	a character vector that specifies a date for each row in m. If given, only pairs of rows within a given date range (see lwindow, rwindow and date_unit) are calculated.
m2	Optionally, use a different matrix for calculating the innovation scores. For example, if m is a DTM of press releases, m2 can be a DTM of news articles, to see if term usage increased in the news after the press release.
date2	If m2 is used, date2 has to be used to specify the date for the rows in m2 (otherwise date will be ignored)
lwindow	If date (and date2) are used, lwindow determines the left side of the date window. e.g10 means that rows are only matched with rows for which date is within 10 [date_units] before.
rwindow	Like lwindow, but for the right side. e.g. an lwindow of -1 and rwindow of 1, with date_unit is "days", means that only rows are matched for which the dates are within a 1 day distance
date_unit	The date unit used in lwindow and rwindow. Supports "days", "hours", "minutes" and "seconds". Note that refers to the time distance between two rows ("days" doesn't refer to calendar days, but to a time of 24 hours)
min_chi	The minimum chi-square value

28 term_intersect

min_ratio The minimum ratio (rwindow score / lwindow score)

smooth The smoothing factor (prevents -Inf/Inf ratio)

Value

A CsparseMatrix

term_intersect

Combine terms in a dtm

Description

Given a dtm and a similarity (adjacency) matrix, create a new column for each nonzero cell in the similarity matrix. For the term combinations (everything except the diagonal) the column names will be pasted together with a "&" separator (read as AND)

Usage

```
term_intersect(dtm, simmat, as_dfm = T, verbose = F, sep = " & ", par = NA)
```

Arguments

dtm A quanteda dfm or a CsparseMatrix.

simmat A similarity matrix in CsparseMatrix format. For instance, created with term_char_sim

as_dfm If True, return as quanteda dfm

verbose If True, report progress

sep The separator used for pasting the terms

par If TRUE, add parentheses to colnames before combining. This is mainly for in-

ternal use, as it allows specification if OR (term_union) and AND (term_intersect) operations are combined. If NA, this is based on whether parenthese are present.

Value

A CsparseMatrix or quanteda dfm

term_union 29

term_union	Combine terms in a dtm	

Description

Given a dtm and a similarity (adjacency) matrix, group clusters of similar terms (simmat > 0) into a single column. Column names will be concatenated, with a "I" seperator (read as OR)

Usage

```
term_union(dtm, simmat, as_dfm = T, verbose = F, sep = "|", par = NA)
```

Arguments

dtm	A quanteda dfm or a CsparseMatrix.
simmat	A similarity matrix in CsparseMatrix format. For instance, created with term_char_sim
as_dfm	If True, return as quanteda dfm
verbose	If True, report progress
sep	The separator used for pasting the terms
par	If TRUE, add parentheses to colnames before combining. This is mainly for internal use, as it allows specification if OR (term_union) and AND (term_intersect) operations are combined. If NA, this is based on whether parenthese are present.

Value

A CsparseMatrix or quanteda dfm

Index

```
* datasets
 term_char_sim, 25, 28, 29
 docnet, 12
 term_day_dist, 26
 rnewsflow_dfm, 21
 term\_innovation, 27
 term_intersect, 28
as.POSIXct, 6
 term_union, 29
as_document_network, 2, 6, 18
compare_documents, 2, 3, 9, 18, 19
create_document_network, 6, 12-14, 20, 21
create_queries, 7
delete_duplicates, 9
dfm, 3, 7–9, 19, 26, 28, 29
dfm_tfidf, 3, 4, 19
dfm_weight, 3, 4, 19
directed_network_plot, 10
docnet, 12
document_network_plot, 12
filter_window, 14, 21
format.POSIXct, 13
get_doc_terms, 15
get_overlap_terms, 15
hourdiff\_range\_thresholds, 16
igraph, 2, 6, 10-12, 14, 17, 18, 20
layout.davidson.harel, 11
network_aggregate, 17
newsflow_compare, 12-14, 18, 20, 21
only_first_match, 20
plot.igraph, 10, 11, 13
\verb|rnewsflow_dfm|, \frac{21}{}
show_window, 14, 21
tcrossprod_sparse, 22
```