A model for predicting useful Yelp reviews

by G. Giust, in fulfillment of the Johns Hopkins University Data Science Specialization offered by Coursera: Capstone Project (November 2015)

Introduction

Yelp hosts user reviews of businesses all over the world. Yelp users can upvote reviews for usefulness by clicking a "Useful" button on a review. The goal of this study is to develop a model to predict the number of "Useful" votes that a review will receive.

Why would this be useful? Most Yelp users are not going to read every review available for a business, especially if that business has many reviews. So it would make sense that Yelp should display the most useful reviews first. However, Yelp does not support sorting of reviews by usefulness. Instead, Yelp allows users to sort reviews based on rating (e.g. the number of stars the reviewer assigned the business), the date of the review, the reviewer's Elite Squad membership status, and using a Yelp default sort (which, according to Yelp, "looks at a number of different factors, including the search term itself, ratings, and active reviews."). The model developed here could therefore be used by Yelp to enable users to sort reviews based on their usefulness even before reviews have been rated. This would save users time and help them make better decisions about a business.

Methods and Data

Yelp's Dataset Challenge data set for Round 6 is publicly available online (http://www.yelp.com/dataset_challenge), and consists of various records in JSON format. This section describes how we used the data, including analytical methods.

Exploratory Data Analysis

Category	# Vendors	Category	# Reviews	% Useful
Restaurants	21892	Restaurants	588130	49
Shopping	8919	Nightlife	123558	51
Food	7862	Food	114123	51
Beauty/Spas	4738	Arts/Entertainment	65632	52
Nightlife	4340	Hotels/Travel	57776	50
Health/Medical	3213	Evt Planning/Services	57767	50
Automotive	2965	Shopping	53626	53
Home Services	2853	Beauty/Spas	34815	55
Active Life	2470	Active Life	23090	59
Evt Planning/Services	2467	Health/Medical	12232	58

⁽a) Top 10 Business Categories

Table 1: Analysis of the Yelp data set, showing (a) the number of businesses in 10 categories, (b) the number of reviews in 10 categories, and the percent of reviews with at least 1 "Useful" vote.

To get a feeling for the type of data available in the Yelp data set, we list in Table 1(a) the number of businesses in 10 categories across the entire data set (10/12/2004 to 1/8/2015). Perhaps more useful to our study, is to find categories having a lot of reviews available to analyze. We arbitrarily pick 4 years of

⁽b) Top 10 Reviewed Categories, and % of Useful Reviews

data covering 2010 through 2013, and summarize the number of reviews across 10 categories in Table 1(b). To verify a sufficient number of these reviews are useful, we also list in Table 1(b) the percent of reviews receiving at least 1 "Useful" vote. The data shows a nice balance between useful and non-useful reviews. Note that a "Useful" vote here is a positive non-negative integer representing count data, with a mean of 1.1 and a range of 0 to 166. We use the data described in Table 1(b) for all of our work below.

Analytical Methods

We chose the following subset of features from the Yelp data set as potential predictors for our model.

Table 2: Potential features to predict the usefulness of reviews

Yelp Data Set	Feature	Description
Business	stars	The number of stars assigned to a business by a review.
Review	text_length	The number of characters in the review text.
Review	votes_funny_review	The number of "Funny" votes the review received.
Review	votes_cool_review	The number of "Cool" votes the review received.
User	$num_friends$	The number of friends a reviewer has.
User	years_elite	The number of years the reviewer has been an Elite Squad member.
User	fans	The number of fans a reviewer has.
User	review_count	The total number of reviews made by the reviewer.
User	votes_funny_user	The number of "Funny" votes the reviewer received.
User	votes_cool_user	The number of "Cool" votes the reviewer received.
User	$votes_useful_user$	The number of "Useful" votes the reviewer received.

The data is prepared as follows. We first remove from the data set any review whose total text length is too small, which we arbitrarily determine to be less than 20 characters. We add the ability to programmatically subset reviews based on business category (e.g. Restaurants). We retain only those reviews falling between 1/1/2010 and 1/1/2014. Feature standardization is then performed, whereby each feature is centered by subtracting its mean, and scaled by dividing by its standard deviation. This provides a zero-mean unit-variance distribution for each feature, which tends to help estimators learn from features as expected. Finally, we randomly select 70% of the data set for training, and 30% for testing. The testing data will be used for cross validation to help us assess how well a particular model generalizes to an independent data set.

We analyze three different models: (1) linear regression, (2) zero-inflated Poisson regression, and (3) gradient boosting. Linear regression models the relationship between a scalar dependent variable (e.g. votes_useful_review) and one or more independent variables (e.g. features in Table 2). The relationship is modeled using linear predictor functions and is based on least-squares fitting.

We use zero-inflated Poisson regression from the PSCL package, which is noted to be a useful model for predicting count data with many zeros (from Table 1, roughly half of our data has 0 "Useful" votes). Excess zeros are modeled independent of non-zero data. The model is thus really two separate models: a Poisson count model (with log link) for non-zero data, and a logit model for zero data. This model is particularly useful for predicting outcomes where the underlying cause of zero data is different than for non-zero data.

