Irony detection

Xieyidan Abuliezi


Corpus

- Given: One larger data set (tweets, SemEval-2018 Task 3), one smaller data set (reddit comments, Kaggle) for irony detection.
- Task: Predict whether comments are ironic (e.g. LSTM+logistic regression). How can one domain (large data set) help prediction on another domain (smaller dataset)?
- hier (Task A: ironic vs non-ironic):
- https://competitions.codalab.org/competitions/17468
- und hier: https://www.kaggle.com/rtatman/ironic-corpus
- Effect of Dropout/SpatialDropout1D: Make model more robust by removing words from the input during training.
- Effect of pre-trained word embeddings.


Auxiliary Library


- GloVe: Twitter (2B tweets, 27B tokens, 1.2M vocab, uncased, 25d, 50d, 100d, & 200d vectors, 1.42 GB download): glove.twitter.27B.zip
- external word embedding weights.
- TwitterTokenizer from nltk
- Train_test_split from Scikit Learn

Dropout


Dropout on input layers Dropout


Dropout(0.2)


Dropout on input layers SpatialDropout1D Mode


Dropout on Hidden Laye Dropout Model


Dropout on hidden layers SpatialDropout1D Mode


pre_trained embedding/embedding


Best Result


```
if embedding_matrix is not None:
 model.add(Embedding(vocab_size, embedding_size,
 weights=[embedding_matrix],
 input length=MAX_LEN,
 trainable=False))
else:
 model.add(Embedding(vocab_size, embedding_size))
if regularization == 'pre':
 if DropoutType=='Dropout':
 model.add(Dropout(0.5))
 model.add(LSTM(hidden_size))
 elif DropoutType=='SpatialDropout1D':
 model.add(SpatialDropout1D(0.5))
 model.add(LSTM(hidden_size))
elif regularization=='post';
 if DropoutType=="SpatialDropout1D':
 model.add(LSTM(hidden_size_return_sequences=True))
 model.add(SpatialDropout1D(0.5))
 model.add(GlobalMaxPool1D())
 elif DropoutType=='Dropout':
 model.add(LSTM(hidden_size))
 model.add(Dropout(0.5))
elif regularization== 'None':
 model.add(LSTM(hidden_size))
model.add(Dense(1, activation='sigmoid'))
model.compile(loss='binary crossentropy'.
 optimizer='adam',
 metrics=['accuracv'])
```