

Open Archive Toulouse Archive Ouverte

OATAO is an open access repository that collects the work of Toulouse researchers and makes it freely available over the web where possible

This is an author's version published in: <https://oatao.univ-toulouse.fr/22090>

Official URL :

<https://doi.org/10.1145/3132847.3132897>

To cite this version:

Thonet, Thibaut and Cabanac, Guillaume and Boughanem, Mohand and Pinel-Sauvagnat, Karen *Users Are Known by the Company They Keep: Topic Models for Viewpoint Discovery in Social Networks*. (2017) In: CIKM 2017 International Conference on Information and Knowledge Management, 6 November 2017 - 10 November 2017 (Singapore, Singapore).

Any correspondence concerning this service should be sent to the repository administrator: tech-oatao@listes-diff.inp-toulouse.fr

Users Are Known by the Company They Keep: Topic Models for Viewpoint Discovery in Social Networks

Thibaut THONET Guillaume CABANAC Mohand BOUGHANEM Karen PINEL-SAUVAGNAT

IRIT, Université de Toulouse, CNRS

7 November 2017

Motivation

- Massive amount of **opinions** on the Web
⇒ Need for **automated** methods to identify, classify and summarize opinions

- Traditional **opinion mining** research mainly focused on product/service review analysis
⇒ Identification of a review's **polarity** w.r.t. a target: **positive/negative**

Motivation

... But **need** to go beyond plain positive/negative opinions \implies **viewpoint-based opinions**

E.g., to deal with **filter bubbles** [Pariser, 2011] & **echo chambers** [Sunstein, 2009]

Task

How to mitigate filter bubbles & echo chambers? \Rightarrow Build **unbiased viewpoint summaries**

Task

This work is the **first step**: discover **viewpoints** and **topics** from social networking data

SNVDM: The Social Network Viewpoint Discovery Model

We defined the **Social Network Viewpoint Discovery Model** to jointly discover topics and viewpoints from posted **text content** and **social interactions**

SNVDM: The Social Network Viewpoint Discovery Model

We defined the **Social Network Viewpoint Discovery Model** to jointly discover topics and viewpoints from posted **text content** and **social interactions**

Text content component

SNVDM: The Social Network Viewpoint Discovery Model

We defined the **Social Network Viewpoint Discovery Model** to jointly discover topics and viewpoints from posted **text content** and **social interactions**

Text content component

- Observed data: **tokens** occurring in **documents** posted by **users**
⇒ 3 nested plates
- Latent **topics** assigned to each token
- Latent **viewpoints** assigned at **document-level**

SNVDM: The Social Network Viewpoint Discovery Model

We defined the **Social Network Viewpoint Discovery Model** to jointly discover topics and viewpoints from posted **text content** and **social interactions**

Text content component

Following the **Topic-Aspect Model** from [Paul+, AAAI '10], definition of **four word types** specified by switch variables ℓ (level) and x (route):

- **Background words**
 $\Rightarrow \ell = 0, x = 0$
- **Viewpoint words**
 $\Rightarrow \ell = 0, x = 1$
- **Topic words**
 $\Rightarrow \ell = 1, x = 0$
- **Viewpoint-topic words**
 $\Rightarrow \ell = 1, x = 1$

SNVDM: The Social Network Viewpoint Discovery Model

We defined the **Social Network Viewpoint Discovery Model** to jointly discover topics and viewpoints from posted **text content** and **social interactions**

Social interaction component

SNVDM: The Social Network Viewpoint Discovery Model

We defined the **Social Network Viewpoint Discovery Model** to jointly discover topics and viewpoints from posted **text content** and **social interactions**

Social interaction component

Outgoing interactions for user u = interactions initiated by u on another user (**recipient r**)

Following **SN-LDA** from [Sachan+, WSDM '14], viewpoints assigned to outgoing interactions (**homophily**)

SNVDM: The Social Network Viewpoint Discovery Model

We defined the **Social Network Viewpoint Discovery Model** to jointly discover topics and viewpoints from posted **text content** and **social interactions**

