

# Package ‘tidytext’

July 11, 2020

**Type** Package

**Title** Text Mining using 'dplyr', 'ggplot2', and Other Tidy Tools

**Version** 0.2.5

**Description** Text mining for word processing and sentiment analysis using 'dplyr', 'ggplot2', and other tidy tools.

**License** MIT + file LICENSE

**Encoding** UTF-8

**LazyData** TRUE

**URL** <http://github.com/juliasilge/tidytext>

**BugReports** <http://github.com/juliasilge/tidytext/issues>

**RoxygenNote** 7.1.1

**Depends** R (>= 2.10)

**Imports** rlang, tibble, dplyr, stringr, hunspell, generics, Matrix,  
tokenizers, janeaustenr, purrr (>= 0.1.1), methods

**Suggests** readr, tidyR, XML, tm, quanteda, knitr, rmarkdown, ggplot2,  
reshape2, wordcloud, topicmodels, NLP, scales, gutenbergr,  
testthat (>= 2.1.0), vdiffr, mallet, stm, data.table, broom,  
textdata, stopwords, covr

**VignetteBuilder** knitr

**NeedsCompilation** no

**Author** Gabriela De Queiroz [ctb],  
Colin Fay [ctb] (<<https://orcid.org/0000-0001-7343-1846>>),  
Emil Hvitfeldt [ctb],  
Os Keyes [ctb] (<<https://orcid.org/0000-0001-5196-609X>>),  
Kanishka Misra [ctb],  
Tim Mastny [ctb],  
Jeff Erickson [ctb],  
David Robinson [aut],  
Julia Silge [aut, cre] (<<https://orcid.org/0000-0002-3671-836X>>)

**Maintainer** Julia Silge <julia.silge@gmail.com>

**Repository** CRAN

**Date/Publication** 2020-07-11 20:20:03 UTC

## R topics documented:

bind_tf_idf	2
cast_sparse	3
cast_tdm	4
corpus_tidiers	5
dictionary_tidiers	6
get_sentiments	6
get_stopwords	7
lda_tidiers	8
mallet_tidiers	10
nma_words	12
parts_of_speech	13
reorder_within	14
sentiments	15
stm_tidiers	16
stop_words	18
tdm_tidiers	19
tidy.Corpus	20
tidytext	21
tidy_triplet	21
unnest_characters	22
unnest_ngrams	24
unnest_ptb	25
unnest_regex	27
unnest_sentences	28
unnest_tokens	30
unnest_tweets	32

<b>Index</b>	<b>34</b>
--------------	-----------

---

<b>bind_tf_idf</b>	<i>Bind the term frequency and inverse document frequency of a tidy text dataset to the dataset</i>
--------------------	---

---

### Description

Calculate and bind the term frequency and inverse document frequency of a tidy text dataset, along with the product, tf-idf, to the dataset. Each of these values are added as columns. This function supports non-standard evaluation through the tidyeval framework.

### Usage

```
bind_tf_idf(tbl, term, document, n)
```

## Arguments

tbl	A tidy text dataset with one-row-per-term-per-document
term	Column containing terms as string or symbol
document	Column containing document IDs as string or symbol
n	Column containing document-term counts as string or symbol

## Details

The arguments `term`, `document`, and `n` are passed by expression and support [quasiquotation](#); you can unquote strings and symbols.

If the dataset is grouped, the groups are ignored but are retained.

The dataset must have exactly one row per document-term combination for this to work.

## Examples

```
library(dplyr)
library(janeaustenr)

book_words <- austen_books() %>%
  unnest_tokens(word, text) %>%
  count(book, word, sort = TRUE)

book_words

# find the words most distinctive to each document
book_words %>%
  bind_tf_idf(word, book, n) %>%
  arrange(desc(tf_idf))
```

---

cast\_sparse

*Create a sparse matrix from row names, column names, and values in a table.*

---

## Description

This function supports non-standard evaluation through the `tidyeval` framework.

## Usage

```
cast_sparse(data, row, column, value, ...)
```

## Arguments

<code>data</code>	A <code>tbl</code>
<code>row</code>	Column name to use as row names in sparse matrix, as string or symbol
<code>column</code>	Column name to use as column names in sparse matrix, as string or symbol
<code>value</code>	Column name to use as sparse matrix values (default 1) as string or symbol
<code>...</code>	Extra arguments to pass on to <a href="#">sparseMatrix</a>

## Details

Note that `cast_sparse` ignores groups in a grouped `tbl_df`. The arguments `row`, `column`, and `value` are passed by expression and support [quasiquotation](#); you can unquote strings and symbols.

## Value

A sparse Matrix object, with one row for each unique value in the `row` column, one column for each unique value in the `column` column, and with as many non-zero values as there are rows in `data`.

## Examples

```
dat <- data.frame(a = c("row1", "row1", "row2", "row2", "row2"),
 b = c("col1", "col2", "col1", "col3", "col4"),
 val = 1:5)

cast_sparse(dat, a, b)

cast_sparse(dat, a, b, val)
```

### `cast_tdm`

*Casting a data frame to a DocumentTermMatrix, TermDocumentMatrix, or dfm*

## Description

This turns a "tidy" one-term-per-document-per-row data frame into a `DocumentTermMatrix` or `TermDocumentMatrix` from the `tm` package, or a `dfm` from the `quanteda` package. These functions support non-standard evaluation through the `tidyeval` framework. Groups are ignored.

## Usage

```
cast_tdm(data, term, document, value, weighting = tm::weightTf, ...)

cast_dtm(data, document, term, value, weighting = tm::weightTf, ...)

cast_dfm(data, document, term, value, ...)
```

## Arguments

data	Table with one-term-per-document-per-row
term	Column containing terms as string or symbol
document	Column containing document IDs as string or symbol
value	Column containing values as string or symbol
weighting	The weighting function for the DTM/TDM (default is term-frequency, effectively unweighted)
...	Extra arguments passed on to <a href="#">sparseMatrix</a>

## Details

The arguments `term`, `document`, and `value` are passed by expression and support [quasiquotation](#); you can unquote strings and symbols.

