

Sentiment Aggregation using ConceptNet Ontology

Subhabrata Mukherjee Sachindra Joshi

IBM Research - India

7th International Joint Conference on Natural Language Processing (IJCNLP 2013), Nagoya, Japan

Sentiment Aggregation using ConceptNet Ontology

Subhabrata Mukherjee Sachindra Joshi

IBM Research - India

7th International Joint Conference on Natural Language Processing (IJCNLP 2013), Nagoya, Japan

- Classify a review as positive, negative or objective
- I bought a phone
- The audio quality of the phone is awesome
- The picture quality of its camera is bad
- The <u>audio</u> quality of my new phone is absolutely awesome but the <u>picture</u> taken by the camera is a bit grainy
 - A bag-of-words model will classify it as neutral
 - Feature-specific SA finds polarity w.r.t audio as positive and that w.r.t picture as negative
 - But does not say how to aggregate the polarities

- Classify a review as positive, negative or objective
- I bought a phone 📀
- The audio quality of the phone is awesome
- The picture quality of its camera is bad

- The <u>audio</u> quality of my new phone is absolutely awesome but the picture taken by the camera is a bit grainy
 - A bag-of-words model will classify it as neutral
 - Feature-specific SA finds polarity w.r.t audio as positive and that w.r.t picture as negative
 - But does not say how to aggregate the polarities

- Classify a review as positive, negative or objective
- I bought a phone 📀
- The audio quality of the phone is awesome
- The picture quality of its camera is bad

- The <u>audio</u> quality of my new phone is absolutely awesome but the picture taken by the camera is a bit grainy
 - A bag-of-words model will classify it as neutral
 - Feature-specific SA finds polarity w.r.t audio as positive and that w.r.t picture as negative
 - But does not say how to aggregate the polarities

Example Review

 I bought a Canon EOS 7D (DSLR). It's very small, sturdy, and constructed well. The handling is quite nice with a powder-coated metal frame. It **powers on** quickly and the menus are fairly easy to navigate. The video modes are nice, too. It works great with my 8GB Eye-Fi SD card. A new camera isn't worth it if it doesn't exceed the picture quality of my old 5Mpixel SD400 and this one doesn't. The auto white balance is poor. I'd need to properly balance every picture taken so far with the ELPH 300. With 12 Mpixels, you'd expect pretty good images, but the problem is that the ELPH 300 **compression** is turned up so high that the **sensor's** acuity gets lost (softened) in compression.

Example Review

 I bought a Canon EOS 7D (DSLR). It's very small, sturdy, and constructed well. The handling is quite nice with a powder-coated metal frame. It **powers on** quickly and the menus are fairly easy to navigate. The video reat with my 8GB Eye-Fi *modes* are nice, too. th it if it doesn't exceed SD card. A new card pixel SD400 and this the **picture quality lance** is poor. I'd need to one doesn't. The aut taken so far with the properly balance every ELPH 300. With 12 Mpixels, you'd expect pretty good images, but the problem is that the ELPH 300 **compression** is turned up so high that the **sensor's** acuity gets lost (softened) in compression.

- Reviewer happy with camera size, structure, easy use, videlo modes, SDHC support etc.
- However, the auto-white balance, high compression leading to sensor acuity seems to disappoint him
- Picture, video quality, resolution, color balance etc. are of primary importance to a camera whereas size, video mode, easy use etc. are secondary
- Overall review polarity is negative as the reviewer shows concerns about the most important features of the camera
- Traditional works in sentiment analysis view a review as a flat structure where the association between features of a product is largely ignored
- How to capture the association between features of a product?

- Reviewer happy with camera size, structure, easy use, videlo modes, SDHC support etc.
- However, the auto-white balance, high compression leading to sensor acuity seems to disappoint him
- Picture, video quality, resolution, color balance etc. are of primary importance to a camera whereas size, video mode, easy use etc. are secondary
- Overall review polarity is negative as the reviewer shows concerns about the most important features of the camera
- Traditional works in sentiment analysis view a review as a flat structure where the association between features of a product is largely ignored
- How to capture the association between features of a product?

