

A computational approach to politeness

with applications to social factors

Cristian Danescu-Niculescu-Mizil Moritz Sudhof Dan Jurafsky Jure Leskovec Christopher Potts

Stanford University
Max Planck Institute SWS

"I only sniffed his ass to be polite."

"We are sorry to inform you that submission nr. 100 was not selected by the program committee to appear at Conference X. [...] Due to time and space limitations, we could only choose a small number of the submitted papers to appear on the program."

"Your submission was not accepted at Conference X."

"We are sorry to inform you that submission nr. 100 was not selected by the program committee to appear at Conference X. [...] Due to time and space limitations, we could only choose a small number of the submitted papers to appear on the program."

Politeness

- important force shaping our language
- sessential for NL understanding

Politeness

- important force shaping our language
- essential for NL understanding

This work:

- a computational approach to politeness
- > Detect and measure politeness (& rudeness)
- > Refine Sociolinguistic theories of politeness
- » Relation between politeness and social factors

But what is politeness?

Politeness is subtle, far beyond "Please" and "Thanks"

But what is politeness?

Politeness is subtle, far beyond "Please" and "Thanks"

Option 1: "Do you have any code that we can look at?"

Option 2: "Any code? Or do I have to guess at how you did it?"

35k requests on Wikipedia talk pages

StackExchange

373k requests on question-answer forums

WIKIPEDIA

35k requests on Wikipedia talk pages 4.5k annotated, 219 annotators, 0.7 MPC

StackExchange

373k requests on question-answer forums 6.5k annotated, 212 annotators, 0.6 MPC

WIKIPEDIA

35k requests on Wikipedia talk pages 4.5k annotated, 219 annotators, 0.7 MPC

+ meta-data

Stack**Exchange**

373k requests on question-answer forums 6.5k annotated, 212 annotators, 0.6 MPC

+ meta-data

Largest corpus with politeness annotations: www.mpi-sws.org/~cristian/Politeness.html

Politeness addresses two basic desires:

[Brown and Levinson, 1978]

Politeness addresses two basic desires: [Brown and Levinson, 1978]

(1) Desire not to be told what to do

Politeness addresses two basic desires: [Brown and Levinson, 1978]

(1) Desire not to be told what to do "You should focus on your thesis."

Politeness addresses two basic desires: [Brown and Levinson, 1978]

- (1) Desire not to be told what to do
 - > "Negative Politeness"

Politeness addresses two basic desires: [Brown and Levinson, 1978]

- (1) Desire not to be told what to do
 - > "Negative Politeness"

"I was thinking, maybe we could focus on the thesis."

Politeness addresses two basic desires: [Brown and Levinson, 1978]

(1) Desire not to be told what to do

> "Negative Politeness"

"I was thinking, maybe we could focus on the thesis."

indirect

Politeness addresses two basic desires: [Brown and Levinson, 1978]

- (1) Desire not to be told what to do
 - > "Negative Politeness"

"I was thinking, maybe we could focus on the thesis."

indirect hedging

Politeness addresses two basic desires: [Brown and Levinson, 1978]

(1) Desire not to be told what to do

> "Negative Politeness"

"I was thinking, maybe we could focus on the thesis."

indirect hedging 1st pers. (avoid 2nd pers.)

Politeness addresses two basic desires: [Brown and Levinson, 1978]

- (1) Desire not to be told what to do
 - > "Negative Politeness"

"I was thinking, maybe we could focus on the thesis."

indirect
hedging
1st pers. (avoid 2nd pers.)
counterfactual modals

Politeness addresses two basic desires: [Brown and Levinson, 1978]

- (1) Desire not to be told what to do
 - > "Negative Politeness"

"I was thinking, maybe we could focus on the thesis."

indirect
hedging
1st pers. (avoid 2nd pers.)
counterfactual modals

Politeness addresses two basic desires: [Brown and Levinson, 1978]

- (1) Desire not to be told what to do
 - > "Negative Politeness"

"I was thinking, maybe we could focus on the thesis."

"You should focus on your thesis."

indirect
hedging
1st pers. (avoid 2nd pers.)
counterfactual modals

Politeness addresses two basic desires: [Brown and Levinson, 1978]

- (1) Desire not to be told what to do
 - > "Negative Politeness"

"I was thinking, maybe we could focus on the thesis."

indirect
hedging
1st pers.
counterfactual

Politeness addresses two basic desires: [Brown and Levinson, 1978]

- (1) Desire not to be told what to do
 - > "Negative Politeness"

"I was thinking, maybe we could focus on the thesis."

indirect
hedging
1st pers.
counterfactual

Politeness addresses two basic desires: [Brown and Levinson, 1978]

- (1) Desire not to be told what to do
 - > "Negative Politeness"

"I was thinking, maybe we could focus on the thesis."

indirect hedging 1st pers. counterfactual Politeness

Politeness addresses two basic desires: [Brown and Levinson, 1978]

(1) Desire not to be told what to do

> "Negative Politeness"

"I was thinking, maybe we could focus on the thesis."

random post indirect hedging

1st pers.

counterfactual

Politeness

0.00

0.63***

Politeness addresses two basic desires: [Brown and Levinson, 1978]

(1) Desire not to be told what to do

> "Negative Politeness"

"I was thinking, maybe we could focus on the thesis."

random post indirect hedging 1st pers. counterfactual Politeness Converse strategy 0.00 0.63***

direct -0.43***

[***="p<0.001"]

Politeness addresses two basic desires: [Brown and Levinson, 1978]

(1) Desire not to be told what to do

> "Negative Politeness"

"I was thinking, maybe we could focus on the thesis."

