

New Emoji Requests from Twitter Users: When, Where, Why, and What We Can Do About Them

YUNHE FENG, ZHENG LU, and WENJUN ZHOU, University of Tennessee

ZHIBO WANG, Wuhan University

QING CAO, University of Tennessee

As emojis become prevalent in personal communications, people are always looking for new, interesting emojis to express emotions, show attitudes, or simply visualize texts. In this study, we collected more than 30 million tweets mentioning the word *emoji* in a 1-year period to study emoji requests on Twitter. First, we filtered out bot-generated tweets and extracted emoji requests from the raw tweets using a comprehensive list of linguistic patterns. To our surprise, some extant emojis, such as fire and hijab , were still frequently requested by many users. A large number of non-existing emojis were also requested, which were classified into one of eight emoji categories by Unicode Standard. We then examined patterns of new emoji requests by exploring their time, location, and context. Eagerness and frustration of not having these emojis were evidenced by our sentiment analysis, and we summarize users' advocacy channels. Focusing on typical patterns of co-mentioned emojis, we also identified expressions of equity, diversity, and fairness issues due to unreleased but expected emojis, and we summarized the significance of new emojis on society. Finally, time-continuity-sensitive strategies at multiple time granularity levels were proposed to rank petitioned emojis by the eagerness, and a real-time monitoring system to track new emoji requests was implemented. To the best of our knowledge, the proposed tracking system is the first to rank the new desired emojis on a large scale and in a real-time manner.

CCS Concepts: • **Information systems** → **Web mining; Social networks; Information retrieval;**
 • **Human-centered computing** → *Interactive systems and tools;*

Additional Key Words and Phrases: Emoji analysis, emoji mining, emoji petition, relatedness, fairness, and equality in emojis, emoji categorization, emoji profiling, emoji tracking, Twitter

ACM Reference format:

Yunhe Feng, Zheng Lu, Wenjun Zhou, Zhibo Wang, and Qing Cao. 2020. New Emoji Requests from Twitter Users: When, Where, Why, and What We Can Do About Them. *ACM Trans. Soc. Comput.* 3, 2, Article 8 (April 2020), 25 pages.

<https://doi.org/10.1145/3370750>

Authors' addresses: Y. Feng, Z. Lu, and Q. Cao (corresponding author), Department of Electrical Engineering and Computer Science, University of Tennessee, MK 430, Min H. Kao Building, 1520 Middle Drive, Knoxville, TN, 37996; emails: {yfeng14, zlu12}@vols.utk.edu, cao@utk.edu; W. Zhou, Department of Business Analytics and Statistics, University of Tennessee, SMC 247, 916 Volunteer Blvd, Knoxville, TN 37996; email: wzhou4@utk.edu; Z. Wang, School of Cyber Science and Engineering, Wuhan University, Room 704, Department of Computer Science, 299 Bayi Road, Wuhan, Hubei Province, China, 430072; email: zbwang@whu.edu.cn.

Permission to make digital or hard copies of all or part of this work for personal or classroom use is granted without fee provided that copies are not made or distributed for profit or commercial advantage and that copies bear this notice and the full citation on the first page. Copyrights for components of this work owned by others than ACM must be honored. Abstracting with credit is permitted. To copy otherwise, or republish, to post on servers or to redistribute to lists, requires prior specific permission and/or a fee. Request permissions from permissions@acm.org.

© 2020 Association for Computing Machinery.

2469-7818/2020/04-ART8 \$15.00

<https://doi.org/10.1145/3370750>

1 INTRODUCTION

The word *emoji* comes from the Japanese words *e* (“picture”) and *moji* (“character”) and has a history of nearly 30 years since it originated on Japanese mobile phones in the late 1990s. In 2009, a set of 722 emojis were first officially added into Unicode Standard 5.2 [54]. After Apple introduced the iOS emoji keyboard in 2011, the use of emojis grew rapidly [80]. By 2018, more than 2,700 emojis have been added into Unicode Standard 11.0. According to a recent survey [80], almost everyone online (92% of the online population) is using emojis. With the popularity of social networks, today emojis are used extensively on various social networking platforms, such as Twitter, Facebook, WhatsApp, and Instagram. In particular, nearly half of comments and captions on Instagram have emojis [22].