⇒ We propose to also exploit **incoming interactions**

SNVDM: The Social Network Viewpoint Discovery Model

We defined the **Social Network Viewpoint Discovery Model** to jointly discover topics and viewpoints from posted **text content** and **social interactions**

Social interaction component

Incoming interactions for user u = interactions initiated by another user (**sender** s) on u

Viewpoint assigned to the **document** being interacted upon

SNVDM: The Social Network Viewpoint Discovery Model

We defined the **Social Network Viewpoint Discovery Model** to jointly discover topics and viewpoints from posted **text content** and **social interactions**

Posterior inference

Approximate inference based on
Collapsed Gibbs Sampling

- Dirichlet/Bernoulli distributions σ , ψ , θ , π , ϕ , ξ **integrated out**
- Successively **sample** discrete latent variables ℓ , x , z , v , v' from their posterior distributions (i.e., given observations w , s , r)

Limits of SNVDM's Social Interaction Component

Some users have **very few social interactions**

⇒ Difficult to identify their viewpoints based on scarce **direct** interactions

Limits of SNVDM's Social Interaction Component

We propose to extend SNVDM to leverage "acquaintances of acquaintances" (\approx friends of friends)
How? \implies **Generalized Pólya Urn** scheme

SNVDM-GPU: Extension of SNVDM based on Generalized Pólya Urn

Using **Generalized Pólya Urn** in SNVDM requires minor changes in collapsed Gibbs sampling
 E.g., for outgoing interaction o from user u on user u' :

$$p(v'_{uo} = v | r_{uo} = u', \text{rest}) \propto \frac{n_{uv} + \eta \frac{1}{V}}{n_u + \eta} \cdot \frac{n_{vu'} + \mu \frac{1}{U}}{n_v + \mu}$$

$$p(v'_{uo} = v | r_{uo} = u', \text{rest}) \propto \frac{n_{uv} + \eta \frac{1}{V}}{n_u + \eta} \cdot \frac{\sum_{u''=1}^U \mathbb{A}_{u''u'} \cdot n_{vu''} + \mu \frac{1}{U}}{\sum_{u''=1}^U \mathbb{A}_{u''} \cdot n_{vu''} + \mu}$$

Experimental Setup: Datasets & Evaluated Models

- **Twitter** datasets from [Brigadir+, WebSci '15] on the **2014 Scottish Independence Referendum** ($v = \text{Yes/No}$) and the **2014 US Midterm Elections** ($v = \text{Democrat/Republican}$)

Dataset	#Users		#Tweets	#Tokens	Vocabulary	#Interactions
	Yes/Dem.	No/Rep.				
Indyref	589	575	270,075	2,043,204	38,942	696,654
Midterms	767	778	113,545	975,199	25,312	241,741

Experimental Setup: Datasets & Evaluated Models

- **Twitter datasets** from [Brigadir+, WebSci '15] on the **2014 Scottish Independence Referendum** ($v = \text{Yes/No}$) and the **2014 US Midterm Elections** ($v = \text{Democrat/Republican}$)

Dataset	#Users		#Tweets	#Tokens	Vocabulary	#Interactions
	Yes/Dem.	No/Rep.				
Indyref	589	575	270,075	2,043,204	38,942	696,654
Midterms	767	778	113,545	975,199	25,312	241,741

- **State-of-the-art baselines:**

- **Topic-Aspect Model (TAM)** from [Paul+, AAAI '10]
⇒ **Only text content** to discover viewpoints and topics
- **Social Network Latent Dirichlet Allocation (SN-LDA)** from [Sachan+, WSDM '14]
⇒ **Text content** and **outgoing interactions** to discover **communities** (\approx viewpoints) and topics
- **Viewpoint and Opinion Discovery Unification Model (VODUM)** from [Thonet+, ECIR '16]
⇒ **Text content** to discover viewpoints and topics, and **parts of speech** to distinguish between topic words and viewpoint-topic words

Experimental Setup: Datasets & Evaluated Models

- **Twitter datasets** from [Brigadir+, WebSci '15] on the **2014 Scottish Independence Referendum** ($v = \text{Yes/No}$) and the **2014 US Midterm Elections** ($v = \text{Democrat/Republican}$)