	Politeness	Converse strategy	
random post	0.00		
indirect	0.63***	-0.43***	direct
hedging	0.14***	-0.36***	factuality
1st pers.	0.12***	-0.30***	2nd pers.
counterfactual	0.47***	0.09	indicative

Politeness addresses two basic desires: [Brown and Levinson, 1978]

- (1) Desire not to be told what to do
 - > "Negative Politeness"
- > new interactions between strategies and context

Politeness addresses two basic desires: [Brown and Levinson, 1978]

- (1) Desire not to be told what to do
 - > "Negative Politeness"
- > new interactions between strategies and context

"Please focus on your thesis."

Politeness addresses two basic desires: [Brown and Levinson, 1978]

- (1) Desire not to be told what to do
 - > "Negative Politeness"
- > new interactions between strategies and context

"Please focus on your thesis."

Politeness

initial please

-0.30*

0.49***

medial please

Politeness addresses two basic desires: [Brown and Levinson, 1978]

(2) Desire to be paid respect"Positive Politeness"

Politeness addresses two basic desires:
[Brown and Levinson, 1978]

(2) Desire to be paid respect

> "Positive Politeness"

"Hey, nice work on the abstract! Thanks!"

random post

greeting deference gratitude Politeness

0.00

0.43***

0.78***

0.87***

0 0 0

A polite/impolite classifier.

A polite/impolite classifier. Why?

A polite/impolite classifier. Why?

> observations are robust and generalizable

> also in a cross-domain setting

A polite/impolite classifier. Why?

> observations are robust and generalizable

> also in a cross-domain setting

> extend politeness labels to very large data

SVM classifier: polite vs. impolite Features:

- » politeness strategies from dependency parses
- bag of words

A polite/impolite classifier

w observations are robust and generalizable

83	.79	9%	
			,

Wiki

BOW

79.84%

Random

Linguistic

50.00%

> also across multiple domains

A polite/impolite classifier

w observations are robust and generalizable

	Wiki	SE
Linguistic BOW	8 3.79% 79.84%	78.19% 74.47%
Random	50.00%	50.00%

> also across multiple domains

A polite/impolite classifier

w observations are robust and generalizable

	Wiki	SE
Human	86.72%	80.89%
Linguistic	83.79%	78.19%
BOW	79.84%	74.47%
Random	50.00%	50.00%

> also across multiple domains

A polite/impolite classifier

> observations are robust and generalizable

w also in a cross-domain setting

Train on Wiki Train on SE Test on SE Test on Wiki

Linguistic67.53%75.43%BOW64.23%72.17%Random50.00%50.00%

A polite/impolite classifier

> observations are robust and generalizable

w also in a cross-domain setting

	Train on Wiki	Train on SE
	Test on SE	Test on Wiki
Human	86.72%	80.89%
Linguistic	67.53%	75.43%
BOW	64.23%	72.17%
Random	50.00%	50.00%

A polite/impolite classifier

- > observations are robust and generalizable
- > also in a cross-domain setting
- w extend politeness labels to very large data
 - > 400,000 requests annotated
 - » enables fine-grained analysis of interactions with social factors

Social factors

(1) Politeness is costly in terms of communication efficiency; does it pay off?

In the Wikipedia community, editors gain high status through public elections.

Elections

Successful (gains high status)

Failed (keeps low status)

After

- (1) Politeness is costly in terms of communication efficiency; does it pay off?
 - > correlated with future social status.

Social factors

- (1) Politeness is costly in terms of communication efficiency; does it pay off?
 - > correlated with future Social Status.
- (2) How does politeness relate to social status?

Social factors: status change

Social factors: status change

Social factors: status change

Social factors: reputation

Another type of status difference:

reputation scores on Stack Overflow

Politeness of low-reputation > users

Politeness of mid-reputation users 65

Politeness of high-reputation users

58 [**p**<0.001]

Social factors: situational power

Yet another type of status difference:

situational power on Stack Overflow

Politeness question-askers > 65 Politeness of answer-givers 52

Social factors

- (1) Politeness is costly in terms of communication efficiency; does it pay off?
 - > correlated with future Social Status.
- (2) How does politeness relate to social status?
 - > inversely correlated with social status (holds across different types of status)

Social factors

- (1) Politeness is costly in terms of communication efficiency; does it pay off?
 - > correlated with future Social Status.
- (2) How does politeness relate to social status?
 - > inversely correlated with social status (holds across different types of status)
- (3) How politeness relates to group identity?

 Anecdotal evidence

Social factors: group identity

Programing languages sub-communities on Stack Overflow

puts "Hello Dog!"

print "Hello Dog!"

Social factors: group identity

Programing languages sub-communities on Stack Overflow

puts "Hello Dog!"

print "Hello Dog!"

Politeness in the Ruby*
Sub-community
59

Politeness in the Python Sub-community 47

* "Ruby: A Programmer's Best Friend"

[p<0.001]

Social factors: group identity

47**

Scripting languages communities

Python

Perl 49

PHP 51

Javascript 53**

Ruby 59***

Social factors

- (1) Politeness is costly in terms of communication efficiency; does it pay off?
 - > correlated with eventual social status.
- (2) How does politeness relate to social status?
 - > inversely correlated with social status

- (3) How politeness relates to group identity?
 - > norms tied to community sub-cultures

Conclusions

> the Stanford Politeness Corpus

> evaluate & refine politeness theory

> effective politeness classifier

new interactions with social factors

The Stanford Politeness Corpus is available at: www.mpi-sws.org/cristian/Politeness.html