- Reviewer happy with camera size, structure, easy use, videlo modes, SDHC support etc.
- However, the auto-white balance, high compression leading to sensor acuity seems to disappoint him
- Picture, video quality, resolution, color balance etc. are of primary importance to a camera whereas size, video mode, easy use etc. are secondary
- Overall review polarity is negative as the reviewer shows concerns about the most important features of the camera
- Traditional works in sentiment analysis view a review as a flat structure where the association between features of a product is largely ignored
- How to capture the association between features of a product?

- Reviewer happy with camera size, structure, easy use, videlo modes, SDHC support etc.
- However, the auto-white balance, high compression leading to sensor acuity seems to disappoint him
- Picture, video quality, resolution, color balance etc. are of primary importance to a camera whereas size, video mode, easy use etc. are secondary
- Overall review polarity is negative as the reviewer shows concerns about the most important features of the camera
- Traditional works in sentiment analysis view a review as a flat structure where the association between features of a product is largely ignored
- How to capture the association between features of a product?

- Reviewer happy with camera size, structure, easy use, videlo modes, SDHC support etc.
- However, the auto-white balance, high compression leading to sensor acuity seems to disappoint him
- Picture, video quality, resolution, color balance etc. are of primary importance to a camera whereas size, video mode, easy use etc. are secondary
- Overall review polarity is negative as the reviewer shows concerns about the most important features of the camera
- Traditional works in sentiment analysis view a review as a flat structure where the association between features of a product is largely ignored
- How to capture the association between features of a product?

Camera Ontology Tree Snapshot

- Ontology is a knowledge base of structured list of concepts, relations and individuals
- Hierarchical relationship between the product attributes can be best captured by an Ontology Tree
- Ontology creation is expensive, highly domain-specific
- In this work, we use ConceptNet (Hugo et al., 2004) to automatically construct a domain-specific ontology tree for product reviews
- ConceptNet is a very large semantic network of common sense knowledge
- Largest, machine-usable common sense resource consisting of more than 250,000 propositions

- Ontology is a knowledge base of structured list of concepts, relations and individuals
- Hierarchical relationship between the product attributes can be best captured by an Ontology Tree
- Ontology creation is expensive, highly domain-specific
- In this work, we use ConceptNet (Hugo et al., 2004) to automatically construct a domain-specific ontology tree for product reviews
- ConceptNet is a very large semantic network of common sense knowledge
- Largest, machine-usable common sense resource consisting of more than 250,000 propositions

- Ontology is a knowledge base of structured list of concepts, relations and individuals
- Hierarchical relationship between the product attributes can be best captured by an Ontology Tree
- Ontology creation is expensive, highly domain-specific
- In this work, we use ConceptNet (Hugo et al., 2004) to automatically construct a domain-specific ontology tree for product reviews
- ConceptNet is a very large semantic network of common sense knowledge
- Largest, machine-usable common sense resource consisting of more than 250,000 propositions

- We categorize ConceptNet relations into 3 primary categories: hierarchical, synonymous and functional
- Hierarchical relations represent parent-child relations
 - Transitive, used to construct tree top-down
- Synonymous relations identify related concepts
 - Similar nodes merged during tree construction
- Functional relations identify property of interest of a concept
 - The relation categorization helps to weigh various relations differently

- We categorize ConceptNet relations into 3 primary categories: hierarchical, synonymous and functional
- Hierarchical relations represent parent-child relations
 - Transitive, used to construct tree top-down
- Synonymous relations identify related concepts
 - Similar nodes merged during tree construction
- Functional relations identify property of interest of a concept
 - The relation categorization helps to weigh various relations differently

- We categorize ConceptNet relations into 3 primary categories: hierarchical, synonymous and functional
- Hierarchical relations represent parent-child relations
 - Transitive, used to construct tree top-down
- Synonymous relations identify related concepts
 - Similar nodes merged during tree construction
- Functional relations identify property of interest of a concept
 - The relation categorization helps to weigh various relations differently

