TwiSent: A Multi-Stage System for Analyzing Sentiment in Twitter

Subhabrata Mukherjee, Akshat Malu, Balamurali A.R. and Pushpak Bhattacharyya

Dept. of Computer Science and Engineering, IIT Bombay

21st ACM Conference on Information and Knowledge Management **CIKM 2012**,

Hawai, Oct 29 - Nov 2, 2012

Social media sites, like Twitter, generate around 250 million tweets daily

- Social media sites, like Twitter, generate around 250 million tweets daily
- This information content could be leveraged to create applications that have a social as well as an economic value

- Social media sites, like Twitter, generate around 250 million tweets daily
- This information content could be leveraged to create applications that have a social as well as an economic value
- Text limit of 140 characters per tweet makes Twitter a noisy medium
 - Tweets have a poor syntactic and semantic structure
 - Problems like slangs, ellipses, nonstandard vocabulary etc.

- Social media sites, like Twitter, generate around 250 million tweets daily
- This information content could be leveraged to create applications that have a social as well as an economic value
- Text limit of 140 characters per tweet makes Twitter a noisy medium
 - Tweets have a poor syntactic and semantic structure
 - Problems like slangs, ellipses, nonstandard vocabulary etc.
- Problem is compounded by increasing number of spams in Twitter
 - Promotional tweets, bot-generated tweets, random links to websites etc.
 In fact Twitter contains around 40% tweets as pointless babble

TwiSent: Multi-Stage System Architecture

Spam Categorization and Features

- Re-tweets
- Promotional tweets for some entity
- Tweets containing links to some other websites
- Tweets in languages other than English
- Tweets with incomplete text

- Automatically generated tweets by bots
- Tweets built primarily for search engines or tweets with excessive off-topic keywords
- Multiple tweets offering substantially the same content
- 1. Number of Words per Tweet
- 2. Average Word Length
- **3.** Frequency of "?" and "!"
- **4.** Frequency of Numeral Characters
- **5.** Frequency of hashtags
- **6.** Frequency of @users
- 7. Extent of Capitalization
- **8.** Frequency of the First POS Tag

- **9.** Frequency of Foreign Words
- 10. Validity of First Word
- **11.** Presence / Absence of links
- **12.** Frequency of POS Tags
- 13. Strength of Character Elongation
- 14. Frequency of Slang Words
- **15.** Average Positive and Negative Sentiment of Tweets

Algorithm for Spam Filter

Input: Build an initial naive bayes classifier NB- C, using the tweet sets M (mixed unlabeled set containing spams and non-spams) and P (labeled non-spam set)

- 1: Loop while classifier parameters change
- 2: for each tweet $t_i \in M$ do
- 3: Compute $Pr[c_1 | t_i]$, $Pr[c_2 | t_i]$ using the current NB $//c_1$ non-spam class , c_2 spam class
- 4: $Pr[c_2 | t_i] = 1 Pr[c_1 | t_i]$
- Update Pr[f_{i,k}|c₁] and Pr[c₁] given the probabilistically assigned class for all t_i (Pr[c₁|t_i]).
 (a new NB-C is being built in the process)
- 6: end for
- 7: end loop

$$\Pr[c_j \mid t_i] = \frac{\Pr[c_j] \prod_k \Pr[f_{i,k} \mid c_j]}{\sum_r \Pr[c_r] \prod_k P(f_{i,k} \mid c_r)}$$

Categorization of Noisy Text

- Dropping of Vowels btfl (beautiful),
 lvng (loving)
- Normalization and Pragmatics hapyyyyyy (happy), guuuuud (good)

- Vowel Exchange good vs. gud (o,u)
- Segmentation with Punctuation beautiful, (beautiful)
- Mis-spelt words redicule (ridicule), = magnificant (magnificent)
- Segmentation with Compound Words breathtaking (breath-taking), eyecatching (eye-catching), good-looking (good looking)
- Text Compression shok (shock), terorism (terrorism)
- Hashtags and Segmentation -#notevenkidding, #worthawatch
- Phonetic Transformation be8r (better), gud (good), fy9 (fine), gr8 (great)
- Combination of all #awsummm (awesome), gr88888 (great), amzng,btfl (amazing, beautiful).

