

Sentiment Analysis On Tweets

G.Prabhakara Reddy, O.Ramesh, M.Mahesh Kumar ,Pothuluri Naga Sunayana

Abstract— *In this current era, social media plays a vital role in information exchange, sharing their thoughts. Emotional result of an individual maintains a vital role on their day-to day life. Sentiment Analysis could be a procedure of analysing the opinions and polarity of thoughts of the person. Twitter could be a main platform on sharing the thought's, opinion and sentiments on completely different occasions.*

Twitter Sentimental Analysis is methodology of analysing the emotions from tweets (message denote by user in twitter). Tweets are useful in extracting the Sentimental values from the user. the info offering the Polarity indication like positive, negative or unbiased values. it's targeted on the person's tweets and also the hash tags for understanding the things in every facet of the standards. The paper is to analyse the famed person's id's or hash tags for understanding the mind-set of individuals in every scenario once the person has tweeted or has acted upon some incidents. When the person has tweeted or has acted upon some incidents.

I. INTRODUCTION

In the past years, the young generation individual's area unit moving towards the social media like Google and, WhatsApp, Facebook, Twitter, etc. The social media is additionally revolving with those individuals to urge them concerned by creating current trending insights ideas that's trending among a second. within the recent years, the individual's area unit exposing their social connected problems through many social media by comments, reviews, posts, hash tags, emoji's, etc. that was followed by many of us and people tweets become standard before long. Moreover, the thus social media is additionally transferal tremendous chance platform for businesses to attach with the customers so simply. individuals rest on principally user created content like, comments, over on-line for creating the choice. Example: if anyone must get a product or build a call, they at first search its reviews on-line, converse regarding it on social media.

The content that's displayed for that product is principally taken into the purpose still because the discussion within the social media is additionally detected and these created the thanks to build our business a hit. To change our analysis supported the reviews or comments within the social media by the individuals, for a sentimental analysis. Sentimental Analysis (SA) is introduced to the globe to inform North American country the knowledge is correct or wrong in every state of affairs mistreatment the social media tag. Thus, we can area unit able to understand however world or individuals are reacting to each side presently getting into the globe. Another challenge of small blogging is that the unbelievable breadth of topic that's lined. it's not Associate in Nursing exaggeration to mention that individuals tweet concerning something. Therefore, to be ready to build some systems about mining Twitter data i.e., analyzing the sentiment concerning about the choosed topic, we'd like a way for quick and distinctive information that may be used for coaching. during this paper, we tend to explore one technique for building such data: victimization Twitter hash tags (e.g., #bestfeeling, #epicfail, #news) to spot the positive, the negative, and the neutral tweets to use for coaching triangular sentiment of classifiers.

The online or social websites has become a big means for individuals to precise their opinions, there's Subordinate in Nursing more number of the opinions on data obtainable. victimization sentiment analysis, the polarity of opinions will be the found, like the positive-tweets, the negative-tweets, or the neutral-tweets by analyzing the tweets based on sentimental analysis of the opinion. Polarity is the concept where people can analyze about the data with the help of range of the numeric values between -1 to 1. If the polarity is between -1 to 0, then the data is considered as the negative data that means the data has that much of negativity towards that keyword. In the same way if the variable-polarity lies between the values 0 to 1 then the analysis is positive and it has those many number of positive tweets considered in the analysis.

II. PROPOSED SYSTEM

The proposed system has rating method.

In the existing system we can analyze the sentiment about the individual products based on the rating system. In this we can only analyze about the product in the particular area which is limited to that particular website.

Revised Manuscript Received on November 30, 2019.

* Correspondence Author

G.Prabhakara Reddy*, Department of Computer Science and Engineering, MLR Institute of Technology, Dundigal, Hyderabad, India

O.Ramesh, Department of Computer Science and Engineering, MLR Institute of Technology, Dundigal, Hyderabad, India

M.Mahesh Kumar, Department of Computer Science and Engineering, MLR Institute of Technology, Dundigal, Hyderabad, India

Pothuluri Naga Sunayana, Department of Computer Science and Engineering, MLR Institute of Technology, Dundigal, Hyderabad, India

© The Authors. Published by Blue Eyes Intelligence Engineering and Sciences Publication (BEIESP). This is an [open access](http://creativecommons.org/licenses/by-nc-nd/4.0/) article under the CC-BY-NC-ND license <http://creativecommons.org/licenses/by-nc-nd/4.0/>

For example, if we consider the amazon rating system, we can check the review of a particular product. But it is only limited to the product and we can't even extend it to the analysis of a brand.

ADVANTAGES OF PROPOSED SYSTEM:

Making sentiment analysis can extend not only up to product but also to the brands.

