

HAL
open science

Predicting Contradiction Intensity: Low, Strong or Very Strong?

Ismail Badache, Sébastien Fournier, Adrian-Gabriel Chifu

► **To cite this version:**

Ismail Badache, Sébastien Fournier, Adrian-Gabriel Chifu. Predicting Contradiction Intensity: Low, Strong or Very Strong?. 41st st International ACM SIGIR Conference on Research and Development in Information Retrieval SIGIR2018, Jul 2018, Ann Arbor, Michigan, United States. 10.1145/3209978.3210098 . hal-01796060

HAL Id: hal-01796060

<https://hal.science/hal-01796060>

Submitted on 4 Jun 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Predicting Contradiction Intensity: Low, Strong or Very Strong?

Ismail Badache

Aix Marseille Univ, Université de
Toulon, CNRS, LIS, Marseille, France
Ismail.Badache@lis-lab.fr

Sébastien Fournier

Aix Marseille Univ, Université de
Toulon, CNRS, LIS, Marseille, France
Sebastien.Fournier@lis-lab.fr

Adrian-Gabriel Chifu

Aix Marseille Univ, Université de
Toulon, CNRS, LIS, Marseille, France
Adrian.Chifu@lis-lab.fr

ABSTRACT

Reviews on web resources (e.g. courses, movies) become increasingly exploited in text analysis tasks (e.g. opinion detection, controversy detection). This paper investigates contradiction intensity in reviews exploiting different features such as variation of ratings and variation of polarities around specific entities (e.g. aspects, topics). Firstly, aspects are identified according to the distributions of the emotional terms in the vicinity of the most frequent nouns in the reviews collection. Secondly, the polarity of each review segment containing an aspect is estimated. Only resources containing these aspects with opposite polarities are considered. Finally, some features are evaluated, using feature selection algorithms, to determine their impact on the effectiveness of contradiction intensity detection. The selected features are used to learn some state-of-the-art learning approaches. The experiments are conducted on the Massive Open Online Courses data set containing 2244 courses and their 73,873 reviews, collected from *coursera.org*. Results showed that variation of ratings, variation of polarities, and reviews quantity are the best predictors of contradiction intensity. Also, J48 was the most effective learning approach for this type of classification.

KEYWORDS

Sentiment, Aspect, Feature evaluation, Contradiction intensity.

1 INTRODUCTION

Nowadays, web 2.0 has become a participatory platform where people can express their opinions by leaving traces (e.g. review, rating, like) on web resources. Many services, such as blogs and social networks, represent a rich source of these social information, which can be analyzed and exploited in various applications and contexts [1]. One application in particular is the sentiment analysis, for example, to know a customer's attitude towards a product or its characteristics, or to reveal the reaction of people to an event. Such problems require rigorous analysis of the aspects covered by the sentiment to produce a representative and targeted result. Another issue concerns the diversity of opinions on a given topic. For example, Wang and Cardie [21] aim to identify the sentiments of a sentence expressed during a discussion and they use them as features in a classifier that predicts dispute in discussions. Qiu *et al.* [15] automatically identify debates between users from textual

content (interactions) in forums, based on latent variable models. Other studies in the analysis of user interactions aim to extract *agreement* and *disagreement* expressions [11] and deducing the user relations by looking at their textual exchanges [8].

This paper investigates the entities (e.g. aspects, topics) for which the contradictions can occur in the reviews associated with a web resource (e.g. movies, courses) and how to estimate their intensity. The interest of estimating contradiction intensity depends on application framework. For example, knowing the intensity of conflicting opinions on an aspect of an online course can help teacher to improve its course. In information retrieval, for some information needs, measuring contradiction intensity can be useful to identify the most controversial documents. In order to design our approach, fundamental tasks are performed. First, aspects characterising these reviews are automatically identified. Second, opposing opinions around each of these aspects through a model of sentiment analysis are captured. Third, we particularly aim at evaluating the impact of some features (e.g. number of negative reviews, number of positive reviews) on contradiction intensity detection. More specifically, we attempt to select those most effective and combine them with learning approaches for contradiction intensity prediction. The main contributions addressed in this paper are twofold:

(C1). A contradiction in reviews related to a web resource means contradictory opinions expressed about a specific aspect, which is a form of diversity of sentiments around this aspect. But in addition to detecting the contradiction, it is desirable to estimate its intensity. Therefore, we try to answer the following research questions:

RQ1. How to estimate the intensity of contradiction?

