

UNIVERSITÀ DEGLI STUDI
DI MODENA E REGGIO EMILIA

Dipartimento di Fisica, Informatica e Matematica

Corso di Laurea in Informatica

Realizzazione di un'Applicazione per
Dispositivi Mobili per Sentiment Analysis

su Dati Social

Simone Bordina
Tesi di Laurea

Relatore:
Prof. Riccardo Martoglia

Anno Accademico 2014/2015

RINGRAZIAMENTI

Ringrazio l'Ing.Riccardo Martoglia per la

sua disponibilità, i suoi consigli e la sua

assistenza durante la realizzazione di

questo progetto.

Ringrazio in particolar modo i miei genitori

per il loro supporto morale, economico ed

il loro incitamento in ogni momento,

aiutandomi a superare i momenti difficili

che ci sono stati in questi anni di corso di

studi.

Infine, un grande ringraziamento a Laura

per l'infinita pazienza nel sopportarmi.

PAROLE CHIAVE

Sentiment Analysis

API

Social Network

Android

Mobile

Indice

Introduzione pag. 1

Parte I – Il Caso di Studio

1 Text Processing pag. 7

 1.1 Information Retrieval I.R. pag. 7
 1.2 Sentiment Analysis pag. 8
 1.2.1 Definizione e panoramica pag. 8
 1.2.2 Tecniche di classificazione Sentiment pag. 9
 1.3 Natural Language Processing pag. 15
 1.4 API e Rest pag. 16
 1.4.1 Definizione di API pag. 16
 1.4.2 Definizione di Rest pag. 17
 1.5 Obiettivi del progetto pag. 18

2 Tecnologie utilizzate pag. 21

 2.1 Sistema Operativo pag. 21
 2.1.1 Android pag. 21
 2.1.2 SDK e Emulatore pag. 22
 2.2 Software pag. 24
 2.2.1 Appcelerator Titanium pag. 24
 2.2.2 SQLite pag. 25
 2.2.3 Web Service Flask pag. 26
 2.3 Tipi di Dato pag. 28
 2.3.1 XMLHttpRequest pag. 28
 2.3.2 JSON pag. 30
 2.3.3 XML pag. 32

3 Analisi API utilizzate per Sentiment Analysis pag. 35

 3.1 Panoramica WEB API pag. 35
 3.1.1 Indico pag. 35
 3.1.2 Alchemy pag. 36
 3.1.3 Text-Processing pag. 37
 3.1.4 Skyttle pag. 38
 3.1.5 Nlp_Tools pag. 38
 3.1.6 Bitext pag. 39
 3.1.7 MeaningCloud pag. 39
 3.1.8 Vivekn pag. 40
 3.1.9 Aylien pag. 40
 3.1.10 TheySay pag. 41
 3.2 Tabelle riepilogative pag. 43

Parte II - Progetto ed Implementazione Applicazione

4 Progetto 'Social Sentiment' pag. 47

 4.1 Recupero Software e Documentazione pag. 48

 4.1.1 Facebook pag. 49
 4.1.2 Twitter pag. 50

 4.2 Scenario d'uso pag. 51
 4.2.1 Activity Diagram pag. 53
 4.3 API Personalizzate pag. 55
 4.3.1 Metodo pag. 55
 4.3.2 Web Service pag. 56

5 Implementazione pag. 59

 5.1 Struttura Applicazione pag. 59
 5.1.1 Schermata Iniziale pag. 60
 5.1.2 Schermata Post di Facebook pag. 63
 5.1.3 Schermata Tweet di Twitter pag. 65
 5.1.4 Finestra Risposta Servizio API pag. 67
 5.2 Prove e Risultati Ottenuti pag. 69
 5.2.1 File di Output pag. 69
 5.2.2 Prova con Dataset pag. 70
 5.2.3 Indice Precision API pag. 72
 5.2.4 Valutazioni Finali sui Servizi API pag. 74

Conclusione e sviluppi futuri pag. 75

Parte III – Appendici

A Il codice JavaScript pag. 79

 A.1 App.js pag. 79
 A.2 Social.js pag. 79
 A.3 FacePosts.js pag. 92
 A.4 TwitPosts.js pag. 98
 A.5 Risposta.js pag. 107

B Il codice Python pag. 111

 B.1 my_rest_service.py pag. 111

Biliografia pag. 115

Elenco delle figure

1. Schema delle Tecniche di Sentiment Analysis pag. 9

2. Schema esempio Separatori Lineari pag. 11

3. Schema Server-Client utilizzo API pag. 17

4. Schema esempio Rest Web Service pag. 18

5. Screenshot Emulatore Android pag. 24

6. Schema Struttura Appcelerator Titanium pag. 25

7. Schema esempio Funzionamento Web Service pag. 27

8. Tabella metodo-descrizione XMLHttpRequest pag. 29

9. Tabella attributo-descrizione XMLHttpRequest pag. 30

10. Screenshot Risposta in formato JSON pag. 31

11. Screenshot Risposta in formato XML pag. 33

12. Tabella riassuntiva Servizi API utilizzati pag. 43/44

13. Screenshot Pagina per Sviluppatori Facebook pag. 49

14. Screenshot Pagina per Sviluppatori Twitter pag. 51

15. Activity Diagram applicazione Social Sentiment pag. 54

16. Screenshot frammento Dizionario AFINN-111-ita pag. 55

17. Screenshot Schermata Iniziale applicazione pag. 60

18. Screenshot Finestra Info applicazione pag. 62

19. Screenshot Finestra Login Facebook applicazione pag. 63

20. Screenshot Schermata Facebook Post applicazione pag. 64

21. Screenshot Schermata Twitter Post applicazione pag. 66

22. Screenshot esempio Risposta con Punteggio pag. 68

23. Screenshot frammento 'Database_set.db' pag. 71

24. Screenshot frammento 'Output.db' pag. 72

25. Tabella Indice Precision pag. 73

Introduzione

L'interesse personale per la programmazione di applicazioni per dispositivi mobili

e la comprensione delle dinamiche e delle strategie per la gestione delle

informazioni nel Web, sono stati i fattori determinanti per la scelta di questo

progetto.

Negli ultimi anni si è assistito ad una costante crescita di utilizzatori di servizi

online, dovuta anche alla proliferazione di dispositivi collegati costantemente alla

rete, con susseguente aumento di informazioni e dati da gestire. Molte aziende si

sono poste l'obiettivo di trasformare queste grandi quantità di dati e informazioni

in conoscenze utili per migliorare la propria posizione di mercato, affinando le

proprie tecniche di vendita in base ai riscontri dei clienti, o perfezionando le

pubblicità per attirare possibili acquirenti, ma anche semplicemente mirando a

migliorare la propria reputazione commerciale.

La scelta di un'applicazione per dispositivi mobili piuttosto di un applicativo

Desktop, è stata presa in funzione del sempre crescente utilizzo di smartphone e

tablet nel mondo; il sistema operativo dell'applicazione, invece, è stato individuato

semplicemente in funzione degli strumenti a disposizione, in modo da avere un

banco prova su cui poter testare il codice sorgente.

In questo contesto è nata l'idea dell'applicazione di questo progetto 'Social

Sentiment'.

L'applicazione è progettata per essere utilizzata su dispositivi mobili che

utilizzano il sistema operativo Android; le funzioni principali che svolge sono le

seguenti:

• Scelta del servizio di API per Sentiment Analysis che si vuole testare tra

10 opzioni, più la possibilità di provare un metodo personale che si basa

sull'utilizzo di un Dizionario, che verrà illustrato successivamente nel

Capitolo 5.

1

• Scelta dell'utente con profilo pubblico di cui si intende fare una

valutazione di un Post o di un Tweet con le API prescelte, aiutando

l'utilizzatore a capire come conoscere il nome_utente esatto da inserire.

• Scelta del Social Network, Facebook o Twitter, da cui attingere da una

lista degli ultimi 20 commenti lasciati, quello da valutare con le API

prescelte.

• Inserimento di un testo a libera scelta in lingua Inglese, da poter valutare

con le API prescelte.

• Scelta se salvare o meno i risultati ottenuti in un database, con un nome

univoco per ogni eventuale salvataggio.

La struttura di questa Tesi è suddivisa in tre parti, ognuna delle quali organizzata

in capitoli, seguendo l'ordine cronologico dello studio svolto e dello sviluppo

dell'applicazione:

Parte I - Il Caso di Studio

Capitolo 1 - Text Processing. Cos'è l'Information Retrieval (Sezione

1.1), definizione e panoramica del Sentiment Analysis (Sezione

1.2), cos'è il Natural Language Processing (Sezione 1.3), le

definizioni di API e REST (Sezione 1.4), quali sono gli obiettivi

del Progetto (Sezione 1.5).

Capitolo 2 - Tecnologie Utilizzate. Presentazione del sistema operativo per

dispositivi mobili scelto per il progetto (Sezione 2.1), i software

Desktop sfruttati nel suo sviluppo (Sezione 2.2) ed i tipi di dato

utilizzati (Sezione 2.3).

Capitolo 3 - Analisi API utilizzate per Sentiment Analysis. Panoramica

delle principali caratteristiche dei servizi API scelti per questo

progetto (Sezione 3.1), con delle tabelle riepilogative dei contenuti

più importanti (Sezione 3.2).

Parte II - Progetto ed Implementazione Applicazione

Capitolo 4 - Progetto 'Social Sentiment'. Il percorso seguito per il recupero

dei software e delle documentazioni (Sezione 4.1), lo scenario

d'uso ipotizzato per un utilizzatore dell'applicazione (Sezione 4.2),

una presentazioni del servizio di API personalizzate (Sezione 4.3).

2

Capitolo 5 - Implementazione. La struttura ed i componenti

dell'applicazione (Sezione 5.1), le prove effettuate ed i risultati

ottenuti (Sezione 5.2).

Conclusioni e Sviluppi Futuri.

Parte III - Appendici

Appendice A - Il codice JavaScript

Appendice B - Il codice Python

3

4

Parte II

Il Caso di Studio

5

6

Capitolo 1

Text Processing

In questo capitolo saranno presentati le basi teoriche ed i contesti importanti che

aiutato a capire l'ambito in cui nasce questo progetto, con definizioni e brevi

panoramiche; verranno, infine, illustrati gli obiettivi di questo progetto che hanno

portato alla progettazione e realizzazione dell'applicazione 'Social Sentiment'.

1.1 Information Retrieval
L'I.R., acronimo di Information Retrieval, è l'insieme delle tecniche utilizzate per

gestire la rappresentazione, la memorizzazione, l'organizzazione e l'accesso ad

oggetti contenenti informazioni quali documenti, pagine web, cataloghi online e

oggetti multimediali. Il termine è stato coniato da Calvin Mooers alla fine degli

anni quaranta del Novecento, ma oggi è usato quasi esclusivamente in ambito

informatico.

Scopo di tale importante branca dell'informatica è quello di soddisfare il

cosiddetto "bisogno informativo dell'utente", ovvero, garantire a quest'ultimo, in

seguito ad una sua ricerca, tutti quelli che sono i documenti e le informazioni

rilevanti per quella che è stata la richiesta da egli effettuata.

Due concetti sono di fondamentale importanza per analizzare un sistema di

IR, query ed oggetto:

• Le query ("interrogazioni") sono stringhe di parole-chiavi rappresentanti

l'informazione richiesta. Vengono digitate dall'utente in un sistema IR (per

esempio, un motore di ricerca) e rappresentano la concretizzazione di

quello che è il reale bisogno informativo dell'utente.

7

https://it.wikipedia.org/wiki/Pagina_web
https://it.wikipedia.org/wiki/Multimedialit%C3%A0
https://it.wikipedia.org/w/index.php?title=Calvin_Mooers&action=edit&redlink=1
https://it.wikipedia.org/wiki/Novecento
https://it.wikipedia.org/wiki/Query
https://it.wikipedia.org/wiki/Motore_di_ricerca

• Un oggetto è un'entità che possiede informazioni le quali potrebbero essere

risposta dell'interrogazione dell'utente. Un documento di testo, per

esempio, è un oggetto di dati.

Comunemente è possibile dare la definizione di quello che prende il nome

di task di un sistema di Information Retrieval, ovvero, una situazione tipica che un

sistema di questo genere deve risolvere.

Un utente nel momento in cui intende usare un qualsiasi sistema di ritrovamento

dell'informazione (un motore di ricerca) per poter acquisire informazioni su un

determinato argomento deve tradurre tale necessità in quella che è una query e, a

partire da questa, il sistema di I.R. ha il compito di restituire tutti quelli che sono i

documenti che risultano essere rilevanti per la richiesta effettuata.[1][2]

1.2 Sentiment Analysis

1.2.1 Definizione e Panoramica
Il termine Sentiment Analysis si riferisce all'insieme di tecniche di elaborazione

del linguaggio naturale, analisi del testo e linguistica computazionale per

identificare ed estrarre le informazioni soggettive (opinioni) nelle fonti di testo

scritto o parlato (documenti, pagine web, articoli, gruppi di discussione online,

recensioni, web blog e Social media); se queste informazioni soggettive fanno

sono prelevate da grandi quantità di dati, e quindi da opinioni di grandi nuclei di

persone, il Sentiment Analysys può anche essere chiamato Opinion Mining,

mentre in questo progetto l'attenzione è rivolta all'andamento del sentimento e

dell'orientamento di un singolo utente, metodo che è meno diffuso rispetto

all'Opinion Mining.

In generale, il Sentiment Analysis, che è considerato una branca dell'Information

Retrieval, mira a determinare l'atteggiamento di un oratore o scrittore rispetto a

qualche argomento, ed il compito fondamentale è la classificazione della polarità

contestuale complessiva di un dato testo di un documento, frase, o di una

espressione lessicale, ovvero dedurre se il parere espresso è positivo, negativo o

neutro.

8

https://it.wikipedia.org/wiki/Query

L'atteggiamento può essere il proprio giudizio o valutazione, stato emotivo (vale a

dire, lo stato emotivo dell'autore durante la scrittura o discorso), o la

comunicazione emozionale prevista (vale a dire, l'effetto emotivo che l'autore

desidera avere sull'oratore).

Ultimamente l'ascesa dei social media come blog e social network ha alimentato

interesse per il Sentiment Analysis. Con la proliferazione delle opinioni, giudizi,

consigli e altre forme di espressione on-line, questo campo si è trasformato in una

sorta di moneta virtuale per le aziende che cercano di commercializzare i loro

prodotti, identificare nuove opportunità e di gestire la loro reputazione.

Uno dei problemi principali nell'utilizzo di queste tecniche è che la maggior parte

degli algoritmi di Sentiment Analysis usano termini semplici per esprimere il

sentimento di un prodotto o servizio. Tuttavia, i fattori culturali , sfumature

linguistiche e contesti differenti rendono estremamente difficile trasformare una

stringa di testo scritto in un semplice sentimento pro o contro.

1.2.2 Tecniche di classificazione Sentiment
Le tecniche di classificazione Sentiment possono essere approssimativamente

suddivise in 3 tipi di approccio: Machine Learning, basato sul Lessico e un

approccio ibrido.

Figura 1: Schema delle Tecniche di Sentiment Analysis

9

L'approccio Machine Learning (ML) comprende noti algoritmi di ML e utilizza

funzioni linguistiche. L'approccio basato sul Lessico (Lexicon-based Approach) si

basa su un lessico Sentiment, cioè una raccolta di termini Sentiment noti e

precompilati; a sua volta si divide in approccio basato sul dizionario (Dictionary-

based Approach) e approccio Corpus-based, che utilizza metodi statistici o

semantici per trovare la polarità Sentiment. L'approccio ibrido combina entrambi

gli approcci ed è molto comune con lessici Sentiment, che giocano un ruolo

chiave nella maggior parte dei metodi.

I metodi di classificazione di testi che utilizzano un approccio ML si possono

suddividere in metodi di apprendimento supervisionato e non supervisionato. I

metodi supervisionati (Supervised Learning) fanno uso di una base composta da

un gran numero di documenti etichettati; i metodi non supervisionati

(Unsupervised Learning) vengono utilizzati quando non si dispone di una base o

risulta difficile trovare questi documenti etichettati.

I metodi Supervisionati si possono ulteriormente suddividere in:

• Decision Tree Classifiers: i classificatori di decisione ad albero forniscono

una decomposizione gerarchica dello spazio dei dati di apprendimento, in

cui viene utilizzata una condizione sul valore di attributo per dividere i

dati: la condizione è la presenza o l'assenza di una o più parole. La

divisione dello spazio dati avviene ricorsivamente fino ai nodi foglia,

contenenti un determinato numero minimo di record che vengono utilizzati

a scopo di classificazione.

Altri tipi di condizioni che possono essere utilizzate sono: la scissione del

singolo attributo, la somiglianza multi-attributo e la discriminanza multi-

attributo.

• Linear Classifiers: tra i molti tipi di classificatori lineari vi sono le Support

Vector Machines; il principio fondamentale di SVM è quello di

determinare i separatori lineari nello spazio di ricerca, in grado di meglio

separare le classi diverse. Ad esempio, nella seguente figura ci sono 2

classi x e o, e 3 iperpiani A, B e C. L'iperpiano A fornisce la migliore

separazione tra le classi, perché la distanza normalizzata di uno dei punti

di dati è la più grande, in modo da rappresentare il margine massimo di

separazione.

10

Figura 2: Schema esempio Separatori Lineari

Oltre alle SVM, l'altra tecnica, meno utilizzata ma sicuramente da

menzionare, è l' Artificial Neural Network (ANN), una famiglia di modelli

di apprendimento statistici ispirati alle reti neurali biologiche (il sistema

nervoso centrale degli animali, in particolare del cervello) e vengono

utilizzati per stimare o approssimare funzioni che possono dipendere da un

gran numero di ingressi e sono generalmente sconosciuti.

In una rete ANN il neurone è l'unità di base, gli ingressi ai neuroni sono

indicati con un vettore Xi delle frequenze delle parole nel i-esimo

documento. Ci sono una serie di pesi A, che sono associati con ogni

neurone utilizzato per calcolare una funzione dei suoi ingressi f(⋅). La

funzione lineare della rete neurale è pi = A⋅Xi.

• Rule-based Classifiers: sono classificatori in cui lo spazio per i dati è

modellato con una serie di regole.

La parte sinistra della regola rappresenta una condizione sul set di

funzionalità, espresse in forma normale disgiuntiva, mentre il lato destro è

l'etichetta della classe. La condizione è la presenza di un termine. La

regola dell'assenza di un termine è usata raramente perché non è

informativa in un contesto di dati sparsi.

La differenza principale tra i classificatori di decisione ad albero e quelli

basati su regole di decisione è che nei primi vi è una rigorosa suddivisione

gerarchica dello spazio dati, mentre nei secondi classificatori sono

consentite sovrapposizioni nello spazio di decisione.

11

• Probabilistic classifiers: sono classificatori probabilistici che utilizzano

una miscela di modelli per la classificazione. Il modello composto assume

che ogni classe è un componente della miscela; ogni componente della

miscela è un modello generativo che fornisce la probabilità di

campionamento di un termine particolare per quel componente. Questi tipi

di classificatori sono chiamati anche classificatori generativi. Tre dei più

famosi classificatori sono:

 Naïve Bayes Classifier (NB): è un classificatore semplice ed è il più

usato. Il modello Naïve Bayes calcola la probabilità a posteriori di una

classe, basato sulla distribuzione delle parole nel documento. Il

modello lavora con funzioni di estrazione che ignora la posizione della

parola nel documento. Esso utilizza il teorema di Bayes per predire la

probabilità che un dato insieme caratteristica appartiene a una

particolare etichetta.

P (label) è la probabilità a priori di una etichetta o la probabilità che

una caratteristica casuale imposti l'etichetta; P(features | label) è la

probabilità a priori che un dato set di funzionalità sia stato classificato

come etichetta; P(faetures) è la probabilità a priori che si sia verificato

un determinato set di funzionalità.

 Bayesian Network (BN): l'assunzione principale del classificatore NB

è l'indipendenza delle caratteristiche; l'altra ipotesi estrema è di

assumere che tutte le funzioni siano completamente dipendenti. Il

modello di rete bayesiana è un grafo orientato aciclico in cui nodi

rappresentano variabili casuali, e gli archi rappresentano le

dipendenze condizionali. BN è considerato un modello completo per

le variabili e le loro relazioni; pertanto, è specificata una completa

distribuzione di probabilità congiunta su tutte le variabili. In

Sentiment Analysis, la complessità di calcolo di BN è molto costosa,

per questo, non è spesso utilizzato.