As the usage of emojis (and social media in general) evolves, new emojis are continuously being requested. According to the Emogi Research Team [81], 75% of mobile messaging app users were interested in having more emoji options, and this demand is more intense for those who more frequently use mobile messaging. Every year, the Unicode Consortium¹ updates the official list of Unicode emojis by judging and accepting proposals for new emojis from individuals, organizations, and companies. For each candidate emoji, its evidence of frequency from Google Search, Bing Search, YouTube Search, and Google Trends must be submitted, and evidence from NGram Viewer and Wikipedia Search are optional. Besides the substantial efforts needed to collect such evidences, this method has several additional drawbacks. First, objects with higher search frequency do not always imply better fit as emojis. For example, although the word *mascot* is heavily searched, it is unlikely to be an emoji because there exists no specific image that can represent all mascots for different teams, events, organizations, and universities. Second, this method completely ignores new emoji petitions directly generated by actual users, whereas users have firsthand information regarding the usage context and could contribute tremendously to generating valuable ideas. These users do not necessarily know how or have the time to make an official request. For example, Figure 1 shows a tweet in which the poster comments that the daisy emoji does not exist and wonders how to get one.

To investigate new emoji petitions, a systematic study on which new emojis are wanted, when, where, and why these new emojis are requested, how users feel about the lack of wanted emojis, and where users went for help remains under-explored. Few studies attempted to offer even partial answers to these questions. An emoji satisfaction survey [81] reported that mobile message app users always desired more emoji choices but provided no further detailed answers to the preceding specific emoji questions. A study showed the emoji usage trend on Instagram from 2010 to 2015 [22] during which a large number of new emojis were proposed, but those new emojis were not studied. Another study analyzed animal emoji requests based on data collected over 1 day (August 3, 2017) [96] using Twitter’s Search APIs and demonstrated that the world wanted raccoon and lobster emojis. However, it only studied emojis in a single category on a small scale in terms of both the number of tweets and the time span.

To more comprehensively study emoji requests, this article investigates more than 30 million tweets mentioning the word *emoji* and proposes a new framework to answers the preceding questions. Specifically, we performed the following analyses on the tweets collected. First, we extracted the requested emoji descriptions and calculated their corresponding frequencies. After filtering out emojis that already existed (i.e., extant emoji requests) and exploring why they were still being requested, we proposed a WordNet [57]-based emoji classifier to cluster requested emojis. Then, we studied spatiotemporal patterns of these requests and explored possible reasons why new emojis

¹<https://unicode.org/emoji/>.

Fig. 1. A sample emoji request.

were requested. Moreover, after analyzing emotions of users when they cannot find wanted emojis from several aspects (e.g., use of punctuation, emotional words, emoticons, and other emojis), we summarized the common characteristics of requested emojis and advocacy behaviors. In addition, we illustrate the existing relatedness, fairness, and equality problems reflected through emojis and discuss the positive impacts of new emojis on society. Finally, we develop a web-based interactive emoji tracker, which allows users to analyze petitioned emojis in a real-time manner.

As the first step to conduct a systematic, large-scale study on new emoji requests, contributions of this article can be summarized as follows:

- It offers new and strong evidence of frequency for Unicode emoji community to evaluate new emoji requests. Currently, when submitting emoji proposals, search results from search engines (Google Search, Bing Search, YouTube Search, etc.) are supplied to infer the request of proposed emojis. But the explicit and accurate evidence like “why is there no *foo* emoji,” which our study reveals, is not incorporated.
- We explain why released emojis are still requested by users and provide multiple suggestions to enable newly released emojis to be available to users as soon as possible.
- We profile new emoji requests from diverse aspects including temporal and geographic distributions, sentiment analyses, advocacy behaviors, and factors that inspire requests, among others, which offers a comprehensive understanding for new emoji requests.
- We discuss the issues of equality, fairness, and diversity caused by the lack of emojis, and we present the potential significance of new emojis in many aspects like business promotion and violence control.
- We propose time-continuity-sensitive ranking algorithms to estimate the eagerness of new emojis and develop a real-time interactive monitoring system for emoji requests.

2 RELATED WORK

We first summarize emoji usage in relevant real-life domains and different contexts. We then discuss the communicative functions and interpretations of emojis. Finally, we present the equity, diversity, and inclusion problems caused by existing emojis and the lack of emojis.

2.1 Emoji Usage in Real Life

As emojis rise to prominence, emojis are having great influence on the real world in many domains including business, politics, religion, entertainment, and arts and food, among others. In business, various companies used emojis to enrich their promotions, create awareness, and attract attentions from consumers [50, 56]. For example, Domino’s Pizza profited from allowing people to text message or tweet a pizza slice emoji to place an order [41]. The outdoor advertising billboard of 💀血腥帮助Deadpool break all box office records for an R-rated movie [5]. Emojis are also being used to engage younger audiences in politics and make policies more approachable [74]. Political leaders from the United States [4], Australia [78], and Argentina [39] used emojis in official speech, during interviews, or on social networks. The White House once released an economic report illustrated with emojis [61]. For religions, some users embedded emojis like the folded hands (the

prayer hands) emoji into their usernames. Another example is the recycling symbol emoji , which is taking over on Twitter due to its extensive usage by Arabic speakers to represent a shared Islamic *Dua* (supplication or invocation) [73]. In the arts and entertainment field, the original set of 176 emojis was considered as art and added to the permanent collection of the Museum of Modern Art (MoMA) in New York [37], and *The Emoji Movie* [89], an animated film based on emoji graphics used in electronic messages, were released in 2017. Recently, many researchers [36, 46, 47, 84] associated foods with emojis, and suggested emojis to be an easy and non-verbal way to measure food-related emotions, especially for children [36].

