Text Summarization of Review Sentiments

Eric Jensen Summize, Inc.

We've summized 44,336,409 opinions across the web

Find reviews and sentiments on millions of items

Enter a band, actor, author, game, camera, printer...

Summize

Discover what people like and dislike

Trending books by...

Andrew Peterson Larry Smith Dante Michael Masterson Jack Kerouac Joseph E. Stiglitz Stefanie Wilder-Taylor Joshilyn Jackson Michael Connelly Sarah Addison Allen

Trending music by...

Counting Crows
The B-52's
Destroyers
Lindsey Buckingham
Muses
Panic at the Disco
Ghostface Killah
Toby Keith
Great Northern
Adam Green

Trending movies by...

Megumi Okina
Thomas Jane
Will Arnett
Tyler Perry
Jerry O'Connell
Leslie Mann
Stephen Sommers
Tommy Lee Jones
Michael Chiklis
Pierce Brosnan

Overall Opinion

Total sentiments across our entire site

What is Summize?

Summize connects you with the opinions of millions of people on zillions of products.

We scour the web for the latest user reviews and blogger discussions, surmise their sentiments, and summarize them here. Learn more.

Now on the iPhone!

Get reviews on the go with our new Summize webapp.

Outline

- Opinions on the web
- Opinion mining
- Text summarization
 - The problem
 - OProposed algorithm
 - OResults
- Conclusions

Growth of Amazon, IMDB, and Blogs

Opinions on the web

Length

Support (or lack of?)

How many are you willing to read?

Opinion mining

- Sentiment analysis
- Facet mining
- Text summarization

Sentiment analysis! (Pang EMNLP 2002, Dave, et. al WWW 2003)

"I won't review the movie because this has already been done. What I will rate is the 2-disc 'Special Edition' of this movie...Overall, I feel this 2-disc edition is not worth the extra money it costs."

Facet mining (Hu and Liu KDD 2004, Popescu and Etzioni EMNLP 2005, Titov and McDonald WWW 2008)

- Digital camera
- *****Resolution
- ****Zoom
- ******User interface
- I Am Legend
 - OActing
 - Special effects
 - ○2-disc special edition?

Text summarization

The problem: understand the prevailing sentiments as quickly as possible

- Leverage the ratings users provide to produce more meaningful summaries
- Don't restrict to fixed categories/facets
- Why did the users rate it this way

Example

I Am Legend

- riveting movie
- hollywood ending •
- amazing story excellent
- character riveting performance
- dark sci-figrotesque film

Experimentation

- Dataset
- Evaluation
- Baseline
- Results
- Consensus Building

Experimentation: Dataset

- Amazon and IMDB
- 10 million user reviews
- 3.6 million products
- Books, movies, music, and others

Evaluation

- Sampled 30 products
 - Stratified by category
 - OMinimum of 10 reviews each
- Task: ideal 10-word summary of the prevailing sentiments about that product
 - Mix positive and negative in appropriate ratio
 - OArbitrary length phrases
- E.g. vacuum cleaner: high suction, heavy, do not buy

Evaluation: Metrics

- Text AnalysisConference(formerly DUC)
- Overlap of reference summaries highly correlated with manual evaluation (Lin & Hovy HLT-NAACL 2003)

$$ROUGE - N = \frac{\sum_{gram_n \in reference} Count_{match}(gram_n)}{\sum_{gram_n \in reference} Count(gram_n)}$$

Framework

<u>Input</u>

Output

- riveting movie •
 hollywood ending •
 amazing story excellent
 character riveting performance
- dark sci-figrotesque film

Baseline: Adapted facet-oriented mining (Hu and Liu KDD 2004)

- 1. Identify noun phrases and treat adjacent adjectives as opinion words
- 2. Rank noun phrases by TFxIDF
- 3. Choose top opinion word by frequency
- Choose top summary phrases by frequency
 - 3 & 4 our adaptation

Proposed algorithm

- Identify each opinion word and treat the following word as a "facet" word
- 2. Rank facet words by frequency
- 3. Choose top opinion word by frequency
- 4. Choose top phrases by frequency

Results

Method / Metric	Precision	Recall	F _{0.5}
Facets ROUGE-1	0.329	0.189	0.215
Summize ROUGE-1	0.293	0.263	0.273
			+26.81%
Facets ROUGE-2	0.105	0.025	0.033
Summize ROUGE-2	0.050	0.044	0.045
			+36.25%
Facets ROUGE-SU4	0.161	0.054	0.059
Summize ROUGE-SU4	0.107	0.088	0.091
			+55.03%

Consensus Building

Conclusions

- Number of opinions on the web are growing faster than anyone wants to read
- Text summarization reveals the why behind the ratings
- Facets do not capture the ideal summaries (sentiment-oriented ones are 26% closer)
- Scaling is both a problem and an opportunity

Future Directions

- Scale to more and more reviews
- Analyze opinions from unstructured sources (blogs, twitters, etc.)

Plugging my other work

- Semi-automatic evaluation (ACM TOIS '07)
- Query classification (ACM TOIS '07)
- Query log analysis (SIGIR '04)