 Maximum Entropy Classifier (ME): questo classificatore (noto come

classificatore esponenziale condizionale) converte un etichettato set di

funzionalità in vettori che utilizzano la codifica; questo vettore

12

codificato viene quindi utilizzato per calcolare i pesi per ogni

caratteristica, che possono poi essere combinati per determinare la più

probabile etichetta per un set di funzionalità. Questo classificatore è

parametrizzato da un insieme X{pesi}, che viene utilizzato per

combinare le caratteristiche comuni che sono generate da un insieme

di caratteristiche X{codifiche}. In particolare, la codifica mappa ogni

coppia{C(caratteristiche-set, etichetta)} ad un vettore. La probabilità

di ciascuna etichetta viene calcolata utilizzando la seguente equazione:

Prima di vedere una panoramica dei metodi di classificazione che usano un

approccio basato sul Lessico, occorre fare una piccola introduzione ai fini della

comprensione: le Opinion-words (l'opinione delle parole) sono impiegati in molte

attività di classificazione Sentiment; le Opinion-words positive sono usate per

esprimere alcuni stati desiderati, mentre quelle negative sono utilizzate per

esprimere alcuni stati indesiderati. Ci sono anche le Opinion-phrases (l'opinione di

frasi) e modi di dire che insieme sono chiamati Opinion-lexicon (opinione del

lessico). Ci sono tre approcci principali al fine di compilare o raccogliere la lista

di Opinion-words. L'approccio manuale richiede molto tempo e non può essere

usato da solo. Di solito è combinato con gli altri due approcci automatizzati come

controllo finale per evitare errori derivanti dai metodi automatizzati. I due

approcci automatizzati sono:

• Dictionary-based approach: in questo approccio un piccolo gruppo di

Opinion-words sono raccolte manualmente con gli orientamenti noti; poi,

questo insieme viene accresciuto con la ricerca nel database del noto

WordNet o nei thesaurus (dizionari) per i loro sinonimi e contrari. Le

parole nuove trovate vengono aggiunte all'elenco di origine, poi inizia la

successiva iterazione sulla lista appena creata. Il processo iterativo si

arresta quando non vengono rilevate nuove parole. Dopo il processo, il

controllo manuale può essere eseguito per rimuovere o correggere errori.

L'approccio basato sul dizionario ha uno svantaggio principale, che è

l'incapacità di trovare le Opinion-words di un certo dominio o contestuali

ad orientamenti specifici.

13

Alcuni studi hanno dimostrato una buona efficacia dell'approccio nel

campo della pubblicità e selezione degli annunci.

• Corpus-based approach: questo approccio aiuta a risolvere il problema di

trovare Opinion-words con orientamenti specifici di contesto. I suoi

metodi dipendono da modelli sintattici o schemi che si presentano insieme

con una lista iniziale di Opinion-words per trovarne altre in un grande

campo. L'utilizzo dell'approccio Corpus-based da solo non è così efficace

come l'approccio basato su dizionario perché è difficile preparare un

enorme Corpus in grado di coprire tutte le parole, ma questo approccio ha

un grande vantaggio che può aiutare a trovare il dominio ed il contesto

specifici di certe Opinion-words e gli orientamenti di un grande campo di

dati. L'approccio viene eseguito utilizzando un metodo statistico o un

metodo semantico come illustrato di seguito:

 Statistical approach: con questo metodo si cerca di ricercare in un

insieme di documenti indicizzati (che potrebbe essere anche l'intero

web) le occorrenze delle Opinion-words; se la parola si verifica più

frequentemente nei testi positivi, la sua polarità sarà positiva; se si

verifica più frequentemente nei testi negativi, la sua polarità negativa;

se ha frequenze uguali, allora è una parola neutra.

Le Opinion-words simili appaiono spesso insieme in un Corpus:

questo è la principale osservazione su cui è basato il metodo. Pertanto,

se due parole compaiono frequentemente insieme all'interno dello

stesso contesto, esse possono avere la stessa polarità. Di conseguenza,

la polarità di una parola sconosciuta può essere determinata

calcolando la frequenza relativa di co-occorrenza con un'altra parola.

I metodi statistici sono usati in molte applicazioni di Sentiment

Analysis.

 Semantic approach: L'approccio semantico fornisce i valori Sentiment

direttamente e si basa su principi diversi per calcolare la somiglianza

tra le parole. Questo principio dà valori sentiment simili a parole

semanticamente vicine. WordNet, per esempio fornisce diversi tipi di

relazioni semantiche tra le parole usate per calcolare polarità

Sentiment; potrebbe essere utilizzato anche per ottenere un elenco di

14

parole Sentiment iterativamente, espandendo l'insieme iniziale con

sinonimi e contrari, e quindi determinare la polarità per una parola

sconosciuta dal conteggio relativo ai sinonimi positivi e negativi di

questa parola.

L'approccio semantico viene utilizzato in molte applicazioni per costruire un

modello lessicale per la descrizione di verbi , sostantivi e aggettivi da utilizzare in

Sentiment Analysis.[3][4][5]

1.3 Natural Language Processing

L'Elaborazione del linguaggio naturale, detta anche NLP (dall'inglese Natural

Language Processing), è il processo di trattamento automatico mediante

un calcolatore elettronico delle informazioni scritte o parlate in una lingua

naturale.

Questo processo è reso particolarmente difficile e complesso a causa delle

caratteristiche intrinseche di ambiguità del linguaggio umano. Per questo motivo

il processo di elaborazione viene suddiviso in fasi diverse, tuttavia simili a quelle

che si possono incontrare nel processo di elaborazione di un linguaggio di

programmazione:

• analisi lessicale: scomposizione di un'espressione linguistica in token (in

questo caso le parole)

• analisi grammaticale: associazione delle parti del discorso a ciascuna

parola nel testo

• analisi sintattica: arrangiamento dei token in una struttura sintattica (ad

albero: parse tree)

• analisi semantica: assegnazione di un significato (semantica) alla struttura

sintattica e, di conseguenza, all'espressione linguistica

Nell'analisi semantica la procedura automatica che attribuisce all'espressione

linguistica un significato tra i diversi possibili è detta disambiguazione.[6]

15

https://it.wikipedia.org/wiki/Calcolatore_elettronico
https://it.wikipedia.org/wiki/Lingua_(linguistica)
https://it.wikipedia.org/wiki/Lingua_(linguistica)
https://it.wikipedia.org/wiki/Ambiguit%C3%A0
https://it.wikipedia.org/wiki/Linguaggio_di_programmazione
https://it.wikipedia.org/wiki/Linguaggio_di_programmazione
https://it.wikipedia.org/wiki/Analisi_lessicale
https://it.wikipedia.org/wiki/Analisi_grammaticale
https://it.wikipedia.org/wiki/Parti_del_discorso
https://it.wikipedia.org/wiki/Analisi_sintattica
https://it.wikipedia.org/wiki/Analisi_semantica
https://it.wikipedia.org/wiki/Semantica
https://it.wikipedia.org/wiki/Disambiguazione

1.4 API e REST

1.4.1 Definizione di API
Con Application Programming Interface (in acronimo API, in italiano Interfaccia

di Programmazione di un'Applicazione), si indica ogni insieme di procedure

disponibili al programmatore, di solito raggruppate a formare un set di strumenti

specifici per l'espletamento di un determinato compito all'interno di un

certo programma. Spesso con tale termine si intendono le librerie software

disponibili in un certo linguaggio di programmazione.

Esistono vari tipi di modelli per le API: le interfacce intese per la massima

velocità di esecuzione spesso consistono in una serie

di funzioni, procedure, variabili e strutture dati; un altro modello sono

gli interpreti usati per valutare le espressioni; quelle standard di un sistema

operativo, sono implementate come una libreria separata e distribuite con il

sistema operativo; in altri casi, a chi pubblica un software è richiesto di integrare

l'API direttamente nell'applicazione.

La finalità è ottenere un'astrazione a più alto livello, di solito tra l'hardware e il

programmatore, o tra software a basso e quello ad alto livello semplificando così

il lavoro di programmazione. Le API permettono infatti di evitare

ai programmatori di riscrivere ogni volta tutte le funzioni necessarie al programma

dal nulla, ovvero dal basso livello, rientrando quindi nel più vasto concetto

di riuso di codice. Le API stesse rappresentano quindi un livello di astrazione

intermedio: il software che fornisce una certa API è detto implementazione

dell'API.[7][8]

Figura 3: Schema Server-Client utilizzo API

16

https://it.wikipedia.org/wiki/Funzione_(informatica)
https://it.wikipedia.org/wiki/Programmatore
https://it.wikipedia.org/wiki/Programma_(informatica)
https://it.wikipedia.org/wiki/Libreria_(informatica)
https://it.wikipedia.org/wiki/Linguaggio_di_programmazione
https://it.wikipedia.org/w/index.php?title=Design_model&action=edit&redlink=1
https://it.wikipedia.org/wiki/Subroutine
https://it.wikipedia.org/wiki/Funzione_(informatica)
https://it.wikipedia.org/wiki/Variabile_(informatica)
https://it.wikipedia.org/wiki/Struttura_dati
https://it.wikipedia.org/w/index.php?title=Interprete_(software)&action=edit&redlink=1
https://it.wikipedia.org/wiki/Sistema_operativo
https://it.wikipedia.org/wiki/Sistema_operativo
https://it.wikipedia.org/wiki/Libreria_software
https://it.wikipedia.org/wiki/Astrazione_(informatica)
https://it.wikipedia.org/wiki/Hardware
https://it.wikipedia.org/wiki/Software
https://it.wikipedia.org/wiki/Programmazione_(informatica)
https://it.wikipedia.org/wiki/Programmatore
https://it.wikipedia.org/wiki/Funzione_(informatica)
https://it.wikipedia.org/wiki/Riuso_di_codice

1.4.2 Definizione di REST
REpresentational State Transfer (REST) è un tipo di architettura software per i

sistemi di ipertesto distribuiti come il World Wide Web.

I termini "representational state transfer" e "REST" furono introdotti

nel 2000 nella da Roy Fielding, uno dei principali autori delle specifiche

dell'Hypertext Transfer Protocol (HTTP), termine ampiamente usato nella

comunità di Internet.

REST si riferisce ad un insieme di principi di architetture di rete, i quali delineano

come le risorse sono definite e indirizzate. Il termine è spesso usato nel senso di

descrivere ogni semplice interfaccia che trasmette dati su HTTP senza un livello

opzionale come SOAP (Simple Object Access Protocol) o la gestione

della sessione tramite i cookie.

I sistemi che seguono i principi REST sono spesso definiti "RESTful".

Un concetto importante in REST è l'esistenza di risorse (fonti di informazioni), a

cui si può accedere tramite un identificatore globale (un URI). Per utilizzare le

risorse, le componenti di una rete (componenti client e server) comunicano

attraverso una interfaccia standard (ad es. HTTP) e si

scambiano rappresentazioni di queste risorse (il documento che trasmette le

informazioni).

Un numero qualsiasi di connettori (client, server, cache, tunnel ecc.) può mediare

la richiesta, ma ogni connettore interviene senza conoscere la “storia passata”

delle altre richieste. Di conseguenza una applicazione può interagire con una

risorsa conoscendo due cose: l'identificatore della risorsa e l'azione richiesta non

ha bisogno di sapere se ci sono proxy, gateway, firewalls o tunnel tra essa e il

server su cui è presente l'informazione cercata. L'applicazione comunque deve

conoscere il formato dell'informazione (rappresentazione) restituita, tipicamente

un documento HTML, XML o JSON, ma potrebbe essere anche un'immagine o

qualsiasi altro contenuto.[9][10]

17

https://it.wikipedia.org/wiki/Architettura_software
https://it.wikipedia.org/wiki/Ipertesto
https://it.wikipedia.org/wiki/World_Wide_Web
https://it.wikipedia.org/wiki/2000
https://it.wikipedia.org/wiki/Roy_Fielding
https://it.wikipedia.org/wiki/Hyper_Text_Transfer_Protocol
https://it.wikipedia.org/wiki/Internet
https://it.wikipedia.org/wiki/Architettura_di_rete
https://it.wikipedia.org/wiki/SOAP
https://it.wikipedia.org/wiki/Sessione
https://it.wikipedia.org/wiki/Cookie
https://it.wikipedia.org/wiki/Uniform_Resource_Identifier
https://it.wikipedia.org/wiki/Client
https://it.wikipedia.org/wiki/Server
https://it.wikipedia.org/wiki/Cache
https://it.wikipedia.org/wiki/Tunneling
https://it.wikipedia.org/wiki/JSON

Figura 4: Schema esempio Rest Web Service

1.5 Obiettivi del Progetto
Questo progetto nasce con tre obiettivi principali.

• Il primo è quello di provare a progettare e sviluppare un'applicazione per

dispositivi mobili funzionante, che sia in grado di mettere a disposizione

uno strumento semplice ed intuitivo, sfruttando le tecniche di Sentiment

Analysis, per arrivare a dare una valutazione dell'umore riguardo un certo

argomento di un utente a scelta con profilo pubblico, che utilizza e

inserisce commenti su uno dei due più famosi ed utilizzati Social Network

della rete: Facebook e Twitter.

• Il secondo obiettivo, ma non meno importante e parallelo al primo, è

quello di testare e mettere alla prova alcuni dei principali servizi di API

per il Sentiment Analysis, scelti effettuando ricerche sul Web, al fine di

produrre un'analisi oggettiva riguardo il tipo di prodotto offerto ed avere

un semplice confronto sui risultati ottenuti, osservando eventuali

differenze, analogie ed affidabilità dei fornitori del caso di studio.

18

Si tenga sempre presente però, che le ricerche sono state condotte tra

quelli che offrivano una natura gratuita o 'trial' dei propri servizi e prodotti,

per cui il giudizio finale non può essere considerato completo ed

esauriente perché lo scopo dei fornitori di API è la commercializzazione

del proprio prodotto, ed il servizio offerto in caso di acquisto potrebbe

essere in alcuni casi più completo ed affidabile.

Con questo progetto si cerca comunque di dare una panoramica sul livello

di servizi offerti e si cerca di dare la possibilità di provare direttamente le

funzionalità di queste API per Sentiment Analysis, per avere un'idea della

loro efficacia.

• Inoltre, un terzo obiettivo è perseguito con una parte specifica del

progetto, illustrata nel paragrafo 3.3, che è quello di emulare un servizio di

API per Sentiment Analysis lato Server, implementando un Rest Web

Service che sia in grado di dialogare con un dispositivo mobile Android

tramite richieste HTTP, e sfruttando una semplice tecnica di

classificazione Sentiment adattata per sorgenti di valutazione in lingua

Italiana.

19

20

Capitolo 2

Tecnologie utilizzate

In questo secondo capitolo verranno presentati gli strumenti utilizzati nello

svolgimento di questo progetto, e verranno descritte le motivazioni che hanno

portato ad optare per queste soluzioni; inoltre viene data una panoramica sui

linguaggi di programmazione e sui tipi di dato che sono stati sfruttati, con alcuni

esempi di chiarimento.

2.1 Sistema Operativo
Presentazione del sistema operativo prescelto e degli strumenti indispensabili per

poter progettare un'applicazione in questo ambiente.

2.1.1 Android
Android è un sistema operativo per dispositivi mobili sviluppato da Google

Inc. basato su kernel Linux; è stato progettato principalmente per smartphone e

tablet, con interfacce utente specializzate per televisori (Android TV), automobili

(Android Auto), orologi da polso (Android Wear), occhiali (Google Glass), e altri.

Questo sistema operativo è stato presentato ufficialmente nel novembre 2007 ed il

primo dispositivo equipaggiato con Android che venne lanciato sul mercato fu

l'HTC Dream, nell'ottobre del 2008; alla fine del 2014 le applicazioni disponibili

presenti sul market ufficiale (Google Play) hanno raggiunto 1,43 milioni di

unità. Questi fattori hanno permesso ad Android di diventare il sistema operativo

più utilizzato in ambito mobile, oltre a rappresentare, per le aziende produttrici,

21

https://it.wikipedia.org/wiki/Sistema_operativo_per_dispositivi_mobili
https://it.wikipedia.org/wiki/Google_Inc.
https://it.wikipedia.org/wiki/Google_Inc.
https://it.wikipedia.org/wiki/Linux_(kernel)
https://it.wikipedia.org/wiki/Linux
https://it.wikipedia.org/wiki/Android_TV
https://it.wikipedia.org/w/index.php?title=Android_Auto&action=edit&redlink=1
https://it.wikipedia.org/wiki/Android_Wear
https://it.wikipedia.org/wiki/Google_Glass
https://it.wikipedia.org/wiki/HTC_Dream
https://it.wikipedia.org/wiki/Google_Play

una scelta interessante in termini di bassi costi e personalizzazione del sistema

operativo stesso, senza dover scrivere un proprio sistema operativo da zero.

Android adotta una politica di licenza di tipo open source (escluse alcune versioni

intermedie); la licenza (Licenza Apache) sotto cui è distribuito consente di

modificare e distribuire liberamente il codice sorgente. Inoltre, dispone di una

vasta comunità di sviluppatori che realizzano applicazioni con l'obiettivo di

aumentare le funzionalità dei dispositivi. Queste applicazioni sono scritte

soprattutto in linguaggio di programmazione Java.

Questa vasta diffusione ed il fatto di essere open source, sono tra le cause che

hanno influito sulla decisione di adottare questo sistema per la progettazione

dell'applicazione 'Social Sentiment' in questo progetto; non meno importante,

anche il fatto di avere la disponibilità fisica di un dispositivo equipaggiato con

Android, su cui poter effettuare dei test e verificare l'effettivo funzionamento

dell'applicazione, ha influenzato questa scelta.

In realtà, come spiegato successivamente nel capitolo 2.3.1, la scelta di utilizzare

una piattaforma per lo sviluppo dell'applicazione che non lavora in codice di

programmazione nativo per Android (Java), permette, con pochi adattamenti, di

rendere 'Social Sentiment' funzionante anche sugli altri sistemi operativi più

utilizzati e diffusi al giorno d'oggi: iOS e Windows Mobile.[11][12]

2.1.2 SDK e Emulatore
Indispensabile per lo progettazione di un applicazione per qualsiasi sistema

operativo si intenda utilizzare è l'SDK.

Un Software Development Kit (pacchetto di sviluppo per applicazioni), indica

genericamente un insieme di strumenti per lo sviluppo e la documentazione

di software; molti SDK sono disponibili gratuitamente e possono essere prelevati

direttamente dal sito del produttore: in questo modo si cerca di invogliare

i programmatori ad utilizzare un determinato linguaggio o sistema. Vi è anche un

utilizzo orientato al mercato: alcuni programmi vengono venduti assieme al loro

SDK permettendo ai compratori di sviluppare ulteriori parti del programma

comprato.

Gli SDK possono variare considerevolmente in quanto a dimensioni e tecnologie

utilizzate, ma tutti possiedono alcuni strumenti fondamentali:

• un compilatore, per tradurre il codice sorgente in un eseguibile;

• librerie standard dotate di API;

22

https://it.wikipedia.org/wiki/Open_source
https://it.wikipedia.org/wiki/Licenza_Apache
https://it.wikipedia.org/wiki/Codice_sorgente
https://it.wikipedia.org/wiki/App_(smartphone)
https://it.wikipedia.org/wiki/Linguaggio_di_programmazione
https://it.wikipedia.org/wiki/Java_(linguaggio_di_programmazione)
https://it.wikipedia.org/wiki/Applicazione_(informatica)
https://it.wikipedia.org/wiki/Software
https://it.wikipedia.org/wiki/Programmatore
https://it.wikipedia.org/wiki/Mercato
https://it.wikipedia.org/wiki/Compilatore
https://it.wikipedia.org/wiki/Codice_(informatica)
https://it.wikipedia.org/wiki/Eseguibile
https://it.wikipedia.org/wiki/Libreria_(informatica)
https://it.wikipedia.org/wiki/Application_programming_interface

• documentazione sul linguaggio di programmazione per il quale l'SDK è

stato sviluppato e sugli strumenti a disposizione nell'SDK stesso;

• informazioni sulle licenze da utilizzare per distribuire programmi creati

con l'SDK.

Questo corredo di base può essere esteso con strumenti di vario tipo:

• compilatori per diversi linguaggi di programmazione;

• debugger;

• programmi per la gestione delle versioni o per interfacciarsi a essi (ad

esempio CVS, Visual Source Safe e ClearCase);

• editor di sorgenti, programmi che permettono di scrivere codice più

velocemente o con più accuratezza, che molto spesso hanno basilari

funzioni di evidenziazione della sintassi o di validazione;

• IDE (Integrated development environment), cioè editor di sorgenti con

funzioni molto avanzate.