2.2 Communicative Functions of Emojis

There is rich literature investigating how emojis facilitate communication and social interactions. From the linguistic perspective, emojis are viewed as an emerging graphical language [38, 53]. Its linguistic functions, such as word redundancy [23], and syntactic substitutes for words [17, 48], are widely studied. Recently, Ge and Herring [38] observed that people created innovative usages in the composition of emoji sequences to compensate for the lack of emojis and make the emoji sequences more language like. From the communication perspective, expressing and strengthening emotions [45, 79, 84], conveying humor [18, 42] and sarcasm [32, 85], and producing communicative diversities [76] are among the main functions of emojis in interpersonal communication. Emojis were also used to manage conversations, such as maintaining a conversational connection and ending a thread [17, 95]. In addition, emojis served more diverse functions in close relationships. Kelly and Watts [48] reported that emojis encouraged playful interactions, and created shared and secret uniqueness between people in mediated close personal relationships. Similarly, Wiseman and Gould [94] examined repurposed emojis for personalized communication between close partners, friends, and family members. An example is using the shared love of the pizza to represent romantic love between partners [66].

2.3 Diverse Interpretations of Emojis

Like other natural languages, emojis can sometimes be interpreted differently, especially when being used for joking or expressing sarcasm. In addition, the emoji renders differently on different viewing platforms, including operating systems (e.g., iOS and Android) and apps (e.g., Facebook and Twitter), which generates more inconsistencies of interpretations [58]. Many recent works examined both semantic [3, 7, 8, 17, 58, 67, 87] and sentiment [12, 58, 59, 65, 82] ambiguity of emojis. Cramer et al. [17] revealed that the interpretation of emojis was highly dependent on the conversational context and there existed no golden standard to infer the precise interpretation of every situational usage of a particular emoji. Wijeratne et al. [86, 87] released EmojiNet, a machine-readable emoji sense dataset for sense disambiguation and sense similarity studies [88]. To further learn the semantic properties of emojis, a vector space skip-gram model [9] and emoji2vec [25] were proposed. For sentiment interpretations of emojis, Miller et al. [58] found that people disagreed on whether the sentiment was positive, neutral, or negative 25% of the time for the same emoji rendering. Novak et al. [65] drew a sentiment map of hundreds of emojis by recruiting human annotators to label more than 1.6 million tweets in multiple European languages, finding the sentiment polarity (negative, neutral, or positive) of emojis increased with the distance between the emoji position and the beginning of the tweets.

2.4 Emojis for Equity, Diversity, and Fairness

As emojis are impacting various aspects of real life, problems of equity, diversity, and fairness caused by emojis are drawing more attention [33]. To promote gender equality through emojis, researchers from Google proposed a set of emojis reflecting a wide range of professions for women

Fig. 2. Framework of crawling and analyzing emoji requests on Twitter. Extant emojis refer to the emojis that have been officially released and available for users. New emojis are the unsupported and unreleased emojis by the Unicode Consortium.

(as well as men) with a goal of highlighting the diversity of women’s careers [68]. The *person* emoji 🙀, an adult with no gender specified, has become available as a gender-inclusive alternative to the man 🙀 or the woman 🙀 since Unicode Standard 10.0 in 2017. A recent study revealed that 0.13% of all emojis sent by Americans are either a rainbow flag 🏳 (commonly known as the lesbian, gay, bisexual, and transgender pride flag), men holding hands 👪, or women holding hands 👰 emojis [43].

Since “people all over the world want to have emoji that reflect more human diversity, especially for skin tone” [15], the Unicode Consortium released five different skin tone modifiers, which is based on the six tones of the Fitzpatrick scale [35, 90], to enrich human diversity in Unicode Standard 8.0 in 2015. When a human emoji is immediately followed by one skin tone modifier character, the person(s) or body part will be rendered using the specified skin tone—for example, 🙀 + {肤色} → {肤色,肤色,肤色,肤色,肤色,肤色} . The introduction of skin tones seemed to meet the goal of better representing human diversity [72] but increased the ambiguity of emojis clearly [6]. To depict diverse hair colors and styles, Unicode Standard 11.0 introduced hair components including red-haired, curly-haired, white-haired, and bald components in 2018 [16]. In addition, some emojis enable multi-person groupings, which enhances family-related emojis diversity significantly, such as single-parent families 👩👩 and homoparental families 👩👩.

