Can Collective Sentiment Expressed on Twitter Predict Political Elections?

Jessica Chung* and Eni Mustafaraj

Computer Science Department Wellesley College jchung, emustafa@wellesley.edu

Abstract

Research examining the predictive power of social media (especially Twitter) displays conflicting results, particularly in the domain of political elections. This paper applies methods used in studies that have shown a direct correlation between volume/sentiment of Twitter chatter and future electoral results in a new dataset about political elections. We show that these methods display a series of shortcomings, that make them inadequate for determining whether social media messages can predict the outcome of elections.

Introduction

Many studies have shown the promise of using social media communication to predict the future. The microblogging and social networking service Twitter, which allows its users to publish short, 140-character messages, has been used as a data source for successfully predicting box office revenue for movies (Asur and Huberman 2010), as well as predicting stock market performance (Bollen, Mao, and Zeng 2010). In the realm of politics, however, the existing work relevant to the predictive power of Twitter chatter volume is conflicting. In Germany, the share of tweets alone, could accurately predict the result for each party in the federal election of the national parliament (Tumasjan et al. 2010). Sentiment analysis was successfully applied to demonstrate a correlation between tweets and traditional polling methods on political opinion (O'Connor et al. 2010), however, sentiment analysis was applied without success to tweets from the 2008 US Presidential Election (Gayo-Avello 2011).

In this paper, we show first how we applied the tools and methodologies presented by (Tumasjan et al. 2010) and (O'Connor et al. 2010) to a new dataset consisting of the tweets from the 2010 US Senate special election in Massachusetts. By doing this, we discover that these methods are not adequate for determining the predictive power of social media messages. We then address the shortcomings of such methods and outline the changes necessary for their improvement.

Coakley		Brown		
#tweets	%	#tweets	%	
52,116	53.86	44,654	46.14	

Table 1: The share of tweets for each candidate in the MAsen10 data set, in a six day period before election day.

Data, Results, Analysis

Data Collection

The 2010 US Senate special election in Massachusetts ("MAsen10") was held on January 19th, 2010 between the democratic candidate, Martha Coakley and the republican candidate, Scott Brown. Using the Twitter streaming API, we collected tweets that contained either or both candidates' names. There were 234,697 tweets from 56,165 unique users collected from January 13 to January 20, 2010. The collected data was passed through a series of preprocessing steps in order to remove extraneous material. Hashtags, account names and links to web sites were removed. Contractions were replaced by their full form and emoticons such as ":)" were replaced by named tags, e.g. <happy>.

Applying Prediction Methods

We first tested the predictive method used in (Tumasjan et al. 2010). Their study successfully showed that the share of tweets for each candidate in the election, directly corresponded to the percentage of votes each candidate received¹. However, when this simple method was applied to the MAsen10 data, the results (summarized in Table 1), were different. The share of tweets for Coakley in the days leading to the election is larger than those for Brown, who won the election, with 52% of the votes. Thus, relying on the share of mentions a candidate receives is not enough to predict an election outcome. The sentiment of a tweet must be examined, as many tweets reflect opposing rather than supporting sentiment for a candidate.

In order to determine the sentiment of a tweet, we followed the method described in (O'Connor et al. 2010), which was used to detect correlation between tweets containing the word "obama" and traditional polls tracking

^{*}Performed research as an independent study project in the undergraduate curriculum.

Copyright © 2011, Association for the Advancement of Artificial Intelligence (www.aaai.org). All rights reserved.

¹In the German election, a candidate was a political party.

	Positive	Negative	Neutral	Accuracy
sb and sc	461	114	432	45.78%
ob and oc	180	191	209	31.03%
n	254	110	266	40.32%

Table 2: Confusion matrix for OpinionMiner classifier.

President Obama's 2009 job approval ratings. Their sentiment analysis method used the subjectivity lexicon from OpinionFinder (Wilson, Wiebe, and Hoffmann 2005), a wordlist containing 2,800 words that are manually annotated as positive, negative, neutral or both. We implemented their algorithm, that finds which words in a tweet have a label in the lexicon, and calculates the overall sentiment of a tweet based on the sum of polarities for distinct words. The algorithm is then applied to a subset of MAsen10 data, which was manually labeled with the following labels: supports Brown (sb), supports Coakley (sc), opposes Brown (ob), opposes Coakley (oc) and neutral (n). To avoid a common pitfall of social media analysis (a small number of users contribute the majority of content), we tried to create a "one vote per resident" scenario. Thus, the labeled subset consists of 2325 tweets from Twitter users who had indicated their location as Massachusetts and who only posted once during the data collection period. We consider all tweets with the label (sb) and (sc) as positive, and those with labels (oc) and (ob) as negative. That way, we can build the confusion matrix in Table 2, which shows how the automatic labeling (positive, negative, neutral) fared compared to the manual labels.