Non indispensabile, ma assolutamente consigliabile e largamente utilizzato nel

processo di sviluppo di 'Social Sentiment' è l'emulatore; nel caso di questo

progetto è stato ovviamente utilizzato quello di Android.

Un emulatore, in informatica e nel senso più generale possibile, è un componente

che replica le funzioni di un determinato sistema su un secondo sistema differente

dal primo, un programma che permette l'esecuzione di software originariamente

scritto per un ambiente (hardware o software) diverso, all'interno del quale

l'emulatore viene eseguito. Ciò consente di utilizzare programmi che non

potrebbero girare sui sistemi operativi presenti sui vari personal computer o

dispositivi mobili.

Nel nostro caso di studio è stato usato l'emulatore Android che si può ottenere

liberamente in fase di reperimento dell'SDK dal sito ufficiale

http://developer.android.com; eventualmente non è difficile reperire online,

gratuitamente o a pagamento, altri tipi di emulatori Android, spesso più specifici

per alcuni dispositivi mobili e quindi più performanti su quest'ultimi.

L'accenno alla convenienza fatta in precedenza sull'utilizzo di un emulatore in

fase di progettazione dell'applicazione, deriva dal fatto che il tempo impiegato per

testare il codice passo-passo ed eventualmente scovare errori ed inesattezze è

molto inferiore rispetto al tempo che ci vorrebbe per eseguire gli stessi test

direttamente su un dispositivo fisico.[13][14]

23

https://it.wikipedia.org/wiki/Linguaggio_di_programmazione
https://it.wikipedia.org/wiki/Licenza_(informatica)
https://it.wikipedia.org/wiki/Debugger
https://it.wikipedia.org/wiki/Programma
https://it.wikipedia.org/wiki/Concurrent_Versions_System
https://it.wikipedia.org/wiki/Microsoft_Visual_SourceSafe
https://it.wikipedia.org/wiki/IBM_Rational_ClearCase
https://it.wikipedia.org/wiki/Editor_(informatica)
https://it.wikipedia.org/wiki/Sintassi_(informatica)
https://it.wikipedia.org/wiki/Integrated_development_environment
https://it.wikipedia.org/wiki/Informatica
https://it.wikipedia.org/wiki/Sistema
https://it.wikipedia.org/wiki/Programma_(informatica)
https://it.wikipedia.org/wiki/Hardware
https://it.wikipedia.org/wiki/Software
https://it.wikipedia.org/wiki/Personal_computer

Figura 5: Screenshot Emulatore Android

2.2 Software
In questo paragrafo viene data una panoramica sul software sfruttato per lo

sviluppo dell'applicazione: Titanium, la piattaforma con cui è stato scritto il

codice sorgente e lo strumento più utilizzato nella realizzazione di 'Social

Sentiment'; SQLite, utilizzato nella creazione di database per il salvataggio dei

dati; Flask, un web service utilizzato per implementare l'API personale.

2.2.1 Appcelerator Titanium
Prima di parlare di Appcelerator Titanium occorre chiarire che cos'è un

framework. Un framework può essere brevemente definito come un'applicazione

che permette il più rapido sviluppo di applicazioni. I suoi componenti sono infatti

creati per essere sfruttati dalle altre applicazioni, per adempiere ad una serie di

compiti che il programmatore non dovrà così preoccuparsi di implementare.

In generale un framework può includere software di supporto, librerie, e, a

seconda dei casi, anche un linguaggio di scripting, o un IDE, un ambiente di

sviluppo, o altri strumenti utili alla realizzazione finale del software. A seconda

del grado di complessità degli strumenti, lo sviluppo può essere più o meno

veicolato in una certa direzione, imponendo comunque al programmatore dei

precisi “paletti” nello sviluppo del software.

24

Titanium è un framework open source che permette la creazione di applicazioni

mobili su piattaforme tra cui iOS , Android , Windows Phone , BlackBerry OS e

Tizen; è sviluppato da Appcelerator, un'azienda Californiana nata nel 2006.

Titanium è un sistema di sviluppo cross-platform, cioè che può funzionare su più

sistemi e piattaforme, utilizzando un solo linguaggio di

programmazione: JavaScript. Questa caratteristica non preclude la possibilità di

specializzare il codice per sfruttare alcune caratteristiche tipiche di una

piattaforma e non disponibili sulle altre, come ad esempio il caso tipico è

l’interfaccia utente.

Figura 6: Schema Struttura Appcelerator Titanium

Le applicazioni potrebbero risultare leggermente più lente delle equivalenti native,

ma il tempo di sviluppo è ridotto al minimo.

Proprio la caratteristica di essere cross-platform è stata determinante

nell'individuare Titanium come ambiente di sviluppo adatto per creare

l'applicazione di questo progetto; non rimanere vincolati ad un unico sistema

operativo, ma creare un'applicazione che, con poche modifiche, possa essere resa

disponibile e funzionante anche per le altre piattaforme presenti ad oggi nel

mondo in costante evoluzione dei dispositivi mobili.[15]

2.2.2 SQLite
SQLite è una libreria software, scritta in linguaggio C, che implementa un sistema

di gestione di database SQL (DBMS). A differenza di molti altri database SQL,

25

https://it.wikipedia.org/wiki/Libreria_software
https://it.wikipedia.org/wiki/C_(linguaggio)

SQLite non dispone di un processo server separato e utilizzabile di per sé, ma

nasce per essere incorporabile in altre applicazioni.

Nell'applicazione 'Social Sentiment', il ricorso all'utilizzo di database avviene al

momento della risposta alla nostra richiesta di valutazione di un testo da parte del

fornitore di Sentiment Analysis prescelto. Come verrà spiegato nel Capitolo 5,

quando arriva la risposta viene aperta una finestra che la visualizza, con la

possibilità per l'utente di salvarla o meno; nel primo caso viene creato un database

con diverse colonne, con un semplice comando SQL integrato nel codice

JavaScript, come in questo esempio:

Se per l'utente di Facebook o Twitter scelto è già stata creata una tabella, allora

viene aggiunta una riga ad essa, con un comando SQL di inserimento:

Come si può vedere da questi esempi di codice, SQLite è pienamente compatibile

con Titanium e non c'è la necessità di aggiungere ulteriori librerie, come potrebbe

essere necessario per altri sistemi di gestione di database SQL.

Per questo motivo, ma anche per la estrema semplicità e leggerezza di utilizzo

(infatti SQLite nasce come sistema integrato per altre applicazioni), si è deciso di

utilizzare questo software anzichè altri sistemi più noti e più documentati.[16]

2.2.3 Web Service Flask
Per implementare l'ultimo servizio di API per Sentiment Analysis, e quindi per

inviare richieste e ricevere risposte col metodo personalizzato, è stato utilizzato un

micro web framework, Flask (è detto micro framework perché non presume o

obbliga uno sviluppatore ad utilizzare un particolare strumento o libreria).

Un Web Service è un sistema software progettato per supportare

l'interoperabilità tra diversi elaboratori su di una medesima rete, ovvero in un

contesto distribuito; tramite un'interfaccia software espone all'esterno i servizi

associati ed altri sistemi possono interagire con l'applicazione attivando le

operazioni descritte nell'interfaccia (servizi o richieste di procedure remote)

tramite appositi "messaggi" di richiesta: tali messaggi di richiesta sono inclusi in

una "busta" (SOAP o REST), formattati secondo lo standard XML o

26

https://it.wikipedia.org/wiki/Software
https://it.wikipedia.org/wiki/Interoperabilit%C3%A0
https://it.wikipedia.org/wiki/Computer
https://it.wikipedia.org/wiki/Rete_informatica
https://it.wikipedia.org/wiki/Sistema_distribuito
https://it.wikipedia.org/wiki/Interfaccia_(informatica)
https://it.wikipedia.org/wiki/Sistema
https://it.wikipedia.org/wiki/Chiamata_di_procedura_remota
https://it.wikipedia.org/wiki/SOAP
https://it.wikipedia.org/wiki/XML

JSON, incapsulati e trasportati tramite i protocolli del Web (solitamente HTTP),

da cui appunto il nome web service.[17][18]

Figura 7: Schema esempio Funzionamento Web Service

Flask è scritto in Python ed ha una licenza BSD (permissive free software

licenses); oltre a questo è caratterizzato da un'ottima documentazione ed un ottima

semplicità d'uso. Un esempio di codice di una semplice Web Applicazione che

visualizza "Hello World":

from flask import Flask

app = Flask(__name__)

@app.route("/")

def hello():
 return "Hello World!"

if __name__ == "__main__":

 app.run()

27

https://it.wikipedia.org/wiki/Imbustamento
https://it.wikipedia.org/wiki/Protocollo_di_rete
https://it.wikipedia.org/wiki/Web
https://it.wikipedia.org/wiki/Hyper_Text_Transfer_Protocol
https://en.wikipedia.org/wiki/Permissive_free_software_license
https://en.wikipedia.org/wiki/Permissive_free_software_license

2.3 Tipi di Dato
Aspetto fondamentale per la natura del progetto è l'interscambio di dati tra

l'applicazione client ed i server dei servizi di API Sentiment; per richiedere una

valutazione di un testo, che in questo caso di studio sono soprattutto post di

Facebook o tweet di Twitter, occorre inoltrare un messaggio che deve rispettare

delle regole stabilite di un protocollo, come anche le risposte dei servizi seguono

un determinato standard.

In questo capitolo viene fatta una presentazione del contesto in cui avvengono gli

'scambi' di messaggi e viene fatta una panoramica dei 2 tipi di dato sfruttati in

questi messaggi.

2.3.1 XMLHttpRequest
XMLHTTP è un set di API che possono essere usate da JavaScript, JScript,

VBScript, e altri linguaggi di scripting dei browser, per trasferire XML o altri dati

da e verso un web server tramite HTTP.

XMLHttpRequest è un oggetto JavaScript che è stato progettato da Microsoft e

adottato poi da Mozilla, Apple e Google. E' ora in fase di standardizzazione nel

W3C (World Wide Web Consortium).

Esso fornisce un modo semplice per recuperare i dati da un URL senza dover fare

un aggiornamento della pagina completa. Una pagina Web può aggiornare solo

una parte della pagina senza interrompere ciò che l'utente sta facendo;

XMLHttpRequest è usata pesantemente nella tecnica di sviluppo software AJAX

(Asynchronous JavaScript and XML).

Oltre a XML, XMLHttpRequest può essere usato per prendere dati in altri

formati, come JSON o anche testo semplice.[19][20]

28

https://it.wikipedia.org/wiki/XML
https://it.wikipedia.org/wiki/Web_server
https://it.wikipedia.org/wiki/Hyper_Text_Transfer_Protocol
https://it.wikipedia.org/wiki/JavaScript
https://it.wikipedia.org/wiki/XML
https://it.wikipedia.org/wiki/JSON

I metodi utilizzabili con XMLHttpRequest sono:

Metodo Descrizione
abort() Cancella la richiesta in atto.

getAllResponseHeaders()
Restituisce sotto forma di stringa tutti gli

header HTTP ricevuti dal server

getResponseHeader(
nome_header)

Restituisce il valore dell'header HTTP

specificato

open(metodo, URL)

Specifica il metodo, l'URL e altri

parametri opzionali per la richiesta.

open(metodo, URL, async)

Il parametro metodo può assumere

valore di "GET", "POST", oppure

"PUT" ("GET" è utilizzato quando si

richiedono dati, mentre "POST" è

utilizzato per inviare dati, specialmente

se la lunghezza dei dati da trasmettere è

maggiore di 512 byte).

open(metodo, URL, async,
userName)

Il parametro URL può essere sia relativo

che assoluto.

open(metodo, URL, async,
userName, password)

Il parametro "async" specifica se la

richiesta deve essere gestita in modo

asincrono oppure no – "true" significa

che lo script può proseguire

l'elaborazione senza aspettare la risposta

dopo il metodo send(), mentre "false"

significa che lo script è costretto ad

aspettare una risposta dal server prima di

continuare.

send(content) Invia la richiesta

setRequestHeader(chiave,
valore)

Aggiunge la coppia chiave/valore alla

richiesta da inviare.

Figura 8: Tabella metodo-descrizione XMLHttpRequest

29

Gli Attributi sono:

Attributo Descrizione

onreadystatechange
Gestore dell'evento lanciato ad ogni cambiamento di

stato.

readyState

Restituisce lo stato corrente dell'istanza di

XMLHttpRequest:

0 = non inizializzato, 1 = aperto, 2 = richiesta inviata,

3 = risposta in ricezione e 4 = risposta ricevuta.

responseText Restituisce la risposta del server in formato stringa

responseXML

Restituisce la risposta del server come oggetto

Document, che potrà essere esaminato secondo le

specifiche DOM del W3C.

status
Restituisce il codice HTTP restituito dal server (per

esempio 404 per "Not Found" e 200 per "OK").

statusText
Restituisce lo status in forma di stringa descrittiva (per

esempio. "Not Found" oppure "OK").

Figura 9: Tabella attributo-descrizione XMLHttpRequest

2.3.2 JSON
La maggior parte dei servizi di API Sentiment utilizzati in questo progetto usano

questo formato nella risposta alla richiesta di valutazione.

JSON (JavaScript Object Notation) è un semplice formato per lo scambio di dati.

Per le persone è facile da leggere e scrivere, mentre per le macchine risulta facile

da generare e analizzarne la sintassi. Si basa su un sottoinsieme del linguaggio di

programmazione JavaScript ed è iniziato ad essere utilizzato nel 1999.

JSON è un formato di testo completamente indipendente dal linguaggio di

programmazione, ma utilizza convenzioni conosciute dai programmatori di

linguaggi della famiglia del C, come C, C++, C#, Java, JavaScript, Perl, Python, e

molti altri. Questa caratteristica ne fa un linguaggio ideale per lo scambio di dati.

JSON è basato su due strutture:

• Un insieme di coppie nome/valore. In diversi linguaggi, questo è realizzato

come un oggetto, un record, uno struct, un dizionario, una tabella hash, un

elenco di chiavi o un array associativo.

30

https://it.wikipedia.org/wiki/Errore_404
https://it.wikipedia.org/wiki/Errore_404
http://javascript.crockford.com/
http://javascript.crockford.com/

• Un elenco ordinato di valori. Nella maggior parte dei linguaggi questo si

realizza con un array, un vettore, un elenco o una sequenza.

Queste sono strutture di dati universali. Virtualmente tutti i linguaggi di

programmazione moderni li supportano in entrambe le forme. E' sensato che un

formato di dati che è interscambiabile con linguaggi di programmazione debba

essere basato su queste strutture.[21]

Un esempio di risposta di uno dei servizi API di 'Social Sentiment' alla richiesta di

valutazione di un post di Facebook di Barack Obama in formato JSON:

Figura 10: Screenshot Risposta in formato JSON

31

2.3.2 XML
L'altro formato spesso utilizzato nei messaggi di scambio dati dai servizi di API di

Sentiment Analysis visti in questo progetto è l'XML.

XML (sigla di eXtensible Markup Language) è un metalinguaggio per la

definizione di linguaggi di markup, ovvero un linguaggio marcatore basato su un

meccanismo sintattico che consente di definire e controllare il significato degli

elementi contenuti in un documento o in un testo.

Costituisce il tentativo di produrre una versione semplificata di Standard

Generalized Markup Language (SGML) che consente di definire nuovi linguaggi

di markup.

Il nome indica che si tratta di un linguaggio marcatore

(markup language) estensibile (eXtensible) in quanto permette di creare tag

personalizzati.

Il World Wide Web Consortium (W3C), in seguito alla guerra dei

browser (ovvero la situazione verificatasi negli anni novanta nella

quale Microsoft e Netscape introducevano, con ogni nuova versione del

proprio browser, un'estensione proprietaria all'HTMLufficiale), fu costretto a

seguire le individuali estensioni al linguaggio HTML.

Il W3C dovette scegliere quali caratteristiche standardizzare e quali lasciare fuori

dalle specifiche ufficiali dell'HTML. Fu in questo contesto che iniziò a delinearsi

la necessità di un linguaggio di markup che desse maggiore libertà nella

definizione dei tag, pur rimanendo in uno standard.

Rispetto all'HTML, l'XML ha uno scopo ben diverso: mentre il primo definisce

una grammatica per la descrizione e la formattazione di pagine web (layout) e, in

generale, diipertesti, il secondo è un metalinguaggio utilizzato per creare nuovi

linguaggi, atti a descrivere documenti strutturati. Mentre l'HTML ha un insieme

ben definito e ristretto di tag, con l'XML è invece possibile definirne di propri a

seconda delle esigenze.

L'XML è oggi molto utilizzato anche come mezzo per l'esportazione di dati tra

diversi DBMS.[22]

32

https://it.wikipedia.org/wiki/Markup
https://it.wikipedia.org/wiki/Linguaggio_marcatore
https://it.wikipedia.org/wiki/Standard_Generalized_Markup_Language
https://it.wikipedia.org/wiki/Standard_Generalized_Markup_Language
https://it.wikipedia.org/wiki/Markup
https://it.wikipedia.org/wiki/Elemento_HTML
https://it.wikipedia.org/wiki/World_Wide_Web_Consortium
https://it.wikipedia.org/wiki/Guerra_dei_browser
https://it.wikipedia.org/wiki/Guerra_dei_browser
https://it.wikipedia.org/wiki/Anni_1990
https://it.wikipedia.org/wiki/Microsoft
https://it.wikipedia.org/wiki/Netscape
https://it.wikipedia.org/wiki/Browser
https://it.wikipedia.org/wiki/HTML
https://it.wikipedia.org/wiki/Markup
https://it.wikipedia.org/wiki/HTML
https://it.wikipedia.org/wiki/Pagina_web
https://it.wikipedia.org/wiki/Layout
https://it.wikipedia.org/wiki/Ipertesto
https://it.wikipedia.org/wiki/Metalinguaggio
https://it.wikipedia.org/wiki/HTML
https://it.wikipedia.org/wiki/DBMS

Un esempio di risposta di uno dei servizi API di 'Social Sentiment' alla richiesta di

valutazione di un tweet di Barack Obama in formato XML:

Figura 11: Screenshot Risposta in formato XML

33

34

Capitolo 3

Analisi API utilizzate per Sentiment Analysis

In questo terzo capitolo vengono presentati i servizi di API utilizzati nello

svolgimento di questo progetto, uno degli obiettivi di esso, scelti tramite una

ricerca online, cercando di selezionare quelli più importanti ed accurati

nell'ambito di Sentiment Analysis, oltre al fatto che siano liberamente valutabili

nei limiti previsti dai fornitori.

Viene innanzitutto data una panoramica delle principali caratteristiche per ognuno

di essi; viene poi presentata una tabella riepilogativa con i principali aspetti da

considerare per chi volesse testarli e metterli alla prova.

3.1 Panoramica Web API
Di seguito un riassunto dei servizi API per Sentiment Analysis scelti ed utilizzati

nel progetto.

3.1.1 Indico
Indico è un distributore commerciale di API operante nei seguenti contesti

dell'Information Retrieval:

• Sentiment Analysis,

• Text Tags,

• Political Analysis,

• Language Detection,

• Emotion Recognition,

• Image Features.

35

Per poter utilizzare gratuitamente le API, occorre creare un account tramite

registrazione, con cui si ha diritto ad effettuare al massimo 100.000 chiamate al

mese; per quanto riguarda l'utilizzo commerciale si ha un costo a partire da 500 $

al mese per un bilione di richieste.

Con la registrazione si riceve via mail una API Key, da utilizzare per effettuare

una chiamata assieme al testo che si vuole valutare.

Per Sentiment Analysis è unicamente supportata la lingua Inglese.

La risposta è un semplice punteggio nel range tra 0 e 1: se il punteggio è superiore

a 0,5 la valutazione è Positiva, al contrario se inferiore a 0,5 la valutazione è

Negativa, ma non viene usata un'etichetta.

Il formato della risposta con il punteggio è in ogni caso di tipo JSON.