RQ2. What is the impact of the joint consideration of the polarity and the rating on the measurement of contradiction intensity?

(C2). A development of a dataset collected from *coursera.org* which is useful for the evaluation of contradiction intensity measurement systems. Our experimental evaluation is based on user study.

2 RELATED WORK

Contradiction detection is a complex process that often requires the use of several state of the art methods (aspect detection, sentiment analysis). Moreover, to the best of our knowledge, very few studies treat the detection and the measurement of the intensity of contradiction. This section briefly presents some approaches for detecting contradictions and controversies close to our work.

The most related studies to our approach include [3, 7, 19], which attempt to detect contradiction in text. There are two main approaches, where contradictions are defined as a form of textual inference (e.g. entailment identification) and analysed using linguistic technologies. Harabagiu *et al.* [7] proposed an approach for contradiction analysis that exploits linguistic features (e.g. types of verbs), as well as semantic information, such as negation (e.g. "I love you - I do not love you") or antonymy (words having opposite

meanings, “hot-cold” or “light-dark”). Their work defined contradictions as textual entailment, when two sentences express mutually exclusive information on the same topic. Further improving the work in this direction, De Marneffe *et al.* [3] introduced a classification of contradictions consisting of 7 types that are distinguished by the features that contribute to a contradiction, e.g. antonymy, negation, numeric mismatches which may be caused by erroneous data: “there are 7 wonders of the world - the number of wonders of the world is 9”. They defined contradictions as a situation where two sentences are extremely unlikely to be true when considered together. Tsytsarau *et al.* [19] proposed a scalable solution for the contradiction detection problem using sentiments analysis. The intuition of their approach is that when the aggregated value for sentiments (on a specific topic and time interval) is close to zero, while sentiment diversity is high, contradiction should be high.

Another theme related to our work concern the detection of controversies and disputes. In the literature, the detection of controversies has been addressed both by supervised methods as in [2, 13, 22] or by unsupervised methods as in [4, 5, 10]. To detect controversial events on Twitter (e.g., David Copperfield’s charge of rape between 2007 and 2010), Popescu and Pennacchiotti [13] proposed a decision-tree classifier and a set of features such as discourse parts, the presence of words from opinion or controversial lexicons, and user interactions (*retweet* and *reply*). Balasubramanyan *et al.* [2] extended the supervised LDA model to predict how members of a different political communities will emotionally respond to the same news story. Support vector classifiers and logistic regression classifiers have also been proposed in [21, 22] to detect disputes in Wikipedia page discussions. For example in the case of the comments that surround the modifications of Wikipedia pages. Other works have also exploited Wikipedia to detect and to identify controversial topics on the web [4, 9, 10]. Dori-Hacohen and Allan in [4] and Jang and Allan in [9] proposed to align web pages to Wikipedia pages on the assumption that a page deals with a controversial topic if the Wikipedia page describing this topic is itself controversial. The controversial or non-controversial nature of a Wikipedia page is automatically detected based on the metadata and discussions associated with the page. Jang *et al.* [10] constructed a controversial topics language model learned from Wikipedia articles and then used to identify if a web page is controversial.

