

MAKE A TWITTERBOT

CS 010

Design and Implementation of
Solutions to Computational
Problems

Prof. Donald J. Patterson

WHAT IS TWITTER?

The image shows a screenshot of the Twitter homepage from 2016. At the top, there is a navigation bar with icons for Home, Moments, Notifications, and Messages, along with a search bar and a 'Tweet' button. The main content area is divided into three columns. The left column features a user profile for Donald J. Patterson (@djp3) with 3,817 tweets, 35 following, and 243 followers. Below the profile is a 'Trends' section with various hashtags like #ArtofDaring, #FridayFeeling, and #NationalMuttDay. The middle column displays a tweet from Warren Throckmorton (@wthrockmorton) with a link to a statement about a former church minister. Below this is an Amazon advertisement for a car mount. The right column shows a 'Who to follow' section with accounts like Samovar Tea, Sierra Club, and NRDC. At the bottom right, there is a footer with copyright information and a link to 'Advertise with Twitter'.

Twitter, Inc. [US] <https://twitter.com/?lang=en>

Home Moments Notifications Messages Search Twitter Tweet

What's happening?

Donald J. Patterson @djp3
TWEETS 3,817 FOLLOWING 35 FOLLOWERS 243

Trends · Change

- #ArtofDaring
The essence of art and culture is defined by those who dare to create.
Promoted by Cadillac
- #FridayFeeling
Have you got that Friday Feeling?
- #MakeAFilmSmellTerrible
8,157 Tweets
- #NationalMuttDay
4,028 Tweets
- #FlashbackFriday
16.6K Tweets
- #AskRogueOne
3,219 Tweets
- #How2016CanRedeemItself
21.6K Tweets
- #ASH16
2,266 Tweets
- #RememberSB
- #TravelSkills
2,448 Tweets

Warren Throckmorton @wthrockmorton · 9m
Statement: Former Church Says Tullian Tchividjian Should Not Be in Ministry (UPDATED) shar.es/18h2it Publisher sticking with TT

Statement: Former Church Says Tullian Tchividjian ...
In light of recent blog posts alleging pastoral misconduct against Tullian Tchividjian (e.g., this one), Kevin Labby, Senior Pastor of Willow Creek Church in Willow Spring...
patheos.com

Amazon @amazon · 18h
Universal Air Vent Magnetic Car Mount By Mengo amazon.com/gp/goldbox?gbB

Our latest **DEALS**

Samovar Tea @samovarlife
Sierra Club @sierraclub
NRDC @NRDC

© 2016 Twitter About Help Terms Privacy Cookies Ads info Brand Blog Status Apps Jobs Businesses Media Developers

Advertise with Twitter

EXTENDING PYTHON

MODULES EXTEND PYTHON

- Numpy, Scipy
- Tweepy
 - software to work with twitter

MAKE A TWITTER BOT

REQUIREMENTS

- Python
- A Twitter Account
 - With an application registered
- Tweepy

CREATING AN APPLICATION ON TWITTER

- go to
- <https://apps.twitter.com/>

The screenshot shows the Twitter Application Management interface. At the top, it says "Application Management" with a Twitter logo on the left and a settings gear icon on the right. Below this is a blue header bar. The main content area is titled "Twitter Apps" in large, bold, black text. To the right of this title is a button labeled "Create New App", which is highlighted with a red rectangular border. Below the title, there is a list of four existing applications, each with a gear icon containing a Twitter bird logo, the app name, and a brief description:

- Codex Perductum**: This is a blog that I write
- Codex Caelestis**: This is a blog that I write
- LUCI blog**: The blog and twitter feed for the Laboratory for Ubiquitous Computing and Interaction at the University of California, Irvine.
- Patterson DisCourse**: A place for discussion about Professor Patterson's online courses

CREATING AN APPLICATION ON TWITTER

Create an application

Application Details

Name *

Your application name. This is used to attribute the source of a tweet and in user-facing authorization screens. 32 characters max.

Description *

Your application description, which will be shown in user-facing authorization screens. Between 10 and 200 characters max.

Website *

Your application's publicly accessible home page, where users can go to download, make use of, or find out more information about your application. This fully-qualified URL is used in the source attribution for tweets created by your application and will be shown in user-facing authorization screens.