Heuristically driven to resolve the identified errors with a minimum edit distance based spell checker

- Heuristically driven to resolve the identified errors with a minimum edit distance based spell checker
- A normalize function takes care of Pragmatics and Number Homophones
 - Replaces happpyyyy with hapy, '2' with 'to', '8' with 'eat', '9' with 'ine'

- Heuristically driven to resolve the identified errors with a minimum edit distance based spell checker
- A normalize function takes care of Pragmatics and Number Homophones
 - Replaces happpyyyy with hapy, '2' with 'to', '8' with 'eat', '9' with 'ine'
- A vowel dropped function takes care of the vowel dropping phenomenon

- Heuristically driven to resolve the identified errors with a minimum edit distance based spell checker
- A normalize function takes care of Pragmatics and Number Homophones
 - Replaces happpyyyy with hapy, '2' with 'to', '8' with 'eat', '9' with 'ine'
- A vowel_dropped function takes care of the vowel dropping phenomenon
- The parameters offset and adv are determined empirically

- Heuristically driven to resolve the identified errors with a minimum edit distance based spell checker
- A normalize function takes care of Pragmatics and Number Homophones
 - Replaces happpyyyy with hapy, '2' with 'to', '8' with 'eat', '9' with 'ine'
- A vowel_dropped function takes care of the vowel dropping phenomenon
- The parameters offset and adv are determined empirically
- Words are marked during normalization, to preserve their pragmatics happpyyyyy, normalized to hapy and thereafter spell-corrected to happy, is marked so as to not lose its pragmatic content

```
Input: For string s, let S be the set of words in the lexicon starting with the
 initial letter of s.
  /* Module Spell Checker */
  for each word w \in S do
 w'=vowel dropped(w)
s'=normalize(s)
  /*diff(s,w) gives difference of length between s and w*/
 if diff(s', w') < offset then
score[w]=min(edit_distance(s,w),edit_distance(s,
w'), edit distance(s', w))
else
 score[w]=max centinel
 end if
 end for
```

Spell-Checker Algorithm Contd..

```
Sort score of each w in the Lexicon and retain the top m entries in suggestions(s) for the original string s
for each t in suggestions(s) do
 edit₁=edit_distance(s', s)
/*t.replace(char1,char2) replaces all occurrences of char1 in the string t with char2*/
 edit<sub>2</sub>=edit_distance(t.replace( a , e), s')
 edit<sub>3</sub>=edit_distance(t.replace(e, a), s')
 edit<sub>4</sub>=edit_distance(t.replace(o, u), s')
 edit<sub>5</sub>=edit_distance(t.replace(u, o), s')
 edit<sub>6</sub>=edit_distance(t.replace(i, e), s')
 edit<sub>7</sub>=edit_distance(t.replace(e, i), s')
 count=overlapping_characters(t, s')
 min edit=
 min(edit<sub>1</sub>,edit<sub>2</sub>,edit<sub>3</sub>,edit<sub>4</sub>,edit<sub>5</sub>,edit<sub>6</sub>,edit<sub>7</sub>)
 if (min edit ==0 or score[s] == 0) then
 adv=-2 /* for exact match assign advantage score */
 else
 adv=0
 end if
 final_score[t]=min_edit+adv+score[w]-count;
end for
```

return t with minimum final score;

Feature Specific Tweet Analysis

□ I have an **ipod** and it is a <u>great</u> buy but I'm probably the only person that <u>dislikes</u> the iTunes **software**.

Here the sentiment w.r.t ipod is positive whereas that respect to software is negative

Opinion Extraction Hypothesis

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

- "I want to use Samsung which is a great product but am not so sure about using Nokia".
 - 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 to use Samsung which is a great product but am not so sure about using Nokia".
 - 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 to use Samsung which is a great product but am not so sure about using Nokia".
 - 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 to use Samsung which is a great product but am not so sure about using Nokia".
 - 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 to use Samsung which is a great product but am not so sure about using Nokia".
 - 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 to use Samsung which is a great product but am not so sure about using Nokia".
 - 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 to use Samsung which is a great product but am not so sure about using Nokia".
 - 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 wan Relative Clause Samsung which is a great product out am not so sure about using Nokia".
 - 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"

Feature Extraction : Domain Info Not Available

Feature Extraction : Domain Info Not Available

Initially, all the Nouns are treated as features and added to the feature list F.

Feature Extraction : Domain Info Not Available

- Initially, all the Nouns are treated as features and added to the feature list F.
- □ F = { ipod, buy, person, software }

Feature Extraction : Domain Info Not Available

- Initially, all the Nouns are treated as features and added to the feature list F.
- □ F = { ipod, buy, person, software }
- Pruning the feature set
 - Merge 2 features if they are strongly related

Feature Extraction : Domain Info Not Available

- Initially, all the Nouns are treated as features and added to the feature list F.
- F = { ipod, buy, person, software }
- Pruning the feature set
 - Merge 2 features if they are strongly related
- "buy" merged with "ipod", when target feature = "ipod",
 - "person, software" will be ignored.