Detection of controversies in social networks was also discussed without supervision based on interactions between different users [5]. Garimella *et al.* [5] proposed alternative measurement approaches based on the network, such as the *random walk* and the *betweenness centrality* and the low-dimensional embeddings. The authors tested simple content-based methods and noted their inefficiency compared to user graph-based methods. Other studies try to detect controversies on specific domains, for example in news [18] or in debate analysis [15]. However, to the best of our knowledge, none of the state-of-the-art works attempt to estimate, explicitly and concretely, the intensity of the contradiction or controversy. In this paper, unlike previous work, rather than only identifying controversy in a single hand-picked topic (e.g., aspect related to political news), we focus also on estimating the intensity of contradictory opinions around specific topics. We propose to measure the contradiction intensity using some features (e.g. rating, polarity).

3 CONTRADICTION INTENSITY LEVEL

Our approach is based on both detection of aspects within reviews as well as sentiment analysis of these aspects. In addition to the contradiction detection, our goal is to predict intensity level of the contradiction using some features. These features are related to rating and polarity of reviews-aspect (text around a given aspect).

3.1 Pre-processing

Two pre-processing steps are required: 1) extracting aspects from the reviews; and 2) sentiment analysis of the text around the aspects.

3.1.1 Extraction of Aspects. In our study, an aspect is a frequently occurring nominal entity in reviews and it is surrounded by emotional terms. In order to extract the aspects from the reviews’ text, we were inspired by the work of Poria *et al.*, [14]. This method corresponds to our experimental data (*coursera* reviews). Additionally, the following treatments are applied:

- (1) Term frequency calculation of the reviews corpus,
- (2) Part-of-speech tagging of reviews using *Stanford Parser*¹,
- (3) Selection of terms having nominal category (NN, NNS)²,
- (4) Selection of nouns with emotional terms in their 5-neighborhoods (using *SentiWordNet*³ dictionary),
- (5) Extraction of the most frequent (used) terms in the corpus among those selected in the previous step. These terms will be considered as aspects.

3.1.2 Sentiment Analysis. The sentiment of the review on aspect (review-aspect) is estimated using *SentiNeuron*⁴, an unsupervised model proposed by Radford *et al.* [17] to detect sentiment signals in reviews. The model consisted of a single layer multiplicative long short-term memory (mLSTM) cell and when trained for sentiment analysis it achieved state of the art on the movie review dataset⁵. They also found a unit in the mLSTM that directly corresponds to the sentiment of the output.

3.2 Dataset

To the best of our knowledge, there is no standard data set to evaluate the contradiction intensity. Therefore, 73,873 reviews and their ratings of 2244 English courses are extracted between October 10-14, 2016 from *coursera* via its API⁶ and web pages *parsing*.

Table 1 presents some aspects among 22 useful aspects captured automatically from the reviews. To obtain contradiction and sentiment judgements for a given aspect: a) 3 users were asked to assess the sentiment class for each review-aspect; b) 3 other users assessed the degree of contradiction between reviews-aspect. In total, 66104 reviews-aspect of 1100 courses i.e. 50 courses for each aspect are judged manually for 22 aspects. To evaluate sentiments and contradictions in the reviews-aspect of each course, 3-points scale are used for sentiments: *Negative, Neutral, Positive*; and 5-points scale for contradictions: *Not Contradictory, Very Low, Low, Strong and Very Strong*. We computed the agreement degree between assessors for each aspect using Kappa Cohen measure k . The k is 0.76 for sentiment assessors and k is 0.68 for contradiction assessors, which corresponds to a substantial agreement.

¹<http://nlp.stanford.edu:8080/parser/>

²<https://cs.nyu.edu/grishman/jet/guide/PennPOS.html>

³<http://sentiwordnet.isti.cnr.it/>

⁴<https://github.com/openai/generating-reviews-discovering-sentiment>

⁵<https://www.cs.cornell.edu/people/pabo/movie-review-data/>

⁶<https://building.coursera.org/app-platform/catalog>

Table 1: Statistics on an example of aspects "Speaker"

Aspect	#Rat1	#Rat2	#Rat3	#Rat4	#Rat5	#NegRev	#PosRev	#Review	#Course
Speaker	880	895	1705	3380	8205	2525	7480	9415	1035

In the following sections, we conducted a series of experiments in a supervised environment, using machine learning algorithms with the set of effective features identified in table 2. The aim is twofold: on the one hand we wondered whether the attribute selection really determines the most effective features for detection of contradiction intensity. On the other hand, we intended to measure the performance of some learning algorithms in our task, taking into account only the selected features.