Indirizzo Web: https://www.indico.io/

3.1.2 Alchemy
Distributore commerciale americano di API che suddivide il proprio lavoro in 3

grandi gruppi di Information Retrieval:

• Alchemy Language che comprende:

1. Sentiment Analysis

2. Entity Extraction

3. Keyword Extraction

4. Concept Tagging

5. Relation Extraction

6. Taxonomy Classification

7. Author Extraction

8. Language Detection

9. Text Extraction

10. Microformats Parsing

11. Feed Detection

12. Linked Data Support

• Alchemy Vision che comprende:

1. Image Link Extraction

2. Image Tagging

3. Face Detection/Recognition API

36

https://www.indico.io/
http://www.alchemyapi.com/products/features/entity-extraction
http://www.alchemyapi.com/products/features/keyword-extraction
http://www.alchemyapi.com/products/features/concept-tagging
http://www.alchemyapi.com/products/features/relation-extraction
http://www.alchemyapi.com/products/features/taxonomy
http://www.alchemyapi.com/products/features/author-extraction
http://www.alchemyapi.com/products/features/language-detection
http://www.alchemyapi.com/products/features/text-extraction
http://www.alchemyapi.com/products/features/microformats-parsing
http://www.alchemyapi.com/products/features/feed-detection
http://www.alchemyapi.com/products/features/linked-data

• Alchemy Data News

Per l'utilizzo gratuito occorre una Key che viene spedita all'indirizzo mail indicato

in fase di registrazione; dà diritto ad un massimo di 1.000 chiamate al giorno con

un limite di 80.000 caratteri per richiesta.

I costi per l'acquisto commerciale vanno dai 250 $ mensili per 90.000 chiamate, ai

1750 $ mensili per 3 milioni di chiamate massime.

Oltre ad un messaggio di testo, può processare anche un indirizzo Web o un

qualsiasi contenuto HTML.

Il formato della risposta può essere scelto tra XML, JSON e RDF; la valutazione è

del tipo Positivo/Neutrale/Negativo con un punteggio che può andare da -1 ad 1.

Se il servizio riscontra che il testo contiene frasi con sentimento discordante,

viene anche incluso nella risposta la dicitura MIXED con un valore uguale a 1.

Supporta diverse lingue: inglese, italiano, francese, tedesco, portoghese, spagnolo

e russo.

Indirizzo Web: http://www.alchemyapi.com/

3.1.3 Text-Processing
Semplice web service che opera nei seguenti campi:

• Sentiment Analysis

• Stemming

• Part-of-Speech Tagging and Chunking

• Phrase Extraction & Named Entity Recognition

Text_Processing si appoggia per la registrazione e l'utilizzo gratuito al motore di

ricerca API https://www.mashape.com/.

Ciò dà diritto a 1.000 chiamate per IP giornaliere; per l'utilizzo commerciale con

35 $ si hanno 1 milione di richieste mensili, con 75 $ diventano 75 milioni di

chiamate.

Il servizio risponde in formato JSON con un'etichetta Pos/Neg/Neutral e con una

'Probability' di ognuna che va da 0 a 1.

Supporta le lingue inglese e tedesco.

Indirizzo web: http://text-processing.com/

37

http://www.alchemyapi.com/
http://text-processing.com/docs/tag.html
http://text-processing.com/docs/phrases.html
https://www.mashape.com/
http://text-processing.com/

3.1.4 Skyttle
Skyttle è un servizio di analisi di testo per estrarre modelli interessanti e

memorizzarli in un formato strutturato per l' analisi dei dati in profondità.

I campi in cui opera sono:

• Phrase-level Sentiment Analysis

• Terminology/Keyword/Concept Extraction

• Named Entity Recognition

Registrandosi su https://www.mashape.com/ si ottiene una Key che dà la

possibilità di effettuare 500 richieste giornaliere; commercialmente i prezzi vanno

dai 19,99 $ mensili per 3.000 chiamate al giorno, ai 149,99 $ per 100.000

richieste.

La risposta in formato JSON contiene la lingua del testo (supportate Inglese,

Francese, Tedesco, Russo) e una percentuale di sentimento Positive, Negative o

Neutral; quasi sempre il testo viene anche suddiviso in più contesti che vengono

classificati positivi o negativi.

Indirizzo Web: http://www.skyttle.com/

3.1.5 Nlp_Tools
Si occupa di elaborazione del testo per analizzare linguaggio naturale (NLP) con

operazioni e attività che esercita su un dato corpo di dati.

Lavora nei campi di:

• Computational Linguistics (CL)

• Corpus Linguistics

• Information Retrieval

• Artificial Intelligence (AI), Machine Learning (ML) and Pattern

Recognition

Come prova gratuita di valutazione del servizio si possono effettuare 500

chiamate per IP con un limite di testo di 2000 caratteri, mentre registrandosi su

https://www.mashape.com/ si possono acquistare 1.000 o 100.000 richieste

giornaliere con 10 $ o 30 $ mensili rispettivamente.

La risposta è in formato JSON e contiene una valutazione in percentuale di

Pos/Neu/Neg; di conseguenza la 'Label' corrisponde al valore più alto dei tre.

Supporto solo per la lingua inglese.

38

https://www.mashape.com/
http://www.skyttle.com/
https://www.mashape.com/

Indirizzo web: http://nlptools.atrilla.net/web/

3.1.6 Bitext
Bitext è un distributore commerciale di API spagnolo che opera nei seguenti

campi:

• Sentiment Analysis

• Entity Extraction

• Categorization

• Concept Extraction

Tramite registrazione sul sito si ottiene un periodo di prova 'trial' di 30 giorni, con

un limite di 1.000 chiamate al giorno ed un peso massimo di 4 Kb per richiesta;

commercialmente le API vengono vendute al prezzo di 995 $ per l'utilizzo di 6

mesi o 1 milione di chiamate.

La risposta può essere nei formati JSON, XML o CSV, con un punteggio nel

range da -10 a 10; viene data valutazione in automatico anche a più contesti che ci

possono essere nel testo, anch'essi con uno score da -10 a 10.

Supporta numerose lingue: Inglese, Spagnolo, Portoghese, Italiano, Tedesco,

Francese, Catalano e Olandese.

Indirizzo Web: https://www.bitext.com/

3.1.7 Meaning Cloud
Meaning Cloud è una società Americana che commercializza API per i seguenti

contesti:

• Topics Extraction

• Text Classification

• Sentiment Analysis

• Language Identification

• Lemmatization, POS and Parsing

• Text Proofreading

• Corporate Reputation

Occorre registrarsi sul sito per avere una License Key che dà diritto a poter fare

40.000 richieste al mese; sono previsti diversi pacchetti per l'acquisto, con un

prezzo che parte dai 99 $ per 120.000 richieste mensili ed arriva ai 999 $ per

39

http://nlptools.atrilla.net/web/
https://www.meaningcloud.com/developer/topics-extraction
https://www.meaningcloud.com/developer/text-classification
https://www.meaningcloud.com/developer/sentiment-analysis
https://www.meaningcloud.com/developer/lemmatization-pos-parsing
https://www.meaningcloud.com/developer/text-proofreading
https://www.meaningcloud.com/developer/corporate-reputation

4.200.000 chiamate mensili.

Offre un supporto per le lingue: Inglese, Francese e Spagnolo

Tra i parametri a scelta si possono indicare alcuni interessanti flag, tra cui la

disambiguazione semantica, la focalizzazione di una parola e la possibilità di

usare un proprio dizionario.

La risposta può essere ricevuta in formato jSON o XML, con un Tag che può

essere P+/P/NEU/N/N+/NONE, un 'confidence-score' nel range tra 0 e 100, un

campo Soggettivo od Oggettivo, un campo Ironic o Nonironic, una lista dei

diversi contesti con ognuno un Tag_Score ed una lista delle Entità nel testo.

Indirizzo Web: https://www.meaningcloud.com/

3.1.8 Vivekn
Vivekn è un semplice servizio completamente gratuito di API per Sentiment

Analysis che non richiede nessuna registrazione per il loro utilizzo.

Il nome delle API derivano dallo sviluppatore che si chiama Vivek Narayanan;

l'unica limitazione imposta è quella di non superare il peso di 1 MB per il testo

della richiesta.

Lavora con testi in lingua inglese; la risposta è in formato JSON, con un'etichetta

Positive o Negative o Neutral associata ad un punteggio da 0 a 100.

Indirizzo Web: http://sentiment.vivekn.com/

3.1.9 Aylien
Aylien è un distributore commerciale Irlandese di API da poter sfruttare nei

seguenti campi:

• Sentiment Analysis

• Classification

• Unsupervised Classification

• Entity Extraction

• Concept Extraction

• Summarization

• Image Tagging

• Article Extraction

40

http://sentiment.vivekn.com/
http://aylien.com/sentiment-analysis/
http://aylien.com/classification/
http://aylien.com/unsupervised-classification/
http://aylien.com/entity-extraction/
http://aylien.com/concept-extraction/
http://aylien.com/summarization/
http://aylien.com/image-tagging/
http://aylien.com/article-extraction/

• Microformat Extraction

• Related Phrases

• Hashtag Suggestion

• Language Detection

Per poter testare gratuitamente queste API occorre effettuare la registrazione

online, con cui vengono reperite tramite mail un'APP Id ed una Key da utilizzare

per effettuare chiamate; c'è un limite di 1.000 chiamate al giorno.

Per un eventuale acquisto i prezzi partono dai 199 $ mensili per poter effettuare

180.000 richieste, fino ai 1.399 $ per 5.400.000 richieste.

Per quanto riguarda Sentiment Analysis l'unica lingua supportata è l'Inglese.

Interessante il fatto di poter specificare nella richiesta se il testo in esame è un

tweet di Twitter o meno, ma è possibile anche inviare un URL.

La risposta è in formato JSON, con un campo 'polarity' che può essere Positive,

Neutral o Negative ed un punteggio nel range tra 0 e 1; viene anche valutato se il

testo è di tipo Soggettivo (cioè che riflette l'opinione dell'autore) od Oggettivo

(cioè che è espressione di una realtà), con un punteggio sempre compreso tra 0 a

1.

Indirizzo Web: http://aylien.com/

3.1.10 TheySay
Theysay è una società Inglese che si occupa e vende API per diversi contesti

dell'Information Retrieval, quali:

• Sentiment Analysis

• Emotion Analysis

• Speculation Detection

• Risk Detection

• Intent Analysis

• Gender Classification

• Humour Detection

• Advertisement Detection

• Comparison Analysis

• Named Entity Recognition

• Part-of-Speech Tagging

41

http://aylien.com/microformat-extraction/
http://aylien.com/related-phrases/
http://aylien.com/
http://docs.theysay.apiary.io/%23sentimentanalysis
http://docs.theysay.apiary.io/%23emotionanalysis
http://docs.theysay.apiary.io/%23speculationdetection
http://docs.theysay.apiary.io/%23riskdetection
http://docs.theysay.apiary.io/%23intentanalysis
http://docs.theysay.apiary.io/%23genderclassification
http://docs.theysay.apiary.io/%23humourdetection
http://docs.theysay.apiary.io/%23advertisementdetection
http://docs.theysay.apiary.io/%23comparisonanalysis
http://docs.theysay.apiary.io/%23namedentityrecognition
http://docs.theysay.apiary.io/%23partofspeechtagging

• Shallow Chunk Parsing

• Dependency Parsing

• Text Summarisation

• Language Detection

Per poter ottenere una licenza di prova gratuita per 30 giorni, occorre registrarsi

per ottenere una username e password; con queste si possono effettuare fino a 500

richieste giornaliere. Per avere informazioni commerciali per un eventuale

acquisto occorre contattarli direttamente via posta elettronica.

Le API supportano la lingua Inglese.

La risposta avviene in formato JSON, con una percentuale da 0 a 1 per ogni

etichetta Positive, Neutral e Negative; vengono anche valutati i diversi contesti del

testo con le stesse etichette e percentuali precedenti.

Indirizzo Web: http://www.theysay.io/

42

http://docs.theysay.apiary.io/%23shallowchunkparsing
http://docs.theysay.apiary.io/%23dependencyparsing
http://docs.theysay.apiary.io/%23textsummarisation
http://docs.theysay.apiary.io/%23languagedetection
http://www.theysay.io/

3.2 Tabella riepilogativa
Una tabella con le principali caratteristiche per effettuare dei test gratuitamente:

SERVIZI Registrazione Key Limite
Richieste

Limite
Caratteri

o Peso
Formato Lingue

Indico SI SI 100.000/
mese n.d. JSON Ing

Alchemy SI SI 1.000/
giorno 80.000

XML/
JSON/
RDF

Ing,Fra,Ted
Ita,Por,Rus,

Spa

Text-
Processing SI NO 1000/

giorno 80.000 JSON Ing,Ted

Skyttle SI SI 500/
giorno 10.000 JSON Ing,Fra,

Ted,Rus

Nlp_Tools NO NO 500/
IP 2.000 JSON Ing

Bitext SI NO 1.000/
giorno 8.192

JSON/
XML/
CSV

Ing,Spa,Por
Ita,Fra,Ted,

Cat,Ola

Meaning
Cloud SI SI 40.000/

mese 50.000 JSON/
XML

Ing,Fra,
Spa

Vivekn NO NO NO 1 Mb JSON Ing

Aylien SI SI 1.000/
giorno n.d. JSON Ing

TheySay SI NO 500/
giorno 20.000 JSON Ing

43

SERVIZI Etichetta Punteggio Range
Punteggio

Altri
Valori

Valutati

Punteggio
Altri

Valori

Indico / SI Da 0 a 1 / /

Alchemy Pos/Neu
/Neg SI Da -1 a 1 Testo

Mixed
1 o

assente

Text-
Processing

Pos/Neu
/Neg SI Da 0 a 1 / /

Skyttle
% di

Pos/Neu
/Neg

SI Da 0 a
100

Più
Contesti

Pos/
Neg

Nlp_Tools
% di

Pos/Neu
/Neg

SI Da 0 a
100 / /

Bitext / SI Da -10
a 10

Più
Contesti

Da - 10
a 10

Meaning
Cloud

P+/P/
NEU/N/N
+/NONE

SI Da 0 a
100

Soggettività,
Ironic, Entità

Contesti

P+/P/NEU/
N/N+/NONE
per i Contesti

Vivekn Pos/Neu
/Neg SI Da 0 a

100 / /

Aylien Pos/Neu
/Neg SI Da 0 a 1

Testo
Soggettivo/
Oggettivo

Da 0 a 1

TheySay
% di

Pos/Neu
/Neg

SI Da 0 a 1 Più
Contesti

% di
Pos/Neu

/Neg

Figura 12: Tabella riassuntiva Servizi API utilizzati

44

Parte II

Progetto ed Implementazione

Applicazione

45

46

Capitolo 4

Progetto 'Social Sentiment'

La progettazione dell'applicazione è passata da alcune fasi preliminari.

Prima di procedere con la scrittura del codice, sono stati reperiti ed installati i

Software necessari per la realizzazione, insieme alla individuazione della

documentazione.

Successivamente sono stati studiati i possibili scenari di utilizzo da parte di un

utente, con la scelta di quali sorgenti di testo utilizzabili con un dispositivo mobile

fossero adatti per una valutazione nel contesto di Sentiment Analysis.

In questa fase di studio del progetto, si è valutato anche di usare SMS e Mail

come sorgenti di testo da classificare, per avere un quadro dell'umore generale

dell'utilizzatore del dispositivo mobile; dopo aver acquisito un quadro generale di

come un dispositivo mobile Android gestisce questi sistemi di messaggistica, si è

valutato di scartare queste opzioni per il semplice fatto che essi sono salvati

direttamente nella zona del Filesytem che fa parte dell'area Protetta del

dispositivo, cioè non direttamente accessibili da un utente che non dispone di

privilegi di Amministratore. Sul dispositivo Android sfruttato per testare

l'applicazione 'Social Sentiment', si è potuto, come si dice in gergo tecnico, 'fare il

root' del sistema, per cui sono stati fatte diverse prove di recupero di SMS e Mail,

ma questo tipo di operazione risulta essere assai complicata e rischiosa per un

normale utilizzatore di un dispositivo mobile, per cui è stato deciso di indirizzare

l'attenzione verso i Social Network e l'utilizzo di un testo a libera scelta.

Poi si è pensato all'implementazione del metodo chiamato 'New API (con Rest

Web Service attivo)', comprensivo di un semplice metodo di classificazione per

Sentiment Analysis e di un web service in grado di raccogliere le richieste

47

dell'utente e di rispondere con una valutazione calcolata con questo metodo.

4.1 Recupero Software e Documentazione
I passaggi principali per poter iniziare a programmare un'applicazione Android

per dispositivi mobili sono stati i seguenti:

1. Registrazione sul sito http://www.appcelerator.com/, download ed

installazione del software Appcelerator Titanium su PC, disponibile per

tutti i sistemi operativi

2. Individuazione e studio della documentazione della piattaforma,

indispensabile per poter programmare codice con Titanium, alla pagina

http://docs.appcelerator.com/

3. Download ed installazione dell'SDK e dell'Emulatore Android presso la

pagina https://developer.android.com/sdk/index.html

4. Tramite il programma 'Android SDK Manager', compreso nel pacchetto

installato al punto precedente, scaricamento ed installazione delle API

scelte per la programmazione; si è optato per le librerie di riferimento della

stessa versione del dispositivo Android utilizzato come 'banco di prova'

nello sviluppo del progetto, cioè il pacchetto Android 4.1.2 (API 16)

5. Registrazione e studio della documentazione per lo sviluppo di

applicazioni con Facebook all'indirizzo https://developers.facebook.com/

6. Registrazione e studio della documentazione per lo sviluppo di

applicazioni con Twitter all'indirizzo https://dev.twitter.com/

7. Download ed installazione delle librerie Flask alla pagina

http://flask.pocoo.org/

8. Studio della documentazione per l'implementazione del web service

all'indirizzo http://flask.pocoo.org/docs/0.10/

Nei prossimi due paragrafi viene fatta una panoramica delle modalità con cui è

stato possibile integrare nell'applicazione 'Social Sentiment' le funzioni per

interagire con i Social Network Facebook e Twitter.

48

4.1.1 Facebook
Come indicato al punto 5 del Paragrafo precedente, per poter programmare

un'applicazione che utilizzi una qualsiasi funzione legata a Facebook, occorre

innanzitutto registrarsi sulla pagina per gli sviluppatori del Social Network:

https://developers.facebook.com/.

Dopo aver completato l'inserimento dei propri dati (si possono usare le credenziali

che si usano solitamente per accedere al Social Network), occorre indicare il nome

di un'applicazione a cui viene associata una chiave denominata 'App Id'; per la

maggior parte delle funzioni richieste, il fatto di creare una nuova applicazione

non implica di dover fare del lavoro di scrittura di codice, ma è comunque

fondamentale per poter usare la chiave 'App Id' all'interno dell'applicazione 'Social

Sentiment'.

A questo punto si ha a disposizione uno spazio personale, dove si possono

visualizzare i propri dati e le statistiche dell'applicazione, per chi avesse l'esigenza

di usare funzioni particolari che richiedono la revisione e l'autorizzazione del

proprio codice da parte dei gestori di Facebook; non è questo il caso di 'Social

Sentiment' perché si effettuano richieste di visualizzazione di Post di persone che

hanno scelto di avere un profilo pubblico, e non si richiedono dati personali o

preferenze di queste persone per cui non ci sono problemi di Privacy.

Figura 13: Screenshot Pagina per Sviluppatori Facebook

La chiave 'App Id' viene poi incollata in un file di configurazione 'strings.xml' per

poter effettuare l'accesso a Facebook e poter spedire delle richieste.

49

Per poter visualizzare nell'applicazione i Post di un profilo pubblico, occorre

effettuare il Login come se si facesse un normale accesso; infatti, in 'Social

Sentiment', nel caso si scelga di valutare un Post di Facebook viene aperta

inizialmente una schermata di immissione di Username e Password al Social

Network che, eventualmente, va rifatta ogni qualvolta si decida di tornare alla

schermata iniziale dell'applicazione per cambiare servizio di API per Sentiment

Analysis, o si voglia intervallare le richieste con quelle di Twitter o di valutazione

di testo a libera scelta.

Titanium mette a disposizione un modulo chiamato appunto 'facebook', che

agevola la programmazione ed i vari passi da seguire per interagire con il Social

Network; nel codice Javascript sono stati utilizzati dei comandi prestabiliti per

poter richiedere l'autorizzazione ad effettuare richieste, eccone un frammento:

4.1.2 Twitter
Come per Facebook, illustrato nel Paragrafo precedente, anche con il Social

Network Twitter occorrono alcuni passaggi per poter accedere dall'applicazione ai

tweet di persone con profilo pubblico; rispetto a Facebook, però, sono

decisamente di meno ed è inferiore il numero autorizzazioni da dover richiedere.

Prima di tutto, si necessita di un Account Twitter, ottenibile come per un normale

utente su https://twitter.com/; dopodiché all'indirizzo https://apps.twitter.com/ è

necessario creare una nuova applicazione che non è legata all'applicazione 'Social

Sentiment', ma che serve, come già visto per Facebook, per ottenere 4 chiavi:

'consumer key', 'consumer secret', 'access token' e 'access token secret'. Solo una

di queste chiavi è stata poi utilizzata in 'Social Sentiment' per accedere alle API

Twitter.

