

(Online) Discussion Dynamics

Something's brewing! Early prediction of controversy-causing posts from discussion features

Jack Hessel and Lillian Lee, NAACL 2019

C. Barisotti

#DSRD19

Task: predict whether a **social media post** will get **many positive and negative responses**, or no?

Utility to site moderators and administrators

Controversy (as we have defined it) is not necessarily a bad thing.

- Monitoring for “bad” controversy can prevent harm to the group
- Bringing “productive” controversy to the community’s attention can help the group solve problems

Observation: controversy is community-specific

“break up”: controversial in the Reddit group on relationships,
but not in the group for posing questions to women

“my parents”: controversial for the personal-finance group
(example: “live with my parents”)
but not in the relationships group

Our datasets ("fill-in" of Baumgartner's crawl)

- 6 communities on www.reddit.com:
 - two QA subreddits: **AskMen**, **AskWomen**
 - a special interest community: **Fitness**
 - three advice communities:
LifeProTips, **personalfinance**, **relationships**
- Posts and comments mostly web-English
- Up/downvote information: *eventual* percent-upvoted
(we can't use early votes: no timestamps)

Observation: we can use early reactions

- Early opinions can greatly affect subsequent opinion dynamics (Salganik et al. MusicLab experiment, *Science* 2006, inter alia)
- Both the content and structure of the early *discussion tree* may prove helpful.

Early comments: how many?

Retrospective analyses: was a given hashtag/entity/word controversial previously?

(Popescu and Pennacchiotti, 2010; Choi et al., 2010; Rad and Barbosa, 2012; Cao et al., 2015; Lourentzou et al., 2015; Chen et al., 2016; Addawood et al., 2017; Beelen et al., 2017; Al-Ayyoub et al., 2017; Garimella et al., 2018)

Disagreement or antisocial behavior

(Mishne and Glance, 2006; Yin et al., 2012; Awadallah et al., 2012; Allen et al., 2014; Wang and Cardie, 2014; Marres, 2015; Borra et al., 2015; Jang et al., 2017; Basile et al., 2017; Liu et al., 2018; Zhang et al., 2018; Chang & Danescu-Niculescu-Mizil., 2019)

We predict *community-specific* controversy of a post, examining *domain transferability* of *features*, using an early detection paradigm.

Predicting controversy from posting-time-only features

(Dori-Hacohen and Allan, 2013; Mejova et al., 2014; Klenner et al., 2014; Dori-Hacohen et al., 2016; Jang and Allan, 2016; Jang et al., 2017; Addawood et al., 2017; Timmermans et al., 2017; Rethmeier et al., 2018; Kaplun et al., 2018)

Prediction results incorporating comment features: One community

AskWomen

*Significant diff over baseline at 45 mins

Tree/Rate features transfer better than content

Takeaways (modulo caveats! see paper)

- We advocate an early-detection, community-specific approach to controversial-post detection
 - Early detection outperforms posting-time-only features in 5 of 6 Reddit communities tested, even, sometimes, for quite small early-time windows
 - Early comment content is most effective, but tree-shape and rate features transfer across domains better

Content removal as a moderation strategy

rule-breaking comment

#DSRD19

Test case: **ChangeMyView** subreddit: Known to be surprisingly productive

- CMV moderators manually removed **22,788** comments between January 2015 and March 2018.
- Users consider moderator intervention to be one of the main factors behind the quality of discussions in CMV.
 - “I’ve seen threads go ugly so fast [on other subreddits], and I think that having active mods helps CMV not get bogged down by trolls.”
[Jhaver, Vora, Bruckman 2017]
- We have moderator-log access through previous CMV work.

comment deletion for rule violation on CMV

Comment removed by moderator 4 months ago

↑ ColdNotion 60Δ 1 point · 4 months ago

↓ [username] your comment has been removed for breaking Rule 2:

Don't be rude or hostile to other users. Your comment will be removed even if most of it is solid, another user was rude to you first, or you feel your remark was justified. Report other violations; do not retaliate. [See the wiki page for more information.](#)

If you would like to appeal, [\[message the moderators by clicking this link\]\(http://www.reddit.com/message/compose?to=%2F%2Fchangemyview&subject=Rule+2+Appeal+D_DUB03&message=D_DUB03+would+like+to+appeal+the+removal+of+his/her+post.](#) Please note that multiple violations will lead to a ban, as explained in our [moderation standards](#).

Reply Give Award Share Report Save

Comment deletion and future activity (or lack thereof)

The effect of comment deletion on those who stay?

Possible reasons that comment deletion may *not* **cause** compliant behavior:

- Comment deletion can “**backfire**” [Chancellor, Pater, Clear, Gilbert, De Choudhury 2016 vs. Chandrasekharan, Pavalanthan, Srinivasan, Glynn, Eisenstein, Gilbert 2017 vs Chang and Danescu-Niculescu-Mizil WWW 2019]
- (and see two slides from now)

In this work, we don't do A/B testing

- Randomizing comment deletion may disrupt a popular and productive community.
- Randomizing comment removals seems wrong for non-violating comments.

Interrupted time-series analysis at removal?

"Comment 0" made, then deleted by mod

Stat. sig change in slope, level?

Confound: effect of having made a removal-meriting comment.
(Drop an "F-bomb", then self-censor regardless of moderator action?)

— "Comment 0" user's comment timeline →

8.4K discussion trees with total 22K mod-removed comments, 73K trees and 4M comments total

Observational delayed-feedback paradigm

Delayed-feedback paradigm

If c_{-1} is not rule-abiding, but c_1 is, *now* do we know deletion is the cause?

Alas, no – cannot rule out temporal effects.

Delayed-feedback paradigm

Less non-compliance (non-target-deletion trees)?

Interrupted time series

Delayed feedback

#DSRD19

Increased engagement (comment length)?

Interrupted time series

Delayed feedback

#DSRD19

Takeaways (modulo caveats! see paper)

- "Delayed feedback" observational paradigm – better controls compared to "standard" ITS application
 - Limitation: only applicable to users active enough to post in the delay window
- For applicable users, comment moderator-deletion causes immediate non-compliance drop with no significant change in "post effort" (length)

Summary: "Movie trailers" of controversy, comment removal

Please see the NAACL 2019 and CSCW 2019 paper for (many more) details:
<http://www.cs.cornell.edu/home/lee/papers.html>

