Package 'RedditExtractoR'

January 20, 2025

Type Package		
Title Reddit Data Extraction Toolkit		
Version 3.0.9		
Imports RJSONIO, utils		
Depends R (>= 4.1.0)		
Date 2023-03-16		
Author Ivan Rivera <ivan.s.rivera@gmail.com></ivan.s.rivera@gmail.com>		
Maintainer Ivan Rivera <ivan.s.rivera@gmail.com></ivan.s.rivera@gmail.com>		
Description A collection of tools for extracting structured data from <https: www.reddit.com=""></https:> .		
License GPL-3		
RoxygenNote 7.1.1		
Suggests rmarkdown, knitr, mockery, testthat (>= 3.0.0)		
Config/testthat/edition 3		
NeedsCompilation no		
Repository CRAN		
Date/Publication 2023-03-17 12:20:05 UTC		

Contents

Index

find_subreddits	
find_thread_urls	2
get_thread_content	3
get_user_content	4
RedditExtractoR	4
	6

1

find_subreddits Find subreddits by keywords

Description

Search for subreddits and their attributes based on a keyword

Usage

```
find_subreddits(keywords)
```

Arguments

keywords A string representing your search query

Value

A data frame with obtained reddits

Examples

```
## Not run:
find_subreddits("cats")
```

End(Not run)

find_thread_urls Find Reddit thread URLs

Description

Find URLs to reddit threads of interest. There are 2 available search strategies: by keywords and by home page. Using a set of keywords Can help you narrow down your search to a topic of interest that crosses multiple subreddits whereas searching by home page can help you find, for example, top posts within a specific subreddit

Usage

```
find_thread_urls(
 keywords = NA,
 sort_by = "top",
 subreddit = NA,
 period = "month"
)
```

Arguments

keywords	A optional string that you want to search for, e.g. "cute kittens". If NA, then either your front page will be searched or the front page of a specified subreddit
sort_by	A string representing how you want Reddit to sort the results. Note that this string is conditional on whether you are searching by keywords or not. If you are searching by keywords, then it must be one of: relevance, comments, new, hot, top; if you are not searching by keywords, then it must be one of: hot, new, top, rising
subreddit	(optional) A string representing the subreddit of interest
period	A string representing the period of interest (hour, day, week, month, year, all)

Value

a data frame with URLs to Reddit threads that are relevant to your input parameters

Examples

```
## Not run:
find_thread_urls(keywords="cute kittens", subreddit="cats", sort_by="new", period="month")
find_thread_urls(subreddit="cats", sort_by="rising", period="all")
```

End(Not run)

get_thread_content Get thread contents of Reddit URLs

Description

This function takes a collection of URLs and returns a list with 2 data frames: 1. a data frame containing meta data describing each thread 2. a data frame with comments found in all threads

Usage

```
get_thread_content(urls)
```

Arguments

urls A vector of strings pointing to a Reddit thread

Details

The URLs are being retained in both tables which would allow you to join them if needed

Value

A list with 2 data frames "threads" and "comments"

get_user_content

Description

Given a list of valid Reddit user names, obtain a list consisting of general information about each user, their comments and threads

Usage

```
get_user_content(users)
```

Arguments

users

A vector of strings representing valid Reddit user names

Value

A nested list with user names containing another list that has "about" (list), "comments" (data frame) and "threads" (data frame)

Examples

Not run:
get_user_content(c("memes", "nationalgeographic"))

End(Not run)

RedditExtractoR Reddit Data Extraction Toolkit

Description

Reddit is an online bulletin board and a social networking website where registered users can submit and discuss content. This package uses Reddit API to retrieve thread URLs, comments, subreddits and user information. For more information about the usage of this package, please see the following GitHub page: https://github.com/ivan-rivera/RedditExtractor

Details

Package:	RedditExtractoR
Type:	Package
Version:	3.0.0
Date:	2015-06-14
License:	GPL-3

The package contains a collection of functions for extracting threads of interest and their corresponding comments, as well as functions for analysing the structure of these threads.

Author(s)

Ivan Rivera

Maintainer: Ivan Rivera <ivan.s.rivera@gmail.com>

See Also

https://www.reddit.com

Index

* reddit RedditExtractoR, 4

find_subreddits, 2
find_thread_urls, 2

get_thread_content, 3
get_user_content, 4

RedditExtractoR, 4