Understanding Product Attributes from Reviews.

Sanghamitra Deb Accenture Technology Laboratory

Why Product Attributes?

- Find darjeeling tea that ships within two days?
- Which power bars are not too sweet?
- Which wine and cheese should be marketed together?
- Does the icing have added color?
- Is the soy milk GMO free?

Products: Amazon Gourmet-Food

Public Data: Amazon

```
{u'asin': u'B00LQWKDBM',
u'helpful': [0, 0],
u'overall': 5.0,
u'reviewText': u"Makes AMAZING
meatloaf. It's our "old family
recipe"!",
u'reviewTime': u'07 12, 2014',
u'reviewerID':
u'A2NSZZ7Y0RAE45',
u'reviewerName': u'Michael Freed
"freedml"',
u'summary': u'AMAZING
meatloaf',
u'unixReviewTime': 1405123200}
```


Star Rating

Reviews

reviews:

"No sugar, no GMO garbage, no fillers that come with store bought extracts. This stuff is just amazing. I use it in everything from baking to cooking and even as suggested in my coffee which is saying a lot because I normally do not care for flavored coffee! You cannot go wrong with this. I've ordered from this merchant before, customer satisfaction is their priority and service was quick, shipped right out with tracking even! I'll be buying from GLS Goods again! I won't use any other vanilla!".

"Wow. This stuff is hot. As expected. I truly love the smoky flavor. This jar will last a while, thus the slightly higher price is OK."

"If you've got a craving for something different this is for you. Same old Kit Kat wafer but the coating is white chocolate flavored with green tea. Really unique. But if you have a raging sweet tooth you probably won't like it, it's not too sweet."

"I ordered 3 types of Power Bar. None of them tastes fresh. The expiration date isn't until September (it's June now) but I think these bars are stale. I won't be reordering."

"This brand is disgusting. It is watery and too sweet. If you like the Tazo brand of chai latte you will HATE this brand. I returned it."

Reviews

reviews:

"No sugar, no GMO garbage, no fillers that come with store bought extracts. This stuff is just amazing. I use it in everything from baking to cooking and even as suggested in my coffee which is saying a lot because I normally do not care for flavored coffee! You cannot go wrong with this. I've ordered from this merchant before, customer satisfaction is their priority and service was quick, shipped right out with tracking even! I'll be buying from GLS Goods again! I won't use any other vanilla!".

"Wow. This stuff is **hot**. As expected. I truly love the **smoky** flavor. This jar will last a while, thus the slightly higher price is OK."

"If you've got a craving for something different this is for you. Same old Kit Kat wafer but the coating is **white chocolate** flavored with **green tea**. Really unique. But if you have a raging sweet tooth you probably won't like it, it's **not too sweet**."

"I ordered 3 types of Power Bar. **None** of them **tastes fresh**. The expiration date isn't until September (it's June now) but I think these bars are **stale**. I won't be reordering."

"This brand is **disgusting**. It is watery and **too sweet**. If you like the Tazo brand of chai latte you will **HATE** this brand. I returned it."

Product Attributes: Topic Modeling

Topics

gene 0.04 dna 0.02 genetic 0.01

life 0.02 evolve 0.01 organism 0.01

brain 0.04 neuron 0.02 nerve 0.01

data 0.02 number 0.02 computer 0.01

Documents

Topic proportions and assignments

Topic Modeling using Nonnegative Matrix Factorization

shipping received product

cup serl 是drink orange loose 是 leavesgreen 是 leavesgreen 是 strong 是 strong

Topic Modeling: Finding coherent set of words that occur together.

- (1) Identifying topics: Maximum weight
- (2) Using topic words such as "shipping", "tea", "Darjeeling" to identify attributes

- (1) Find the product reviews with topic words such as "shipping", "tea", "Darjeeling" to identify attributes
- (2) Develop a sentiment analyzer from star ratings on the entire review data set.
- (3) Use the sentiment analyzer to predict sentiment of sentences with attributes.