- We categorize ConceptNet relations into 3 primary categories: hierarchical, synonymous and functional
- Hierarchical relations represent parent-child relations
 - Transitive, used to construct tree top-down
- Synonymous relations identify related concepts
 - Similar nodes merged during tree construction
- Functional relations identify property of interest of a concept
 - The relation categorization helps to weigh various relations differently

 Closed class of 24 primary relations expressing connections between various concepts

> camera UsedFor take picture camera IsA tool for take picture camera AtLocation store tripod UsedFor keep camera steady camera CapableOf record image camera IsA device flash PartOf camera lens AtLocation camera tripod AtLocation camera shop camera IsA photo device cannon ConceptuallyRelatedTo camera photograph ConceptuallyRelatedTo camera picture ConceptuallyRelatedTo camera

Table 1. ConceptNet Relation Examples

Ontology Creation using ConceptNet

Ontology Creation using ConceptNet

- Mining information from ConceptNet can be difficult due to oneto-many relations, noisy data and redundancy
- Relational predicates in ConceptNet have an inherent structure suitable for building ontology
- ConceptNet has a closed class of well-defined relations which can be weighed for different purposes
- Continual expansion of the knowledge resource through crowdsourcing incorporates new data and enriches the ontology
- Ontology creation using ConceptNet does not require any labeling of product reviews

Ontology Creation using ConceptNet

- Mining information from ConceptNet can be difficult due to oneto-many relations, noisy data and redundancy
- Relational predicates in ConceptNet have an inherent structure suitable for building ontology
- ConceptNet has a closed class of well-defined relations which can be weighed for different purposes
- Continual expansion of the knowledge resource through crowdsourcing incorporates new data and enriches the ontology
- Ontology creation using ConceptNet does not require any labeling of product reviews

- Consider the functional relation "a camera is usedfor taking_picture" to be of more interest to someone than the hierarchical relation "a camera hasa tripod"
- A product which takes good pictures but lacks a tripod will have a high positive polarity
 - Subjective and can be used to personalize the ontology tree.

- Consider the functional relation "a camera is usedfor taking_picture" to be of more interest to someone than the hierarchical relation "a camera hasa tripod"
- A product which takes good pictures but lacks a tripod will have a high positive polarity
 - Subjective and can be used to personalize the ontology tree.

- Consider the functional relation "a camera is usedfor taking_picture" to be of more interest to someone than the hierarchical relation "a camera hasa tripod"
- A product which takes good pictures but lacks a tripod will have a high positive polarity
 - Subjective and can be used to personalize the ontology tree.

Hierarchical: LocatedNear, HasA, PartOf,

MadeOf, IsA, InheritsFrom

Synonymous: Synonym, ConceptuallyRelatedTo

Functional : UsedFor, CapableOf, HasProperty,

DefinedAs

Table 2. ConceptNet Relation Type Categorization

- One-to-many relations exist between concepts
 - E.g. camera and picture related with camera UsedFor take_picture, camera
 HasA picture, picture ConceptuallyRelatedTo camera, picture AtLocation
 camera etc.
- Hierarchical relations in ConceptNet
 - Definitive, less topic drift and used to ground the ontology tree
 - Preferred over other relations during a relational conflict
 - camera HasA picture > picture is ConceptuallyRelatedTo camera
- hierarchical relations > synonymous relations > functional relations
- High degree of topic drift during relation extraction
 - E.g. camera HasA lens, lens IsA glass and glass HasA water places water at a high level in the ontology tree
- Ontology feature nodes extracted from ConceptNet constrained to belong to a list of frequently found concepts in the domain, obtained from an unlabeled corpus.

- One-to-many relations exist between concepts
 - E.g. camera and picture related with camera UsedFor take_picture, camera
 HasA picture, picture ConceptuallyRelatedTo camera, picture AtLocation
 camera etc.
- Hierarchical relations in ConceptNet
 - Definitive, less topic drift and used to ground the ontology tree
 - Preferred over other relations during a relational conflict
 - camera HasA picture > picture is ConceptuallyRelatedTo camera
- hierarchical relations > synonymous relations > functional relations
- High degree of topic drift during relation extraction
 - E.g. camera HasA lens, lens IsA glass and glass HasA water places water at a high level in the ontology tree
- Ontology feature nodes extracted from ConceptNet constrained to belong to a list of frequently found concepts in the domain, obtained from an unlabeled corpus.