The overall accuracy is 41.41%, better than a random classifier, but not reliable for predictions. This low accuracy can be explained with the low coverage of our dataset from the OpinionFinder lexicon (less then 40%). To improve coverage, we tested another lexical resource, SentiWordNet 3.0 (Esuli and Sebastiani 2006). SentiWordNet consists of over 207,000 word-sense pairs; many words have several parts-of-speech (POS) and these words can also have multiple senses. Since we do not take POS into account (because of the poor grammar of tweets), we created a dictionary that takes all #1 senses of a word and if a word has more positive senses, it is positive and vice versa. We then reapply the sentiment analysis classifier based on this new lexicon, and results are shown in Table 3.

While the SentiWordNet lexicon improves coverage to 80%, its accuracy (47.19%) is not a great improvement over the OpinionFinder classifier. The tweets displayed below are examples of the limitations of using SentiWordNet.

```
(1) I'm glad that Scott Brown won. We'll see what he can do!
('glad', '-'), ('scott', 'n'), ('won', '-'), ('see', 'n')
(2) here's to hoping martha coakley loses in two days
('two', 'n'), ('days', 'n')
(3) How is this POSSIBLE?! Scott Brown? Really, MA?
You let me down.
('possible', '+'), ('scott', 'n'), ('really', '+'),
('let', 'n')
(4) Scott Brown came to Wachusett this weekend! <url>
('scott', 'n'), ('weekend', 'n')
```

	Positive	Negative	Neutral	Accuracy
sb and sc	711	86	233	69.03%
ob and oc	253	176	151	30.34%
n	254	110	266	40.32%

Table 3: Confusion matrix for SentiWordNet classifier.

- (1) is incorrectly classified because 'glad' and 'won' incorrectly appear in SentiWordNet as negative words.
- (2) is incorrectly classified due to lack of POS-tagging and stemming.
- (3) is incorrectly due to a lack of word sense disambiguation; 'really' can be a synonym for 'truly', however, here it is used to express incredulity. Furthermore, the use of uppercase and punctuation also express sentiment.

Lastly, (4) is an example of a tweet, which does not contain any polar words at all. The only indication of this tweet's polarity is the use of the exclamation mark.

Conclusions

We have shown that current simple methods for predicting election results based on sentiment analysis of tweets text are no better than random classifiers. In order to improve the accuracy of sentiment analysis, it is needed to go beyond methods that rely on words polarity alone. Pre-processing techniques such as POS tagging and word sense disambiguation might be necessary, as well as non-lexical features. Lastly, we need a way to learn the polarity of words in the context and domain in which they appear.

References

Asur, S., and Huberman, B. A. 2010. Predicting the future with social media. <u>CoRR</u> abs/1003.5699. http://arxiv.org/abs/1003.5699.

Bollen, J.; Mao, H.; and Zeng, X.-J. 2010. Twitter mood predicts the stock market. <u>CoRR</u> abs/1010.3003. http://arxiv.org/abs/1010.3003.

Esuli, A., and Sebastiani, F. 2006. Sentiwordnet: A publicly available lexical resource for opinion mining. In <u>Proc. of the</u> 5th LREC06, 417–422.

Gayo-Avello, D. 2011. A warning against converting social media into the next literary digest. In <u>CACM</u> (to appear).

O'Connor, B.; Balasubramanyan, R.; Routledge, B. R.; and Smith, N. A. 2010. From tweets to polls: Linking text sentiment to public opinion time series. In Proc. of 4th ICWSM, 122–129. AAAI Press.

Tumasjan, A.; Sprenger, T.; Sandner, P. G.; and Welpe, I. M. 2010. Predicting elections with twitter: What 140 characters reveal about political sentiment. In Proc. of 4th ICWSM, 178–185. AAAI Press.

Wilson, T.; Wiebe, J.; and Hoffmann, P. 2005. Recognizing contextual polarity in phrase-level sentiment analysis. Proceedings of HLT/EMNLP.