PoliWeb project (PEPS'14)

Towards an infrastructure for collecting, storing and analyzing data flows produced by politicians

Javier Espinosa

LAFMIA, UMI CNRS Mexico

javiera.espinosa@gmail.com

Geraldine Castel

CEMRA, Université Stendhal, France

Anne Marie Benoit

PACTE, CNRS, France

Genoveva Vargas-Solar

CNRS, LIG-LAFMIA, France

Journée Cloud et Multi-Cloud, 27 Mars 2014, Université Lyon III

3 120 268

C'est le nombre total de conversations analysées sur le Web social depuis le 1er janvier 2012 à propos des éléctions présidentielles françaises!


Have you been tweeting about the elections?

Doing politics in the era of big data


- 2008 was called the "social media election" with 1.8 million tweets sent on election day.
- Barack Obama's appearance at the Democratic National Convention caused 4 million tweets total during his 39 minute speech (52,000 tweets / minute).
- 9/10 Senators and Representatives have their own Twitter accounts.

2012 in France


Sources: blogs.salesforce.com, web.archive.org

Social networks and IT in politics Volume of data → big data Analytics

Juridical issues

How is all of this online political activity affecting the elections?

Objective

" Compare the impact of the use of technologic tools in the campaign strategies of the Europeans elections in France and UK"

- Implications
 - Collect data from social networks, websites and politicians' blog
 - Curate and store these data
 - Define a continuous comparison process that can evolve during time and as new information is integrated in the database

Challenges

■ Time and ownership

- Data of interest is determined by the campaign period (EU elections) which is short and it changes by party and country and even candidate
- According to juridical laws in both countries access, exploitation and storage of data can be limited or partially limited

Data curation and storage

- Organization according to political and geographical organization
- Fill-in missing information and unbalanced content retrieved about entities that must be compared

■ Provenance and pertinence


Expected Results

- Integrated historical and distributed database of documents, photos, text and social networks posts
 - Data provenance, freshness
 - Structure
 - Respecting privacy and data ownership, owner anonymity
- Analysis platform for querying the database with respect to different criteria:
 - Geographic and temporal parameters
 - Statistics
 - Political organization and tendencies
- Compare strategies and conditions of the elections in UK and France

Roadmap

- ✓ Doing politics in the era of Big Data
- Analyzing political campaign strategies in Europe
 - Data collection and curation
 - Comparing for understanding strategies: UK vs. France
- Conclusions and perspectives

Data Collection and Curation


Comparison and Analysis Requirements (i)

Query criteria

Date, candidate, party, document type, key words (frequent words/term clouds)

Data provenance

- Party, webmaster, candidate, campaign staff
- Generate an inventory geo-localized and grouped by parties and militants
 - Content types: video, text, image, document
 - Links to other content and tools: donations on line, other campaign actions, Facebook pages and support committees, agenda

Comparison and Analysis Requirements (ii)

- Compare content from sites, personal blogs and pages, parties sites
 - Common and different elements: content and structure (communication strategies)
 - Count and compare Facebook posts, comments, likes and shares

Propose visualization

- Comparison of tools, candidates, parties, countries
- For example:
 - → Which candidate is the most visible within the same party, among parties?
 - → Compare data stemming from different sources (e.g. preferences of tools, content type) of users and parties

Roadmap

- ✓ Doing politics in the era of Big Data
- ✓ Analyzing political campaign strategies in Europe
 - ✓ Data collection and curation
 - ✓ Comparing for understanding strategies: UK vs. France
- Conclusions and perspectives

Current Work

 Propose a juridical profile of content and tools directly and transitively used by candidates and parties

Technology is changing the way elections are run.

In which extent and how?

We need to develop analysis tools in a multidisciplinary context to provide a comprehensive picture

- Propose a data curation process, guided by QoS aspects:
 - Juridical, temporal, provenance, reputation, geography and characteristics of the official organization of the process


Javier Espinosa

LAFMIA, UMI 3175 CNRS Mexico
javiera.espinosa@gmail.com

Geraldine Castel
CEMRA, Université Stendhal, France
Anne Marie Benoit
PACTE, CNRS, France
Genoveva Vargas-Solar
CNRS, LIG-LAFMIA, France