---

corpus\_tidiers

*Tidiers for a corpus object from the quanteda package*

---

## Description

Tidy a corpus object from the quanteda package. `tidy` returns a `tbl_df` with one-row-per-document, with a `text` column containing the document's text, and one column for each document-level metadata. `glance` returns a one-row `tbl_df` with corpus-level metadata, such as source and created. For Corpus objects from the tm package, see [tidy.Corporus](#).

## Usage

```
## S3 method for class 'corpus'  
tidy(x, ...)  
  
## S3 method for class 'corpus'  
glance(x, ...)
```

## Arguments

x	A Corpus object, such as a VCorpus or PCorpus
...	Extra arguments, not used

## Details

For the most part, the `tidy` output is equivalent to the "documents" data frame in the corpus object, except that it is converted to a `tbl_df`, and `texts` column is renamed to `text` to be consistent with other uses in tidytext.

Similarly, the `glance` output is simply the "metadata" object, with NULL fields removed and turned into a one-row `tbl_df`.

## Examples

```
if (requireNamespace("quanteda", quietly = TRUE)) {
  data("data_corpus_ inaugural", package = "quanteda")

  data_corpus_ inaugural

  tidy(data_corpus_ inaugural)
}
```

**dictionary\_tidiers** *Tidy dictionary objects from the quanteda package*

## Description

Tidy dictionary objects from the quanteda package

## Usage

```
## S3 method for class 'dictionary2'
tidy(x, regex = FALSE, ...)
```

## Arguments

- x A dictionary object
- regex Whether to turn dictionary items from a glob to a regex
- ... Extra arguments, not used

## Value

A data frame with two columns: category and word.

**get\_sentiments** *Get a tidy data frame of a single sentiment lexicon*

## Description

Get specific sentiment lexicons in a tidy format, with one row per word, in a form that can be joined with a one-word-per-row dataset. The "bing" option comes from the included **sentiments** data frame, and others call the relevant function in the **textdata** package.

## Usage

```
get_sentiments(lexicon = c("bing", "afinn", "loughran", "nrc"))
```

**Arguments**

lexicon	The sentiment lexicon to retrieve; either "afinn", "bing", "nrc", or "loughran"
---------	---

**Value**

A `tbl_df` with a `word` column, and either a `sentiment` column (if `lexicon` is not "afinn") or a numeric `score` column (if `lexicon` is "afinn").

**Examples**

```
library(dplyr)

get_sentiments("bing")

## Not run:
get_sentiments("afinn")
get_sentiments("nrc")

## End(Not run)
```

get\_stopwords

*Get a tidy data frame of a single stopword lexicon***Description**

Get a specific stop word lexicon via the **stopwords** package's `stopwords` function, in a tidy format with one word per row.

**Usage**

```
get_stopwords(language = "en", source = "snowball")
```

**Arguments**

language	The language of the stopword lexicon specified as a two-letter ISO code, such as "es", "de", or "fr". Default is "en" for English. Use <code>stopwords_getlanguages</code> from <b>stopwords</b> to see available languages.
source	The source of the stopword lexicon specified. Default is "snowball". Use <code>stopwords_getsources</code> from <b>stopwords</b> to see available sources.

**Value**

A tibble with two columns, `word` and `lexicon`. The parameter `lexicon` is "quanteda" in this case.

## Examples

```
library(dplyr)
get_stopwords()
get_stopwords(source = "smart")
get_stopwords("es", "snowball")
get_stopwords("ru", "snowball")
```

**lda\_tidiers**

*Tidiers for LDA and CTM objects from the topicmodels package*

## Description

Tidy the results of a Latent Dirichlet Allocation or Correlated Topic Model.

## Usage

```
## S3 method for class 'LDA'
tidy(x, matrix = c("beta", "gamma"), log = FALSE, ...)

## S3 method for class 'CTM'
tidy(x, matrix = c("beta", "gamma"), log = FALSE, ...)

## S3 method for class 'LDA'
augment(x, data, ...)

## S3 method for class 'CTM'
augment(x, data, ...)

## S3 method for class 'LDA'
glance(x, ...)

## S3 method for class 'CTM'
glance(x, ...)
```

## Arguments

<code>x</code>	An LDA or CTM (or LDA_VEM/CTA_VEM) object from the topicmodels package
<code>matrix</code>	Whether to tidy the beta (per-term-per-topic, default) or gamma (per-document-per-topic) matrix
<code>log</code>	Whether beta/gamma should be on a log scale, default FALSE
<code>...</code>	Extra arguments, not used
<code>data</code>	For augment, the data given to the LDA or CTM function, either as a DocumentTermMatrix or as a tidied table with "document" and "term" columns

## Value

`tidy` returns a tidied version of either the beta or gamma matrix.

If `matrix == "beta"` (default), returns a table with one row per topic and term, with columns

**topic** Topic, as an integer

**term** Term

**beta** Probability of a term generated from a topic according to the multinomial model

If `matrix == "gamma"`, returns a table with one row per topic and document, with columns

**topic** Topic, as an integer

**document** Document name or ID

**gamma** Probability of topic given document

`augment` returns a table with one row per original document-term pair, such as is returned by `tdm_tidiers`:

**document** Name of document (if present), or index

**term** Term

**.topic** Topic assignment

If the `data` argument is provided, any columns in the original data are included, combined based on the `document` and `term` columns.