(If you don't have a URL yet, just put a placeholder here but remember to change it later.)

Callback URL

Where should we return after successfully authenticating? [OAuth 1.0a](#) applications should explicitly specify their `oauth_callback` URL on the request token step, regardless of the value given here. To restrict your application from using callbacks, leave this field blank.

Developer Agreement

Yes, I have read and agree to the [Twitter Developer Agreement](#).

CREATING AN APPLICATION ON TWITTER

Demo for Class

Test OAuth

Details Settings Keys and Access Tokens **Permissions**

 This is a demo during class
<http://www.djp3.net>

Organization

Information about the organization or company associated with your application. This information is optional.

Organization	None
Organization website	None

Application Settings

Your application's Consumer Key and Secret are used to [authenticate](#) requests to the Twitter Platform.

Access level	Read and write (modify app permissions)
Consumer Key (API Key)	FyulEgndwwyOgzSLzVbX82FHR (manage keys and access tokens)
Callback URL	None
Callback URL Locked	No
Sign in with Twitter	Yes
App-only authentication	https://api.twitter.com/oauth2/token
Request token URL	https://api.twitter.com/oauth/request_token
Authorize URL	https://api.twitter.com/oauth/authorize
Access token URL	https://api.twitter.com/oauth/access_token

CREATING AN APPLICATION ON TWITTER

Demo for Class

Test OAuth

Details Settings Keys and Access Tokens **Permissions**

Access

What type of access does your application need?

[Read more about our Application Permission Model.](#)

Read only

Read and Write

Read, Write and Access direct messages

Note:

Changes to the application permission model will only reflect in access tokens obtained after the permission model change is saved. You will need to re-negotiate existing access tokens to alter the permission level associated with each of your application's users.

Additional Permissions

These additional permissions require that you provide URLs to your application or service's privacy policy and terms of service. You can configure these fields in your [Application Settings](#).

Request email addresses from users

Update Settings

CREATING AN APPLICATION ON TWITTER

Demo for Class

Test OAuth

Details

Settings

Keys and Access Tokens

Permissions

Application Settings

Keep the "Consumer Secret" a secret. This key should never be human-readable in your application.

Consumer Key (API Key) FyulEgndwwyOgzSLzVbX82FHR

Consumer Secret (API Secret) ZK11vQCMgxFZFsUGO4gbESkvioOkKDzgfRhRzHaowHrF4OYAZX

Access Level Read and write ([modify app permissions](#))

Owner djp3

Owner ID 7411352

Application Actions

Regenerate Consumer Key and Secret

Change App Permissions

Your Access Token

You haven't authorized this application for your own account yet.

By creating your access token here, you will have everything you need to make API calls right away. The access token generated will be assigned your application's current permission level.

Token Actions

Create my access token

CREATING AN APPLICATION ON TWITTER

Your Access Token

This access token can be used to make API requests on your own account's behalf. Do not share your access token secret with anyone.

Access Token	7411352- BBoL6TMSiPFfbhbEdlt1W7S6PAdAnsust7NF7MHfOj
Access Token Secret	qfANUSKZ8Wa5GXOtu10gzbpw8bxXCqWWM7QIUxOlqfdtW
Access Level	Read and write
Owner	djp3
Owner ID	7411352

MAKING PYTHON TALK TO TWITTER

```
$ pip3 install tweepy
Collecting tweepy
  Downloading tweepy-3.5.0-py2.py3-none-any.whl
Collecting requests>=2.4.3 (from tweepy)
  Downloading requests-2.12.3-py2.py3-none-any.whl (575kB)
 100% |████████████████████████████████████████| 583kB 1.3MB/s
Collecting requests-oauthlib>=0.4.1 (from tweepy)
  Downloading requests_oauthlib-0.7.0-py2.py3-none-any.whl
Requirement already satisfied: six>=1.7.3 in /Library/Frameworks/Python.framework/Versions/3.5/lib/python3.5/site-packages (from requests-oauthlib)
Collecting oauthlib>=0.6.2 (from requests-oauthlib>=0.4.1->tweepy)
  Downloading oauthlib-2.0.1.tar.gz (122kB)
 100% |████████████████████████████████████████| 133kB 2.9MB/s
Installing collected packages: requests, oauthlib, requests-oauthlib, tweepy
  Running setup.py install for oauthlib ... done
Successfully installed oauthlib-2.0.1 requests-2.12.3 requests-oauthlib-0.7.0 tweepy-3.5.0
```