- One-to-many relations exist between concepts
 - E.g. camera and picture related with camera UsedFor take_picture, camera
 HasA picture, picture ConceptuallyRelatedTo camera, picture AtLocation
 camera etc.
- Hierarchical relations in ConceptNet
 - Definitive, less topic drift and used to ground the ontology tree
 - Preferred over other relations during a relational conflict
 - camera HasA picture > picture is ConceptuallyRelatedTo camera
- hierarchical relations > synonymous relations > functional relations
- High degree of topic drift during relation extraction
 - E.g. camera HasA lens, lens IsA glass and glass HasA water places water at a high level in the ontology tree
- Ontology feature nodes extracted from ConceptNet constrained to belong to a list of frequently found concepts in the domain, obtained from an unlabeled corpus.

ConceptNet Relations Contd...

- One-to-many relations exist between concepts
 - E.g. camera and picture related with camera UsedFor take_picture, camera
 HasA picture, picture ConceptuallyRelatedTo camera, picture AtLocation
 camera etc.
- Hierarchical relations in ConceptNet
 - Definitive, less topic drift and used to ground the ontology tree
 - Preferred over other relations during a relational conflict
 - camera HasA picture > picture is ConceptuallyRelatedTo camera
- hierarchical relations > synonymous relations > functional relations
- High degree of topic drift during relation extraction
 - E.g. camera HasA lens, lens IsA glass and glass HasA water places water at a high level in the ontology tree
- Ontology feature nodes extracted from ConceptNet constrained to belong to a list of frequently found concepts in the domain, obtained from an unlabeled corpus.

1. Part-of-speech tag the reviews and retrieve all *Nouns*. Let \overline{N} be the set of all potential features.

- Part-of-speech tag the reviews and retrieve all *Nouns*.
 Let N be the set of all potential features.
- 2. A feature $n_i \in \overline{N}$ is considered relevant and added to the feature set N if $tf idf(f_i) > 9$, where g is the corpus threshold

- Part-of-speech tag the reviews and retrieve all *Nouns*.
 Let N be the set of all potential features.
- 2. A feature $n_i \in \overline{N}$ is considered relevant and added to the feature set N if $tf idf(f_i) > 9$, where g is the corpus threshold
- 3. Let R be the set of all ConceptNet relations which is partitioned into the relation sets H (hierarchical), S (synonymous) and F (functional).

- 1. Part-of-speech tag the reviews and retrieve all *Nouns*. Let \overline{N} be the set of all potential features.
- 2. A feature $n_i \in \overline{N}$ is considered relevant and added to the feature set N if $tf idf(f_i) > 9$, where g is the corpus threshold
- 3. Let R be the set of all ConceptNet relations which is partitioned into the relation sets H (hierarchical), S (synonymous) and F (functional).
- 4. Every relation tuple $r_{ij}(f_i, f_j) \in R$ is assigned to one of the sets S, F or H with ties being broken as H > S > F

5. Construct the ontology tree T(V, E) top-down. The root of the tree is taken as the domain name. Initially $V = \{domain \ name\}, E = \{\phi\}$.

- 5. Construct the ontology tree T(V, E) top-down. The root of the tree is taken as the domain name. Initially $V = \{domain _name\}, E = \{\phi\}$.
- 6. Add a vertex v_j to V and an edge $e_{ij}(v_i, v_j)$ to $E, \forall r_{ij}(v_i, v_j) \in H \text{ s.t. } v_i \in V \text{ and } v_j \in N$

- 5. Construct the ontology tree T(V, E) top-down. The root of the tree is taken as the domain name. Initially $V = \{domain _name\}, E = \{\phi\}$.
- 6. Add a vertex v_j to V and an edge $e_{ij}(v_i, v_j)$ to $E, \forall r_{ij}(v_i, v_j) \in H \text{ s.t. } v_i \in V \text{ and } v_j \in N$
- 7. Merge v_j with $v_i \ \forall r_{ij}(v_i, v_j) \in S$ s.t $v_i \in V$ and $v_j \in N$