`glance` always returns a one-row table, with columns

**iter** Number of iterations used

**terms** Number of terms in the model

**alpha** If an LDA\_VEM, the parameter of the Dirichlet distribution for topics over documents

## Examples

```
if (requireNamespace("topicmodels", quietly = TRUE)) {
  set.seed(2016)
  library(dplyr)
  library(topicmodels)

  data("AssociatedPress", package = "topicmodels")
  ap <- AssociatedPress[1:100, ]
  lda <- LDA(ap, control = list(alpha = 0.1), k = 4)

  # get term distribution within each topic
  td_lda <- tidy(lda)
  td_lda

  library(ggplot2)

  # visualize the top terms within each topic
  td_lda_filtered <- td_lda %>%
```

```

filter(beta > .004) %>%
  mutate(term = reorder(term, beta))

ggplot(td_lda_filtered, aes(term, beta)) +
  geom_bar(stat = "identity") +
  facet_wrap(~ topic, scales = "free") +
  theme(axis.text.x = element_text(angle = 90, size = 15))

# get classification of each document
td_lda_docs <- tidy(lda, matrix = "gamma")
td_lda_docs

doc_classes <- td_lda_docs %>%
  group_by(document) %>%
  top_n(1) %>%
  ungroup()

doc_classes

# which were we most uncertain about?
doc_classes %>%
  arrange(gamma)
}

```

## Description

Tidy LDA models fit by the mallet package, which wraps the Mallet topic modeling package in Java. The arguments and return values are similar to [lda\\_tidiers](#).

## Usage

```

## S3 method for class 'jobjRef'
tidy(
  x,
  matrix = c("beta", "gamma"),
  log = FALSE,
  normalized = TRUE,
  smoothed = TRUE,
  ...
)

## S3 method for class 'jobjRef'
augment(x, data, ...)

```

## Arguments

x	A jobjRef object, of type RTopicModel, such as created by <a href="#">MalletLDA</a> .
matrix	Whether to tidy the beta (per-term-per-topic, default) or gamma (per-document-per-topic) matrix.
log	Whether beta/gamma should be on a log scale, default FALSE
normalized	If true (default), normalize so that each document or word sums to one across the topics. If false, values will be integers representing the actual number of word-topic or document-topic assignments.
smoothed	If true (default), add the smoothing parameter to each to avoid any values being zero. This smoothing parameter is initialized as alpha.sum in <a href="#">MalletLDA</a> .
...	Extra arguments, not used
data	For augment, the data given to the LDA function, either as a DocumentTermMatrix or as a tidied table with "document" and "term" columns.

## Details

Note that the LDA models from [MalletLDA](#) are technically a special case of S4 objects with class jobjRef. These are thus implemented as jobjRef tidiers, with a check for whether the `toString` output is as expected.

## Value

`augment` must be provided a data argument containing one row per original document-term pair, such as is returned by [tdm\\_tidiers](#), containing columns `document` and `term`. It returns that same data with an additional column `.topic` with the topic assignment for that document-term combination.

## See Also

[lda\\_tidiers](#), [mallet.doc.topics](#), [mallet.topic.words](#)

## Examples

```
## Not run:
library(mallet)
library(dplyr)

data("AssociatedPress", package = "topicmodels")
td <- tidy(AssociatedPress)

# mallet needs a file with stop words
tmp <- tempfile()
writeLines(stop_words$word, tmp)

# two vectors: one with document IDs, one with text
docs <- td %>%
  group_by(document = as.character(document)) %>%
  summarize(text = paste(rep(term, count), collapse = " "))
```

```

docs <- mallet.import(docs$document, docs$text, tmp)

# create and run a topic model
topic_model <- MalletLDA(num.topics = 4)
topic_model$loadDocuments(docs)
topic_model$train(20)

# tidy the word-topic combinations
td_beta <- tidy(topic_model)
td_beta

# Examine the four topics
td_beta %>%
  group_by(topic) %>%
  top_n(8, beta) %>%
  ungroup() %>%
  mutate(term = reorder(term, beta)) %>%
  ggplot(aes(term, beta)) +
  geom_col() +
  facet_wrap(~ topic, scales = "free") +
  coord_flip()

# find the assignments of each word in each document
assignments <- augment(topic_model, td)
assignments

## End(Not run)

```

**nma\_words***English negators, modals, and adverbs***Description**

English negators, modals, and adverbs, as a data frame. A few of these entries are two-word phrases instead of single words.

**Usage**

`nma_words`

**Format**

A data frame with 44 rows and 2 variables:

**word** An English word or bigram

**modifier** The modifier type for word, either "negator", "modal", or "adverb"

**Source**

<http://saifmohammad.com/WebPages/SCL.html#NMA>

---

parts\_of\_speech

*Parts of speech for English words from the Moby Project*

---

**Description**

Parts of speech for English words from the Moby Project by Grady Ward. Words with non-ASCII characters and items with a space have been removed.

**Usage**

parts\_of\_speech

**Format**

A data frame with 205,985 rows and 2 variables:

**word** An English word

**pos** The part of speech of the word. One of 13 options, such as "Noun", "Adverb", "Adjective"

**Details**

Another dataset of English parts of speech, available only for non-commercial use, is available as part of SUBTLEXus at <https://www.ugent.be/pp/experimentele-psychologie/en/research/documents/subtlexus/>.

**Source**

<https://archive.org/details/mobypartofspeech03203gut>

**Examples**

```
library(dplyr)  
parts_of_speech  
parts_of_speech %>%  
  count(pos, sort = TRUE)
```

---

reorder_within	<i>Reorder an x or y axis within facets</i>
----------------	---

---

## Description

Reorder a column before plotting with faceting, such that the values are ordered within each facet. This requires two functions: `reorder_within` applied to the column, then either `scale_x_reordered` or `scale_y_reordered` added to the plot. This is implemented as a bit of a hack: it appends `__` and then the facet at the end of each string.

