Twitter for Social Research: Access & Disclosure

Web Archiving & Preservation Working Group: Social Media & Complex Content

Dr Luke Sloan (@DrLukeSloan)
Social Data Science Lab

tweet: @socdatalab

web: <u>socialdatalab.net</u>


Outline

- Background
- COSMOS (Demo)
- Understanding Twitter Data
- Exercise: Evaluating Disclosure Potential
- Discussion


My Background


My research focuses on Twitter and how social media data can be used to understand social phenomenon on it's own, or through data linkage...

- Who Uses Twitter? (Sloan et al. 2015. Who tweets? Deriving the demographic characteristics of age, occupation and social class from Twitter user meta-data. Plos One 10(3), article number: e0115545. (10.1371/journal.pone.0115545)
- Who geotags? (Sloan and Morgan 2015. Who tweets with their location? Understanding the relationship between demographic characteristics and the use of geoservices and geotagging on Twitter. PLoS ONE 10(11), article number: e0142209. (10.1371/journal.pone.0142209)
- Linking Survey & Twitter Data (Al Baghal, Sloan, Jessop et al. 2019. Linking Twitter and survey data: The impact of survey mode and demographics on consent rates across three UK studies. Social Science Computer Review (https://doi.org/10.1177/0894439319828011)
- Validating Proxies with Survey Data (Sloan 2017. Who Tweets in the United Kingdom? Profiling the Twitter population using the British Social Attitudes Survey. Social Media + Society 3(1) (10.1177/2056305117698981)
- Crime-Sensing Through Twitter (Williams, Burnap & Sloan 2016. Crime sensing with big data: the
 affordances and limitations of using open source communications to estimate crime patterns. British
 Journal of Criminology (10.1093/bjc/azw031)


Sloan & Quan-Haase (2017)

SAGE Handbook of Social Media Research Methods

The Social Data Science Lab

- Interdisciplinary collaboration between social and computer science
- To date we have been involved in 25 grants amounting to more than £8 million, bringing in over £4.6 million directly to the Lab
- Address the methodological, theoretical, empirical and technical challenges presented by new and emerging forms of data
- Our empirical social data science programme is complemented by a focus on ethics and the development of new methodological tools and technical/data solutions for the UK academic and public sectors
- Example projects include:
 - 'Crime-sensing' through social media
 - Predicting the 2015 General Election
 - Communication strategies for Twitter during food scares
 - Demographics and representation on Twitter
 - Detecting hate speech online
 - Cybersecurity, risk and safety


The Social Data Science Lab

Core Funding (2017-2020)

- Social Data Science Lab: Methods and Infrastructure Development for Open Data Analytics in Social Research
- Funded by Economic & Social Research Council
- £705,050 (Burnap, Williams, Sloan & Rana)


COSMOS

- The Social Data Science Lab maintains and distributes the <u>ESRC</u> COSMOS Open Data Analytics software
- COSMOS is available at no cost to academic institutions and not-for-profit organisations
- A web version is currently under development...
- Hopefully you requested a download from http://socialdatalab.net/COSMOS


COSMOS Demo


Understanding Twitter Data

- Do we understand what Twitter data actually is?
- Do we know how the API works?
- Do we understand what is in the JSON?
- A single tweet can come with over 150 associated 'attributes'!
- Consider the tweet, the user and geography


Understanding Twitter Data

- Why does this matter?
- Confidentiality and/or anonymity
- Secure environment for analysis
- Archiving conditions (and terms of service)
- Sharing and re-use (and replication)
- Problems of linking Twitter and survey data


Exercise: Evaluating Disclosure Potential

- Let's have a closer look at some of these 'attributes'
- Taken from Sloan et al. (forthcoming)1
- 43 attributes parsed by the StreamR package for R²
- Explanation of what is it
- Your job: to evaluate disclosure potential of individual 'attributes'
- Work in groups, identify high risk areas


Discussion