- 5. Construct the ontology tree T(V, E) top-down. The root of the tree is taken as the domain name. Initially $V = \{domain \ name\}, E = \{\phi\}$.
- 6. Add a vertex v_j to V and an edge $e_{ij}(v_i, v_j)$ to E, $\forall r_{ii}(v_i, v_j) \in H$ s.t. $v_i \in V$ and $v_j \in N$
- 7. Merge v_j with $v_i \ \forall r_{ij}(v_i, v_j) \in S$ s.t $v_i \in V$ and $v_i \in N$
- 8. Add a vertex v_j to V and an edge $e_{ij}(v_i, v_j)$ to E, $\forall r_{ii}(v_i, v_i) \in F$ s.t. $v_i \in V$ and $v_i \in N$

Sentiment Annotated Ontology Tree

"I want Modifier Samsung which is a great product but am not so sure about using Nokia".

Adjective

Modifier

- Here "great" and "product" are related by an adjective modifier relation, "product" and "Samsung" are related by a relative clause modifier relation. Thus "great" and "Samsung" are transitively related.
- Here "great" and "product" are more related to Samsung than they are to Nokia
- Hence "great" and "product" come together to express an opinion about the entity "Samsung" than about the entity "Nokia"

"I want Modifier Samsung which is a great product but am not so sure about using Nokia".

Adjective

Modifier

- Here "great" and "product" are related by an adjective modifier relation, "product" and "Samsung" are related by a relative clause modifier relation. Thus "great" and "Samsung" are transitively related.
- Here "great" and "product" are more related to Samsung than they are to Nokia
- Hence "great" and "product" come together to express an opinion about the entity "Samsung" than about the entity "Nokia"

"More closely related words come together to express an opinion about a feature"

Sentiment Annotated Ontology Tree

- Annotating Ontology tree with feature-specific polarities
- •View sentiment aggregation as an information propagation problem

- Product attributes at a higher level of the tree dominate those at the lower level
- Reviewer opinion about a feature at a higher level in the ontology tree (say picture), weighs more than the information of all its children nodes (say light, resolution, color and compression)
- Feature importance captured by height of a feature node in the tree
- If parent feature polarity is neutral / absent, its polarity is given by its children feature polarities
- Information at a particular node is given by its self information and the weighted information of all its children nodes
- Information propagation is done bottom-up to determine the information content of the root node, which gives the polarity of the review

- Product attributes at a higher level of the tree dominate those at the lower level
- Reviewer opinion about a feature at a higher level in the ontology tree (say picture), weighs more than the information of all its children nodes (say light, resolution, color and compression)
- Feature importance captured by height of a feature node in the tree
- If parent feature polarity is neutral / absent, its polarity is given by its children feature polarities
- Information at a particular node is given by its self information and the weighted information of all its children nodes
- Information propagation is done bottom-up to determine the information content of the root node, which gives the polarity of the review

- Product attributes at a higher level of the tree dominate those at the lower level
- Reviewer opinion about a feature at a higher level in the ontology tree (say picture), weighs more than the information of all its children nodes (say light, resolution, color and compression)
- Feature importance captured by height of a feature node in the tree
- If parent feature polarity is neutral / absent, its polarity is given by its children feature polarities
- Information at a particular node is given by its self information and the weighted information of all its children nodes
- Information propagation is done bottom-up to determine the information content of the root node, which gives the polarity of the review

Sentiment Aggregation

- Product attributes at a higher level of the tree dominate those at the lower level
- Reviewer opinion about a feature at a higher level in the ontology tree (say picture), weighs more than the information of all its children nodes (say light, resolution, color and compression)
- Feature importance captured by height of a feature node in the tree
- If parent feature polarity is neutral / absent, its polarity is given by its children feature polarities
- Information at a particular node is given by its self information and the weighted information of all its children nodes
- Information propagation is done bottom-up to determine the information content of the root node, which gives the polarity of the review