## Usage

```
reorder_within(x, by, within, fun = mean, sep = "___", ...)
scale_x_reordered(..., sep = "___")
scale_y_reordered(..., sep = "___")
```

## Arguments

x	Vector to reorder.
by	Vector of the same length, to use for reordering.
within	Vector or list of vectors of the same length that will later be used for faceting. A list of vectors will be used to facet within multiple variables.
fun	Function to perform within each subset to determine the resulting ordering. By default, <code>mean</code> .
sep	Separator to distinguish the two. You may want to set this manually if <code>__</code> can exist within one of your labels.
...	In <code>reorder_within</code> arguments passed on to <code>reorder</code> . In the scale functions, extra arguments passed on to <code>scale_x_discrete</code> or <code>scale_y_discrete</code> .

## Source

"Ordering categories within ggplot2 Facets" by Tyler Rinker: <https://trinkerrstuff.wordpress.com/2016/12/23/ordering-categories-within-ggplot2-facets/>

## Examples

```
library(tidyr)
library(ggplot2)

iris_gathered <- gather(iris, metric, value, -Species)

# reordering doesn't work within each facet (see Sepal.Width):
ggplot(iris_gathered, aes(reorder(Species, value), value)) +
```

```

geom_boxplot() +
  facet_wrap(~ metric)

# reorder_within and scale_x_reordered work.
# (Note that you need to set scales = "free_x" in the facet)
ggplot(iris_gathered, aes(reorder_within(Species, value, metric), value)) +
  geom_boxplot() +
  scale_x_reordered() +
  facet_wrap(~ metric, scales = "free_x")

# to reorder within multiple variables, set within to the list of
# facet variables.
ggplot(mtcars, aes(reorder_within(carb, mpg, list(vs, am)), mpg)) +
  geom_boxplot() +
  scale_x_reordered() +
  facet_wrap(vs ~ am, scales = "free_x")

```

sentiments

*Sentiment lexicon from Bing Liu and collaborators*

## Description

Lexicon for opinion and sentiment analysis in a tidy data frame. This dataset is included in this package with permission of the creators, and may be used in research, commercial, etc. contexts with attribution, using either the paper or URL below.

## Usage

```
sentiments
```

## Format

A data frame with 6,786 rows and 2 variables:

**word** An English word

**sentiment** A sentiment for that word, either positive or negative.

## Details

This lexicon was first published in:

Minqing Hu and Bing Liu, “Mining and summarizing customer reviews.”, Proceedings of the ACM SIGKDD International Conference on Knowledge Discovery & Data Mining (KDD-2004), Seattle, Washington, USA, Aug 22-25, 2004.

Words with non-ASCII characters were removed.

## Source

<https://www.cs.uic.edu/~liub/FBS/sentiment-analysis.html>

**stm\_tidiers***Tidiers for Structural Topic Models from the stm package***Description**

Tidy topic models fit by the `stm` package. The arguments and return values are similar to [lda\\_tidiers](#).

**Usage**

```
## S3 method for class 'STM'
tidy(
  x,
  matrix = c("beta", "gamma", "theta"),
  log = FALSE,
  document_names = NULL,
  ...
)

## S3 method for class 'estimateEffect'
tidy(x, ...)

## S3 method for class 'estimateEffect'
glance(x, ...)

## S3 method for class 'STM'
augment(x, data, ...)

## S3 method for class 'STM'
glance(x, ...)
```

**Arguments**

<code>x</code>	An STM fitted model object from either <code>stm</code> or <code>estimateEffect</code> from the <code>stm</code> package.
<code>matrix</code>	Whether to tidy the beta (per-term-per-topic, default) or gamma/theta (per-document-per-topic) matrix. The <code>stm</code> package calls this the theta matrix, but other topic modeling packages call this gamma.
<code>log</code>	Whether beta/gamma/theta should be on a log scale, default FALSE
<code>document_names</code>	Optional vector of document names for use with per-document-per-topic tidying
<code>...</code>	Extra arguments, not used
<code>data</code>	For <code>augment</code> , the data given to the <code>stm</code> function, either as a <code>dfm</code> from <code>quanteda</code> or as a tidied table with "document" and "term" columns

**Value**

**tidy** returns a tidied version of either the beta or gamma matrix if called on an object from `stm` or a tidied version of the estimated regressions if called on an object from `estimateEffect`.

**glance** always returns a one-row table, with columns

**k** Number of topics in the model

**docs** Number of documents in the model

**uncertainty** Uncertainty measure

**augment** must be provided a data argument, either a `dfm` from `quanteda` or a table containing one row per original document-term pair, such as is returned by `tdm_tidiers`, containing columns `document` and `term`. It returns that same data as a table with an additional column `.topic` with the topic assignment for that document-term combination.

**glance** always returns a one-row table, with columns

**k** Number of topics in the model

**docs** Number of documents in the model

**terms** Number of terms in the model

**iter** Number of iterations used

**alpha** If an LDA model, the parameter of the Dirichlet distribution for topics over documents

**See Also**

[lda\\_tidiers](#)

If `matrix == "beta"` (default), returns a table with one row per topic and term, with columns

**topic** Topic, as an integer

**term** Term

**beta** Probability of a term generated from a topic according to the structural topic model

If `matrix == "gamma"`, returns a table with one row per topic and document, with columns

**topic** Topic, as an integer

**document** Document name (if given in vector of `document_names`) or ID as an integer

**gamma** Probability of topic given document

If called on an object from `estimateEffect`, returns a table with columns

**topic** Topic, as an integer

**term** The term in the model being estimated and tested

**estimate** The estimated coefficient

**std.error** The standard error from the linear model

**statistic** t-statistic

**p.value** two-sided p-value

## Examples

```

## Not run:
if (requireNamespace("stm", quietly = TRUE)) {
  library(dplyr)
  library(ggplot2)
  library(stm)
  library(janeaustenr)

  austen_sparse <- austen_books() %>%
 unnest_tokens(word, text) %>%
 anti_join(stop_words) %>%
 count(book, word) %>%
 cast_sparsed(book, word, n)
  topic_model <- stm(austen_sparse, K = 12, verbose = FALSE, init.type = "Spectral")

  # tidy the word-topic combinations
  td_beta <- tidy(topic_model)
  td_beta

  # Examine the topics
  td_beta %>%
 group_by(topic) %>%
 top_n(10, beta) %>%
 ungroup() %>%
 ggplot(aes(term, beta)) +
 geom_col() +
 facet_wrap(~ topic, scales = "free") +
 coord_flip()

  # tidy the document-topic combinations, with optional document names
  td_gamma <- tidy(topic_model, matrix = "gamma",
 document_names = rownames(austen_sparse))
  td_gamma

  # using stm's gadarianFit, we can tidy the result of a model
  # estimated with covariates
  effects <- estimateEffect(1:3 ~ treatment, gadarianFit, gadarian)
  glance(effects)
  td_estimate <- tidy(effects)
  td_estimate

}

## End(Not run)