Attribute Sentiments

'This **chill** powder adds a **wonderful** spiciness and smokiness to dishes. Warning, however. **Ghost** peppers have a spiciness that increases after the first taste, so adjust accordingly.'

"No sugar, no GMO garbage, no fillers that come with store **bought** extracts. This stuff is just amazing. I use it in everything from **baking** to **cooking** and even as suggested in my coffee which is saying a lot because I normally do not care for flavored coffee! You cannot go wrong with this. I've ordered from this merchant before, customer satisfaction is their priority and service was quick, shipped right out with tracking even! I'll be buying from GLS Goods again! I won't use any other **vanilla**!"

Demo

Undersatnding Products:Word2Vec


```
import logging
logging.basicConfig(format='%(asctime)s : %(levelname)s : %(message)s', \
 level=logging.INFO)
 # Word vector dimensionality
num features = 300
min word count = 40 # Minimum word count
num workers = 4
 # Number of threads to run in parallel
 # Context window size
context = 10
downsampling = 1e-3 # Downsample setting for frequent words
# Initialize and train the model (this will take some time)
from gensim.models import word2vec
print "Training model..."
model = word2vec.Word2Vec(all text,
 workers=num_workers,size=num_features,
 min_count = min_word_count, window = context, sample = downsampling)
# If you don't plan to train the model any further, calling
# init_sims will make the model much more memory-efficient.
model.init_sims(replace=True)
# It can be helpful to create a meaningful model name and
# save the model for later use. You can load it later using Word2Vec.load()
model_name = "300features_40minwords_10context"
model.save(model_name)
```

Training model...

blossoms teas moroccan scented lemongrass hibiscus hips petals chamomile ceylon india bud Coffee herbal harney spearmint mist zen stash jasmine lotus oolong blossom blackberry bush ginseng flowery balm

bergamot

bigelow

Tea

espresso machine cappucino turkish maker machines grind cappuccino coffees expresso pod grinding lavazza illy press melitta french java cafe pods keurig senseo roast crema hamilton bunn makers holder drip frothy kona brewer folgers ese model britt cleanup gran button aloha beach roasts grounds cones

wow this arrived with two green rings—the same size and no yellow ring—where is the quality control—didn t the packager at amazon notice this glaring mistake what a disappointment—feels cheap and smells bad pass on this one **B00000IRTW** didn t the packager at amazon notice this glaring mistake—what a disappointment—feels cheap and smells bad—pass on this one

Product id

Demo

Knowledge graph

Extracting relationships

DeepDive:

Quantitative information on creating structure from unstructured text

You have to know the relationships you are trying to extract and the data model for your problem.

define relationship: **is_tea/coffee_maker** find a training set corresponding "tea_maker", i.e if the sentences contain these keywords "**melitta**","**bodum**", ... Identify features of the data: **Organization names**

http://deepdive.stanford.edu/

Parsed Data input to deepdive

Training set:

Positive

Mellitta "tea/coffee maker"

bodum "tea/coffee maker"

Training set:

Negative

Cuisinart "not_tea/coffee maker"

Vitamix "tea/coffee maker"

Output: SQL tables with exception (0,1) of whether a review is a tea/coffee maker


```
public |
 is_tea
 table
 sanghamitra_deb
 4784 kB
 sanghamitra deb
public |
 table
 52 MB
 is_tea_features
 sanghamitra deb
public |
 is_tea_is_true_calibration
 view
 0 bytes
public |
 is_tea_is_true_inference
 view
 sanghamitra_deb
 0 bytes
public |
 is_tea_is_true_inference_bucketed
 sanghamitra deb
 0 bytes
 view
 sanghamitra_deb
public |
 sentences_reviews
 table
 69 MB
```

Future Work: Text + Images

No of. products with 1 review: 66743 and 1500 reviews<20 words:

example: "I just purchased this item, and I'm happy with my purchase. I think the flavor is great."

Thank You.

@sangha_deb

deblivingdata.net,
sangha123.github.io
sangha123/PyData2015NYC

Data Discovery