Sentiment Aggregation

- Product attributes at a higher level of the tree dominate those at the lower level
- Reviewer opinion about a feature at a higher level in the ontology tree (say picture), weighs more than the information of all its children nodes (say light, resolution, color and compression)
- Feature importance captured by height of a feature node in the tree
- If parent feature polarity is neutral / absent, its polarity is given by its children feature polarities
- Information at a particular node is given by its self information and the weighted information of all its children nodes
- Information propagation is done bottom-up to determine the information content of the root node, which gives the polarity of the review

- Consider the ontology tree T(V,E)
 - V_i={f_i, p_i, h_i} is a product attribute set, where f_i is a product feature, p_i is review polarity score with w.r.t. f_i and h_i is the height of the product attribute in the ontology tree
 - E_{ij} is an attribute relation type connecting V_i and V_j and u_{ij} be the link strength of E_{ij}
 - Let V_{ij} be the jth child of V_i

- Consider the ontology tree T(V,E)
 - V_i={f_i, p_i, h_i} is a product attribute set, where f_i is a product feature, p_i is review polarity score with w.r.t. f_i and h_i is the height of the product attribute in the ontology tree
 - E_{ij} is an attribute relation type connecting V_i and V_j and u_{ij} be the link strength of E_{ij}
 - Let V_{ij} be the jth child of V_i

- Consider the ontology tree T(V,E)
 - V_i={f_i, p_i, h_i} is a product attribute set, where f_i is a product feature, p_i is review polarity score with w.r.t. f_i and h_i is the height of the product attribute in the ontology tree
 - E_{ij} is an attribute relation type connecting V_i and V_j and u_{ij} be the link strength of E_{ij}
 - Let V_{ij} be the jth child of V_i

The positive sentiment weight (PSW) and negative sentiment weight (NSW) of a vertex V_i are defined as,

$$PSW(V_i) = h_i \times p_i^+ + \sum_{j} PSW(V_{ij}) \times u_{ij}$$
$$NSW(V_i) = h_i \times p_i^- + \sum_{j} NSW(V_{ij}) \times u_{ij}$$

where $p_i^+ \in [0,1]$ and $p_i^- \in [-1,0]$.

The review polarity is given by the *expected* sentiment-weight (ESW) of the tree defined as, ESW(root) = PSW(root) + NSW(root)

Sentiment Ontology tree (SOT)

Feature Weight from Corpus

- Corpus assigns weight to each feature that distinguishes between attributes that are siblings
- E.g. Ontology assigns the same weight to the children of camera i.e. body, lens, flash, picture and video.
- But picture, in general, is more important than body for a camera which is captured from the corpus
- The feature weight u_i of f_i is given by

$$u_{i} = \frac{df_{i}}{\sum_{j \in Sibling(i)} df_{j} + df_{i}}$$

$$ESW(V_i) = u_i \times [\Im(p_i) \times h_i \times p_i + (1 - \Im(p_i)) \times \sum_j ESW(V_{ij})]$$

Feature Weighted SOT

Experimental Evaluation

 Experiments performed in 3 domains, namely camera, automobile and software

Domain	Positive Reviews	Negative Reviews	Total Reviews
Automobile	584	152	736
Camera	986	210	1196
Software	1000	915	1915

Table 3. Dataset Statistics

- 1. Lexical bag-of-words baseline
 - Majority voting
 - Sentiment Lexicons used: SentiWordNet, Inquirer, Bing Liu
- 2. Corpus Feature-Specific baseline
 - Feature-specific polarities extracted using dependency parsing algorithm in Mukherjee et al. (2012)
 - Feature-specific polarities weighed by tf-idf important of the feature in the corpus
- 3. ConceptNet and Corpus Feature-Specific baseline
 - ConceptNet is used to extract the feature set (H U S U F)
 - Aggregation done on the feature set same as Baseline 2
- All the baselines lack hierarchical aggregation using ontological information

- 1. Lexical bag-of-words baseline
 - Majority voting
 - Sentiment Lexicons used: SentiWordNet, Inquirer, Bing Liu
- 2. Corpus Feature-Specific baseline
 - Feature-specific polarities extracted using dependency parsing algorithm in Mukherjee et al. (2012)
 - Feature-specific polarities weighed by tf-idf important of the feature in the corpus
- 3. ConceptNet and Corpus Feature-Specific baseline
 - ConceptNet is used to extract the feature set (H U S U F)
 - Aggregation done on the feature set same as Baseline 2
- All the baselines lack hierarchical aggregation using ontological information

