

Detecting Check-worthy Factual Claims in Presidential Debates

Naeemul Hassan, Chengkai Li, Mark Tremayne

UNIVERSITY OF
TEXAS
ARLINGTON

Motivation

People make claims all the time

“I built a net worth of more than \$10 billion”
-Donald Trump in 2016 GOP presidential candidate debate.
factcheck.org checked this claim as False.¹

“... our Navy is smaller than it's been since 1917.”
-Mitt Romney in 2012 Presidential candidate debate.
Politifact.org checked this claim as Pants on Fire.²

Fact-checking is growing, but human challenges remain

- 64 active fact-checking sites worldwide³, up from 44 in 2014.
- Falsehoods growing faster than fact-checkers.

Limitations of current approach

Journalists spend hours going through documents to identify claims.	-Significant time gap between speech and reporting times. -Audience does not get correct information.	-Requires advanced writing skills to persuade readers. -Such skilled writers are sparse.	Lack of Structured Journalism and use of old publishing frameworks hinders Semantic Web applications.
---	--	---	---

Dataset

- U.S. Presidential Debate Transcripts [1960 - 2012]
- 11 Presidential Elections. 30 Debates
- 20788 Sentences [excluding short sentences (less than 5 words)]

Problem Formulation

Three categories of sentences

Non-Factual Sentence (NFS): (Opinions, beliefs, declarations)

- But I think it's time to talk about the future.
- You remember the last time you said that?

Unimportant Factual Sentence (UFS):

- Next Tuesday is Election Day.
- Two days ago we ate lunch at a restaurant

Check-worthy Factual Sentence (CFS):

- He voted against the first Gulf War.
- Over a million and a quarter Americans are HIV-positive.

Goal: Given a sentence, find if it belongs to CFS category. A supervised learning problem.

Ground Truth Collection

- Developed a data collection platform bit.ly/claimbusters
- Accumulated 226 participants in 3 months.
- 600 screening sentences were used to detect spammer and low-quality participants.
- Sentences agreed by 2 top-quality participants were used as ground truth.

Class	Count
CFS	1673
UFS	482
NFS	5860

Feature Extraction & Selection

Evaluation

	Precision	Recall	F-measure
NFS	0.90	0.96	0.93
UFS	0.65	0.26	0.37
CFS	0.79	0.74	0.77

	K	P@K	NDCG@K
	25	1	1
	50	1	1
	100	0.960	0.970
	200	0.940	0.951
	300	0.853	0.881

- 4 fold cross validation.
- Algorithms: Naïve Bayes, Random Forest, Support Vector Machine.
- Support Vector Machine generally outperformed others.

Prototype: idir.uta.edu/ClaimBuster

- www.factcheck.org/2015/08/factchecking-the-gop-debate-late-edition/
- www.politifact.com/truth-o-meter/statements/2012/jan/18/mitt-romney/mitt-romney-says-us-navy-smallest-1917-air-force-s/
- <http://reporterslab.org/snapshot-of-fact-checking-around-the-world-july-2015/>