Finally, we use extreme-gradient boosting (xgbTree) from the caret package, which is a fast and efficient method of gradient boosting. A form of decision tree learning, xgbTree is based on an iterative process that runs an optimization algorithm on a cost function. We include it here because it was suggested (http://startup.ml/blog/xgboost) that boosting is more accurate than random forest, bagging, and single-tree.

Each of these 3 models is applied to predict the number of "Useful" votes a review will receive based on one or more features above. The model showing the best result will then be used to perform more detailed analyses on the data. To evaluate model performance, we forgo the usual mean-squared error in favor of

the root-mean squared log error (RMSLE) shown below, where $\bf n$ is the number of observations, $\bf p$ is the prediction, and $\bf a$ is the response.

$$RMSLE = \sqrt{\frac{1}{n} \sum_{i=1}^{n} (log(p_i + 1) - log(a_i + 1))^2}$$

The advantage of RMSLE (https://www.kaggle.com/wiki/RootMeanSquaredLogarithmicError) is that it can contribute more error for reviews with less votes. For example, RMSLE assigns more error predicting 4 for an actual 5 "Useful" votes, versus predicting 99 for an actual 100, which seems a sensible approach for our data.

Both linear regression and extreme-gradient boosting algorithms provide the ability to constrain predictions within a certain range specified by a predictionBounds property. We experimented with setting this property to a range of 0 to 166 to prevent negative votes. The algorithms otherwise used their default settings when applied to the training set. The models created from the training set were then used to predict the number of "Useful" votes in the test set.

Additionally we use the caret package's varImp() function to understand the relative importance for each of the features used to create a model. Depending on the results, we can try to simplify the model by eliminating unimportant features.

Results

Model Selection

Table 3(a) summarizes the prediction results. The zero-inflated Poisson regression model (zeroinf1) was observed to have the largest RMSLE error. Results for the other two models were better, although constraining outcomes via predictionBounds did not have a significant effect on RMSLE error. Plotting residuals produced a random pattern, indicating unbiased results (good). Overall, the extreme-gradient boosting model xgbtree1 had slightly lower RMSLE errors than the linear regression model 1m.

Category	zeroinfl	lm	xgbtree1	xgbtree2
Restaurants	0.46	0.42	0.40	0.41
Nightlife	0.47	0.43	0.41	0.42
Food	0.45	0.42	0.40	0.41
Arts/Entertainment	0.46	0.43	0.42	0.42
Hotels/Travel	0.48	0.45	0.44	0.44
Evt Planning/Services	0.48	0.45	0.43	0.44
Shopping	0.47	0.44	0.42	0.43
Beauty/Spas	0.53	0.51	0.48	0.49
Active Life	0.52	0.49	0.46	0.47
Health/Medical	0.52	0.50	0.47	0.48

(a)	RMSLE	results	ior	models
` '				

Feature	Health/Med	Food
votes_cool_review	100	100
votes_funny_review	20	9
stars	13	2
$votes_useful_user$	12	1
$text_length$	9	2
$review_count$	5	1
num_friends	3	1
fans	2	0
$votes_funny_y$	1	0
$votes_cool_y$	1	0
years_elite	0	0

(b) xgbtree1 feature importance for 2 categories

Table 3: Model analysis showing (a) xgbtree has the least RMSLE error, and (b) the relative importance of features in xgbtree1 model for 2 example categories. The top 5 features in (b) are used to create xgbtree2.

Table 3(b) lists the relative importance for each of the 11 features used in xgbtree1, for 2 example business categories (Health/Medical, and Food). For all 10 business categories, votes_cool_review contributed a relative importance of 100, and votes_funny_review came in second with a range of 8 to 23 of relative importance. The next 3 features in Table 3(b) (e.g. stars, votes_useful_user, and text_length) varied in relative importance between 1 and 13 among all categories. Finally, the last 6 features in Table 3(b) were not very important to the model, having an importance of less than 2, usually much less, except for the

Health/Medical category. From these results we created a new model xgbtree2 using only the top 5 features of Table 3(b), and obtained similar RMSLE errors as xgbtree1 as shown in Table 3(a). Based on this data, the primary model for this study was selected as xgbtree2.

Primary Model Results

Our primary model xgbtree2 is based on an efficient gradient boosting algorithm. The model was optimized by minimizing the root-mean-squared error (RMSE), while holding the shrinkage factor eta constant at 0.3, and resampling 25 iterations for bootstrapping. Table 4 lists key model parameters across business categories based on the training data set, where nrounds is the number of boosting iterations and max depth is the maximum tree depth. The R-squared (R^2) value is a goodness-of-fit number, where 1 indicates the model explains all of the variability of the response data around its mean (good), and 0 indicates the model explains none of this variability (bad). Corresponding data for the test set appeared similar. For completeness, Table 4 also includes the RMSLE prediction result for the test data set, shown previously in Table 3(a).