3.3 Identifying the Most Effective Features

In this study, we relied on attributes selection algorithms to determine the most important features for contradiction intensity prediction task. Feature selection Algorithms [6] aim to identify and eliminate as much irrelevant and redundant information as possible. We used Weka⁷ for this experiment. It is a powerful open-source Java-based learning tool that brings together a large number of learning machines and algorithms for selecting attributes.

Table 2: List of the exploited features

c_i	Feature	Description
c_1	#NegRev	Number of negative reviews on document
c_2	#PosRev	Number of positive reviews on document
c_3	#TotalRev	Total number of reviews on document
c_4	#Rat1	Number of reviews with rating ★★★★★
c_5	#Rat2	Number of reviews with rating ★★★★☆
c_6	#Rat3	Number of reviews with rating ★★★☆☆
c_7	#Rat4	Number of reviews with rating ★★★★★
c_8	#Rat5	Number of reviews with rating ★★★★★
c_9	VarRat	Variation of ratings (using standard deviation [12])
c_{10}	VarPol	Variation of polarities (using standard deviation [12])

We proceeded as follows: 50 courses with their reviews for each aspects (22 aspects) from the *coursera* dataset were extracted randomly. Then, we considered the 4-points scale as intensity contradiction classes around a specific aspect: *Very Low*, *Low*, *Strong* and *Very Strong*, according to the assessors' judgments. The resulting set contains 1100 courses (instances) distributed as follows:

- 230 Very Low • 264 Low • 330 Strong • 276 Very Strong

We observed that this collection has an unbalanced intensity classes distribution. This occurs when there are much more elements in one class than in the other class of a training collection. In this case, a classifier usually tends to predict samples from the majority class and completely ignore the minority class. For this reason, we applied an approach to sub-sampling (reducing the number of samples that have the majority class) to generate a balanced collection composed of:

- 230 Very Low • 230 Low • 230 Strong • 230 Very Strong

The classes *Low*, *Strong* and *Very Strong* were selected randomly. Finally, we applied the attributes selection algorithms on the four sets obtained, for 5 iterations of cross-validation.

Attributes selection algorithms are to give a score to each feature based on its significance towards contradiction intensity class (*Very Low*, *Low*, *Strong* and *Very Strong*). These algorithms operate differently, some return an importance ranking of attributes (e.g., *FilteredAttributeEval*), while others return the number of times that a given attribute has been selected by an algorithm in a cross-validation (e.g., *FilteredSubsetEval*). We note that we have used for each algorithm the default setting provided by Weka.

⁷<http://www.cs.waikato.ac.nz/ml>

We applied 5-fold cross-validation for 10 criteria i.e. $n = 10$. Table 3 shows the features selected through attribute selection algorithms. We used two types of these algorithms: a) those using ranking methods to order the selected criteria (metric in the table is [Rank]); and b) those using search methods that indicate how many times the criterion has been selected during the cross-validation task (metric in the table is [#Folds]). A feature strongly preferred by the selection algorithm is a well-ranked feature i.e. $Rank = 1$ and strongly selected i.e. $\#Folds = 5$.

