Predicting Video Popularity on YouTube

Using Regression Analysis to Predict Interactions on Digital Media

Intro

- Video ads for small and large brands
- Pay-per-view
- "Brand-Safe"?
- Video Popularity = Ad Engagement

How to predict popularity?

Methodology

> Data

YouTube Video Metadata (How-To & Tutorials Category)

Gather & Clean Data Transform
Data &
Select
Features

Train & Evaluate Model

> Algorithm
Linear Regression

TOOLS:

Feature & Model Selection

OLS Model

Age

Title Length

Last Likes

Duration

Title Score

10th Likes Family Friendly

Tags

View Count Test Predictions

Results | MODEL PERFORMANCE

> Mean Absolute Error

190,022 Views (Average Error)

Views Prediction Features

Results | FEATURE IMPORTANCE |

- > 1 view (latest video)→
- 2 views on the next
- > 1 view (10th newest video)→
- 1 view on the next

In Conclusion...

- Success breeds success
- Majority of views within first week
- Identify up-and-coming channels

Questions?

APPENDIX

SOURCES

https://mediakix.com/blog/most-popular-youtube-videos/#gs.cd44w2

https://www.youtube.com/ads/

https://www.thedrum.com/news/2019/03/05/google-says-youtube-might-never-be-100-brand-safe

https://www.kaggle.com/datasnaek/youtube-new

https://support.google.com/youtube/answer/2454017?hl=en

https://www.businessinsider.com/millennials-skip-youtube-ads-and-thats-ok-2017-1

https://www.thinkwithgoogle.com/consumer-insights/online-video-shoppin g/

https://pdfs.semanticscholar.org/7dad/e77c5a6c58ec2543ea10ed4993959 57fbcf4.pdf

Dep. Variable: y R-squared: 0.680 Model: OLS Adj. R-squared: 0.679		
Model: OLS Adj. R-squared: 0.679		2 FV
	Summa	ai y
Method: Least Squares F-statistic: 584.4	Statist	ics
Date: Wed, 09 Oct 2019 Prob (F-statistic): 0.00		
Time: 17:25:48 Log-Likelihood: -8045.2		
No. Observations: 2210 AIC: 1.611e+04		
Df Residuals: 2201 BIC: 1.616e+04		
Df Model: 8		
Covariance Type: nonrobust		
coef std err t P> t [0.025 0.975]		
intercept 49.3531 0.197 251.110 0.000 48.968 49.739		
duration 1.1383 0.208 5.470 0.000 0.730 1.546	Durbin-	
age 0.8994 0.202 4.456 0.000 0.504 1.295 Omnibus: 303.051	Watson:	2.032
log_prev_views 8.0288 0.313 25.655 0.000 7.415 8.642 Prob (Omnibus): 0.000	Jarque-	1067.922
log_prev10_views 5.8254 0.312 18.680 0.000 5.214 6.437 \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	Bera (JB):	
tags -0.4586 0.199 -2.304 0.021 -0.849 -0.068	Prob(JB):	1.27e-232
family_friendly -0.0958 0.197 -0.485 0.627 -0.483 0.291 Kurtosis: 6.139	Cond. No.	2.99
title_length 0.2437 0.201 1.213 0.225 -0.150 0.638		
title_score -0.4798 0.198 -2.429 0.015 -0.867 -0.092		12

Model Comparison

Linear Regression Model Performance Comparison				
Model Type	R^2 (in-sample)	R^2 (out-of-sample)	Mean Absolute Error	Root Mean Squared Error
OLS	0.6725	0.6464	190,022.26	379,676.63
Poly Feat	0.6935	0.6857	192,563.06	401,409.30
LASS0	0.6799	0.6464	190,010.94	379,686.28
Ridge	0.6799	0.6475	189,772.55	379,917.50
Elastic Net	0.6799	0.6475	189,757.81	379,865.06

Regularization Cross-Validation Tuning Results

Tuned Regularization		
Hyperparameters		
Model	Alpha (Lambda)	l1_ratio
LASSO	0.00296	
Ridge	32.92526	
Elastic Net	0.015204	0.1

Box Cox

Base Case vs Box Cox

FEATURE ENGINEERING: Log Transforms of Skewed Features

Assumption of Linear Regression #1:

Regression is linear in parameters & correctly specified

	coef
intercept	49.3531
duration	1.1383
age	0.8994
log_prev_views	8.0288
log_prev10_views	5.8254
tags	-0.4586
family_friendly	-0.0958
title_length	0.2437
title_compound_score	-0.4798

Assumption of Linear Regression #2:

Error terms are normally distributed and zero population mean

Assumption of Linear Regression #3:

The error term has constant variance (homoscedastic)

Assumption of Linear Regression #4:

Errors are uncorrelated across observations

OLS Regression Results			
Omnibus:	303.051	Durbin-Watson:	2.032
Prob(Omnibus):	0.000	Jarque-Bera (JB):	1067.922
Skew:	0.660	Prob(JB):	1.27e-232
Kurtosis:	6.139	Cond. No.	2.99

Assumption of Linear Regression #5:

No independent variable is a perfect linear function of any other independent variable

OLS Regression Results			
Omnibus:	303.051	Durbin-Watson:	2.032
Prob(Omnibus):	0.000	Jarque-Bera (JB):	1067.922
Skew:	0.660	Prob(JB):	1.27e-232
Kurtosis:	6.139	Cond. No.	2.99

	VIF Factor	features
0	1.000	intercept
1	1.121	duration
2	1.054	age
3	2.535	log_prev_views
4	2.518	log_prev10_views
5	1.026	tags
6	1.008	family_friendly
7	1.045	title_length
8	1.010	title_compound_score