```

## Description

English stop words from three lexicons, as a data frame. The snowball and SMART sets are pulled from the tm package. Note that words with non-ASCII characters have been removed.

## Usage

```
stop_words
```

## Format

A data frame with 1149 rows and 2 variables:

**word** An English word

**lexicon** The source of the stop word. Either "onix", "SMART", or "snowball"

## Source

- <http://www.lextek.com/manuals/onix/stopwords1.html>
- <http://www.jmlr.org/papers/volume5/lewis04a/lewis04a.pdf>
- <http://snowball.tartarus.org/algorithms/english/stop.txt>

tdm\_tidiers

*Tidy DocumentTermMatrix, TermDocumentMatrix, and related objects from the tm package*

## Description

Tidy a DocumentTermMatrix or TermDocumentMatrix into a three-column data frame: term{}, and value (with zeros missing), with one-row-per-term-per-document.

## Usage

```
## S3 method for class 'DocumentTermMatrix'
tidy(x, ...)

## S3 method for class 'TermDocumentMatrix'
tidy(x, ...)

## S3 method for class 'dfm'
tidy(x, ...)

## S3 method for class 'dfmSparse'
tidy(x, ...)

## S3 method for class 'simple_triplet_matrix'
tidy(x, row_names = NULL, col_names = NULL, ...)
```

## Arguments

x	A DocumentTermMatrix or TermDocumentMatrix object
...	Extra arguments, not used
row_names	Specify row names
col_names	Specify column names

## Examples

```
if (requireNamespace("topicmodels", quietly = TRUE)) {
  data("AssociatedPress", package = "topicmodels")
  AssociatedPress

  tidy(AssociatedPress)
}
```

**tidy.Corus**

*Tidy a Corpus object from the tm package*

## Description

Tidy a Corpus object from the tm package. Returns a data frame with one-row-per-document, with a text column containing the document's text, and one column for each local (per-document) metadata tag. For corpus objects from the quanteda package, see [tidy.corpus](#).

## Usage

```
## S3 method for class 'Corpus'
tidy(x, collapse = "\n", ...)
```

## Arguments

x	A Corpus object, such as a VCorpus or PCorpus
collapse	A string that should be used to collapse text within each corpus (if a document has multiple lines). Give NULL to not collapse strings, in which case a corpus will end up as a list column if there are multi-line documents.
...	Extra arguments, not used

## Examples

```
library(dplyr) # displaying tbl_dfs

if (requireNamespace("tm", quietly = TRUE)) {
  library(tm)
  #' # tm package examples
```

```

txt <- system.file("texts", "txt", package = "tm")
ovid <- VCorpus(DirSource(txt, encoding = "UTF-8"),
 readerControl = list(language = "lat"))

ovid
tidy(ovid)

# choose different options for collapsing text within each
# document
tidy(ovid, collapse = "")$text
tidy(ovid, collapse = NULL)$text

# another example from Reuters articles
reut21578 <- system.file("texts", "crude", package = "tm")
reuters <- VCorpus(DirSource(reut21578),
 readerControl = list(reader = readReut21578XMLasPlain))
reuters

tidy(reuters)
}

```

tidytext

*tidytext: Text Mining using 'dplyr', 'ggplot2', and Other Tidy Tools*

## Description

This package implements tidy data principles to make many text mining tasks easier, more effective, and consistent with tools already in wide use.

## Details

Much of the infrastructure needed for text mining with tidy data frames already exists in packages like dplyr, broom, tidyr and ggplot2.

In this package, we provide functions and supporting data sets to allow conversion of text to and from tidy formats, and to switch seamlessly between tidy tools and existing text mining packages.

To learn more about tidytext, start with the vignettes: `browseVignettes(package = "tidytext")`

tidy\_triplet

*Utility function to tidy a simple triplet matrix*

## Description

Utility function to tidy a simple triplet matrix

**Usage**

```
tidy_triplet(x, triplets, row_names = NULL, col_names = NULL)
```

**Arguments**

x	Object with rownames and colnames
triplets	A data frame or list of i, j, x
row_names	rownames, if not gotten from rownames(x)
col_names	colnames, if not gotten from colnames(x)

unnest\_characters      *Wrapper around unnest\_tokens for characters and character shingles*

**Description**

These functions are a wrapper around `unnest_tokens( token = "characters" )` and `unnest_tokens( token = "character_shingles" )`.