- 1. Lexical bag-of-words baseline
 - Majority voting
 - Sentiment Lexicons used: SentiWordNet, Inquirer, Bing Liu
- 2. Corpus Feature-Specific baseline
 - Feature-specific polarities extracted using dependency parsing algorithm in Mukherjee et al. (2012)
 - Feature-specific polarities weighed by tf-idf important of the feature in the corpus
- 3. ConceptNet and Corpus Feature-Specific baseline
 - ConceptNet is used to extract the feature set (H U S U F)
 - Aggregation done on the feature set same as Baseline 2
- All the baselines lack hierarchical aggregation using ontological information

- 1. Lexical bag-of-words baseline
 - Majority voting
 - Sentiment Lexicons used: SentiWordNet, Inquirer, Bing Liu
- 2. Corpus Feature-Specific baseline
 - Feature-specific polarities extracted using dependency parsing algorithm in Mukherjee et al. (2012)
 - Feature-specific polarities weighed by tf-idf important of the feature in the corpus
- 3. ConceptNet and Corpus Feature-Specific baseline
 - ConceptNet is used to extract the feature set (H U S U F)
 - Aggregation done on the feature set same as Baseline 2
- All the baselines lack hierarchical aggregation using ontological information

Model Feature Comparison

Models	Lexical	Corpus	ConceptNet	Sent. Aggr.
Lexical Baseline	Y			
Corpus Fea- ture Specific Baseline	Y	Y		
Corpus and ConceptNet Feature Spe- cific Base- line	Y	Y	Y	
Sent. Aggr. With Ontology Info.	Y	Y	Y	Y

Table 4. Models and Baselines

Domains	Corpus Frequent Features	0.	Ontology Edges	Leaf Nodes
Automobile	268	203	202	76
Camera	768	334	333	148
Software	1020	764	763	208

Table 5. Ontology Tree Statistics

Lexicons	Auto- mobile	Camera	Software
SentiWordNet 3.0	60.88	59.32	60.76
General Inquirer	65.70	68.15	66.14
Bing Liu Lexicon	64.43	63.65	69.38

Table 6. Lexical Baselines

Domains	Corpus Frequent Features	Ontology Nodes	Ontology Edges	Leaf Nodes
Automobile	268	203	202	76
Camera	768	334	333	148
Software	1020	764	763	208

Table 5. Ontology Tree Statistics

Lexicons	Auto- mobile	Camera	Software
SentiWordNet 3.0	60.88	59.32	60.76
General Inquirer	65.70	68.15	66.14
Bing Liu Lexicon	64.43	63.65	69.38

Table 6. Lexical Baselines

Models	Automobile	Camera	Software
Lexical Baseline (Bing Liu)	64.43	63.65	69.38
Corpus	68.34	65.25	72.54
ConceptNet + Corpus	70.19	67.15	74.74
ConceptNet + Corpus + Sent. Aggr.	71.38	72.90	76.06

Table 7. Overall Accuracy of All Models

Class-wise Accuracy in Each Domain

Figure 3. Positive and Negative Accuracy of Models in Each Domain

- Difficult to evaluate purity of ontology
 - Qualitative evaluation done
 - 75.75% of concepts in automobile domain, 43.49% concepts in camera and 74.90% concepts in software domain are mapped to respective ontology
 - In camera domain, number of ontology feature nodes << frequently occurring concepts in reviews,
 - But proposed model performs much better than the baseline, which considers all features to be equally relevant
 - This shows that ontology feature nodes capture most relevant product features and hence, makes a difference to overall review polarity

- Difficult to evaluate purity of ontology
 - Qualitative evaluation done
 - 75.75% of concepts in automobile domain, 43.49% concepts in camera and 74.90% concepts in software domain are mapped to respective ontology
 - In camera domain, number of ontology feature nodes << frequently occurring concepts in reviews,
 - But proposed model performs much better than the baseline, which considers all features to be equally relevant
 - This shows that ontology feature nodes capture most relevant product features and hence, makes a difference to overall review polarity