Feature Extraction : Domain Info Not Available

- Initially, all the Nouns are treated as features and added to the feature list F.
- F = { ipod, buy, person, software }
- Pruning the feature set
 - Merge 2 features if they are strongly related
- "buy" merged with "ipod", when target feature = "ipod",
 - "person, software" will be ignored.
- "person" merged with "software", when target feature = "software"
 - "ipod, buy" will be ignored.

Relations

- Direct Neighbor Relation
 - Capture short range dependencies
 - Any 2 consecutive words (such that none of them is a StopWord) are directly related
 - Consider a sentence S and 2 consecutive words.
 - □ If $w_i, w_{i+1} \notin Stopwords$, then they are directly related. $w_i, w_{i+1} \in S$
- Dependency Relation
 - Capture long range dependencies
 - Let Dependency_Relation be the list of significant relations.
- □ Any 2 words w_i and w_j in S are directly related, if $\exists D_i S.t. \quad D_i(w_i, w_j) \in Dependency _Relation$

Graph representation

Given a sentence S, let W be the set of all words in the sentence S.

A Graph G(W, E) is constructed such that any $w_i, w_j \in W$ are directly connected by $e_k \in E$, if $\exists R_l \ s.t. \ R_l(w_i, w_j) \in R$.

Graph

Algorithm

i. Initialize *n* clusters $C_i \forall i = 1..n$

ii. Make each $f_i \in F$ the clusterhead of C_i . The target feature f_t is the clusterhead of C_t . Initially, each cluster consists only of the clusterhead.

Algorithm

Contd...

iii. Assign each word $w_j \in S$ to cluster C_k s.t. $k = \arg\min_{i \in n} dist(w_j, f_i)$,

Where $dist(w_j, f_i)$ gives the number of edges, in the shortest path, connecting w_i and f_i in G.

Algorithm

Contd...

iv. Merge any cluster C_i with C_t if, $dist(f_i, f_t) < \theta$,

Where θ is some threshold distance.

v. Finally the set of words w_i ∈ C_t gives the opinion expression regarding the target feature f_t.

 Elongation of a word, repeating alphabets multiple times - Example: happppyyyyy, goooooood. More weightage is given by repeating them twice

- Elongation of a word, repeating alphabets multiple times Example: happppyyyyy, goooooood. More weightage is given by repeating them twice
- Use of Hashtags #overrated, #worthawatch. More weightage is given by repeating them thrice

- Elongation of a word, repeating alphabets multiple times Example: happppyyyyy, goooooood. More weightage is given by repeating them twice
- Use of Hashtags #overrated, #worthawatch. More weightage is given by repeating them thrice
- Use of Emoticons ⊕ (happy), ⊕ (sad)

- Elongation of a word, repeating alphabets multiple times Example: happppyyyyy, goooooood. More weightage is given by repeating them twice
- Use of Hashtags #overrated, #worthawatch. More weightage is given by repeating them thrice
- Use of Emoticons ⊕ (happy), ⊕ (sad)
- Use of Capitalization where words are written in capital letters to express intensity of user sentiments
 - Full Caps Example: I HATED that movie. More weightage is given by repeating them thrice
 - Partial Caps- Example: She is a Loving mom. More weightage is given by repeating them twice

Spam Filter Evaluation

2-Class
Classification

Tweets	Total	Correctly	Misclassified	Precision	Recall
	Tweets	Classified		(%)	(%)
All	7007	3815	3192	54.45	55.24
Only spam	1993	1838	155	92.22	92.22
Only non-spam	5014	2259	2755	45.05	-

4-Class
Classification

Tweets	Total	Correctly	Misclassified	Precision	Recall
	Tweets	Classified		(%)	(%)
All	7007	5010	1997	71.50	54.29
Only spam	1993	1604	389	80.48	80.48
Only non-spam	5014	4227	787	84.30	-

Lexicon-based Classification

Supervised Classification

Supervised Classification

System	2-class Accuracy	Precision/Recall
C-Feel-It	50.8	53.16/72.96
TwiSent	68.19	64.92/69.37

Supervised Classification

System	2-class Accuracy	Precision/Recall
C-Feel-It	50.8	53.16/72.96
TwiSent	68.19	64.92/69.37

Ablation Test

System	2-class Accuracy	Precision/Recall
C-Feel-It	50.8	53.16/72.96
TwiSent	68.19	64.92/69.37

Ablation Test

Module Removed	Accuracy	Statistical Significance
		Confidence (%)
Entity-Specificity	65.14	95
Spell-Checker	64.2	99
Pragmatics Handler	63.51	99
Complete System	66.69	-