Table 4: Summary of xgbtree2 models and RMSLE results across business categories

~	1	1 .1	DATGE	DATCE 111	DAG	DAG + 1 1	DATGEE
Category	nrounds	max_depth	RMSE	RMSE std dev	R^2	R^2 std dev	RMSLE
Restaurants	150	2	1.01	0.02	0.73	0.005	0.41
Nightlife	50	3	1.14	0.04	0.71	0.011	0.42
Food	100	2	1.02	0.01	0.74	0.008	0.41
Arts/Entertainment	50	3	1.11	0.01	0.75	0.011	0.42
Hotels/Travel	50	3	1.13	0.02	0.69	0.011	0.44
Evt Planning/Services	50	3	1.13	0.01	0.69	0.015	0.44
Shopping	150	2	1.11	0.03	0.68	0.014	0.43
Beauty/Spas	50	2	1.31	0.03	0.57	0.019	0.49
Active Life	50	2	1.39	0.04	0.64	0.020	0.47
Health/Medical	50	2	1.39	0.07	0.50	0.031	0.48

Figure 1 illustrates our primary model with a boxplot to summarize predictions of "Useful" votes for 588130 Restaurant reviews. The x-axis is the "truth", or the actual number of "Useful" votes that a particular review received, and the y-axis is the outcome, or the predicted number of "Useful" votes for that review.

50 Predicted # of Useful Votes 4 30 20 10 0 6 8 20 23 26 67 11 14 17 35 38 43 Actual # of Useful Votes

Figure 1. Primary-model (xgbtree2) prediction results for Restaurants category

Ideally, we'd like to see the mean value of each box plot fall in a straight diagonal line with a slope of 1. The data generally reflects this trend, although the mean predicted number of "Useful" votes tends to be slightly less than the actual number. We also observe that reviews receiving larger numbers of "Useful" votes (to the right on the x-axis) are rare, giving rise to less accurate predictions, and more variation.

To verify the implication of Table 3(b) that business categories should be modeled separately, we used the xgbtree2 model derived from the Food category training set to predict the Health/Medical test set, and confirmed that the RMSLE degraded significantly (from 0.41 to 0.50).

Discussion

Our goal is to predict the number of "Useful" votes that a review will receive. We began by briefly reviewing 3 promising algorithms for this task using 11 different features from the Yelp data set. Roughly half the reviews had 0 "Useful" votes, and the other half had votes ranging from 1 to 166, with a mean 1.1. The zero-inflated Poisson regression model zeroinfl proved the least effective, suggesting that the underlying processes generating zero votes and count data may not be independent. The linear regression model 1m produced consistently better predictions than zeroinfl across all business categories. But ultimately, the extreme gradient boosting model xgbtree1 provided slightly less errors than 1m. Gradient boosting can do a better job fitting complex nonlinear relationships, which might explain this performance improvement.

From the start, it wasn't clear whether reviews should be modeled separately by business category. We devised a strategy to model each category separately, then see if the features' importance values differed significantly between categories. Table 3(b) highlights the result of this study for 2 categories. Considering all categories, only the top 5 features appeared to be important. However, the relative weighting among these 5 features varied significantly between categories. We therefore decided to retain only these 5 features in our primary model xgbtree2, and apply this model separately to each business category. After creating xgbtree2 models from training sets, and generating new predictions for the test sets, we circled back to verify our understanding – when we applied the model generated from the Food training data to predict test data from the Health/Medical category, we observed the RMSLE error increase significantly from 0.41 to 0.50. This suggests some merit to modeling categories separately. Table 3(b) might help us understand why. For example, it may make sense that the length of text in a review is more important for Health/Medical than Food reviews. Also, users having higher number of votes for being "Useful" tended to write reviews that got voted more "Useful", which might be explained if some users are experts in the medical field and were more highly valued for their expertise compared with experts in the Food category. This is just speculation though.

Since the predicted number of "Useful" votes is a floating point number, and the actual number of votes is an integer, one thought to reduce the RMSLE error was to round the predicted result to an integer before computing RMSLE. In practice, however, this only increased the RMSLE error.

In summary, the primary model xgbtree2 was determined to be extreme gradient boosting with 5 features: votes_cool_review, votes_funny_review, stars, votes_useful_user, and text_length. The votes_cool_review is by far the most important feature, with votes_funny_review a distant second. The significance of the other features depends on the business category being modeled. The shrinkage factor eta is 0.3, and the number of resampling interations for bootstrapping is 25. We recommend fitting a model for each business category separately. The boosting iterations and maximum tree depth varied with business category from 50 to 150, and 2 to 3, respectively.

Figure 1 shows that the primary model can perform well, although on average it slightly underestimates the actual number of "Useful" votes. Table 4 lists categories by population from highest to lowest, and generally speaking the fit degrades as we traverse down the table. The R-squared (R^2) data degrades from 0.73 to 0.5, and RMSLE increases from 0.41 to 0.48. This suggests the model can learn better given more observations. This also agrees with the data appearing in the right half of Figure 1, where low populations give rise to larger errors and variance.