- Difficult to evaluate purity of ontology
 - Qualitative evaluation done
 - 75.75% of concepts in automobile domain, 43.49% concepts in camera and 74.90% concepts in software domain are mapped to respective ontology
 - In camera domain, number of ontology feature nodes << frequently occurring concepts in reviews,
 - But proposed model performs much better than the baseline, which considers all features to be equally relevant
 - This shows that ontology feature nodes capture most relevant product features and hence, makes a difference to overall review polarity

- Difficult to evaluate purity of ontology
 - Qualitative evaluation done
 - 75.75% of concepts in automobile domain, 43.49% concepts in camera and 74.90% concepts in software domain are mapped to respective ontology
 - In camera domain, number of ontology feature nodes << frequently occurring concepts in reviews,
 - But proposed model performs much better than the baseline, which considers all features to be equally relevant
 - This shows that ontology feature nodes capture most relevant product features and hence, makes a difference to overall review polarity

Contd...

- Lexical baseline < Corpus Feature < ConceptNet+Corpus Feature < ConceptNet+Corpus Feature + Sent. Aggr.
- Negative emotions difficult to capture in reviews (Kennedy et al., 2006; Voll et al., 2007; Mukherjee et al., 2012)
 - Positive bias, implicit negation, sarcasm
 - Sent. Aggr. Approach using ConceptNet captures negative sentiment very strongly
- Ontology tree allows for personalizing the tree
- Work does not require labeled training reviews

- Lexical baseline < Corpus Feature < ConceptNet+Corpus Feature < ConceptNet+Corpus Feature + Sent. Aggr.
- Negative emotions difficult to capture in reviews (Kennedy et al., 2006; Voll et al., 2007; Mukherjee et al., 2012)
 - Positive bias, implicit negation, sarcasm
 - Sent. Aggr. Approach using ConceptNet captures negative sentiment very strongly
- Ontology tree allows for personalizing the tree
- Work does not require labeled training reviews

- Lexical baseline < Corpus Feature < ConceptNet+Corpus Feature < ConceptNet+Corpus Feature + Sent. Aggr.
- Negative emotions difficult to capture in reviews (Kennedy et al., 2006; Voll et al., 2007; Mukherjee et al., 2012)
 - Positive bias, implicit negation, sarcasm
 - Sent. Aggr. Approach using ConceptNet captures negative sentiment very strongly
- Ontology tree allows for personalizing the tree
- Work does not require labeled training reviews

- Lexical baseline < Corpus Feature < ConceptNet+Corpus Feature < ConceptNet+Corpus Feature + Sent. Aggr.
- Negative emotions difficult to capture in reviews (Kennedy et al., 2006; Voll et al., 2007; Mukherjee et al., 2012)
 - Positive bias, implicit negation, sarcasm
 - Sent. Aggr. Approach using ConceptNet captures negative sentiment very strongly
- Ontology tree allows for personalizing the tree
- Work does not require labeled training reviews

Ongoing Work - Submitted

- Automatically learning ontology from a raw corpus without any annotation
 - Discovering domain-specific multi-words like Canon SX 160, Samsung Galaxy S IV etc.
 - Discovering domain-specific relations IS-A, Similar-To, Attributes and Methods
- Uses ESG parser features, Random Indexing, HITS etc.
- Domain-specific ontology improves an in-house Question-Answering system (Watson) by upto 7%
- It also improves parser performance by reducing number of incomplete or noisy parses by upto 74%

- Learn author-specific preferences (edge weights u_{ij} in ontology tree) from reviews
- Size of a camera may be of more importance to someone than a tripod
 - Different feature preference, which cannot be captured by ontology or corpus feature weight
- Generative model using HMM-LDA
 - Jointly learns product features, feature-specific sentiment, author-preference for the features, and overall ratings
 - HMM is used to capture coherence in reviews, authorwriting style by capturing semantic-syntactic class transition and topic switch

Thank you