Table 3: Selected features by attribute selection algorithms

Algorithm	Metric	c_1	c_2	c_3	c_4	c_5	c_6	c_7	c_8	c_9	c_{10}
CfsSubsetEval	[#Folds]	5	5	2	0	0	0	0	0	5	5
WrapperSubsetEval	[#Folds]	4	4	4	2	0	0	0	2	5	5
ConsistencySubsetEval	[#Folds]	5	5	4	2	1	1	2	2	5	5
FilteredSubsetEval	[#Folds]	5	5	4	3	2	2	3	3	5	5
	Average	4.75	4.75	3.5	1.75	0.75	0.75	1.25	1.75	5	5
ChiSquaredAttributeEval	[Rank]	3	4	5	7	9	10	8	6	2	1
FilteredAttributeEval	[Rank]	4	3	5	7	9	10	8	6	2	1
GainRatioAttributeEval	[Rank]	3	4	5	7	9	10	8	6	2	1
InfoGainAttributeEval	[Rank]	3	4	5	7	9	10	8	6	1	2
OneRAttributeEval	[Rank]	4	3	5	7	9	10	8	6	2	1
ReliefAttributeEval	[Rank]	4	3	6	8	9	10	7	5	1	2
SVMAttributeEval	[Rank]	4	3	5	7	9	10	8	6	2	1
SymmetricalUncertEval	[Rank]	3	4	5	7	9	10	8	6	2	1
	Average	3.5	3.5	5.12	7.12	9	10	7.87	5.87	1.75	1.25

Table 3 shows that the features c_{10} : *VarPol*, c_9 : *VarRat*, c_1 : *#NegRev* and c_2 : *#PosRev* are the most selected and highly ranked comparing to other features. Features c_3 : *#TotalRev*, c_4 : *#Rat1* and c_8 : *#Rat5* are moderately favored by the attributes selection algorithms, except the algorithm *CfsSubsetEval* that do not selected c_4 and c_8 . Features c_5 , c_6 and c_7 are not selected both by the algorithms *CfsSubsetEval* and *WrapperSubsetEval*. Finally, the most weakest and most disadvantaged features are c_5 : *#Rat2* and c_6 : *#Rat3*, ranked 9 and 10.

3.4 Learning Features for Predicting Intensity

Other experiments were carried out exploiting these features in supervised approaches based on learning models. We used the instances (courses) of the 22 aspects from *coursera.org* dataset as training sets. We then used three learning algorithms, this choice being explained by the fact that they often showed their effectiveness in text analysis tasks: SVM [20], J48 (C4.5 implementation) [16] and Naive Bayes [23]. The input of each algorithm is a vector of the features (see table 2), either all the features or just the features selected by a precise selection algorithm. Learning algorithms predict the contradiction intensity class for courses (*Very Low*, *Low*, *Strong* and *Very Strong*). Finally, we applied a 5-fold cross validation.

Attributes selection algorithms has highlighted 3 sets of features:

Table 4: Selected features sets

Algorithm	Features
CfsSubsetEval	$c_1, c_2, c_3, c_9, c_{10}$
WrapperSubsetEval	$c_1, c_2, c_3, c_4, c_8, c_9, c_{10}$
Other algorithms	$c_1, c_2, c_3, c_4, c_5, c_6, c_7, c_8, c_9, c_{10}$

The question at this stage is related to the specification of the input features vector for the learning algorithms, either we take all the features, or we keep only those selected by the algorithms (in this case, with which learning algorithms will these be combined).

Hall and Holmes [6] studied the effectiveness of some attribute selection algorithms by confronting them with learning models. Since the performance of the features differs from one learning model to another, they have identified the best attribute selection techniques to find the best performing features according to the learning techniques to be used. Based on their study, we used the same pairs of learning techniques and attribute selection techniques:

- Features selected by *CfsSubsetEval* (CFS) and *WrapperSubsetEval* (WRP) are learned using Naive Bayes.
- Features selected by *RelieffAttributeEval* (RLF) are learned using J48 (C4.5 implementation).
- Features selected by *SVMAttributeEval* (SVM) are learned using multi-class SVM (SMO function on Weka).

