

What's in a name?
The Interplay between
Titles, Content & Communities
in Social Media

Himabindu Lakkaraju, Julian McAuley, Jure Leskovec
Stanford University

Motivation

Content, Content Everywhere !!

TechCrunch

How to get your content noticed amidst such information overload ?

An Example

Understanding a submission and its popularity

Content

An Example

Understanding a submission and its popularity

Content

Is content the only factor
in determining popularity ?

Popularity

Community

Title

An Example

↑ [I'm not sure I quite understand this piece](#)

62 Submitted 2 years ago to pics by xxx

↓ 24 comments

↑ [How wars are won](#)

20 Submitted 18 months ago to WTF by xxx

↓ 1 comment

↑ [Murica!](#)

774 Submitted 1 year ago to funny by xxx

↓ 59 comments

↑ [Bring it on England, Bring it on !!](#)

10 Submitted 10 months ago to pics by xxx

↓ 4 comments

↑ [I believe this is quite relevant currently](#)

226 Submitted 7 months ago to funny by xxx

↓ 15 comments

↑ [God bless whoever makes these](#)

794 Submitted 1 month ago to funny by xxx

↓ 34 comments

An Example

- ↑ I'm not sure I quite understand
62 Submitted 2 years ago to funny by xxx
↓ 24 comments
- ↑ How wars are won
20 Submitted 18 months ago to funny by xxx
↓ 1 comment
- ↑ Murica!
774 Submitted 1 year ago to funny by xxx
↓ 59 comments
- ↑ Bring it on England, Bring it on America
10 Submitted 10 months ago to funny by xxx
↓ 4 comments
- ↑ I believe this is quite relevant
226 Submitted 7 months ago to funny by xxx
↓ 15 comments
- ↑ God bless whoever makes these
794 Submitted 1 month ago to funny by xxx
↓ 34 comments

An Example

- ↑ I'm not sure I c
62 Submitted 2
↓ 24 commen
- ↑ How wars a
20 Submitted 1
↓ 1 comment
- ↑ Murica!
774 Submitted 1
↓ 59 commen
- ↑ Bring it on B
10 Submitted 1
↓ 4 comments
- ↑ I believe this is quite relevant currently
226 Submitted 7 months ago to funny by xxx
↓ 15 comments
- ↑ God bless whoever makes these
794 Submitted 1 month ago to funny by xxx
↓ 34 comments

Content is not
the only factor !!

-
-

An Example

↑ I'm not sure I quite understand this piece

62 Submitted

↓ 24 comments

↑ How was it?

20 Submitted

↓ 1 comment

↑ Murica!

774 Submitted

↓ 59 comments

↑ Bring it on

10 Submitted

↓ 4 comments

↑ I believe this

226 Submitted 7 months ago to funny by xxx

↓ 15 comments

↑ God bless whoever makes these

794 Submitted 1 month ago to funny by xxx

↓ 34 comments

Given a piece of content,
can we maximize the
probability of its success ?

-
-

Motivation

Factors influencing popularity

Community or Forum

Time of posting

Title of submission

Popularity of user

Previous submissions of same content

+

Content

and their confounding interplay!

Motivation

Factors influencing popularity

Community or Forum

How do we
tease apart
these effects ?

Content

and their confounding interplay!

Teasing apart..

How do we tease apart effects of various factors ?

Dataset which accomodates

Resubmissions of same content

Submissions across multiple communities

Communities with varying characteristics

Submissions by multiple users

Teasing apart..

Reddit to the rescue !

MY SUBREDDITS ▼ FRONT - ALL - RANDOM | PICS - FUNNY - POLITICS - GAMING - ASKREDDIT - WORLDNEWS - NEWS - VIDEOS - IAMA - TODAYILEARNED - WTF - AWW - ATHEISM - TECHNOLOGY - ADVICEANIMALS - SC

 reddit hot new rising controversial top wiki

- ↑ 2128 ↓
James Bamford: "The NSA has no constitutional right to secretly obtain the telephone records of every American citizen on a daily basis, subject them to sophisticated data mining and store them forever. It's time government officials are charged with criminal conduct, including lying to Congress" (blog.sfgate.com)
submitted 2 hours ago by trot-trot to politics
146 comments share
- ↑ 1310 ↓
 Bajo and Hex, hosts of Australian TV shows Good Game and Good Game Spawn Point - AMA (self.IAmA)
submitted 2 hours ago* by goodgameabctv to IAmA
1192 comments share
- ↑ 2691 ↓
Majority of people worldwide believe corruption has worsened - governments less effective at curbing it since 2008 financial collapse (nytimes.com)
submitted 8 hours ago by oshunsmall to worldnews
326 comments share

Teasing apart..

Our Dataset

- A novel dataset of 132K reddit submissions
- Every piece of content (image) submitted multiple times
- 16.7K original submissions
- Average of 7 resubmissions per image

Data available at <http://snap.stanford.edu/data>

Our Goal

- To study the effect of the interplay between content, title, communities on a submission's popularity
- To understand how much of a submission's popularity is due to its
 - ◆ Inherent quality
 - ◆ Community choice
 - ◆ Time of posting
 - ◆ Characteristics of submission title

Our Approach

- Model the popularity of a submission as a combination of various factors
- Evaluate the goodness of the model by predicting popularity
- How do we quantify popularity ?
 - Reddit score = # of upvotes - # of downvotes

Our Contributions

Popularity = Community Model + Language Model

- **Community model:** choice of community + time of submission + previous submissions of same content
- **Language model:** linguistic features of submission title + language of community and,
- **a novel dataset** which allows the study of various factors

Related Work

- Predicting the success of social media content
 - [Content based approaches](#) [Bandari et. al.] [Tsagkias et. al.]
[Yano et. al.]
- Understanding the relationship between language and social engagement
 - [Analysis of lexical features](#) [Danescu-Niculescu-Mizil et. al.]
[Hong et. al.] [Petrovic et. al.] [Suh et al.]

