Package 'friends'

October 13, 2022

Title The Entire Transcript from Friends in Tidy Format

Version 0.1.0

Description The complete scripts from the American sitcom Friends in tibble format. Use this package to practice data wrangling, text analysis and network analysis.

License MIT + file LICENSE

Encoding UTF-8

LazyData true

RoxygenNote 7.1.1

Depends R (>= 2.10)

Imports tibble

Index

URL https://github.com/EmilHvitfeldt/friends

BugReports https://github.com/EmilHvitfeldt/friends/issues

NeedsCompilation no Author Emil Hvitfeldt [aut, cre] (<https://orcid.org/0000-0002-0679-1945>) Maintainer Emil Hvitfeldt <emilhhvitfeldt@gmail.com> Repository CRAN Date/Publication 2020-09-03 07:22:11 UTC

R topics documented:

																																							4	1
friends_info	 •	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	·	•	·	•	3)
friends_entities .																																								
friends_emotions						•		•																	•			•	•										2	2
friends	 •		•	•	•	•	•	•		•															•	•		•	•						•	•	•	•	2	!

1

friends

Description

Each season consists of episodes, each episode is divided into scenes, each scene comprises utterances. One utterance per row. Emotion annotation is included when available.

Usage

friends

Format

A tibble with 67,373 rows and 5 variables: text, speaker, season, episode, scene and utterance.

Source

https://github.com/emorynlp/character-mining

friends_emotions Emotions for transcript of Friends

Description

This tibble contains the emotions for the utterances where it is available.

Usage

friends_emotions

Format

A tibble with 12,606 rows and 5 variables: season, episode, scene, utterance and entities.

Source

https://github.com/emorynlp/character-mining https://github.com/emorynlp/emotion-detection friends_entities Character Entities for transcript of Friends

Description

This tibble contains the character entities for the utterances where it is available.

Usage

friends_entities

Format

A tibble with 10,557 rows and 5 variables: season, episode, scene, utterance and entities.

Source

https://github.com/emorynlp/character-mining

friends_info Episode Information

Description

This tibble contains additional information about each of the episodes. Information was sourced from Wikipedia and IMDb on August 26th, 2020.

Usage

friends_info

Format

A tibble with 236 rows and 8 variables: season, episode, title, directed_by, written_by, air_date, us_views_millions and imdb_rating.

Source

https://en.wikipedia.org/wiki/Friends
https://www.imdb.com/title/tt0108778/

Index

* datasets
 friends, 2
 friends_emotions, 2
 friends_entities, 3
 friends_info, 3
friends, 2

friends_emotions, 2
friends_entities, 3
friends_info, 3

tibble, <u>2</u>, <u>3</u>