50

Figura 14: Screenshot Pagina per Sviluppatori Twitter

A differenza di Facebook, per Twitter il software non prevede moduli specifici,

per cui per accedere ai Tweet di una persona con profilo pubblico si sfruttano i

metodi di XMLHttpRequest, già visti nel Paragrafo 2.3.1 ed utilizzati anche per le

richieste effettuate ai servizi di API per Sentiment Analysis.

Nel codice Javascript, in fase di apertura di connessione, viene inserita la chiave

'consumer secret', come accennato qualche riga fa, che viene usata come

autorizzazione ad effettuare chiamate. Ecco qualche riga di codice:

4.2 Scenario d'uso
'Social Sentiment' è stata progettata con l'intenzione di ottenere uno scenario d'uso

che segue la seguente logica:

• L'utente avvia l'applicazione e si trova davanti alla schermata iniziale.

• Si trova a scegliere, tramite una spunta, il servizio di API per Sentiment

Analysis che vuole testare; questa scelta è univoca, cioè se viene

selezionato un servizio, le altre caselle si oscurano e non sono più

51

selezionabili; togliendo la spunta da un servizio, tutte le altre tornano

disponibili.

• Successivamente si può scegliere la sorgente di testo da classificare tra

Post di Facebook, Tweet di Twitter o inserire un testo a libera scelta in

lingua Inglese (anche in lingua Italiana ma solo con 'Alchemy', 'Bitext' o

'New API' che, come visto nel Capitolo 3, la supportano).

• Nel caso si scelga uno dei due Social Network occorre inserire il

nome_utente con profilo pubblico desiderato nella prima delle due caselle

di immissione testo della schermata.

• Se non si conosce il nome_utente della persona desiderata è possibile

schiacciare il tasto Info, per ottenere informazioni che aiutano a

recuperarlo.

• Si schiaccia il bottone corrispondente al Social Network prescelto.

• Si apre la schermata con l'elenco degli ultimi 20 commenti (Post o Tweet).

• Si sceglie, cliccandoci sopra, quale commento si intende classificare con il

servizio di API scelto in precedenza.

• Dopo alcuni secondi, dipende dalla connessione e dal servizio API scelto,

si apre una finestra con la risposta in formato grezzo del servizio, con la

valutazione sul commento scelto dall'utente.

• Se c'è un problema di connessione, dopo una decina di secondi si apre una

finestra con un messaggio di errore.

• Nel caso si sia scelto, in precedenza, di inserire un testo a proprio

piacimento, occorre scrivere il testo nella seconda casella di immissione

testo della schermata iniziale e schiacciare il testo 'Call'.

• Dopo alcuni secondi, dipende dalla connessione e dal servizio API scelto,

si apre una finestra con la risposta in formato grezzo del servizio, con la

valutazione sul testo liberamente inserito dall'utente.

• In tutti i casi, una volta aperta la finestra con la risposta o un messaggio di

errore, si può scegliere se schiacciare il tasto 'OK' o il tasto 'SALVA'.

• Dopo aver schiacciato il tasto 'OK' o 'SALVA', indifferentemente, si riapre

la schermata precedente all'apertura della finestra con la risposta del

servizio; nel caso dei due Social Network si torna alla schermata con la

lista dei commenti rispettivi, nel caso del testo a libera scelta si riapre la

schermata iniziale.

52

In qualsiasi momento l'utente può decidere di chiudere e riavviare l'applicazione

con il tasto apposito del proprio dispositivo.

4.2.1 Activity Diagram
Di seguito lo schema che riassume lo scenario d'uso appena descritto:

53

Figura 15: Activity Diagram applicazione Social Sentiment

Schermata
Iniziale

Inserisci
nome-utente

Twitter

Schiaccia
Tasto Info per
il nome_utente

Finestra di risposta
con valutazione

Sentiment

Seleziona
il Post

Schermata
Posts

di Facebook

Schermata
Tweets

di Twitter

Seleziona
il Tweet

OK
File DB

SALVA

Avvia
Applicazione

Scelta API
Sentiment

da utilizzare

Scelta
testo da
valutare

Inserisci
nome-utente
Facebook

Inserisci
testo nella casella

di immissione

Tasto

Chiudi
Applicazione

Ritorna

Ritorna

Ritorna

54

4.3 API Personalizzate
Nei prossimi due paragrafi viene presentata l'ultima API selezionabile tra l'elenco

disponibile nell'applicazione 'Social Sentiment', prima illustrando il metodo

impiegato, e poi spiegando come viene utilizzata.

Questa API è stata chiamata 'New API (con Rest Web Service attivo)', perché

non si tratta di API reperite da servizi fruibili online, bensì di una semplice e

basilare tecnica di classificazione Sentiment che viene messa a disposizione

tramite un'interfaccia studiata per questo progetto.

4.3.1 Metodo
Il metodo di classificazione Sentiment utilizzato per implementare il servizio Rest

Web Service si basa su uno script in linguaggio Python e 2 file di testo utilizzati

come Dizionari.

Lo script chiamato 'my_rest_service.py', come dice il nome, integra le funzioni di

avvio del Web Service basato su Flask, che verranno illustrate nel prossimo

paragrafo, ma anche le funzioni per poter classificare un testo ricevuto come

parametro di Input dal Web Service; il parametro di Input, ovviamente, è il Tweet

o il Post di Facebook o un testo a libera scelta indicato precedentemente

nell'applicazione 'Social Sentiment'.

La valutazione, o 'score', del testo viene determinata semplicemente calcolando la

somma dei singoli punteggi delle parole che compongono il testo, prelevandoli dai

dizionari che sono a supporto dello script.

Questi ultimi sono dei file di testo contenenti oltre 2400 parole, una per ogni riga,

affiancati da un numero intero compreso tra -5 e 5 e divisi da una tabulazione;

ecco un frammento di uno di essi:

Figura 16: Screenshot frammento Dizionario AFINN-111-ita

I Dizionari utilizzati sono due: 'AFINN-111', una lista di 2477 parole in lingua

Inglese con rispettivo punteggio, reperibile gratuitamente online; il secondo

55

Dizionario è una traduzione in lingua Italiana del primo, chiamato appunto

'AFINN-111-ita'.[23]

Quest'ultimo, che mantiene gli stessi punteggi per le parole tradotte, è stato creato

appositamente per questo progetto al fine di dare la possibilità, nell'applicazione

'Social Sentiment', di poter dare una classificazione, anche se molto elementare,

ad un eventuale Tweet o Post di una persona con profilo pubblico Italiana, o

ancora poter inserire un testo liberamente costruito in lingua Italiana.

La valutazione Sentiment restituita dalle API personalizzate è un numero intero

che va letto in questa maniera: per valori intorno allo 0, diciamo tra -2 e 2, si può

etichettare come Neutrale, mentre con valori più alti o più bassi, si può giudicare

Positiva o Negativa rispettivamente.

4.3.2 Web Service
Come accennato nel paragrafo precedente, lo script Python 'my_rest_service.py'

contiene le funzioni per l'avvio del Web Service basato su Flask (Paragrafo 2.2.3).

Dal lato Client, l'utente selezionando 'New API' come servizio per Sentiment

Analysis, effettua una richiesta all'URL composto dall'IP univoco del nostro Web

Service sulla porta di Routing prescelta, seguito dal percorso (Path assoluto) che

specifica dove si trovano le risorse; questa chiamata segue gli standard dei

protocolli XMLHttpRequest, descritti nel Paragrafo 2.3.1, ed in particolare usa il

metodo POST, descritto nella sezione del metodo open(metodo, URL).

Ecco il frammento di codice Javascript per chiarire il concetto:

Come si può notare, nel codice ci sono due righe 'commentate' che indicano un

URL diverso: infatti, per raggiungere il Web Service, occorre modificare l'IP a

seconda della rete Internet a cui ci si sta appoggiando; ad esempio, se sia la

postazione dove sta 'girando' il Web Service, sia il dispositivo mobile con cui si

56

sta utilizzando 'Social Sentiment', sono collegati alla stessa rete Wi-Fi, allora l'IP

segue le regole del Router di questa rete.

Dal lato Server, si osserva che lo script 'my_rest_service.py' lavora su un tipo di

dato JSON, sia in fase di recupero del testo da valutare, sia in fase di restituzione

del lavoro effettuato, in modo da agevolare l'utilizzo e la lettura finale.

Ovviamente, come accennato precedentemente, il Web Service deve essere

avviato da una postazione collegata alla rete, e deve essere mantenuto attivo per

essere sfruttato dall'applicazione 'Social Sentiment' e rimanere in ascolto di

eventuali richieste; in caso contrario l'applicazione avverte l'utente con un errore

di collegamento assente.

La struttura dello script viene affrontata nel dettaglio successivamente, nel

Capitolo 5.

57

58

Capitolo 5

Implementazione

In questo Capitolo viene illustrato nel dettaglio la struttura fisica dell'applicazione

'Social Sentiment', con una panoramica delle schermate che la compongono ed

uno sguardo al codice corrispondente.

Infine vengono presentate le prove sperimentali effettuate con i rispettivi risultati,

cercando di dare un giudizio complessivo dei servizi utilizzati tramite un indice di

Precision.

5.1 Struttura Applicazione
L'applicazione 'Social Sentiment' si compone di tre pagine principali e di due

finestre:

• La schermata iniziale, cioè la pagina principale dell'applicazione, che è

anche la prima che viene vista da un utente che avvia 'Social Sentiment'

• La schermata contenente una lista ordinata di Post di Facebook

corrispondenti al nome utente immesso nella schermata iniziale, che viene

visualizzata nel caso di pressione del tasto 'Facebook'

• La schermata contenente una lista ordinata di Tweet di Twitter

corrispondenti al nome utente immesso nella schermata iniziale, che viene

visualizzata nel caso di pressione del tasto 'Twitter'

• La finestra contenente la risposta alla richiesta di valutazione di un Post o

di Tweet o di uno scritto a libera scelta dell'utente, che viene visualizzata

rispettivamente in seguito alla pressione del tasto 'Facebook' o del tasto

'Twitter' o del tasto 'Call'

59

• La finestra contenente delle informazioni per aiutare l'utente nel compito

di individuare il nome-utente esatto da inserire, che viene visualizzata in

seguito alla pressione del tasto 'Info'

5.1.1 Schermata Iniziale
La prima schermata che l'utente dell'applicazione visualizza all'avvio, è la pagina

'main' e corrisponde nel codice Javascript al modulo chiamato 'Social.js'.

Figura 17: Screenshot Schermata Iniziale applicazione

Dall'alto verso il basso essa è composta da:

• Il titolo che è il nome dell'applicazione 'SOCIAL SENTIMENT'

• Una Label contenente la prima indicazione per l'utente: 'SCEGLI LE API

SENTIMENT DA UTILIZZARE'

60

• Una serie di 11 'Switch_CheckBox', cioè una serie di interruttori con

ognuno alla propria destra un titolo con il nome di un servizio API; questi

interruttori sono studiati in modo che se ne viene cliccato uno, gli altri

automaticamente vengono disattivati, in maniera tale che la scelta risulti

sempre univoca. Per chiarire ecco un esempio di codice Javascript del

servizio 'Alchemy':

Per ognuno degli interruttori viene specificata la posizione specifica nella

pagina; per la mutua abilitazione essi sono legati al cambiamento di stato

dell'evento, cioè se viene settato 'true' l'attributo booleano 'e.value',

vengono settati 'false' tutti gli altri.

• Una Label contenente la seconda indicazione per l'utente: 'Inserisci il

nome utente Twitter o Facebook e schiaccia il bottone corrispondente'

• Un TextField, cioè un campo di immissione testo dove digitare il nome

utente, tramite la tastiera del dispositivo mobile che si sta utilizzando

• Alla destra del TextField c'è un bottone con l'icona Info contenente

informazioni di aiuto per l'utente; premendolo viene visualizzata la

seguente finestra:

61

Figura 18: Screenshot Finestra Info applicazione

Premendo il tasto 'OK' la finestra viene chiusa e si torna alla

visualizzazione della schermata iniziale

• Due bottoni affiancati alla stessa altezza, ognuno dei quali contenente il

logo di Facebook e Twitter; premendo l'uno o l'altro vengono aperte le

rispettive finestre di elenco dei Post o dei Tweet del nome utente indicato

nel TextField precedente

• Una terza Label contenente l'indicazione per l'ultima opzione disponibile

all'utente: 'Altrimenti inserisci un testo a scelta e schiaccia il bottone Call'

• Un secondo TextField, dove poter immettere il testo a libera scelta, che,

come segnalato nel Paragrafo 4.2, deve essere in lingua Inglese a meno

che, in precedenza, siano stati selezionati i servizi 'Alchemy', 'Bitext' o

'New API', i quali supportano anche la lingua Italiana.

• Alla destra del secondo TextField c'è un bottone titolato 'Call', utilizzato

62

per inviare la richiesta di classificazione Sentiment del testo inserito nel

campo di immissione alla sua sinistra, indirizzato al servizio API

precedentemente selezionato; premendolo viene visualizzata la finestra

contenente la risposta con la valutazione del servizio API prescelto.

5.1.2 Schermata Post di Facebook
Questa schermata, accessibile premendo il tasto 'Facebook' nella schermata

iniziale, corrisponde nel codice Javascript al modulo 'FacePosts.js'.

Essa è preceduta dalla procedura di Login al Social Network che deve essere

effettuata per accedere a qualsiasi richiesta; lo Username e Password da inserire

sono gli stessi che sono utilizzati per accedere a Facebook normalmente:

Figura 19: Screenshot Finestra Login Facebook applicazione

63

Nella seguente immagine la schermata riferita a dei Post di Facebook visualizzata

inserendo il nome utente 'barackobama' nel primo TextField della schermata

iniziale:

Figura 20: Screenshot Schermata Facebook Post applicazione

E' composta, dall'alto verso il basso, da questi oggetti:

• Il titolo della finestra 'Facebook Post'

• Una View, cioè una vista verticale composta da diverse righe, contenenti i

diversi Post in ordine cronologico dal più recente al più vecchio (al

massimo 20)

• Ogni riga è una TableViewRow, ossia una tabella di diversi elementi che

compongono la riga; quest'ultimi sono:

1. una ImageView, cioè una vista della foto del profilo dell'utente

64

prescelto, reperita con il seguente frammento di codice Javascript:

in questo caso, la variabile 'face_id' contiene il nome utente;

2. una Label contenente il nome utente visualizzato sul profilo pubblico

dell'utente di Facebook;

3. una Label contenente la data di creazione del Post;

4. una Label contenente il testo del Post eventualmente da poter valutare.

Per selezionare il Post di cui si vuole avere una classificazione basta

semplicemente cliccare in qualsiasi punto della riga relativa ad un Post.

5.1.3 Schermata Tweet di Twitter
Questa schermata, accessibile premendo il tasto 'Twitter' nella schermata iniziale,

corrisponde nel codice Javascript al modulo 'TwitPosts.js'.

Diversamente da Facebook, per Twitter non occorre effettuare la procedura di

Login, quindi la schermata appare direttamente, avendo precedentemente inserito

nella prima TextField della schermata iniziale il nome utente scelto.

Ad esempio, inserendo come nome utente 'Pontifex', viene visualizzata la

seguente schermata:

65

Figura 21: Screenshot Schermata Twitter Post applicazione

E' composta, in maniera quasi identica alla schermata dei Post di Facebook, dai

seguenti oggetti:

• Il titolo della finestra 'Twitter Post'

• Una View, cioè una vista verticale composta da diverse righe, contenenti i

diversi Tweet in ordine cronologico dal più recente al più vecchio (al

massimo 20)

• Ogni riga è una TableViewRow, ossia una tabella di diversi elementi che

compongono la riga; quest'ultimi sono:

1. una ImageView, cioè una vista della foto del profilo dell'utente

prescelto;

2. una Label contenente il nome utente visualizzato sul profilo pubblico

dell'utente di Twitter;

66

3. una Label contenente il tempo trascorso dalla pubblicazione al

momento attuale del Tweet;

4. una Label contenente il testo del Tweet eventualmente da poter

valutare.

Come nella schermata illustrata nel Paragrafo scorso, per selezionare il Tweet di

cui si vuole avere una classificazione basta semplicemente cliccare in qualsiasi

punto della riga relativa ad un Tweet.

5.1.4 Finestra Risposta Servizio API
Questa finestra rappresenta il risultato di uno degli obiettivi principali di 'Social

Sentiment', cioè ottenere una classificazione Sentiment di un testo da parte di un

servizio API scelto nella schermata iniziale; essa corrisponde nel codice Javascript

al modulo 'Risposta.js'.

La visualizzazione della finestra può avvenire dopo aver cliccato su una delle

righe della schermata 'Facebook Post', oppure dopo aver cliccato su una delle

righe della schermata 'Twitter Post', o dopo aver cliccato il tasto 'Call' nella

schermata iniziale insieme alla immissione di un testo a libera scelta.

Se ad esempio viene scelto un Post dal profilo pubblico di Facebook di Barack

Obama, avendo selezionato il servizio API per Sentiment Analysis 'Alchemy',

viene visualizzata la seguente finestra:

67

Figura 22: Screenshot esempio Risposta con Punteggio

La struttura di quest'ultima è molto semplice, composta dai seguenti campi:

• Il titolo della finestra: 'Risposta'

• Il testo del messaggio di risposta del servizio API; la formattazione del

testo dipende dal tipo di dato usato dal servizio scelto, e può essere JSON

o XML, illustrati nei Paragrafi 2.3.2 e 2.3.3. Questa porzione di finestra è

'scrollabile', cioè può essere spostata in alto o in basso con i metodi

specifici del dispositivo mobile utilizzato, nel caso il testo non riesca ad

essere visualizzabile interamente

• Un bottone 'OK', che, se cliccato, consente di chiudere la finestra senza

ulteriori operazioni e ritornare alla schermata precedente: la schermata

'Facebook Post', o la schermata 'Twitter Post' o la schermata iniziale.

68

• Un bottone 'SALVA', che consente di salvare il messaggio di risposta

visualizzato nella finestra in un file di tipo Database; questa operazione

verrà illustrata nel dettaglio successivamente nel Paragrafo 5.2.1.

5.2 Prove e Risultati Ottenuti
Per poter avere un quadro generale del funzionamento e dell'efficacia dei servizi

API per Sentiment Analysis, che è uno dei principali obiettivi di questo progetto,

è necessario avere dei dati da poter visionare ed elaborare.

Per quanto riguarda l'utilizzo dell'applicazione da parte di un utilizzatore su un

dispositivo mobile, si è pensato di dare la possibilità di scegliere se salvare o

meno i risultati delle proprie richieste di valutazione; in caso affermativo essi sono

immagazzinati in file di tipo Database, facilmente trattabili e compatibili con la

maggior parte degli applicativi Desktop o Mobile. Nel prossimo paragrafo viene

illustrato come 'Social Sentiment' esegue il salvataggio.

E' stato poi utilizzato un Dataset, cioè un insieme di query di riferimento, per

poter paragonare i risultati ottenuti e calcolare un indice Precision. Questo Dataset

è composto da 30 Post di Twitter che vengono inoltrati ad ogni servizio API per

Sentiment Analysis; le risposte ottenute vengono confrontate con una valutazione

soggettiva personale di ogni Post per capire se c'è concordanza, in modo da poter

così calcolare l'indice Precision.

5.2.1 File di Output
Come accennato nel Paragrafo 5.1.4, una volta ottenuta la risposta dal servizio

API prescelto con la valutazione del testo sottoposto, in fondo alla finestra che la

visualizza ci sono due bottoni: se l'utente decide di voler salvare la risposta,

l'applicazione procede ad inserirla in una tabella chiamata 'sentiment', compresa in

un file di tipo Database, che ha un nome univoco del tipo:

sorgentetesto_nomeutente.db.

Per esempio, il codice Javascript per poter creare una tabella salvata in un file

contenente dei Tweet, segue la logica di questo frammento del modulo

'TwitPosts.js':

69

Come si può notare, nel file che viene aperto viene creata una tabella chiamata

'sentiment' con i campi:

• 'id' una Chiave Primaria univoca di tipo intero;

• 'name' un campo testuale contenente il nome utente di Twitter o Facebook,

o la dicitura 'me stesso' in caso la fonte sia il testo a libera scelta;

• 'testo' un campo testuale con il corpo del testo di cui è richiesta la

valutazione;

• 'api' un campo di testo contenente il nome del servizio API a cui è stata

fatta la richiesta,

• 'risposta' un campo testuale contenente la risposta del servizio API.

