Sentiment Analysis via Deep Hybrid Textual-Crowd Learning Model

Motivations

- 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: CrowdDeepAE architecture.

(a) MV-DeepAE

(b) CrowdDeepAE

Figure: 2D visualization of CrowdDeepAE (ours) and MV-DeepAE features on CrowdFlower dataset using PCA, when only 20% of the crowd data is available.

Sentiment Analysis via Deep Hybrid Textual-Crowd Learning Model

 $\textbf{Figure:} \ \, \textbf{Accuracy of crowdsourcing aggregation models on} \ \, \textit{CrowdFlower} \ \, (\textit{CF}) \ \, \textbf{and} \ \, \textit{SentimentPolarity} \ \, (\textbf{SP}) \ \, \textbf{datasets, when increasing the number of crowd labels.}$

Figure: Word clouds of the positive (Pos) and negative (Neg) sentiments in SP dataset. The extracted word clouds using the statistics of documents (docStatistic) and our language model (CrowdDeepAE) are shown in the left and right, respectively. The colors are only for legibility.