Related Work

- Predicting the success of social media content
 - Content based approaches [Bandari et. al.] [Tsagkias et. al.] [Yano et. al.]
- Understanding the relationship between language and social engagement
 - Analysis of lexical features [Danescu-Niculescu-Mizil et. al.] [Hong et. al.] [Petrovic et. al.] [Suh et al.]

Our work focusses on the interplay between content, lexical features, communities and the resulting composite effect on popularity

Insights

Understanding community activity

Popularity varies with time of the day

Insights

Understanding community activity

Content is less popular with each resubmission

Insights

Understanding community activity

Resubmissions are “forgiven” given enough time

Insights

Understanding inter-community effects

Don't resubmit to same community (diagonal)
Don't resubmit highly visible content (rows)

Our Approach

Community Model

Input

Output

Inherent popularity

Resubmission decay

Forgetfulness

Inter-community effects

Popularity

Our Approach

Language Model

- **Language of a Community** – Targeting title to a community
- **Content Specificity** – Title reflecting content
- **Title Originality** – Novelty of the title
- **Sentiment polarity, POS tags, # of words in title**

Insights

Understanding language characteristics

Titles should balance novelty and familiarity

Insights

Understanding language characteristics

Resubmissions benefit from novel titles

Insights

Understanding language characteristics

Various communities prefer different POS

Quantitative Evaluation

Predicting reddit score

Evaluating predictive power on a held out test set of 25% of the data

Coefficient of determination – R^2 statistic
(value of 1.0 indicates perfect fit)

Model	R^2
Community Model	0.528
Language-only Model	0.081
Community + Language	0.618

Qualitative Evaluation

Qualitative Evaluation

Title	Community	SC	LC	O	POS
I'm not sure I quite understand this piece.	WTF	--	.	+	.
I believe this is quite relevant currently..	funny	-	++	.	.
The main reason the north won the civil war.	funny	.	++	-	+
'MURICA	funny	.	--	++	-
...And that was how we won the war	pics	+	.	.	+
No tittle needed.	pics	.	+	.	-
'MERICA !	pics	.	-	--	--
God bless whoever makes these...	funny	++	+	+	.
Freedom!	WTF	.	-	.	--
I see your Ronald Reagan riding a velociraptor, and raise you a bear riding Abe Lincoln.	funny	.	.	.	++

SC: words Specific to the Community
LC: uses words Liked by the Community
O: title is Original
POS: Parts-of-Speech are appropriate

Top 10% (++) Top 25% (+)
Bottom 25% (-) Bottom 10% (--)

Qualitative Evaluation

Title	Community	SC	LC	O	POS
I'm not sure I quite understand this piece.	WTF	--	.	+	.
I believe this is quite relevant currently..	funny	-	++	.	.
The main reason the north won the civil war.	funny	.	++	-	+
'MURICA	funny	.	--	++	-
...And that was how we won the war	pics	+	.	.	+
No tittle needed.	pics	.	+	.	-
'MERICA !	pics	.	-	--	--
God bless whoever makes these...	funny	++	+	+	.
Freedom!	WTF	.	-	.	--
I see your Ronald Reagan riding a velociraptor, and raise you a bear riding Abe Lincoln.	funny	.	.	.	++

SC: words Specific to the Community
 LC: uses words Liked by the Community
 O: title is Original
 POS: Parts-of-Speech are appropriate

Top 10% (++) Top 25% (+)
 Bottom 25% (-) Bottom 10% (--)

In Situ Evaluation

Real time action on Reddit !

A sample of 85 images from our dataset
Assigned a “good” and a “bad” title for each image

Total score of all “good” submissions is 3 times higher

2 of our “good” submissions hit Reddit front page

3 more featured on front pages of communities

Conclusion

- Popularity is effected by the interplay of various content, language and community specific aspects
- We propose models which disentangle these effects
- Modeling these effects helps us understand what fraction of popularity can be attributed to each of these factors

Thank you !!

- R. Bandari, S. Asur and B. Huberman. The pulse of news in social media: Forecasting popularity. In ICWSM 2012.
- M. Tsagkias, W. Weerkamp and M. Derijke. Predicting the volume of comments on online news stories. In CIKM 2009.
- Y. Yano and N. Smith. What's worthy of comment? content and comment volume in political blogs. In ICWSM 2010.
- C. Danescu-Niculescu-Mizil, M. Gamon and S. Dumais. Mark my words! Linguistic style accommodation in social media. In WWW 2011.
- L. Dang, O. Dan and B. Davison. Predicting popular messages in twitter. In WWW 2011.
- S. Petrovic, M. Osborne and V. Lavrenko. Rt to win! Predicting message propagation in twitter. In ICWSM 2011.
- B. Suh, L. Hong, P. Pirolli and E. Chi. Want to be retweeted? large scale analytics on factors impacting retweet in twitter network. In SocialCom 2010.
- D. Blei and J. McAuliffe. Supervised topic models. In NIPS 2007.