Al momento della pressione del tasto 'SALVA', nella finestra contenente la

risposta, l'applicazione inserisce nella tabella un nuovo record con i valori per

ogni campo appena descritto; il codice Javascript utilizzato per l'inserimento nel

modulo 'Risposta.js' è il seguente:

Il Database creato, contenente la tabella 'sentiment', viene salvato tra le cartelle di

Sistema dell'applicazione del dispositivo mobile utilizzato, per cui, per la maggior

parte dei dispositivi, occorre un software manager che riesca ad esplorare in

profondità il Filesystem del dispositivo.

5.2.2 Prova con Dataset
Per avere un set di interrogazioni uguali da sottoporre a tutti i servizi API per

Sentiment Analysis, è stato pensato di utilizzare un database chiamato

'Database_set.db' contenente una tabella con 30 Tweet così suddivisi:

• 10 Tweet di Barack Obama

• 10 Tweet di Putin

• 10 Tweet di Papa Francesco

sentiment

id
name
testo
api
risposta

70

Di seguito uno screenshot del file:

Figura 23: Screenshot frammento 'Database_set.db'

La tabella 'user' è composta dai seguenti campi:

• 'id' una Chiave Primaria univoca di tipo intero;

• 'name' un campo testuale contenente nei primi 10 record Potus, nei secondi

10 Putin e negli ultimi 10 Pontifex, che sono i rispettivi nome_utente di

Barack Obama, Putin e Papa Francesco;

• 'tweet' un campo testuale con il corpo del testo di cui è richiesta la

valutazione;

• 'created_at' un campo di testo con il riferimento alla data di creazione del

tweet.

Ogni campo 'tweet' di ogni riga di questo Dataset, tramite l'applicazione 'Social

Sentiment', è stato sequenzialmente inviato ad ogni servizio API per Sentiment

Analysis, al fine di ottenere una valutazione di ognuno di essi; tale risposte sono

state poi salvate in un unico Database chiamato 'Output.db'.

Di seguito un'immagine di una parte del file:

user

id
name
tweet
created_at

71

Figura 24: Screenshot frammento 'Output.db'

Tale Database contiene la tabella 'risposte', composta dalle seguenti colonne:

• 'id' una Chiave Primaria univoca di tipo intero;

• 'name' un campo testuale contenente il nome del servizio API;

• 'testo' un campo testuale con il corpo del testo di cui è richiesta la

valutazione;

• 'sentiment' un campo di testo con la risposta dei diversi servizi API alla

sequenza di tweet.

5.2.3 Indice Precision API
Una delle tecniche più utilizzate per valutare l'efficacia di un sistema di

Information Retrieval è l'indice di Precision.

Data una certa richiesta di informazione si definisce:

• R: come l’insieme dei documenti rilevanti per l'utente.

• A: come l’insieme delle risposte (i documenti che sono effettivamente

recuperati dal sistema di Information Retrieval).

• |Ra|: come l’insieme di documenti facente parte dell’intersezione tra R e A.

L'indice Precision risulta quindi essere la frazione dei documenti recuperati che

risposte

id
name
testo
sentiment

72

sono rilevanti per l'utente:

Precision = |Ra| / A

Questo indice può essere adattato per valutare le risposte dei servizi API utilizzati

in questo progetto, definendo gli insiemi come segue:

• R: come l'insieme delle valutazioni Sentiment soggettive date ad ogni

tweet che compone il Dataset di riferimento.

• A: come l'insieme delle risposte dei servizi API alle richieste di

valutazione dei tweet del Dataset.

• |Ra|: come l'insieme delle corrispondenze delle valutazioni soggettive e di

quelle date dai Servizi API.

Con questa logica è stata creta una tabella che riassume gli esiti del calcolo

dell'indice Precision per ogni servizio API utilizzato; per fare ciò è stato sfruttato

il database 'Output.db', descritto nel Paragrafo precedente, paragonando la colonna

'sentiment' con una valutazione soggettiva di ogni singolo tweet.

La tabella riassuntiva è la seguente:

SERVIZI API PRECISION
ASSOLUTA

PRECISION
RELATIVA

Indico 11/30 37%

Alchemy 23/30 77%

Text-Processing 11/30 37%

Skyttle 8/30 27%

Nlp_Tools 10/30 33%

Bitext 11/30 37%

Meaning
Cloud 19/30 63%

Vivekn 14/30 47%

Aylien 17/30 57%

TheySay 15/30 50%

New API 10/30 33%

Figura 25: Tabella Indice Precision

73

Da notare che per calcolare l'indice Precision dei servizi API Indico e New API, i

quali non comprendono una classificazione 'neutrale', ma restituiscono un

punteggio, sono stati inventati dei range intermedi nel loro metodo di

classificazione per poterli confrontare con gli altri servizi: nel dettaglio per il

servizio Indico sono stati considerati 'neutrali' i punteggi compresi tra 0.4 e 0.7,

mentre per New API che utilizza un metodo personalizzato, i punteggi che vanno

da -2 a 2 compresi.

5.2.4 Valutazioni Finali sui Servizi API
Leggendo la tabella dell'indice Precision calcolato sugli 11 servizi API per

Sentiment Analysis utilizzati in questo progetto, si nota che solamente 4 servizi

raggiungono una percentuale maggiore od uguale al 50%.

Potrebbero sembrare dei risultati non molto positivi, ma bisogna considerare

innanzitutto il fatto che queste classificazioni sono state paragonate ad una

classificazione personale soggettiva, che, proprio per quest'ultima natura,

potrebbero essere fonte di disaccordo o comunque potrebbero essere in generale

valutate diversamente.

Questa precisazione è fatta anche per mettere in risalto che l'ambito di ricerca di

tecniche per Sentiment Analysis non è per niente semplice e scontato, proprio

perché le fonti multimediali oggetto di studio sono nella maggior parte dei casi

espressioni personali e soggettive riguardo un certo argomento.

In generale, bisogna comunque evidenziare che effettivamente i servizi con

percentuali più alte sono quelli che possono essere considerati più completi e più

sviluppati e, come si può vedere nella panoramica dei Paragrafi 3.1 e 3.2, sono

anche quelli che restituiscono più informazioni riguardo alla classificazione per

Sentiment Analysis.

74

Conclusioni e Sviluppi Futuri

Facendo riferimento agli obiettivi prefissati per questo progetto, illustrati nel

Paragrafo 1.5, si possono fare le seguenti considerazioni:

• L'applicazione Social Sentiment risulta essere funzionante su un

dispositivo Android; consente di poter testare e sfruttare le tecniche per

Sentiment Analysis tramite delle chiamate ai servizi API prescelti in fase

di progettazione; si interfaccia ai due Social Network Facebook e Twitter,

sfruttando le API ed i servizi ufficiali indicati nelle rispettive

documentazioni.

• E' stato effettuato un intenso studio ed uso dei servizi API per Sentiment

Analysis, ottenendo così un quadro delle caratteristiche e delle tecniche

che vengono utilizzate in ambito commerciale; è stata fatta un'analisi sulle

risposte di classificazione di testi, in modo da avere un indice che ne

misura la loro efficacia e affidabilità.

• E' stato emulato un servizio di API per Sentiment Analysis sfruttando un

semplice metodo di classificazione, adattato anche per la lingua Italiana; il

servizio si è appoggiato ad un web service funzionante implementato per il

progetto, seguendo degli standard adatti per interfacciarsi con un

dispositivo mobile.

Eventuali sviluppi e miglioramenti futuri di questo progetto potrebbero riguardare

i seguenti aspetti:

• Migliorare il servizio API personalizzato, utilizzando un metodo per la

classificazione di oggetti multimediali più complesso, adottando magari

una tecnica per il WSD (Word Sense Disambiguation) e l'individuazione

dell'ironia di un commento.

• Incrementare il Rest Web Service con l'accettazione di altri tipi di metodo

75

per le richieste in ingresso; raffinare il calcolo del punteggio ed aggiungere

altri campi nella risposta in uscita.

• Perfezionare l'interfaccia grafica dell'applicazione e cercare di ottimizzare

le funzioni per renderla più fluida e veloce.

• Testare ed adattare l'applicazione per il funzionamento su altri sistemi

operativi per dispositivi mobili, quali iOS, Windows Phone, BlackBerry

OS e Tizen.

76

Parte III

Appendici

77

78

A - Il codice JavaScript

A.1 App.js

/** 1
 * @author Simone Bordina 2
 */ 3
//Apre la pagina principale 4
var window = Titanium.UI.createWindow({ 5
 title:'SOCIAL SENTIMENT', 6
 backgroundImage : 'sfondo1.jpg', 7
 url:'Social.js', 8
 titleAttributes: { 9
 color:'blue', 10
 font: {fontFamily:'Snell Roundhand', fontSize:36}, 11
 shadow:{color:'gray', offset:{width:1,height:1}} 12
 } 13
 }); 14
window.open(); 15

A.2 Social.js

/** 1
 * @author Simone Bordina 2
 */ 3
var win = Titanium.UI.currentWindow; 4
win.backgroundImage = 'sfondo1.jpg'; 5
var api = 0; 6
 7
//Prima Label 8

79

var titolo = Titanium.UI.createLabel({ 9
 color:'#3B2B2B', 10
 text:'SCEGLI LE API SENTIMENT DA UTILIZZARE', 11
 font:{fontSize:14,fontFamily:'Helvetica Neue',fontWeight:'bold'}, 12
 textAlign:'center', 13
 width:'auto', 14
 top: '2%' 15
}); 16
win.add(titolo); 17
 18
//Creo uno Switch per ogni servizio API 19
var alchemy = Titanium.UI.createSwitch({ 20
 style:Titanium.UI.Android.SWITCH_STYLE_CHECKBOX, 21
 title:"Alchemy", 22
 font:{fontSize:12,fontFamily:'Helvetica 23
 Neue'}, 24
 value:false, 25
 top:'8%', 26
 left:'8%' 27
}); 28
alchemy.addEventListener('change', function(e) { 29
 if (e.value == true){ 30
 TP.enabled = skyttle.enabled = nlp_tools.enabled = 31
 bitext.enabled = MC.enabled = aylien.enabled = 32
 theysay.enabled = vivekn.enabled = 33
 indico.enabled = miometodo.enabled = false; 34
 api = 'alchemy'; 35
 } else { 36
 TP.enabled = skyttle.enabled = nlp_tools.enabled = 37
 bitext.enabled = MC.enabled = aylien.enabled = 38
 theysay.enabled = vivekn.enabled = 39
 indico.enabled = miometodo.enabled = true; 40
 api = 0; 41
 } 42
}); 43
win.add(alchemy); 44
 45
var TP = Titanium.UI.createSwitch({ 46
 style:Titanium.UI.Android.SWITCH_STYLE_CHECKBOX, 47
 title:"Text-Processing", 48

80

 font:{fontSize:12,fontFamily:'Helvetica 49
 Neue'}, 50
 value:false, 51
 top:'14%', 52
 left:'8%' 53
}); 54
TP.addEventListener('change', function(e) { 55
 if (e.value == true){ 56
 alchemy.enabled = skyttle.enabled = 57
 nlp_tools.enabled = bitext.enabled = 58
 MC.enabled = aylien.enabled = theysay.enabled 59
 = vivekn.enabled = indico.enabled = 60
 miometodo.enabled = false; 61
 api = 'TP'; 62
 } else { 63
 alchemy.enabled = skyttle.enabled = 64
 nlp_tools.enabled = bitext.enabled = 65
 MC.enabled = aylien.enabled = theysay.enabled 66
 = vivekn.enabled = indico.enabled = 67
 miometodo.enabled = true; 68
 api = 0; 69
 } 70
}); 71
win.add(TP); 72
 73
var skyttle = Titanium.UI.createSwitch({ 74
 style:Titanium.UI.Android.SWITCH_STYLE_CHECKBOX, 75
 title:"Skyttle", 76
 font:{fontSize:12,fontFamily:'Helvetica 77
 Neue'}, 78
 value:false, 79
 top:'20%', 80
 left:'8%' 81
}); 82
skyttle.addEventListener('change', function(e) { 83
 if (e.value == true){ 84
 TP.enabled = alchemy.enabled = nlp_tools.enabled = 85
 bitext.enabled = MC.enabled = aylien.enabled = 86
 theysay.enabled = vivekn.enabled = 87
 indico.enabled = miometodo.enabled = false; 88
 api = 'skyttle'; 89

81

 } else { 90
 TP.enabled = alchemy.enabled = nlp_tools.enabled = 91
 bitext.enabled = MC.enabled = aylien.enabled = 92
 theysay.enabled = vivekn.enabled = 93
 indico.enabled = miometodo.enabled = true; 94
 api = 0; 95
 } 96
}); 97
win.add(skyttle); 98
 99
var nlp_tools = Titanium.UI.createSwitch({ 100
 style:Titanium.UI.Android.SWITCH_STYLE_CHECKBOX, 101
 title:"Nlp_Tools", 102
 font:{fontSize:12,fontFamily:'Helvetica 103
 Neue'}, 104
 value:false, 105
 top:'26%', 106
 left:'8%' 107
}); 108
nlp_tools.addEventListener('change', function(e) { 109
 if (e.value == true){ 110
 TP.enabled = skyttle.enabled = alchemy.enabled = 111
 bitext.enabled = MC.enabled = aylien.enabled = 112
 theysay.enabled = vivekn.enabled = 113
 indico.enabled = miometodo.enabled = false; 114
 api = 'nlp_tools'; 115
 } else { 116
 TP.enabled = skyttle.enabled = alchemy.enabled = 117
 bitext.enabled = MC.enabled = aylien.enabled = 118
 theysay.enabled = vivekn.enabled = 119
 indico.enabled = miometodo.enabled = true; 120
 api = 0; 121
 } 122
}); 123
win.add(nlp_tools); 124
 125
var bitext = Titanium.UI.createSwitch({ 126
 style:Titanium.UI.Android.SWITCH_STYLE_CHECKBOX, 127
 title:"Bitext", 128
 font:{fontSize:12,fontFamily:'Helvetica 129
 Neue'}, 130

82

 value:false, 131
 top:'32%', 132
 left:'8%' 133
}); 134
bitext.addEventListener('change', function(e) { 135
 if (e.value == true){ 136
 TP.enabled = skyttle.enabled = nlp_tools.enabled = 137
 alchemy.enabled = MC.enabled = aylien.enabled 138
 = theysay.enabled = vivekn.enabled = 139
 indico.enabled = miometodo.enabled = false; 140
 api = 'bitext'; 141
 } else { 142
 TP.enabled = skyttle.enabled = nlp_tools.enabled = 143
 alchemy.enabled = MC.enabled = aylien.enabled 144
 = theysay.enabled = vivekn.enabled = 145
 indico.enabled = miometodo.enabled = true; 146
 api = 0; 147
 } 148
}); 149
win.add(bitext); 150
 151
var MC = Titanium.UI.createSwitch({ 152
 style:Titanium.UI.Android.SWITCH_STYLE_CHECKBOX, 153
 title:"MeaningCloud", 154
 font:{fontSize:12,fontFamily:'Helvetica 155
 Neue'}, 156
 value:false, 157
 top:'8%', 158
 left:'53%' 159
}); 160
MC.addEventListener('change', function(e) { 161
 if (e.value == true){ 162
 TP.enabled = skyttle.enabled = nlp_tools.enabled = 163
 bitext.enabled = alchemy.enabled = 164
 aylien.enabled = theysay.enabled = 165
 vivekn.enabled = indico.enabled = 166
 miometodo.enabled = false; 167
 api = 'MC'; 168
 } else { 169
 TP.enabled = skyttle.enabled = nlp_tools.enabled = 170
 bitext.enabled = alchemy.enabled = 171

83

 aylien.enabled = theysay.enabled = 172
 vivekn.enabled = indico.enabled = 173
 miometodo.enabled = true; 174
 api = 0; 175
 } 176
}); 177
win.add(MC); 178
 179
var vivekn = Titanium.UI.createSwitch({ 180
 style:Titanium.UI.Android.SWITCH_STYLE_CHECKBOX, 181
 title:"Vivekn", 182
 font:{fontSize:12,fontFamily:'Helvetica 183
 Neue'}, 184
 value:false, 185
 top:'14%', 186
 left:'53%' 187
}); 188
vivekn.addEventListener('change', function(e) { 189
 if (e.value == true){ 190
 TP.enabled = skyttle.enabled = nlp_tools.enabled = 191
 bitext.enabled = MC.enabled = aylien.enabled = 192
 theysay.enabled = alchemy.enabled = 193
 indico.enabled = miometodo.enabled = false; 194
 api = 'vivekn'; 195
 } else { 196
 TP.enabled = skyttle.enabled = nlp_tools.enabled = 197
 bitext.enabled = MC.enabled = aylien.enabled = 198
 theysay.enabled = alchemy.enabled = 199
 indico.enabled = miometodo.enabled = true; 200
 api = 0; 201
 } 202
}); 203
win.add(vivekn); 204
 205
var indico = Titanium.UI.createSwitch({ 206
 style:Titanium.UI.Android.SWITCH_STYLE_CHECKBOX, 207
 title:"Indico", 208
 font:{fontSize:12,fontFamily:'Helvetica 209
 Neue'}, 210
 value:false, 211
 top:'20%', 212

84

 left:'53%' 213
}); 214
indico.addEventListener('change', function(e) { 215
 if (e.value == true){ 216
 TP.enabled = skyttle.enabled = nlp_tools.enabled = 217
 bitext.enabled = MC.enabled = aylien.enabled = 218
 theysay.enabled = vivekn.enabled = 219
 alchemy.enabled = miometodo.enabled = false; 220
 api = 'indico'; 221
 } else { 222
 TP.enabled = skyttle.enabled = nlp_tools.enabled = 223
 bitext.enabled = MC.enabled = aylien.enabled = 224
 theysay.enabled = vivekn.enabled = 225
 alchemy.enabled = miometodo.enabled = true; 226
 api = 0; 227
 } 228
}); 229
win.add(indico); 230
 231
var aylien = Titanium.UI.createSwitch({ 232
 style:Titanium.UI.Android.SWITCH_STYLE_CHECKBOX, 233
 title:"Aylien", 234
 font:{fontSize:12,fontFamily:'Helvetica 235
 Neue'}, 236
 value:false, 237
 top:'26%', 238
 left:'53%' 239
}); 240
aylien.addEventListener('change', function(e) { 241
 if (e.value == true){ 242
 TP.enabled = skyttle.enabled = nlp_tools.enabled = 243
 bitext.enabled = MC.enabled = alchemy.enabled 244
 = theysay.enabled = vivekn.enabled = 245
 indico.enabled = miometodo.enabled = false; 246
 api = 'aylien'; 247
 } else { 248
 TP.enabled = skyttle.enabled = nlp_tools.enabled = 249
 bitext.enabled = MC.enabled = alchemy.enabled 250
 = theysay.enabled = vivekn.enabled = 251
 indico.enabled = miometodo.enabled = true; 252
 api = 0; 253

85

 } 254
}); 255
win.add(aylien); 256
 257
var theysay = Titanium.UI.createSwitch({ 258
 style:Titanium.UI.Android.SWITCH_STYLE_CHECKBOX, 259
 title:"TheySay", 260
 font:{fontSize:12,fontFamily:'Helvetica 261
 Neue'}, 262
 value:false, 263
 top:'32%', 264
 left:'53%' 265
}); 266
theysay.addEventListener('change', function(e) { 267
 if (e.value == true){ 268
 TP.enabled = skyttle.enabled = nlp_tools.enabled = 269
 bitext.enabled = MC.enabled = aylien.enabled = 270
 alchemy.enabled = vivekn.enabled = 271
 indico.enabled = miometodo.enabled = false; 272
 api = 'theysay'; 273
 } else { 274
 TP.enabled = skyttle.enabled = nlp_tools.enabled = 275
 bitext.enabled = MC.enabled = aylien.enabled = 276
 alchemy.enabled = vivekn.enabled = 277
 indico.enabled = miometodo.enabled = true; 278
 api = 0; 279
 } 280
}); 281
win.add(theysay); 282
 283
var miometodo = Titanium.UI.createSwitch({ 284
 style:Titanium.UI.Android.SWITCH_STYLE_CHECKBOX, 285
 title:"NewAPI (con Rest Web Service attivo)", 286
 font:{fontSize:12,fontFamily:'Helvetica 287
 Neue'}, 288
 value:false, 289
 top:'38%', 290
 left:'8%' 291
}); 292
miometodo.addEventListener('change', function(e) { 293
 if (e.value == true){ 294