Dataset	#Users		#Tweets	#Tokens	Vocabulary	#Interactions
	Yes/Dem.	No/Rep.				
Indyref	589	575	270,075	2,043,204	38,942	696,654
Midterms	767	778	113,545	975,199	25,312	241,741

- **State-of-the-art baselines:**
 - **Topic-Aspect Model (TAM)** from [Paul+, AAAI '10]
 - **Social Network Latent Dirichlet Allocation (SN-LDA)** from [Sachan+, WSDM '14]
 - **Viewpoint and Opinion Discovery Unification Model (VODUM)** from [Thonet+, ECIR '16]
- **Proposed models:**
 - **SNVDM**
 - **SNVDM-GPU ($\tau = 10$):** only **10 most interacting acquaintances** used in Generalized Pólya Urns
 - **SNVDM-GPU ($\tau = \infty$):** **all acquaintances** used in Generalized Pólya Urns

Evaluation: Viewpoint Clustering

Clustering of users' viewpoints on **Indyref** in terms of **Purity** and **NMI** (error bars = 95% CI)

Observation 1: consistent results across different numbers of topics

Evaluation: Viewpoint Clustering

Clustering of users' viewpoints on **Indyref** in terms of **Purity** and **NMI** (error bars = 95% CI)

Observation 2: **SNVDM**, **SNVDM-GPU** ($\tau = 10$), **SNVDM-GPU** ($\tau = \infty$) > all baselines

Evaluation: Viewpoint Clustering

Clustering of users' viewpoints on **Indyref** in terms of **Purity** and **NMI** (error bars = 95% CI)

Observation 3: **SNVDM-GPU** ($\tau = \infty$) > **SNVDM-GPU** ($\tau = 10$) > **SNVDM** \implies GPU beneficial

Evaluation: Viewpoint Clustering

Clustering of users' viewpoints on **Midterms** in terms of **Purity** and **NMI** (error bars = 95% CI)

Observation 4: similar trends on **Midterms** but greater improvement for our models over baselines

Evaluation: Impact of Social Network Sparsity

Clustering of users' viewpoints on **Indyref** for different degrees of network sparsity ($T = 10$)

Observation: performance degraded for **lower percentage of interactions**

Evaluation: Qualitative Analysis

Most probable **topic words** and **viewpoint-topic words** for topics from Indyref and Midterms

Topic: <i>Scottish independence</i>			Topic: <i>Energy and resources</i>		
Neutral	Viewpoint: <i>Yes</i>	Viewpoint: <i>No</i>	Neutral	Viewpoint: <i>Dem.</i>	Viewpoint: <i>Rep.</i>
#indyref	#voteyes	#indyref	energy	#actonclimate	#4jobs
scotland	yes	uk	house	climate	#obamacare
independence	scotland	salmond	new	#p2	#jobs
vote	independence	#bettertogether	gas	change	gop
campaign	westminster	#scotdecides	natural	#climatechange	obama
scottish	vote	separation	#energy	clean	bills
uk	independent	currency	#ff	oil	jobs
people	country	thanks	#kxl	energy	house
future	#yes	today	support	#gop	act
independent	#scotland	say	economic	sec	watch

- Reasonable **coherence** of topic words and viewpoint-topic words
- Topic words indeed **unbiased** towards any viewpoints
- Use of viewpoint-specific **hashtags** and mention of different issues for different viewpoints

Conclusion and Research Directions

- **SNVDM(-GPU)**: models to jointly discover viewpoints and topics in social networks, leveraging both **posted text content** and **social interactions**

Take-home message: **social interactions** are key for viewpoint discovery in social networks!

- What's next?
 - Integrate **time dimension** and **geolocation**, e.g., to analyze candidate support during elections
 - Design a **viewpoint summarization** framework to provide Internet users with **more diversified content** and thus mitigate the filter bubble and echo chamber phenomenon

Thanks **SIGIR**, **SIGWEB** and the **US NSF** for providing travel grants!

Questions?