**Usage**

```
unnest_characters(
  tbl,
  output,
  input,
  strip_non_alphanum = TRUE,
  format = c("text", "man", "latex", "html", "xml"),
  to_lower = TRUE,
  drop = TRUE,
  collapse = NULL,
  ...
)

unnest_character_shingles(
  tbl,
  output,
  input,
  n = 3L,
  n_min = n,
  strip_non_alphanum = TRUE,
  format = c("text", "man", "latex", "html", "xml"),
  to_lower = TRUE,
  drop = TRUE,
  collapse = NULL,
  ...
)
```

## Arguments

<code>tbl</code>	A data frame
<code>output</code>	Output column to be created as string or symbol.
<code>input</code>	Input column that gets split as string or symbol. The output/input arguments are passed by expression and support <a href="#">quasiquotation</a> ; you can unquote strings and symbols.
<code>strip_non_alphanum</code>	Should punctuation and white space be stripped?
<code>format</code>	Either "text", "man", "latex", "html", or "xml". If not text, this uses the hunspell tokenizer, and can tokenize only by "word"
<code>to_lower</code>	Whether to convert tokens to lowercase. If tokens include URLs (such as with <code>token = "tweets"</code> ), such converted URLs may no longer be correct.
<code>drop</code>	Whether original input column should get dropped. Ignored if the original input and new output column have the same name.
<code>collapse</code>	Whether to combine text with newlines first in case tokens (such as sentences or paragraphs) span multiple lines. If NULL, collapses when token method is "ngrams", "skip_ngrams", "sentences", "lines", "paragraphs", or "regex".
<code>...</code>	Extra arguments passed on to <a href="#">tokenizers</a>
<code>n</code>	The number of characters in each shingle. This must be an integer greater than or equal to 1.
<code>n_min</code>	This must be an integer greater than or equal to 1, and less than or equal to n.

## See Also

- [unnest\\_tokens\(\)](#)

## Examples

```
library(dplyr)
library(janeaustenr)

d <- tibble(txt = prideprejudice)

d %>%
  unnest_characters(word, txt)

d %>%
  unnest_character_shingles(word, txt, n = 3)
```

`unnest_ngrams`*Wrapper around unnest\_tokens for n-grams*

## Description

These functions are wrappers around `unnest_tokens( token = "ngrams" )` and `unnest_tokens( token = "skip_ngrams" )`.

## Usage

```
unnest_ngrams(
  tbl,
  output,
  input,
  n = 3L,
  n_min = n,
  ngram_delim = " ",
  format = c("text", "man", "latex", "html", "xml"),
  to_lower = TRUE,
  drop = TRUE,
  collapse = NULL,
  ...
)

unnest_skip_ngrams(
  tbl,
  output,
  input,
  n_min = 1,
  n = 3,
  k = 1,
  format = c("text", "man", "latex", "html", "xml"),
  to_lower = TRUE,
  drop = TRUE,
  collapse = NULL,
  ...
)
```

## Arguments

<code>tbl</code>	A data frame
<code>output</code>	Output column to be created as string or symbol.
<code>input</code>	Input column that gets split as string or symbol. The <code>output/input</code> arguments are passed by expression and support <a href="#">quasiquotation</a> ; you can unquote strings and symbols.

n	The number of words in the n-gram. This must be an integer greater than or equal to 1.
n_min	This must be an integer greater than or equal to 1, and less than or equal to n.
ngram_delim	The separator between words in an n-gram.
format	Either "text", "man", "latex", "html", or "xml". If not text, this uses the hunspell tokenizer, and can tokenize only by "word"
to_lower	Whether to convert tokens to lowercase. If tokens include URLs (such as with token = "tweets"), such converted URLs may no longer be correct.
drop	Whether original input column should get dropped. Ignored if the original input and new output column have the same name.
collapse	Whether to combine text with newlines first in case tokens (such as sentences or paragraphs) span multiple lines. If NULL, collapses when token method is "ngrams", "skip_ngrams", "sentences", "lines", "paragraphs", or "regex".
...	Extra arguments passed on to <a href="#">tokenizers</a>
k	For the skip n-gram tokenizer, the maximum skip distance between words. The function will compute all skip n-grams between 0 and k.

## See Also

- [unnest\\_tokens\(\)](#)

## Examples

```
library(dplyr)
library(janeaustenr)

d <- tibble(txt = prideprejudice)

d %>%
  unnest_ngrams(word, txt, n = 2)

d %>%
  unnest_skip_ngrams(word, txt, n = 3, k = 1)
```

## Description

This function is a wrapper around `unnest_tokens( token = "ptb" )`.

## Usage

```
unnest_ptb(
  tbl,
  output,
  input,
  format = c("text", "man", "latex", "html", "xml"),
  to_lower = TRUE,
  drop = TRUE,
  collapse = NULL,
  ...
)
```

## Arguments

<code>tbl</code>	A data frame
<code>output</code>	Output column to be created as string or symbol.
<code>input</code>	Input column that gets split as string or symbol. The output/input arguments are passed by expression and support <a href="#">quasiquotation</a> ; you can unquote strings and symbols.
<code>format</code>	Either "text", "man", "latex", "html", or "xml". If not text, this uses the hunspell tokenizer, and can tokenize only by "word"
<code>to_lower</code>	Whether to convert tokens to lowercase. If tokens include URLs (such as with <code>token = "tweets"</code> ), such converted URLs may no longer be correct.
<code>drop</code>	Whether original input column should get dropped. Ignored if the original input and new output column have the same name.
<code>collapse</code>	Whether to combine text with newlines first in case tokens (such as sentences or paragraphs) span multiple lines. If NULL, collapses when token method is "ngrams", "skip_ngrams", "sentences", "lines", "paragraphs", or "regex".
<code>...</code>	Extra arguments passed on to <a href="#">tokenizers</a>

## See Also

- [unnest\\_tokens\(\)](#)

## Examples

```
library(dplyr)
library(janeaustenr)

d <- tibble(txt = prideprejudice)

d %>%
  unnest_ptb(word, txt)
```

---

`unnest_regex`*Wrapper around unnest\_tokens for regular expressions*

---

## Description

This function is a wrapper around `unnest_tokens( token = "regex" )`.