86

 TP.enabled = skyttle.enabled = nlp_tools.enabled = 295
 bitext.enabled = MC.enabled = aylien.enabled = 296
 alchemy.enabled = vivekn.enabled = 297
 indico.enabled = theysay.enabled = false ; 298
 api = 'miometodo'; 299
 } else { 300
 TP.enabled = skyttle.enabled = nlp_tools.enabled = 301
 bitext.enabled = MC.enabled = aylien.enabled = 302
 alchemy.enabled = vivekn.enabled = 303
 indico.enabled = theysay.enabled = true; 304
 api = 0; 305
 } 306
}); 307
win.add(miometodo); 308
 309
//Seconda Label 310
var label = Titanium.UI.createLabel({ 311
 color:'#3B2B2B', 312
 text:'Inserisci il nome utente Twitter o Facebook e schiaccia il 313
 bottone corrispondente', 314
 font:{fontSize:14,fontFamily:'Helvetica Neue',fontWeight:'bold'}, 315
 textAlign:'center', 316
 width:'auto', 317
 top: '47%' 318
}); 319
win.add(label); 320
 321
//Campo di immissione nome_utente 322
var textfield = Titanium.UI.createTextField({ 323
 editable: true, 324
 height:'auto', 325
 width:150, 326
 top:'57%', 327
 font:{fontSize:12,fontFamily:'Marker Felt', fontWeight:'bold'}, 328
 color:'#3B2B2B', 329
 textAlign:'center', 330
 borderWidth:2, 331
 borderColor:'#bbb', 332
 borderRadius:3, 333
 suppressReturn:true 334
}); 335

87

win.add(textfield); 336
 337
//Bottone Info 338
var bInfo = Titanium.UI.createButton({ 339
 height:32, 340
 width:32, 341
 top:'57%', 342
 right: 35, 343
 backgroundImage :'info.png', 344
}); 345
win.add(bInfo); 346
 347
bInfo.addEventListener('click', function(e){ 348
 var info = Ti.UI.createAlertDialog({ 349
 cancel: 1, 350
 buttonNames: ['OK'], 351
 message: 'Per recuperare l\'esatto Nome Utente, per entrambi i 352
 social, bisogna osservare l\'URL della pagina 353
 dell\'utente' + ' desiderato.\b\n\nESEMPIO FACEBOOK\b\nI 354
 posts pubblici di Barack Obama si trovano all\'URL\n 355
 "https://www.facebook.' + 'com/barackobama?fref=ts".\nIl 356
 nome utente è "barackobama", cioè il nome dopo l\'ultimo 357
 slash "/" e prima del punto ' + 'interrogativo"?".\n\n 358
 ESEMPIO TWITTER\b\nI tweets pubblici di Barack Obama si 359
 trovano all\'URL\n"https://twitter.com' + 360
 '/POTUS?lang=it".\nIl nome utente è "POTUS", cioè il nome 361
 dopo l ultimo slash "/" e prima del punto 362
 interrogativo"?".', 363
 title: 'INFO' 364
 }); 365
 info.show(); 366
}); 367
 368
//Bottone Twitter 369
var bTwitter = Titanium.UI.createButton({ 370
 height:36, 371
 width:120, 372
 top:'67%', 373
 right: 20, 374
 backgroundImage :'twitter1.png' 375
}); 376

88

win.add(bTwitter); 377
 378
var screen_name; 379
bTwitter.addEventListener('click', function(e){ 380
 if (textfield.value != ''){ 381
 if (api !=0){ 382
 var Twitter = Titanium.UI.createWindow({ 383
 title:'Twitter Posts', 384
 backgroundColor:'#fff', 385
 url:'TwitPosts.js', 386
 api_value: api, 387
 screen_name: textfield.value 388
 }); 389
 Twitter.open(); 390
 win.close(); 391
 }else { 392
 alert('Scegliere le API da usare'); 393
 } 394
 }else{ 395
 alert('Inserire un nome-utente'); 396
 } 397
}); 398
 399
//Bottone Facebook 400
var bFacebook = Titanium.UI.createButton({ 401
 height:36, 402
 width:120, 403
 top:'67%', 404
 left: 20, 405
 backgroundImage :'facebook3.jpg' 406
}); 407
win.add(bFacebook); 408
 409
bFacebook.addEventListener('click', function(e){ 410
 Ti.API.info('In social screen_name= ' + textfield.value); 411
 if (textfield.value != "" && textfield.value != null){ 412
 if (api !=0){ 413
 var Facebook = Titanium.UI.createWindow({ 414
 title:'Facebook Posts', 415
 backgroundColor:'#6D7C97', 416
 url:'FacePosts.js', 417

89

 api_value: api, 418
 screen_name: textfield.value 419
 }); 420
 Facebook.open(); 421
 win.close(); 422
 }else { 423
 alert('Scegliere le API da usare'); 424
 } 425
 }else{ 426
 alert('Inserire un nome-utente'); 427
 } 428
}); 429
 430
//Terza Label 431
var label = Titanium.UI.createLabel({ 432
 color:'#3B2B2B', 433
 text:'Altrimenti inserisci un testo a scelta e schiaccia il 434
 bottone \'Call\'', 435
 font:{fontSize:14,fontFamily:'Helvetica Neue',fontWeight:'bold'}, 436
 textAlign:'center', 437
 width:'auto', 438
 top: '80%' 439
}); 440
win.add(label); 441
 442
//Campo di immissione testo a libera scelta 443
var textfield2 = Titanium.UI.createTextField({ 444
 editable: true, 445
 height:'auto', 446
 width:150, 447
 top:'90%', 448
 font:{fontSize:12,fontFamily:'Marker Felt', fontWeight:'bold'}, 449
 color:'#3B2B2B', 450
 textAlign:'center', 451
 borderWidth:2, 452
 borderColor:'#bbb', 453
 borderRadius:3, 454
 suppressReturn:true 455
}); 456
win.add(textfield2); 457
 458

90

//Bottone Call 459
var bMio = Titanium.UI.createButton({ 460
 title:'Call', 461
 height:'auto', 462
 width:'auto', 463
 top:'89%', 464
 right: 20, 465
}); 466
win.add(bMio); 467
 468
var mio_id = 0; 469
var mio_nome = 'Me stesso_'+ mio_id; 470
 471
//Creo il database per i testi a libera scelta 472
var db = Ti.Database.open('Sentiment_' + mio_nome); 473
//Creo la tabella sentiment 474
db.execute('CREATE TABLE IF NOT EXISTS sentiment(id INTEGER PRIMARY KEY, 475
name TEXT, testo TEXT, api TEXT, risposta TEXT);'); 476
bMio.addEventListener('click', function(e){ 477
 if (textfield2.value != "" && textfield2.value != null){ 478
 if (api !=0){ 479
 mio_id = mio_id + 1; 480
 var ritorno = Titanium.UI.createWindow({ 481
 title:'Risposta API Sentiment', 482
 backgroundColor:'#fff', 483
 url:'Risposta.js', 484
 api: api, 485
 testo: textfield2.value, 486
 id: mio_id, 487
 nome: mio_nome, 488
 salva : db 489
 }); 490
 ritorno.open(); 491
 }else { 492
 alert('Scegliere le API da usare'); 493
 } 494
 }else{ 495
 alert('Inserire un testo nella casella di testo'); 496
 } 497
}); 498

91

A.3 FacePosts.js

/** 1
 * @author Simone Bordina 2
 */ 3
var win = Titanium.UI.currentWindow; 4
var face_id = win.screen_name; 5
var temp; 6
 7
//Modulo per convertire una data 8
var moment = require('moment-with-locales'); 9
 10
//Autorizzazioni per usare Facebook 11
var fb = require('facebook'); 12
fb.permissions = ['public_profile']; 13
win.fbProxy = fb.createActivityWorker({lifecycleContainer: win}); 14
fb.authorize(); 15
 16
//Facebook Login 17
var label = Ti.UI.createLabel({ 18
 text:'Sto effettuando il Login a Facebook...', 19
 font:{fontSize:14}, 20
 height:'auto', 21
 top:30, 22
 textAlign:'center' 23
}); 24
win.add(label); 25
 26
var oggetto = []; 27
var name; 28
//Richiedo la foto del profilo dell'utente scelto 29
var avatar= 'https://graph.facebook.com/' + face_id + '/picture'; 30
var message; 31
var creazione; 32
var query_id = 0; 33
 34
//Evento Login a Facebook 35
fb.addEventListener('login', function(e) { 36
 if (e.success) { 37
 label.text = 'LOGIN EFFETTUATO CON SUCCESSO'; 38
 //Recupero del token per accedere a Facebook 39

92

 var accTo = fb.getAccessToken(); 40
 //Richiedo di accedere al profilo pubblico 41
 fb.requestWithGraphPath(face_id, {}, 'GET', function(e) { 42
 if (e.success) { 43
 var user = JSON.parse(e.result); 44
 name = user.name; 45
 //Richiedo di accedere ai Post pubblici 46
 fb.requestWithGraphPath(face_id + '/feed', {}, 47
 'GET', function(e) {if (e.success) { 48
 //Creo il database per i post dell'utente 49
 var db = Ti.Database.open('Facebook_' + 50
 name); 51
 //Creo la tabella sentiment 52
 db.execute('CREATE TABLE IF NOT EXISTS 53
 sentiment(id INTEGER PRIMARY KEY, name 54
 TEXT, testo TEXT, api TEXT, risposta 55
 TEXT);'); 56
 var resultText = e.result; 57
 var s = JSON.parse(resultText); 58
 var data = []; 59
 if (s.data.length > 0){ 60
 Ti.API.info("Posts: " + 61
 s.data.length); 62
 for (var c=0;c<s.data.length;c++) 63
 { 64
 message =s.data[c].message; 65
 creazione= s.data[c].created_time; 66
 var date = moment(creazione); 67
 date = date.toString(); 68
 var bgcolor = (c % 2) == 0 69
 ? '#fff' : '#eee'; 70
 //Creo le righe della tabella 71
 var row = Ti.UI.createTableViewRow 72
 ({ 73
 hasChild:true, 74
 height:Ti.UI.SIZE, 75
 backgroundColor:bgcolor 76
 }); 77
 // Creo una vista verticale 78
 contenente i Post con i vari 79
 campi 80

93

 var post_view = Ti.UI.createView 81
 ({ 82
 height: Ti.UI.SIZE, 83
 layout:'vertical', 84
 left:5, 85
 top:5, 86
 bottom:5, 87
 right:5, 88
 }); 89
 //Creo il campo per l'immagine del 90
 profilo 91
 var av = Ti.UI.createImageView 92
 ({ 93
 image:avatar, 94
 left:0, 95
 top:0, 96
 height:48, 97
 width:48 98
 }); 99
 post_view.add(av); 100
 //Creo il campo per il nome 101
 dell'utente 102
 var user_label = Ti.UI.createLabel 103
 ({ 104
 text:name, 105
 left:54, 106
 width:120, 107
 top:-48, 108
 bottom:2, 109
 height:18, 110
 textAlign:'left', 111
 color:'#444444', 112
 font:{fontFamily: 113
 'Trebuchet MS', 114
 fontSize:14, 115
 fontWeight:'bold'} 116
 }); 117
 post_view.add(user_label); 118
 //Creo il campo per la data 119
 var date_label = Ti.UI.createLabel({ 120
 text:date, 121

94

 right:0, 122
 top:-18, 123
 bottom:2, 124
 height:18, 125
 textAlign:'right', 126
 width:110, 127
 color:'#444444', 128
 font:{fontFamily: 129
 'Trebuchet MS', 130
 fontSize:12} 131
 }); 132
 post_view.add(date_label); 133
 //Creo il campo per il testo del 134
 Post 135
 var face_text = Ti.UI.createLabel({ 136
 text:message, 137
 left:54, 138
 top:4, 139
 bottom:2, 140
 height:'auto', 141
 width:230, 142
 textAlign:'left', 143
 color: '#000', 144
 font:{fontSize:14} 145
 }); 146
 post_view.add(face_text); 147
 //Aggiungo le righe alla vista 148
 verticale 149
 row.add(post_view); 150
 row.className = 'item'+c; 151
 oggetto[c] = row; 152
 } 153
 154
 var tableview =Titanium.UI.create 155
 TableView({ 156
 data:oggetto, 157
 minRowHeight:58 158
 }); 159
 win.add(tableview); 160
 161
 //Scelgo il Post cliccandoci sopra 162

95

 tableview.addEventListener('click', 163
 function(e) { 164
 query_id = 165
 query_id + 1; 166
 var api_value = 167
 win.api_value; 168
 //Apro la finestra con la 169
 risposta 170
 var response = Titanium.UI. 171
 createWindow 172
 ({ 173
 title:'Risposta API 174
 Sentiment', 175
 backgroundColor: 176
 '#fff', 177
 url:'Risposta.js', 178
 testo:e.source.text, 179
 api: api_value, 180
 nome: name, 181
 id : query_id, 182
 salva : db 183
 }); 184
 response.open(); 185
 }); 186
 } 187
 }else if (e.error) { 188
 var dialog = 189
 Ti.UI.createAlertDialog 190
 ({ 191
 cancel: 1, 192
 buttonNames: ['OK'], 193
 message: 'Nessun messaggio 194
 trovato!\b\nRiavvia 195
 l\'applicazione e riprova 196
 con un altro utente ' + 197
 'Facebook', 198
 title: 'INFO' 199
 }); 200
 201
 dialog.addEventListener('click', 202
 function(e) 203

96

 { 204
 fb.logout(); 205
 fb.requestWithGraphPath 206
 (face_id + '/feed', 207
 {}, 'DELETE', e); 208
 ritorno.open(); 209
 win.close(); 210
 }); 211
 } 212
 }); 213
 } else{ 214
 var dialog = Ti.UI.createAlertDialog({ 215
 cancel: 1, 216
 buttonNames: ['OK'], 217
 message: 'Utente non valido!\b\nProbabilmente 218
 non ha un profilo pubblico', 219
 title: 'INFO' 220
 }); 221
 dialog.addEventListener('click', function(e){ 222
 fb.logout(); 223
 ritorno.open(); 224
 win.close(); 225
 }); 226
 dialog.show(); 227
 } 228
 }); 229
 }else if (e.cancelled) { 230
 alert('Utente cancellato'); 231
 fb.logout(); 232
 ritorno.open(); 233
 win.close(); 234
 } 235
 else { 236
 alert(e.error); 237
 fb.logout(); 238
 ritorno.open(); 239
 win.close(); 240
 } 241
}); 242
 243
//Ritorno alla schermata iniziale 244

97

var ritorno = Titanium.UI.createWindow({ 245
 title:'Social Sentiment', 246
 backgroundColor:'#C07732', 247
 url:'Social.js' 248
}); 249
win.addEventListener('android:back',function(e){ 250
 ritorno.open(); 251
 fb.logout(); 252
 win.close(); 253
});254

A.4 TwitPosts.js

/** 1
 * @author Simone Bordina 2
 */ 3
 4
var win = Titanium.UI.currentWindow; 5
var screen_name = win.screen_name; 6
 7
//Funzione che converte una stringa con una data in timestamp Unix 8
function strtotime (str, now) { 9
 var i, match, s, strTmp = '', parse = ''; 10
 strTmp = str; 11
 strTmp = strTmp.replace(/\s{2,}|^\s|\s$/g, ' '); //spazi non 12
 necessari 13
 strTmp = strTmp.replace(/[\t\r\n]/g, ''); //caratteri non necessari 14
 if (strTmp == 'now') { 15
 return (new Date()).getTime()/1000; //Ritorna secondi, non 16
 milli-secondi 17
 } else if (!isNaN(parse = Date.parse(strTmp))) { 18
 return (parse/1000); 19
 } else if (now) { 20
 now = new Date(now*1000); 21
 } else { 22
 now = new Date(); 23
 } 24
 strTmp = strTmp.toLowerCase(); 25
 var __is = { 26

98

 day:{ 27
 'sun': 0, 28
 'mon': 1, 29
 'tue': 2, 30
 'wed': 3, 31
 'thu': 4, 32
 'fri': 5, 33
 'sat': 6 34
 }, 35
 mon:{ 36
 'jan': 0, 37
 'feb': 1, 38
 'mar': 2, 39
 'apr': 3, 40
 'may': 4, 41
 'jun': 5, 42
 'jul': 6, 43
 'aug': 7, 44
 'sep': 8, 45
 'oct': 9, 46
 'nov': 10, 47
 'dec': 11 48
 } 49
 }; 50
 var process = function (m) { 51
 var ago = (m[2] && m[2] == 'ago'); 52
 var num = (num = m[0] == 'last' ? -1 : 1) * (ago ? -1 : 1); 53
 switch (m[0]) { 54
 case 'last': 55
 case 'next': 56
 switch (m[1].substring(0, 3)) { 57
 case 'yea': 58
 now.setFullYear(now.getFullYear() + num); 59
 break; 60
 case 'mon': 61
 now.setMonth(now.getMonth() + num); 62
 break; 63
 case 'wee': 64
 now.setDate(now.getDate() + (num * 7)); 65
 break; 66
 case 'day': 67

99

 now.setDate(now.getDate() + num); 68
 break; 69
 case 'hou': 70
 now.setHours(now.getHours() + num); 71
 break; 72
 case 'min': 73
 now.setMinutes(now.getMinutes() + num); 74
 break; 75
 case 'sec': 76
 now.setSeconds(now.getSeconds() + num); 77
 break; 78
 default: 79
 var day; 80
 if (typeof (day = 81
 __is.day[m[1].substring(0, 3)]) != 82
 'undefined') 83
 { 84
 var diff = day - now.getDay(); 85
 if (diff == 0) { 86
 diff = 7 * num; 87
 } else if (diff > 0) { 88
 if (m[0] == 'last') {diff 89
 -= 7;} 90
 } else { 91
 if (m[0] == 'next') {diff 92
 += 7;} 93
 } 94
 now.setDate(now.getDate() + 95
 diff); 96
 } 97
 } 98
 break; 99
 default: 100
 if (/\d+/.test(m[0])) { 101
 num *= parseInt(m[0], 10); 102
 switch (m[1].substring(0, 3)) { 103
 case 'yea': 104
 now.setFullYear(now.getFullYear() + 105
 num); 106
 break; 107
 case 'mon': 108

100

 now.setMonth(now.getMonth() + num); 109
 break; 110
 case 'wee': 111
 now.setDate(now.getDate() + (num * 112
 7)); 113
 break; 114
 case 'day': 115
 now.setDate(now.getDate() + num); 116
 break; 117
 case 'hou': 118
 now.setHours(now.getHours() + num); 119
 break; 120
 case 'min': 121
 now.setMinutes(now.getMinutes() + 122
 num); 123
 break; 124
 case 'sec': 125
 now.setSeconds(now.getSeconds() + 126
 num); 127
 break; 128
 } 129
 } else { 130
 return false; 131
 } 132
 break; 133
 } 134
 return true; 135
 }; 136
 match = strTmp.match(/^(\d{2,4}-\d{2}- 137
 \d{2})(?:\s(\d{1,2}:\d{2}(:\d{2})?)?(?:\.(\d+))?)?$/); 138
 if (match != null) { 139
 if (!match[2]) { 140
 match[2] = '00:00:00'; 141
 } else if (!match[3]) { 142
 match[2] += ':00'; 143
 } 144
 s = match[1].split(/-/g); 145
 for (i in __is.mon) { 146
 if (__is.mon[i] == s[1] - 1) { 147
 s[1] = i; 148
 } 149

101

 } 150
 s[0] = parseInt(s[0], 10); 151
 s[0] = (s[0] >= 0 && s[0] <= 69) ? '20'+(s[0] < 10 ? '0'+s[0] 152
 : s[0]+'') : (s[0] >= 70 && s[0] <= 99) ? '19'+s[0] : 153
 s[0]+''; 154
 return parseInt(this.strtotime(s[2] + ' ' + s[1] + ' ' + s[0] 155
 + ' ' + match[2])+(match[4] ? match[4]/1000 : ''), 10); 156
 } 157
 158
 var regex = '([+-]?\\d+\\s'+ 159
 '(years?|months?|weeks?|days?|hours? 160
 |min|minutes?|sec|seconds?'+ 161
 '|sun\\.?|sunday|mon\\.?|monday|tue\\.? 162
 |tuesday|wed\\.?|wednesday'+ 163
 '|thu\\.?|thursday|fri\\.?|friday|sat\\.?|saturday)'+ 164
 '|(last|next)\\s'+ 165
 '(years?|months?|weeks?|days? 166
 |hours?|min|minutes?|sec|seconds?'+ 167
 '|sun\\.?|sunday|mon\\.?|monday 168
 |tue\\.?|tuesday|wed\\.?|wednesday'+ 169
 '|thu\\.?|thursday|fri\\.?|friday|sat\\.?|saturday))'+ 170
 '(\\sago)?'; 171
 match = strTmp.match(new RegExp(regex, 'gi')); 172
 if (match == null) { 173
 return false; 174
 } 175
 for (i = 0; i < match.length; i++) { 176
 if (!process(match[i].split(' '))) { 177
 return false; 178
 } 179
 } 180
 Ti.API.info('nowgettime: ' + (now.getTime()/1000)); 181
 return (now.getTime()/1000); 182
} 183
 184
//creo un formato di 'data carina' dal timestamp Unix 185
function prettyDate(time){ 186
 var monthname = ["Jan","Feb","Mar","Apr","May","Jun", 187
 "Jul","Aug","Sep","Oct","Nov","Dec"]; 188
 var date = new Date(time*1000), 189
 diff = (((new Date()).getTime() - date.getTime()) / 1000), 190