Table 5: Precision results for Machine learning techniques

Classifiers	Contradiction intensity class	Features selection algorithms	All features
NaiveBayes	Very Low	0.81 (CFS)	0.71
	Low	0.38 (CFS)	0.34
	Strong	0.75 (CFS)	0.66
	Very Strong	0.78 (CFS)	0.69
	Average	0.68 (CFS)	0.60
	Very Low	0.86 (WRP)	0.72
	Low	0.46 (WRP)	0.38
	Strong	0.76 (WRP)	0.63
	Very Strong	0.80 (WRP)	0.67
	Average	0.72 (WRP)	0.60
SVM	Very Low	0.88* (SVM)	0.88*
	Low	0.72** (SVM)	0.72**
	Strong	0.78* (SVM)	0.78*
	Very Strong	0.90** (SVM)	0.90**
	Average	0.82** (SVM)	0.82**
J48	Very Low	0.97** (RLF)	0.97**
	Low	0.92** (RLF)	0.92**
	Strong	0.97** (RLF)	0.97**
	Very Strong	0.98** (RLF)	0.98**
	Average	0.96** (RLF)	0.96**

In order to check the significance of the results compared to NaiveBayes results (considered as baseline), we conducted the Student's t-test. We attached * (strong significance) and ** (very strong significance) to the results in table 5 when $p\text{-value} < 0.05$ and $p\text{-value} < 0.01$, respectively. The results are discussed in the following.

a) NaiveBayes. The results in terms of precision obtained using CFS and WRP selection algorithms with NaiveBayes, are 0.68 and 0.72, respectively. These results exceed those obtained using all the features (precision: 0.60). Consequently, machine learning approaches have better efficiency (precision) with attribute selection approaches. The highest precision are obtained for the classes *Very Strong*, *Strong* and *Very Low*. It seems that the class *Low* is hard to predict with NaiveBayes using both CFS (0.38) and WRP (0.46).

b) SVM. The results obtained by SVM using *SVMAttributeEval* algorithm, where all features are selected, are better compared to those obtained by NaiveBayes. We recorded an improvement rates of 21% and 14% for NaiveBayes using CFS and WRP, respectively. We also noticed that SVM was able to predict the class *Low* with a better precision than that provided by NaiveBayes.

c) J48. The results confirm that the J48 decision tree is the most appropriate model, it takes into consideration all the features, the improvement rates compared to NaiveBayes (using CFS and WRP) and SVM are 41%, 33% and 17%, respectively. In addition, the improvements are also strongly significant for each class compared to SVM and NaiveBayes. The class *Low*, which is difficult to predict with previous configurations, is predicted with a precision of 92%. Compared to NaiveBayes (using CFS and WRP) and SVM, the improvements recorded are 142%, 100% and 28%, respectively.

Finally, all these experiments clearly show that the proposed approach allows to detect significantly the contradiction intensity in reviews. These improvements show the interest of combining attributes selection algorithms with learning models. We conclude that the resources (courses) having more diversifying opinions (positives and negatives reviews), are likely to have contradictions with different levels of intensity.

4 CONCLUSION

This paper proposes a supervised approach exploiting a set of features for predicting contradiction intensity, drawing attention to aspects in which users have contradictory opinions. The intuition behind the proposed approach is that ratings and sentiments associated to reviews on a specific aspect can be considered as features to measure contradiction intensity, while the sentiments and ratings diversity is high (standard deviation), than the contradiction should be high. Experimental evaluation conducted on *courseera.org* dataset shows that the features *#NegRev*, *#PosRev*, *VarRat* and *VarPol* are the most fruitful to predict contradiction intensity. Moreover, learning algorithms based on the most relevant features according to attributes selection algorithms are generally better compared to those obtained when the attributes selection algorithms are ignored. J48 algorithm brings the best improvement compared to NaiveBayes and SVM. Finally, we note that we are aware that the evaluation of our approach to contradiction intensity is still limited. The major weakness of our approach is its dependence on the quality of sentiment and aspect models. Even with these simple elements, the first results encourage us to invest more in this track.