@tthonet

thonet@irit.fr

@gcabanac

cabanac@irit.fr

@MohBouhanem

bouhanem@irit.fr

@karenatw

sauvagnat@irit.fr

References

- Brigadir, I., Greene, D., & Cunningham, P. (2015). Analyzing Discourse Communities with Distributional Semantic Models. In Proc. of WebSci '15.
- Newman, D., Asuncion, A., Smyth, P., & Welling, M. (2009). Distributed Algorithms for Topic Models. *J. Mach. Learn. Res.*, 10, 1801–1828.
- Pariser, E. (2011). *The Filter Bubble: What the Internet Is Hiding from You*. The Penguin Press.
- Paul, M. J., & Girju, R. (2010). A Two-Dimensional Topic-Aspect Model for Discovering Multi-Faceted Topics. In Proc. of AAAI '10 (pp. 545–550).
- Sachan, M., Dubey, A., Srivastava, S., Xing, E. P., & Hovy, E. (2014). Spatial Compactness meets Topical Consistency: Jointly Modeling Links and Content for Community Detection. In Proc. of WSDM '14 (pp. 503–512).
- Sunstein, C. R. (2009). *Republic.com 2.0*. Princeton University Press.
- Thonet, T., Cabanac, G., Boughanem, M., & Pinel-Sauvagnat, K. (2016). VODUM: A Topic Model Unifying Viewpoint, Topic and Opinion Discovery. In Proc. of ECIR '16 (pp. 533–545).

Appendix: Baseline SNVDM-WII

Ablated version of SNVDM: **SNVDM-WII** (without incoming interactions)

SNVDM vs ...

... SNVDM-WII

Appendix: Execution Time

Execution time (in seconds) of one Gibbs sampling iteration on Indyref (with $T = 10$) and Midterms (with $T = 15$)

	Indyref	Midterms
TAM	1.45	0.87
SN-LDA	1.18	0.64
VODUM	2.78	1.85
SNVDM-WII	2.08	1.08
SNVDM	2.49	1.15
SNVDM-GPU ($\tau = 10$)	3.47	1.34
SNVDM-GPU ($\tau = \infty$)	14.67	2.56

Appendix: Simple Pólya Urn Scheme

The compound **Dirichlet-Multinomial** distribution (used in LDA-based topic models) can be interpreted as an **urn sampling metaphor** with an **over-replacement** policy

Appendix: Generalized Pólya Urn Scheme

The Simple Pólya Urn scheme can be generalized by modifying the replacement rule to **exploit similarities between balls' colors** [Mahmoud, 2008]

1. Randomly draw a ball from the urn

Appendix: SNVDM-GPU

Using **Generalized Pólya Urn** in SNVDM requires minor changes in collapsed Gibbs sampling
E.g., for outgoing interaction o from user u on user u' :

$$p(v'_{uo} = v | r_{uo} = u', \text{rest}) \\ \propto \frac{n_{uv} + \eta \frac{1}{V}}{n_u + \eta} \cdot \frac{n_{vu'} + \mu \frac{1}{U}}{n_v + \mu}$$

SNVDM vs ...

$$p(v'_{uo} = v | r_{uo} = u', \text{rest}) \\ \propto \frac{n_{uv} + \eta \frac{1}{V}}{n_u + \eta} \cdot \frac{\sum_{u''=1}^U \mathbb{A}_{u''u'} n_{vu''} + \mu \frac{1}{U}}{\sum_{u''=1}^U \mathbb{A}_{u''} \cdot n_{vu''} + \mu}$$

... **SNVDM-GPU**

The **addition matrix** \mathbb{A} defines the **weight** to put on count $n_{vu''}$ for each u'' :

$$\mathbb{A}_{u'u''} = \begin{cases} 1 & \text{if } u' = u'', \\ \lambda & \text{if } u'' \text{ is among top } \tau \text{ acquaintances of } u', \\ 0 & \text{otherwise} \end{cases}$$

with $0 \leq \lambda \leq 1$ ($\lambda = 0 \implies$ "vanilla" SNVDM) and $\tau \in \mathbb{N}$