MAKING PYTHON TALK TO TWITTER

The screenshot shows a web browser window displaying the Tweepy v3.5.0 documentation. The browser's address bar shows the URL `docs.tweepy.org/en/v3.5.0/index.html`. The page has a blue header with the Tweepy logo and version number. A search bar is located below the header. The main content area is titled "Tweepy Documentation" and includes a "Contents:" section with a list of links to various documentation pages. A sidebar on the left contains a list of navigation links. At the bottom of the sidebar, there is a Twilio advertisement.

docs.tweepy.org/en/v3.5.0/index.html

Docs » Tweepy Documentation [Edit on GitHub](#)

Tweepy Documentation

Contents:

- [Getting started](#)
 - [Introduction](#)
 - [Hello Tweepy](#)
 - [API](#)
 - [Models](#)
- [Authentication Tutorial](#)
 - [Introduction](#)
 - [OAuth Authentication](#)
- [Code Snippets](#)
 - [Introduction](#)
 - [OAuth](#)
 - [Pagination](#)
 - [FollowAll](#)
 - [Handling the rate limit using cursors](#)
- [Cursor Tutorial](#)
 - [Introduction](#)
- [API Reference](#)

Getting started
Authentication Tutorial
Code Snippets
Cursor Tutorial
API Reference
`tweepy.ap1` — Twitter API wrapper
`tweepy.error` — Exceptions
Streaming With Tweepy

 twilio
VOICE API that speaks: python
[Get your free API key](#)

Make and receive phone calls in your applications with just a few lines of Python code.

MAKING PYTHON TALK TO TWITTER

```
class TwitterAPI:
 def __init__(self):
 consumer_key = "FyuIEgndwwyOgzSLzVbX82FHR"
 consumer_secret = "ZK1lvQCMgxFZFsUGO4gbESkvioOkKDzgfRhRzHaowHrF4OYAZX"
 auth = tweepy.OAuthHandler(consumer_key, consumer_secret)

 access_token = "7411352-BBoL6TMSiPFfbhbEdlt1W7S6PAdAnsust7NF7MHfOj"
 access_token_secret = "qfANUSKZ8Wa5GX0tul0gzbpw8bxXCqWWM7QlUxOlqfdtW"
 auth.set_access_token(access_token, access_token_secret)

 self._api = tweepy.API(auth)
```


MAKING PYTHON TALK TO TWITTER

```
class TwitterAPI:

 def __init__(self):

 consumer_key = "FyuIEgndwwyOgzSLzVbX82FHR"
 consumer_secret = "ZK11vQCMgxZFzUGO4gbESkvioOkKDzgfRhRzHaowHrF4OYAZX"
 auth = tweepy.OAuthHandler(consumer_key, consumer_secret)

 access_token = "7411352-BBoL6TMSiPFfbhbEdlt1W7S6PAdAnsust7NF7MHfOj"
 access_token_secret = "qfANUSKZ8Wa5GX0tul0gzbpw8bxXCqWWM7QlUxOlqfdtW"
 auth.set_access_token(access_token, access_token_secret)

 self._api = tweepy.API(auth)

def main():
 twitter = TwitterAPI()
```


MAKING PYTHON TALK TO TWITTER

```
class TwitterAPI:

 def __init__(self):

 consumer_key = "FyuIEgndwwyOgzSLzVbX82FHR"
 consumer_secret = "ZK11vQCMgxFZFsUG04gbESkvioOkKDzgfRhRzHaowHrF4OYAZX"
 auth = tweepy.OAuthHandler(consumer_key, consumer_secret)

 access_token = "7411352-BBoL6TMSiPFfbhbEdlt1W7S6PAdAnsust7NF7MHfOj"
 access_token_secret = "qfANUSKZ8Wa5GX0tul0gzbpw8bxXCqWWM7Q1UxOlqfdtW"
 auth.set_access_token(access_token, access_token_secret)

 self._api = tweepy.API(auth)

 def get_tweets(self):
 public_tweets = self._api.home_timeline()
 return public_tweets

def main():
 twitter = TwitterAPI()

 for tweet in twitter.get_tweets():
 print(tweet.text)
```


