

The Use of NLP to Solve Problems

Annie Flippo

11/2/2016

Who am I?

Annie Flippo

Sr. Data Scientist

AwesomenessTV / Dreamworks Animation SKG

Slides at bit.ly/acflippo-nlp

FREAKISH
ONLY ON **hulu**

A GET MORE AWESOMENESS

Who is AwesomenessTV?

We're digital content provider for platforms including Hulu, Netflix, Roku, Verizon & YouTube.

Business Problem

Many systems managing videos
on different platforms

The image displays two screenshots of video management interfaces. The left screenshot shows a list of video episodes from 'go90.com' titled 't@gged Episode 1 | #shotgun'. The right screenshot shows a YouTube page for the same episode. Red arrows point from specific sections in both interfaces to circled areas of interest.

Left Interface (go90.com):

- 1. #shotgun**
When former best friends ROWAN and HAILEY find themselves tagged in an online video showcasing a...
- 3. #parentalguidance**
When the virtual threats escalate to the point of revealing the girls' biggest secrets, they have no choice...
- 5. #rememberme**
With no other choice, but to loop in Elisia's drug dealer exboyfriend, Ash, on their secret, the girls make a...
- 7. #twoface**
With Monkeyman threatening the school assembly tomorrow and the countdown at 48 hours (the night of the...
- 2. #realorfake**
Mysterious user "monkeyman" invites the girls to meet him at midnight, while Rowan's hacker sister, Brie,...
- 4. #nameofthegame**
After receiving a hostage video, the girls are forced to keep quiet until they figure out who Monkeyman is before...
- 6. #underpressure**
The countdown continues and Hailey receives a threat that she'll become the next victim. When she goes to visit Ash f...
- 8. #sexliesandvideo**
The girls focus on stopping the school assembly from happening before Monkeyman hurts anyone. In apparent...

Right Interface (youtube.com):

- t@gged Episode 1 | #shotgun**
AwesomenessTV 4,293,181
- 1,138,796 views
- Published on Jul 26, 2016
When former best friends ROWAN and HAILEY find themselves tagged in an online video showcasing a murder, they begrudgingly team up... WATCH EP 2 #realorfake on go90 now! - <http://bit.ly/2a5uEmP>
- Show More

Up next:
t@gged Episode 2 | #realorfake
AwesomenessTV 654,261 views
t@gged Episode 3 | #parentalguidance
AwesomenessTV 477,944 views
Side Effects Season 1 - Official Full-Length Episode
AwesomenessTV 3,942,710 views
Shipping Julia Full-Length &

Goals

Develop a method to identify same or similar assets across systems:

- Show asset relationship
- Generate unique id for in-house apps

Why use NLP?

Top goals for Natural Language Processing are:

1. Document Similarity (search engine query)

2. Topic Modeling (Twitter/Blog Analysis)

3. Sentiment Analysis (movie or restaurant reviews)

Data Processing

Why perform text processing?

- To rid of messiness of free-from text
- To group words with the same meaning
- Convert text to numeric features
- Model on equivalent numeric features

Data Processing

Titles and descriptions get scrubbed

- Remove punctuation, non-ascii, carriage returns
- Remove stop words (i.e. it, this, and, that)
- Stemming
- Lemmatize
- Tokenize
- Vectorize

Stemming

Reduce to the root of the word

Provision, providing, provider, provided

=> provid

Argue, argues, arguing, argued => argu

Lemmatize

Retrieve the linguistic root of the word

Walk, walking, walked => walk

Is, am, are => be

Begin, began, begun => begin

*Nouns and verbs are lemmatized differently.

Tokenize

Count distinct words from a corpus

“The quick brown fox jumped over the lazy dogs”

becomes

[‘the’, ‘quick’, ‘brown’, ‘fox’, ‘jump’, ‘over’, ‘lazy’, ‘dog’]

Vectorize

Count occurrences from distinct word vector.

“The quick brown fox **jumped** over the lazy **dogs**”

Tokenized to:

[‘the’, ‘quick’, ‘brown’, ‘fox’, ‘**jump**’, ‘over’, ‘lazy’, ‘**dog**’]

Vectorized to:

[2, 1, 1, 1, 1, 1, 1]

Bag-of-Words Comparison

Doc 1: “The quick brown fox jumped over the lazy dogs”

Doc 2: “The quick fox ran away from the dog”

After processing, the corpus attribute vector is:

[‘quick’, ‘brown’, ‘fox’, ‘jump’, ‘over’, ‘lazy’,
‘dog’, ‘run’, ‘away’, ‘from’]

Two documents vectorize to:

Doc 1: [1, 1, 1, 1, 1, 1, 1, 0, 0, 0]

Doc 2: [1, 0, 1, 0, 0, 0, 1, 1, 1, 1]

Sentences are transformed into numeric vectors!

Similarity Measure

Cosine similarity calculates how close 2 numeric vectors are which is like the distance measure between 2 points.

$$\text{similarity} = \cos(\theta) = \frac{\mathbf{A} \cdot \mathbf{B}}{\|\mathbf{A}\| \|\mathbf{B}\|}$$

This problem has just reduced to simple matrix algebra.

Bi-Gram Comparison

Due to the same words used across our videos, the bag-of-words similarity resulted high false positive matches.

The solution is to use a Bi-Gram algorithm where 2 consecutive words are extracted as one feature:

“The quick brown fox jumped over the lazy dogs”

becomes:

[‘the quick’, ‘quick brown’, ‘brown fox’, ‘fox jump’,

‘jump over’, ‘over the’, ‘the lazy’, ‘lazy dog’]

Limitations

Certain phrases such as “Behind the scenes” are found frequently. This creates an artificially high similarity score even if the videos are dissimilar.

Possible solutions:

- Perform more custom data scrubbing
- Double-check by matching duration of videos
- Have the matches verified by a human

Conclusion

I use Natural Language Processing to:

1. Identify similar videos across platforms
2. Tie assets together where some are identical videos while others are derived videos (such as trailers or promos).

*Slides and code are available at
bit.ly/acflippo-nlp*

Thank You!

Annie Flippo

@ACflippo