102

 day_diff = Math.floor(diff / 86400); 191
 if (isNaN(day_diff) || day_diff < 0){ 192
 return ''; 193
 } 194
 if(day_diff >= 31){ 195
 var date_year = date.getFullYear(); 196
 var month_name = monthname[date.getMonth()]; 197
 var date_month = date.getMonth() + 1; 198
 if(date_month < 10){ 199
 date_month = "0"+date_month; 200
 } 201
 var date_monthday = date.getDate(); 202
 if(date_monthday < 10){ 203
 date_monthday = "0"+date_monthday; 204
 } 205
 return date_monthday + " " + month_name + " " + date_year; 206
 } 207
 return day_diff == 0 && (208
 diff < 60 && "just now" || 209
 diff < 120 && "1 minute ago" || 210
 diff < 3600 && Math.floor(diff / 60) + " minutes ago" || 211
 diff < 7200 && "1 hour ago" || 212
 diff < 86400 && "about " + Math.floor(diff / 3600) + " 213
 hours ago") || 214
 day_diff == 1 && "Yesterday" || 215
 day_diff < 7 && day_diff + " days ago" || 216
 day_diff < 31 && Math.ceil(day_diff / 7) + " week" + ((Math.ceil(217
 day_diff / 7)) == 1 ? "" : "s") + " ago"; 218
} 219
 220
//Creo la finestra di risposta 221
var risposta = Titanium.UI.createAlertDialog({ 222
 title:'Response', 223
}); 224
var query_id = 0; 225
var data = []; 226
//Creo un client http 227
var xhr = Ti.Network.createHTTPClient(); 228
xhr.timeout = 1000000; 229
//Chiedo l'autorizzazione a Twitter con le credenziali per vedere il 230
profilo pubblico dell'utente scelto 231

103

var bearerToken = "AAAAAAAAAAAAAAAAAAAAAEHKSgAAAAAAKzh8n7rBx8SsTJECC 232
 kRlVHW%2FlG8%3DvVgRTmoK6wDp1DEw9GZMShZcdCgDcd4CgwvBbzrgbk"; 233
xhr.open("GET","https://api.twitter.com/1.1/statuses/user_timeline.json?234
 screen_name="+screen_name); 235
xhr.setRequestHeader("Authorization", "Bearer " + bearerToken); 236
 237
xhr.onload = function() { 238
 try { 239
 //ricevo la risposta 240
 var tweets = JSON.parse(this.responseText); 241
 for (var c=0;c<tweets.length;c++){ 242
 var tweet = tweets[c].text; 243
 var user = tweets[c].user.name; 244
 var avatar = tweets[c].user.profile_image_url; 245
 var created_at = 246
 prettyDate(strtotime(tweets[c].created_at)); 247
 var bgcolor = (c % 2) == 0 ? '#fff' : '#eee'; 248
 //Creo le righe della tabella 249
 var row = Ti.UI.createTableViewRow 250
 ({hasChild:true,height:Ti.UI.SIZE, 251
 backgroundColor:bgcolor}); 252
 // Creo una vista verticale contenente i Tweet con i 253
 vari campi 254
 var post_view = Ti.UI.createView({ 255
 height: Ti.UI.SIZE, 256
 layout:'vertical', 257
 left:5, 258
 top:5, 259
 bottom:5, 260
 right:5, 261
 }); 262
 //Creo il campo per l'immagine del profilo 263
 var av = Ti.UI.createImageView({ 264
 image:avatar, 265
 left:0, 266
 top:0, 267
 height:48, 268
 width:48 269
 }); 270
 post_view.add(av); 271
 //Creo il campo per il nome dell'utente 272

104

 var user_label = Ti.UI.createLabel({ 273
 text:user, 274
 left:54, 275
 width:120, 276
 top:-48, 277
 bottom:2, 278
 height:18, 279
 textAlign:'left', 280
 color:'#444444', 281
 font:{fontFamily:'Trebuchet MS', 282
 fontSize:14,fontWeight:'bold'} 283
 }); 284
 post_view.add(user_label); 285
 //Creo il campo per la data 286
 var date_label = Ti.UI.createLabel({ 287
 text:created_at, 288
 right:0, 289
 top:-18, 290
 bottom:2, 291
 height:14, 292
 textAlign:'right', 293
 width:110, 294
 color:'#444444', 295
 font:{fontFamily:'Trebuchet MS',fontSize:12} 296
 }); 297
 post_view.add(date_label); 298
 //Creo il campo per il testo del Tweet 299
 var tweet_text = Ti.UI.createLabel({ 300
 text:tweet, 301
 left:54, 302
 top:4, 303
 bottom:2, 304
 height:'auto', 305
 width:230, 306
 textAlign:'left', 307
 color: '#000', 308
 font:{fontSize:14} 309
 }); 310
 post_view.add(tweet_text); 311
 //Aggiungo le righe alla vista verticale 312
 row.add(post_view); 313

105

 row.className = 'item'+c; 314
 data[c] = row; 315
 } 316
 //Creo il database per i tweet dell'utente 317
 var db = Ti.Database.open('Twitter_' + user); 318
 //Creo la tabella sentiment 319
 db.execute('CREATE TABLE IF NOT EXISTS sentiment(id INTEGER 320
 PRIMARY KEY, name TEXT, testo TEXT, api TEXT, risposta 321
 TEXT);'); 322
 323
 var tableview = Titanium.UI.createTableView 324
 ({data:data,minRowHeight:58}); 325
 win.add(tableview); 326
 //Scelgo il tweet cliccandoci sopra 327
 tableview.addEventListener('click', function(e){ 328
 query_id = query_id + 1; 329
 var api_value = win.api_value; 330
 var response = Titanium.UI.createWindow({ 331
 title:'Risposta API Sentiment', 332
 backgroundColor:'#fff', 333
 url:'Risposta.js', 334
 testo: e.source.text, 335
 api: api_value, 336
 nome: user, 337
 id : query_id, 338
 salva : db 339
 }); 340
 response.open(); 341
 }); 342
 343
 } 344
 catch(E){ 345
 alert('Connessione rifiutata\bControllare il nome-utente e 346
 riprovare'); 347
 ritorno.open(); 348
 win.close(); 349
 } 350
}; 351
 352
//Invio la richiesta 353
win.addEventListener('open', function() { 354

106

 xhr.send(); 355
}); 356
 357
//Ritorno alla schermata iniziale 358
var ritorno = Titanium.UI.createWindow({ 359
 title:'Social Sentiment', 360
 backgroundColor:'#C07732', 361
 url:'Social.js' 362
}); 363
win.addEventListener('android:back',function(e){ 364
 ritorno.open(); 365
 win.close(); 366
}); 367

A.5 Risposta.js

/** 1
 * @author Simone Bordina 2
 */ 3
var win = Titanium.UI.currentWindow; 4
var api = win.api; 5
var testo = win.testo; 6
var nome = win.nome; 7
var id = win.id; 8
var salva = win.salva; 9
//Creo un client http 10
var xhr = Titanium.Network.createHTTPClient(); 11
xhr.setTimeout(10000); 12
 13
//Richieste ai diversi servizi API 14
 15
//Alchemy 16
if (api === 'alchemy'){ 17
 url = 'http://access.alchemyapi.com/calls/text 18
 /TextGetTextSentiment';//alchemy 19
 xhr.open('GET', url); 20
 xhr.send({"language":"english","text":testo, "apikey": 21
 "c06969081087567d988bed9433205fb5d72615c1"}); 22
} 23

107

 24
//TP 25
if (api === 'TP'){ 26
 url = 'http://text-processing.com/api/sentiment/';//TP 27
 xhr.open('POST', url); 28
 xhr.send({'text':testo}); 29
} 30
 31
//skyttle 32
if (api === 'skyttle'){ 33
 url = 'https://sentinelprojects-skyttle20.p.mashape.com/';//skyttle 34
 xhr.open('POST', url); 35
 xhr.setRequestHeader('Accept', "application/xml"); 36
 xhr.setRequestHeader('X-Mashape-Key', 37
 "VIJBXzDgKEmshqvl4tCUFHcW0w3Tp1vo7qgjsndA9tumBwgchH"); 38
 xhr.send({'text':testo, 'sentiment':"1", 'annotate':"1"}); 39
} 40
 41
//nlp_tools 42
if (api === 'nlp_tools'){ 43
 url = 'http://nlptools.atrilla.net/api/';//nlp_tools 44
 xhr.open('POST', url); 45
 xhr.send({'service':"sentiment_news",'text':testo}); 46
} 47
 48
//bitext 49
if (api === 'bitext'){ 50
 url = 'http://svc8.bitext.com/WS_NOps_Val/Service.aspx';//bitext 51
 xhr.open('POST', url); 52
 userName = "bordo981"; 53
 password = "gelindo3q2"; 54
 xhr.send({'User':userName, 'Pass':password, 'Lang':"Eng", 'Id':"1", 55
 'Text':testo, 'Detail':"Detailed",'OutFormat':"XML", 56
 'Normalized':"Both", 'Theme':""}); 57
} 58
 59
//MC 60
if (api === 'MC'){ 61
 url = 'https://api.meaningcloud.com/sentiment-2.0';//MC 62
 xhr.open('POST', url); 63

108

 xhr.send({'key':"0fa23bf8e27f5636faf8211a19e14086", 'txt':testo, 64
 'model':"general_en", 'of':"json"});//meaningcloud 65
} 66
 67
//vivekn 68
if (api === 'vivekn'){ 69
 url = 'http://sentiment.vivekn.com/api/text/';//vivekn 70
 xhr.open('POST', url); 71
 xhr.send({'txt':testo}); 72
} 73
 74
//indico 75
if (api === 'indico'){ 76
 url ='http://apiv2.indico.io 77
 /sentiment?key=b420c6051aa0ec637709d862f2090698';//Indico 78
 xhr.open('POST', url); 79
 xhr.send({'data':testo}); 80
} 81
 82
//aylien 83
if (api === 'Aylien'){ 84
 url = 'http://api.aylien.com/api/v1/sentiment?text=' + 85
testo;//Aylien 86
 xhr.open('GET', url); 87
 xhr.setRequestHeader('X-AYLIEN-TextAPI-Application-Key', 88
 "06158190ece41f5877ac7709d5ee0d94"); 89
 xhr.setRequestHeader('X-AYLIEN-TextAPI-Application-ID', 90
 "61be737d"); 91
 xhr.send(); 92
} 93
 94
//theysay 95
if (api === 'theysay'){ 96
 url = 'https://bordo981@gmail.com:aej2Aezoto8a@api.theysay.io 97
 /v1/sentiment?';//TheySay 98
 xhr.open('GET', url); 99
 xhr.setRequestHeader('Accept', "application/json"); 100
 userName = "bordo981@gmail.com"; 101
 password = "aej2Aezoto8a"; 102
 var logging = (userName+':'+password); 103
 xhr.send({'text':testo, 'level':"sentence"}); 104

109

} 105
 106
//Metodo Personale 107
if (api === 'miometodo'){ 108
 var ip = Titanium.Platform.getAddress(); 109
 Ti.API.info('IP = ' + ip); 110
 //url = 'http://127.0.0.1:5000/sentiment';//Miometodo 111
 url = 'http://192.168.0.6:5000/sentiment';//Miometodo 112
 //url = 'http://10.0.2.2:5000/sentiment';//Miometodo 113
 xhr.open('POST', url); 114
 xhr.setRequestHeader("Content-Type","application/json"); 115
 var data = {text:testo}; 116
 xhr.send(JSON.stringify(data)); 117
} 118
//Ricevo e visualizzo la risposta 119
xhr.onload = function(){ 120
 risposta.message = this.responseText; 121
 risposta.show(); 122
}; 123
//Se c'è un errore lo visualizzo 124
xhr.onerror = function(e){ 125
 risposta.message = e.error; 126
 risposta.show(); 127
}; 128
 129
//Creo la fine di risposta 130
var risposta = Titanium.UI.createAlertDialog({ 131
 title:'Risposta', 132
 buttonNames: ['OK', 'SALVA'], 133
}); 134
risposta.addEventListener('click', function(e){ 135
 //Se clicco il bottone OK chiudo la finestra 136
 if(e.index == 0){ 137
 win.close(); 138
 } 139
 //Se clicco il bottone SALVA inserisco nella tabella sentiment del 140
 database i campi 141
 else{ 142
 salva.execute('INSERT INTO sentiment (id, name, testo, api, 143
 risposta) VALUES (?,?,?,?,?)', id, nome, testo, api, 144
 risposta.message); 145

110

 //Aspetto mezzo secondo e chiudo la finestra 146
 setTimeout(function() { 147
 win.close(); 148
 }, 500); 149
 } 150
}); 151
//Ritorno alla schermata iniziale 152
var ritorno = Titanium.UI.createWindow({ 153
 title:'Social Sentiment', 154
 backgroundColor:'#C07732', 155
 url:'Social.js' 156
}); 157

B Il codice Python

B.1 my_rest_service.py

#!flask/bin/python 1
from flask import Flask, jsonify, abort, make_response, request 2
import csv 3
 4
def corpo_dict(corpoData): 5
 ''' (text) -> lista di dizionari 6
 Questo metodo trasforma il testo 7
 in una lista di dizionari. 8
 ''' 9
 corpo_list_dict = [] 10
 corpofile = open(corpoData) 11
 corporeader = csv.reader(corpofile) 12
 for line in corporeader: 13
 corpo_list_dict.append(line[0]) 14
 return corpo_list_dict 15
 16
 17
def sentiment_dict(sentimentData): 18
 ''' (text) -> dizionario 19
 Questo metodo trasforma il file del tuo dizionario 20
 in un dizionario nella forma {word: value} 21

111

 ''' 22
 afinnfile = open(sentimentData) 23
 scores = {} # inizializza un dizionario vuoto 24
 for line in afinnfile: 25
 term, score = line.split("\t") # Il file è tab-delimitato. 26
 "\t" significa "carattere tab" 27
 scores[term] = float(score) # Converte il punteggio in un 28
 intero. 29
 30
 return scores # Ritorno ogni coppia (term, score) nel dizionario 31
 32
def elabora(): 33
 posts = corpo_dict("/home/bordo/Web-Rest-Service/test.txt") 34
 sentiment = sentiment_dict("AFINN-111.txt") # Se utilizzo il 35
 dizionario in Inglese 36
 # Se voglio il dizionario in Italiano usare questa riga e commentare 37
 la precedente: 38
 # sentiment = sentiment_dict("AFINN-111-ita.txt") 39
 40
 """Calcola i punteggi sentiment per l'intero testo con i termini 41
 sconosciuti settati a 0 42
 poi accumula un dizionario con la lista di valori : new term -> new 43
 entry that has the word as key. 44
 """ 45
 for index in range(len(posts)): 46
 47
 post_word = posts[index].split() 48
 #print post_word 49
 sent_score = 0 # sentiment score della frase 50
 51
 for word in post_word: 52
 word = word.rstrip('?:!.,;"!@') 53
 word = word.replace("\n", "") 54
 55
 try: 56
 if not (word.encode('utf-8', 'ignore') == ""): 57
 if word.encode('utf-8') in sentiment.keys(): 58
 sent_score = sent_score + float(sentiment[word]) 59
 except UnicodeDecodeError: 60
 print 'Errore: nel testo e\' presente un termine non 61
 utf-8' 62

112

 continue 63
 64
 testo = " "+ str(sent_score) + " " 65
 return testo 66
 67
app = Flask(__name__) 68
 69
sentiment = [70
 { 71
 'id': 0, 72
 'testo': u'Testo da valutare', 73
 'valutazione': u'Valutazione Sentiment' 74
 } 75
] 76
 77
@app.errorhandler(404) 78
def not_found(error): 79
 return make_response(jsonify({'error': 'Not found'}), 404) 80
 81
@app.errorhandler(400) 82
def unicode_decode_error(error): 83
 return make_response(jsonify({'error': 'Una o piu\' parole non 84
 presenti nel dizionario'}), 400) 85
 86
 87
@app.route('/sentiment', methods=['POST']) 88
def create_task(): 89
 if not request.json or not 'text' in request.json: 90
 return ("Una o piu' parole non presenti nel dizionario") 91
 abort(400) 92
 93
 newfile = open("/home/bordo/Web-Rest-Service/test.txt","w") 94
 corpo = request.json['text'] 95
 newfile.write(corpo.encode('utf-8', 'ignore')) 96
 newfile.close() 97
 risultato = elabora() 98
 99
 task = { 100
 'id': sentiment[-1]['id'] + 1, 101
 'testo': request.json['text'], 102
 'valutazione': risultato 103

113

 } 104
 sentiment.append(task) 105
 return jsonify({'risposta': task}), 201 106
 107
if __name__ == '__main__': 108
 app.debug = True 109
 app.run(host='0.0.0.0')110

114

Bibliografia

[1] Ed Greengrass. Information Retrieval: A Survey.

http://www.csee.umbc.edu/csee/research/cadip/readings/IR.report.12060.

book.pdf

[2] Definizione di Information Retrieval.

https://it.wikipedia.org/wiki/Information_retrieval

[3] Walaa Medhat, Ahmed Hassan, Hoda Korashy. Sentiment analysis

algorithms and applications: A survey.

 http://www.sciencedirect.com/science/article/pii/S2090447914000550

[4] Introduction to Sentyment Analysis.

 http://www.lct-master.org/files/MullenSentimentCourseSlides.pdf

[5] Definizione di Sentyment Analysis.

https://en.wikipedia.org/wiki/Sentiment_analysis

[6] Definizione di Natural Language Processing.

 https://it.wikipedia.org/wiki/Elaborazione_del_linguaggio_naturale

[7] Definizione di API.

 http://www.fastweb.it/web-e-digital/cosa-sono-le-api-e-a-cosa-servono/

[8] Definizione di API (2)

 https://en.wikipedia.org/wiki/Application_programming_interface

[9] Definizione di Rest

115

http://www.sciencedirect.com/science/article/pii/S2090447914000550
http://www.sciencedirect.com/science/article/pii/S2090447914000550
http://www.sciencedirect.com/science/article/pii/S2090447914000550

 http://www.html.it/pag/19612/differenze-tra-web-service-rest-e-soap/

[10] Definizione di Rest (2)

 https://it.wikipedia.org/wiki/Representational_State_Transfer

[11] Panoramica di Android.

 http://www.androidworld.it/il-dizionario-di-android/

[12] Panoramica di Android (2). https://it.wikipedia.org/wiki/Android

[13] Panoramica SDK e Emulatore.

 https://developer.android.com/sdk/index.html

[14] Panoramica SDK e Emulatore (2)

 https://it.wikipedia.org/wiki/Software_development_kit

[15] Panoramica Appcelerator Titanium

 http://www.html.it/pag/49915/introduzione-ad-appcelerator-titanium/

[16] Panoramica SQLite. https://www.sqlite.org/about.html

[17] Panoramica Flask Web Service. http://flask.pocoo.org/

[18] Panoramica Flask Web Service (2)

 https://en.wikipedia.org/wiki/Flask_(web_framework)

[19] Panoramic XMLHttpRequest. https://xhr.spec.whatwg.org/

[20] Panoramica XMLHttpRequest (2)

 https://it.wikipedia.org/wiki/XMLHttpRequest

[21] Panoramica JSON. http://json.org/json-it.html

[22] Panoramica XML. https://it.wikipedia.org/wiki/XML

116

[23] Dizionario AFINN-111.

http://www2.imm.dtu.dk/pubdb/views/publication_details.php?id=6010

117

http://www2.imm.dtu.dk/pubdb/views/publication_details.php?id=6010
http://www2.imm.dtu.dk/pubdb/views/publication_details.php?id=6010
http://www2.imm.dtu.dk/pubdb/views/publication_details.php?id=6010