MAKING PYTHON TALK TO TWITTER

```
class TwitterAPI:

 def __init__(self):

 consumer_key = "FyuIEgndwwyOgzSLzVbX82FHR"
 consumer_secret = "ZK1lvQCMgxFZFsUGO4gbESkvioOkKDzgfRhRzHaowHrF4OYAZX"
 auth = tweepy.OAuthHandler(consumer_key, consumer_secret)

 access_token = "7411352-BBoL6TMSiPFfbhbEdlt1W7S6PAdAnsust7NF7MHfOj"
 access_token_secret = "qfANUSKZ8Wa5GXOtul0gzbpw8bxXCqWWM7QlUxOlqfdtW"
 auth.set_access_token(access_token, access_token_secret)

 self._api = tweepy.API(auth)

 def get_tweets(self):
 public_tweets = self._api.home_timeline()
 return public_tweets

 def print_status(self, status):
 print()
 print("From: @%s, %s" % (status.author.screen_name, status.author.name))
 print(status.text)

def main():
 twitter = TwitterAPI()

 for tweet in twitter.get_tweets():
 twitter.print_status(tweet)
```


MAKING PYTHON TALK TO TWITTER

```
class TwitterAPI:

 def __init__(self):

 consumer_key = "FyuIEgndwwyOgzSLzVbX82FHR"
 consumer_secret = "ZK1lvQCMgxFZFsUGO4gbESkvioOkKDzgfRhRzHaowHrF4OYAZX"
 auth = tweepy.OAuthHandler(consumer_key, consumer_secret)

 access_token = "7411352-BBoL6TMSiPFfbhbEdlt1W7S6PAdAnsust7NF7MHfOj"
 access_token_secret = "qfANUSKZ8Wa5GX0tul0gzbpw8bxXCqWWM7QlUxOlqfdtW"
 auth.set_access_token(access_token, access_token_secret)

 self._api = tweepy.API(auth)

 def get_tweets(self):
 public_tweets = self._api.home_timeline()
 return public_tweets

 def print_status(self, status):
 print()
 print("From: @%s, %s" % (status.author.screen_name, status.author.name))
 print(status.text)

 def tweet(self, message):
 self._api.update_status(status=message)

def main():
 twitter = TwitterAPI()

 twitter.tweet("I am actually a twitter bot. @real_djp3")
```

MAKING PYTHON TALK TO TWITTER

```
class TwitterAPI:

 def __init__(self):

 consumer_key = "FyuIEgndwwyOgzSLzVbX82FHR"
 consumer_secret = "ZK11vQCMgxFZFsUGO4gbESkvioOkKDzgfRhRzHaowHrF4OYAZX"
 auth = tweepy.OAuthHandler(consumer_key, consumer_secret)

 access_token = "7411352-BBoL6TMSiPFfbhbEdlt1W7S6PAdAnsust7NF7MHfOj"
 access_token_secret = "qfANUSKZ8Wa5GXOtul0gzbpw8bxXCqWWM7QlUxOlqfdtW"
 auth.set_access_token(access_token, access_token_secret)

 self._api = tweepy.API(auth)

 def get_tweets(self):
 public_tweets = self._api.home_timeline()
 return public_tweets

 def print_status(self, status):
 print()
 print("From: @%s, %s" % (status.author.screen_name, status.author.name))
 print(status.text)

 #Reply to a message
 def reply(self, status, message):
 self._api.update_status(message, status.id)

 def tweet(self, message):
 self._api.update_status(status=message)
```

MAKING PYTHON TALK TO TWITTER

```
def main():
 twitter = TwitterAPI()

 replied = []
 while True:
 print("Checking tweets")
 tweets = twitter.get_tweets()
 for tweet in tweets:
 if "westmont" in tweet.text.lower():
 if not tweet.id in replied:
 replied.append(tweet.id)
 twitter.reply(tweet, "I teach at Westmont!")
 print("*** Just replied to")
 print(tweet.text)
 time.sleep(20)
```


WESTMONT **INSPIRED**
— COMPUTING LAB —