

Sentiment Analysis via Deep Hybrid Textual-Crowd Learning Model

Kamran Ghasedi Dizaji, Heng Huang

kag221@pitt.edu, heng.huang@pitt.edu
Electrical and Computer Engineering Department, University of Pittsburgh, USA

Motivations

- Efficient mining of *public opinions* is very valuable for various industries and businesses.
- Crowdsourcing* provides a useful platform to employ human skills in *sentiment analysis*.
- Crowdsourcing aggregation models are *incompetent* when the number of crowd labels per worker is *not sufficient* to train parameters, or when it is *not feasible* to collect labels for each sample in a large dataset.
- Crowdsourcing aggregation models do not utilize *text data*, and consider *crowd labels* as the only source of information.

Contributions

- Proposing a *hybrid crowd-text model* for sentiment analysis, consisting of a *generative crowd aggregation model* and a *deep sentimental autoencoder*.
- Defining a *unified* objective function for the hybrid model, and deriving an efficient optimization algorithm to solve the problem.
- Achieving superior or competitive results compared to alternative models, especially when the crowd labels are *scarce*.

Figure 1: 2D visualization of CrowdDeepAE (ours) and MV-DeepAE features

CrowdDeepAE Model

Objective function:

$$\max_{\theta, W, \mathbf{1}^T \alpha = M+1, \alpha \geq 0} \sum_{ijk} q_{ic}^{(t)} \log \left([d_i]^{\lambda_d} [e_{ic}]^{\alpha_0} [p_{ijk}]^{\alpha_j} \mathbf{1}_{ijk} \right)$$

where $q_{ic}^{(t)} \propto \prod_{jk} (e_{ic})^{\alpha_0} (p_{ijk})^{\alpha_j} \mathbf{1}_{ijk}$

Algorithm 1: CrowdDeepAE Algorithm

```

1 Initialize  $\mathbf{q}_i$  by majority voting  $\forall i \in \{1, \dots, N\}$ 
2 while not converged do
3 $\min_{\theta} - \sum_{ijk} q_{ic}^{(t)} \log \left( [p_{ijk}]^{\alpha_j} \mathbf{1}_{ijk} \right) + \lambda_\theta \sum_j \|\theta_j\|_F$ 
4 $\min_{1^T \alpha = M+1, \alpha \geq 0} \lambda_\alpha \mathbf{\alpha}^T \mathbf{\alpha} - \mathbf{\alpha}^T \beta$ 
5 $\min_{W} - \sum_{ic} q_{ic}^{(t)} \log P_W(Y_i = c | \mathbf{X}_i^{Te}) - \frac{\lambda_d}{\alpha_0} \log P_W(\mathbf{X}_i^{Te} | \tilde{\mathbf{X}}_i^D)$ 
6 $q_{ic} \propto \prod_{jk} (e_{ic})^{\alpha_0} (p_{ijk})^{\alpha_j} \mathbf{1}_{ijk}$ 
end

```


Figure 2: CrowdDeepAE architecture.

Model	CF (20% labels)				SP (20% labels)				
	Accuracy	Ave. recall	NLPD	AUC	Accuracy	Ave. recall	NLPD	AUC	
Crowd	<i>MV</i>	0.625	0.550	1.392	0.725	0.710	0.710	1.192	0.704
	<i>IWMV</i>	0.630	0.562	1.368	0.735	0.710	0.710	1.167	0.715
	<i>VD</i>	0.650	0.585	1.252	0.745	0.710	0.710	1.112	0.728
	<i>DS</i>	0.610	0.488	1.285	0.681	0.500	0.500	0.695	0.500
	<i>IBCC</i>	0.688	0.545	0.972	0.822	0.740	0.740	0.516	0.835
	<i>CBCC</i>	0.635	0.532	1.052	0.800	0.726	0.726	0.540	0.818
	<i>Entropy</i>	0.688	0.545	1.014	0.818	0.745	0.745	0.508	0.842
Crowd-Text	<i>MV-BW</i>	0.665	0.602	2.133	0.749	0.722	0.722	0.648	0.784
	<i>MV-DeepAE</i>	0.682	0.611	1.372	0.792	0.738	0.738	0.615	0.800
	<i>BCCwords</i>	0.715	0.578	0.918	0.830	0.750	0.750	0.516	0.840
	<i>CrowdDeepAE</i>	0.790	0.642	0.889	0.876	0.816	0.816	0.500	0.875

Table 1: Comparison of crowdsourcing aggregation models on CrowdFlower (CF) and SentimentPolarity (SP) datasets, When 20% of crowd labels are available.

(a) CrowdFlower (CF)

(a) Pos-docStatistic (b) Neg-docStatistic (c) Pos-CrowdDeepAE (d) Neg-CrowdDeepAE
Figure 3: Word clouds of the positive (Pos) and negative (Neg) sentiments in SP dataset using docStatistic and CrowdDeepAE.

(a) Pos-docStatistic (b) Neg-docStatistic (c) Neut-docStatistic (d) Pos-CrowdDeepAE (e) Neg-CrowdDeepAE (f) Neut-CrowdDeepAE
Figure 4: Word clouds of the positive (Pos), negative (Neg) and neutral (Neut) sentiments in SP dataset using docStatistic and CrowdDeepAE.

Model	CF (all labels)				SP (all labels)				
	Accuracy	Ave. recall	NLPD	AUC	Accuracy	Ave. recall	NLPD	AUC	
Crowd	<i>MV</i>	0.840	0.764	0.921	0.852	0.852	0.852	0.797	0.885
	<i>IWMV</i>	0.860	0.764	0.912	0.041	0.885	0.885	0.752	0.891
	<i>VD</i>	0.883	0.779	0.458	0.942	0.887	0.887	0.338	0.947
	<i>DS</i>	0.830	0.745	0.459	0.897	0.914	0.914	0.340	0.957
	<i>IBCC</i>	0.860	0.763	0.437	0.935	0.915	0.915	0.374	0.957
	<i>CBCC</i>	0.886	0.746	0.526	0.942	0.915	0.915	0.383	0.957
	<i>Entropy</i>	0.886	0.746	0.551	0.938	0.914	0.914	0.391	0.957
Crowd-Text	<i>MV-BW</i>	0.867	0.764	0.921	0.859	0.885	0.885	0.797	0.891
	<i>MV-DeepAE</i>	0.880	0.768	0.571	0.922	0.885	0.885	0.752	0.891
	<i>BCCwords</i>	0.890	0.807	0.591	0.877	0.915	0.915	0.389	0.957
	<i>CrowdDeepAE</i>	0.912	0.825	0.479	0.948	0.915	0.915	0.389	0.957

Table 2: Comparison of crowdsourcing aggregation models on CrowdFlower (CF) and SentimentPolarity (SP) datasets, When all crowd labels are available.

(b) SentimentPolarity (SP)

Figure 5: Accuracy of crowdsourcing aggregation models on CrowdFlower (CF) and SentimentPolarity (SP) datasets, when increasing the number of crowd labels.