Apart from this we can also some situations such as Pulwama attack and considering the posts from the widely used social media gives a large scope of making the best related analysis.

III. IMPLEMENTATION

Sentimental or statement analysis is a project which is based on the opinion of the people. We can classify the opinions of the people as either positive or else the negative. The reason to analyze these opinions are they play a vital role in business marketing and they also give us scope to understand about the situations and their limit will also exceed from analyzing a product to analyzing anything.

In the existing system we can analyze the sentiment about the individual products based on the rating system. In this we can only analyze about the product in the particular area which is limited to that particular website.

For example, if we consider the amazon rating system, we can check the review of a particular product. But it is only limited to the product and we can't even extend it to the analysis of a brand.

Making sentiment analysis can extend not only up to product but also to the brands.

Apart from this we can also some situations such as Pulwama attack and considering the posts from the widely used social media gives a large scope of making the best related analysis.

Researchers tried this analysis exploitation a number of the desired fields like Machine learning that uses Naive Bayes, most entropy and

SVM aboard the linguistics Orientation primarily based Word internet that extracts equivalent words and similitude for the content feature, then

Lexicon primarily based analysis supported the created dataset that consists of pre-processed tweets and last, Hybrid approach wherever some researchers combined the supervised machine-learning and the lexicon-technology primarily based on the approaches along to enhance sentimental-classification with the

performance.

Fig : System Architecture

Fig : Data Flow Diagram

IV. OUTPUTS

Fig : Start Activity

Description: This is the starting activity that is the launcher activity in which we have to enter the keyword about which we want to do analysis.

Fig : "Terrorists" Keyword Selected

Description: When this keyword is typed, we have to click on the search button to find the sentiment.

Fig - 9: Result of the sentiment on keyword Terrorists.

Description: This activity displays the percentage of positive and negative sentiments found when we are analyzing the keyword “Terrorists”.

Fig : Result of the tweets considered in analysis of Terrorists.

Description: This activity displays the latest tweets which are considered when we analyze the sentiment about “Terrorists”.

Fig - 11: "Amazon Offer" Keyword Selected

Description: When this keyword is typed, we have to click on the search button to find the sentiment about Amazon Offers.

Fig - 12: Result of the sentiment on keyword Amazon Offer.

Description: This activity displays the percentage of positive and negative sentiments found when we are analyzing the keyword "Amazon Offer".

Fig - 13: Result of the tweets considered in analysis of Terrorists.

Description: This activity displays the latest tweets which are considered when we analyze the sentiment about “Amazon Offers”.

V. CONCLUSION

We have developed a user friendly and the most useful and informative mobile application in which the user can see the percentage of positivity and negativity about

what would they want to search. We have used the API of the twitter to fetch the tweets from the twitter and we have made a proper analysis on those tweets to show the users about the positivity and negativity regarding the keyword which they have searched.

So, this application will be most useful for all the regular users who wants to know about anything.

VI. REFERENCES

1. Srinivasa Rao M ” Sentiment trends on natural disasters using location based twitter opinion mining” In International Journal of Civil Engineering and Technology,2017
2. Sai Prasad K. “Secure k-NN query on encrypted cloud data with multiple keys”In International Journal of Advanced Trends in Computer Science and Engineering 2019.
3. Karthik R., Tetali D.R., Gogula S.V., Manisha G.” Enhancement of disciples cognition levels using bloom's taxonomy in data mining”In Journal of Advanced Research in Dynamical and Control Systems 2018.
4. Geetanjali “A Survey Paper on Twitter Opinion Mining
5. J. I. Sheeba “A Fuzzy Logic Based On Sentiment Classification.
6. Usage of the piechart from the GitHub.
7. Wikipedia to learn about the importance of opinion of the people and the sentimental analysis.
8. Android studio developers website to understand various concepts used in the project.

AUTHORS BIBLIOGRAPHY

Mr. G. Prabhakara Reddy. Associate rofessor in CSE, MLRIT,Hyderabad has 15 years of Teaching and Research experience in Reputed Engineering Colleges. **Research & Guidance:** Published 2 Laboratory Manuals, 4 Research papers at National and International Level on Education, I.T, Computer networks, E-Commerce etc. Guided about 42 M.Tech., M.C.A. and B.Tech projects.

Mr. O. Ramesh, Assistant Professor in CSE, MLRIT,Hyderabad. has 3 years of Teaching experience in Engineering Colleges. **Guidance:** Published 1 Research papers at national Level on Education, I.T,

Mr. M. Mahesh Kumar, Assistant Professor in CSE, MLRIT,Hyderabad. Has 2 years of Teaching experience..

Ms. Pothuluri Naga Sunayana, Student in CSE, MLRIT