REFERENCES

- [1] I. Badache and M. Boughanem. Harnessing Social Signals to Enhance a Search. In *ACM/IEEE WIC*, pages 303–309, 2014.
- [2] R. Balasubramanian, W.W. Cohen, D. Pierce, and D.P. Redlawsk. Modeling polarizing topics: When do different political communities respond differently to the same news? In *ICWSM*, pages 18–25, 2012.
- [3] M-C. De Marneffe, A. Rafferty, and C. Manning. Finding contradictions in text. In *ACL*, volume 8, pages 1039–1047, 2008.
- [4] S. Dori-Hacohen and J. Allan. Automated controversy detection on the web. In *ECIR*, pages 423–434, 2015.
- [5] K. Garimella, G. D. F. Morales, A. Gionis, and M. Mathioudakis. Quantifying controversy in social media. In *WSDM*, pages 33–42, 2016.
- [6] M. A. Hall and G. Holmes. Benchmarking attribute selection techniques for discrete class data mining. *Trans. on Knowl. and Data Eng.*, 15(6):1437–1447, 2003.
- [7] S. Harabagiu, A. Hickl, and F. Laccatusu. Negation, contrast and contradiction in text processing. In *AAAI*, volume 6, pages 755–762, 2006.
- [8] A. Hassan, A. Abu-Jbara, and D. Radev. Detecting subgroups in online discussions by modeling positive and negative relations among participants. In *EMNLP*, 2012.
- [9] M. Jang and J. Allan. Improving automated controversy detection on the web. In *SIGIR*, pages 865–868, 2016.
- [10] M. Jang, J. Foley, S. Dori-Hacohen, and J. Allan. Probabilistic approaches to controversy detection. In *CIKM*, pages 2069–2072, 2016.
- [11] A. Mukherjee and B. Liu. Mining contentions from discussions and debates. In *KDD*, pages 841–849, 2012.
- [12] E.S. Pearson and M.A. Stephens. The ratio of range to standard deviation in the same normal sample. *Biometrika*, 51(3/4):484–487, 1964.
- [13] A.M. Popescu and M. Pennacchiotti. Detecting controversial events from twitter. In *CIKM*, pages 1873–1876, 2010.
- [14] S. Poria, E. Cambria, L. Ku, C. Gui, and A. Gelbukh. A rule-based approach to aspect extraction from product reviews. In *SocialNLP*, 2014.
- [15] M. Qiu, L. Yang, and J. Jiang. Modeling interaction features for debate side clustering. In *CIKM*, pages 873–878, 2013.
- [16] J. R. Quinlan. *C4.5: programs for machine learning*. Elsevier, 2014.
- [17] A. Radford, R. Józefowicz, and I. Sutskever. Learning to generate reviews and discovering sentiment. *CoRR*, abs/1704.01444, 2017.
- [18] M. Tsytsarau, T. Palpanas, and M. Castellanos. Dynamics of news events and social media reaction. In *KDD*, 2014.
- [19] M. Tsytsarau, T. Palpanas, and K. Dencke. Scalable detection of sentiment-based contradictions. *DiversiWeb*, WWW, 2011.
- [20] J. Vosecky, K. W. T. Leung, and W. Ng. Searching for quality microblog posts: Filtering and ranking based on content analysis and implicit links. In *DASFAA (1)*, pages 397–413, 2012.
- [21] L. Wang and C. Cardie. A Piece of My Mind: A Sentiment Analysis Approach for Online Dispute Detection. In *ACL*, pages 693–699, 2014.
- [22] L. Wang, H. Raghavan, C. Cardie, and V. Castelli. Query-focused opinion summarization for user-generated content. In *COLING*, pages 1660–1669, 2014.
- [23] Q. Yuan, G. Cong, and N. M. Thalmann. Enhancing naive bayes with various smoothing methods for short text classification. In *WWW*, pages 645–646, 2012.