## Usage

```
unnest_regex(  
  tbl,  
  output,  
  input,  
  pattern = "\\s+",  
  format = c("text", "man", "latex", "html", "xml"),  
  to_lower = TRUE,  
  drop = TRUE,  
  collapse = NULL,  
  ...  
)
```

## Arguments

<code>tbl</code>	A data frame
<code>output</code>	Output column to be created as string or symbol.
<code>input</code>	Input column that gets split as string or symbol. The output/input arguments are passed by expression and support <a href="#">quasiquotation</a> ; you can unquote strings and symbols.
<code>pattern</code>	A regular expression that defines the split.
<code>format</code>	Either "text", "man", "latex", "html", or "xml". If not text, this uses the hunspell tokenizer, and can tokenize only by "word"
<code>to_lower</code>	Whether to convert tokens to lowercase. If tokens include URLs (such as with <code>token = "tweets"</code> ), such converted URLs may no longer be correct.
<code>drop</code>	Whether original input column should get dropped. Ignored if the original input and new output column have the same name.
<code>collapse</code>	Whether to combine text with newlines first in case tokens (such as sentences or paragraphs) span multiple lines. If <code>NULL</code> , collapses when token method is "ngrams", "skip_ngrams", "sentences", "lines", "paragraphs", or "regex".
<code>...</code>	Extra arguments passed on to <a href="#">tokenizers</a>

## See Also

- [unnest\\_tokens\(\)](#)

## Examples

```
library(dplyr)
library(janeaustenr)

d <- tibble(txt = prideprejudice)

d %>%
  unnest_regex(word, txt, pattern = "Chapter [\\\\\\d]")
```

**unnest\_sentences**

*Wrapper around unnest\_tokens for sentences, lines, and paragraphs*

## Description

These functions are wrappers around `unnest_tokens( token = "sentences" )` `unnest_tokens( token = "lines" )` and `unnest_tokens( token = "paragraphs" )`.

## Usage

```
unnest_sentences(
  tbl,
  output,
  input,
  strip_punct = FALSE,
  format = c("text", "man", "latex", "html", "xml"),
  to_lower = TRUE,
  drop = TRUE,
  collapse = NULL,
  ...
)

unnest_lines(
  tbl,
  output,
  input,
  format = c("text", "man", "latex", "html", "xml"),
  to_lower = TRUE,
  drop = TRUE,
  collapse = NULL,
  ...
)

unnest_paragraphs(
  tbl,
  output,
  input,
```

```

paragraph_break = "\n\n",
format = c("text", "man", "latex", "html", "xml"),
to_lower = TRUE,
drop = TRUE,
collapse = NULL,
...
)

```

## Arguments

tbl	A data frame
output	Output column to be created as string or symbol.
input	Input column that gets split as string or symbol. The output/input arguments are passed by expression and support <a href="#">quasiquotation</a> ; you can unquote strings and symbols.
strip_punct	Should punctuation be stripped?
format	Either "text", "man", "latex", "html", or "xml". If not text, this uses the hunspell tokenizer, and can tokenize only by "word"
to_lower	Whether to convert tokens to lowercase. If tokens include URLs (such as with token = "tweets"), such converted URLs may no longer be correct.
drop	Whether original input column should get dropped. Ignored if the original input and new output column have the same name.
collapse	Whether to combine text with newlines first in case tokens (such as sentences or paragraphs) span multiple lines. If NULL, collapses when token method is "ngrams", "skip_ngrams", "sentences", "lines", "paragraphs", or "regex".
...	Extra arguments passed on to <a href="#">tokenizers</a>
paragraph_break	A string identifying the boundary between two paragraphs.

## See Also

- [unnest\\_tokens\(\)](#)

## Examples

```

library(dplyr)
library(janeaustenr)

d <- tibble(txt = prideprejudice)

d %>%
  unnest_sentences(word, txt)

```

---

unnest_tokens	<i>Split a column into tokens using the tokenizers package</i>
---------------	--

---

## Description

Split a column into tokens using the tokenizers package, splitting the table into one-token-per-row. This function supports non-standard evaluation through the tidyeval framework.

## Usage

```
unnest_tokens(
  tbl,
  output,
  input,
  token = "words",
  format = c("text", "man", "latex", "html", "xml"),
  to_lower = TRUE,
  drop = TRUE,
  collapse = NULL,
  ...
)
```

## Arguments

tbl	A data frame
output	Output column to be created as string or symbol.
input	Input column that gets split as string or symbol. The output/input arguments are passed by expression and support <a href="#">quasiquotation</a> ; you can unquote strings and symbols.
token	Unit for tokenizing, or a custom tokenizing function. Built-in options are "words" (default), "characters", "character_shingles", "ngrams", "skip_ngrams", "sentences", "lines", "paragraphs", "regex", "tweets" (tokenization by word that preserves usernames, hashtags, and URLs ), and "ptb" (Penn Treebank). If a function, should take a character vector and return a list of character vectors of the same length.
format	Either "text", "man", "latex", "html", or "xml". If not text, this uses the hunspell tokenizer, and can tokenize only by "word"
to_lower	Whether to convert tokens to lowercase. If tokens include URLs (such as with token = "tweets"), such converted URLs may no longer be correct.
drop	Whether original input column should get dropped. Ignored if the original input and new output column have the same name.
collapse	Whether to combine text with newlines first in case tokens (such as sentences or paragraphs) span multiple lines. If NULL, collapses when token method is "ngrams", "skip_ngrams", "sentences", "lines", "paragraphs", or "regex".

... Extra arguments passed on to `tokenizers`, such as `strip_punct` for "words" and "tweets", `n` and `k` for "ngrams" and "skip\_ngrams", `strip_url` for "tweets", and `pattern` for "regex".

## Details

If the unit for tokenizing is ngrams, skip\_ngrams, sentences, lines, paragraphs, or regex, the entire input will be collapsed together before tokenizing unless `collapse = FALSE`.

If format is anything other than "text", this uses the `hunspell_parse` tokenizer instead of the `tokenizers` package. This does not yet have support for tokenizing by any unit other than words.

## Examples

```
library(dplyr)
library(janeaustenr)

d <- tibble(txt = prideprejudice)
d

d %>%
  unnest_tokens(word, txt)

d %>%
  unnest_tokens(sentence, txt, token = "sentences")

d %>%
  unnest_tokens(ngram, txt, token = "ngrams", n = 2)

d %>%
  unnest_tokens(chapter, txt, token = "regex", pattern = "Chapter [\\\\\\d]")

d %>%
  unnest_tokens(shingle, txt, token = "character_shingles", n = 4)

# custom function
d %>%
  unnest_tokens(word, txt, token = stringr::str_split, pattern = " ")

# tokenize HTML
h <- tibble(row = 1:2,
 text = c("<h1>Text <b>is</b>", "<a href='example.com'>here</a>"))

h %>%
  unnest_tokens(word, text, format = "html")
```

unnest_tweets	<i>Wrapper around unnest_tokens for tweets</i>
---------------	--

## Description

This function is a wrapper around `unnest_tokens( token = "tweets" )`.

## Usage

```
unnest_tweets(
  tbl,
  output,
  input,
  strip_punct = TRUE,
  strip_url = FALSE,
  format = c("text", "man", "latex", "html", "xml"),
  to_lower = TRUE,
  drop = TRUE,
  collapse = NULL,
  ...
)
```

## Arguments

<code>tbl</code>	A data frame
<code>output</code>	Output column to be created as string or symbol.
<code>input</code>	Input column that gets split as string or symbol. The output/input arguments are passed by expression and support <a href="#">quasiquotation</a> ; you can unquote strings and symbols.
<code>strip_punct</code>	Should punctuation be stripped?
<code>strip_url</code>	Should URLs (starting with http(s)) be preserved intact, or removed entirely?
<code>format</code>	Either "text", "man", "latex", "html", or "xml". If not text, this uses the hunspell tokenizer, and can tokenize only by "word"
<code>to_lower</code>	Whether to convert tokens to lowercase. If tokens include URLs (such as with <code>token = "tweets"</code> ), such converted URLs may no longer be correct.
<code>drop</code>	Whether original input column should get dropped. Ignored if the original input and new output column have the same name.
<code>collapse</code>	Whether to combine text with newlines first in case tokens (such as sentences or paragraphs) span multiple lines. If NULL, collapses when token method is "ngrams", "skip_ngrams", "sentences", "lines", "paragraphs", or "regex".
<code>...</code>	Extra arguments passed on to <a href="#">tokenizers</a>

## See Also

- [unnest\\_tokens\(\)](#)

**Examples**

```
library(dplyr)
tweets <- tibble(
  id = 1,
  txt = "@rOpenSci and #rstats see: https://cran.r-project.org"
)

tweets %>%
  unnest_tweets(out, txt)
```

# Index

\* datasets  
  nma\_words, 12  
  parts\_of\_speech, 13  
  sentiments, 15  
  stop\_words, 18

augment.CTM(lda\_tidiers), 8  
augment.jobjRef(mallet\_tidiers), 10  
augment.LDA(lda\_tidiers), 8  
augment.STM(stm\_tidiers), 16

bind\_tf\_idf, 2

cast\_dfm(cast\_tdm), 4  
cast\_tdm(cast\_tdm), 4  
cast\_sparse, 3  
cast\_tdm, 4  
corpus\_tidiers, 5

dictionary\_tidiers, 6

get\_sentiments, 6  
get\_stopwords, 7  
glance.corpus(corpus\_tidiers), 5  
glance.CTM(lda\_tidiers), 8  
glance.estimateEffect(stm\_tidiers), 16  
glance.LDA(lda\_tidiers), 8  
glance.STM(stm\_tidiers), 16

hunspell\_parse, 31

lda\_tidiers, 8, 10, 11, 16, 17

mallet.doc.topics, 11  
mallet.topic.words, 11  
mallet\_tidiers, 10  
MalletLDA, 11

nma\_words, 12

parts\_of\_speech, 13

quasiquotation, 3–5, 23, 24, 26, 27, 29, 30, 32

reorder, 14  
reorder\_within, 14

scale\_x\_discrete, 14  
scale\_x\_reordered(reorder\_within), 14  
scale\_y\_discrete, 14  
scale\_y\_reordered(reorder\_within), 14  
sentiments, 6, 15  
sparseMatrix, 4, 5  
stm\_tidiers, 16  
stop\_words, 18  
stopwords, 7  
stopwords\_getlanguages, 7  
stopwords\_getsources, 7

tdm\_tidiers, 9, 11, 17, 19  
tidy.Corpus, 5, 20  
tidy.corpus, 20  
tidy.corpus(corpus\_tidiers), 5  
tidy.CTM(lda\_tidiers), 8  
tidy.dfm(tdm\_tidiers), 19  
tidy.dfmSparse(tdm\_tidiers), 19  
tidy.dictionary2(dictionary\_tidiers), 6  
tidy.DocumentTermMatrix(tdm\_tidiers), 19  
tidy.estimateEffect(stm\_tidiers), 16  
tidy.jobjRef(mallet\_tidiers), 10  
tidy.LDA(lda\_tidiers), 8  
tidy.simple\_triplet\_matrix(tdm\_tidiers), 19  
tidy.STM(stm\_tidiers), 16  
tidy.TermDocumentMatrix(tdm\_tidiers), 19  
tidy\_triplet, 21  
tidytext, 21  
tokenizers, 23, 25–27, 29, 31, 32

unnest\_character\_shingles  
    (unnest\_characters), [22](#)  
unnest\_characters, [22](#)  
unnest\_lines (unnest\_sentences), [28](#)  
unnest\_ngrams, [24](#)  
unnest\_paragraphs (unnest\_sentences), [28](#)  
unnest\_ptb, [25](#)  
unnest\_regex, [27](#)  
unnest\_sentences, [28](#)  
unnest\_skip\_ngrams (unnest\_ngrams), [24](#)  
unnest\_tokens, [30](#)  
unnest\_tokens(), [23, 25–27, 29, 32](#)  
unnest\_tweets, [32](#)