Besides human-form emojis, emojis in other categories, such as country flags and religious symbols, are also expressing equity and fairness. The country flag emojis cover every internationally recognized two-letter country code in ISO 3166-1 [91]. Although only subdivision flags of England 🇫, Scotland 🇲, and Wales 🇮 are recommended for general interchange (RGI) and supported by major vendors, all 3,681 subdivision or sub-region codes under ISO 3166-2 [92] have been specified as valid Unicode sequences and can be supported by vendors regardless of platforms or RGI statuses. For religions, emojis offer generic symbols of the largest religions of both the East and West. The Om ☸ and the wheel of dharma ☺ are widely used in Jainism, Buddhism, and Hinduism. The star and crescent ☪ represents Islam, and the star of David ☪ represents Judaism. In addition, the religious place for Muslims 🏝, Jews ☪, Christians ☪, and Shinto followers 🏞 are supported.

3 IDENTIFYING NEW EMOJI REQUESTS

The proposed framework, as shown in Figure 2, consists of three parts: data collection, analyzing extant emoji requests, and profiling the requests for new emojis. In this section, we mainly focus on the data curation, emoji extraction using linguistic patterns, analyses of requesting extant emojis, and emoji categorization.

3.1 Data Curation

3.1.1 Data Collection. We choose Twitter as the research context for the following three reasons. First, Twitter supports developers to use filters and to retrieve real-time tweets on a large

scale. In our experiment setup, we use such filter APIs to obtain Twitter messages that are related to emojis by setting relevant keywords. However, other social network platforms like Facebook [31] and Instagram [44] prohibit almost all automated content scrapers. Such practical limitations prevent us from getting a large-scale user dataset from these websites without their permission. Second, Twitter is a worldwide social platform that has the fourth most monthly active users, who are generating 500 million tweets per day [77]. Such a large data volume allows us to carry out an in-depth analysis of the tweets that are relevant to emojis. Third, due to the news-oriented nature of Twitter, we find that users are more likely to express their needs for new emojis on Twitter than other platforms. For example, we notice that some users from other social networks such as WhatsApp switched to Twitter to call for emojis, as shown later in Figure 9(a). In our study, we use Twitter’s streaming APIs to crawl all of the English tweets containing the word *emoji*. More than 30 million tweets of interest were collected in total from October 2017 to October 2018. The collected tweets are formatted in JavaScript Object Notation (JSON) files, which encode the information of tweets using key-value pairs, with named attributes and associated values [83].

3.1.2 Filtering Bot-Generated Tweets. As the bots on Twitter become very popular and generate many tweets of gibberish content [34, 40], not all of these collected tweets are created and posted manually by real Twitter users. To eliminate the side effects of bots, we follow approaches proposed by Ljubešić and Fišer [51] for analyzing global emoji usages to filter out those bot-generated tweets. More specifically, we remove users who produced on average more than 10 tweets containing the word *emoji* per day. Eleven qualified users and their 113,718 tweets were removed, and the number 1 heavy user posted on average 71 tweets per day throughout a year. For each of the users having more than 100 collected postings, we calculated the time (in minutes) between his or her two successive tweets and removed those users if their three most frequent time spans between postings covered more than 90% of their overall production. For example, the Twitter account @butnoemoji was detected as a bot since it posted one emoji petition every exactly 6 hours. This method removed an overall 131 users and 43,461 tweets from our JSON dataset. Users with less than or equal to 100 postings were not considered as bots because of their low tweeting frequencies (below 0.3 tweets per day).

3.1.3 Content Extraction. After filtering out bot-generated tweets, we extracted information of interest such as user profiles, tweet contents, timestamps, and geo tags from JSON files. Two datasets, the *complete dataset* and the *unique dataset*, were created for emoji analysis sub-tasks in Section 4 (patterns of new emoji requests) and Section 5 (behaviors of new emoji requests), respectively. The *complete dataset* consists of four types of tweets, including general tweets, retweets, quoted tweets, and replies. The *unique dataset* only contains the original tweets (general tweets, quoted tweets, and replies) produced by users and removes duplicated and re-posted tweets like retweets. Tweets are usually composed of incomplete, noisy, and poorly structured sentences due to the frequent presence of abbreviations, irregular expressions, ill-formed words, and non-dictionary terms. This phase, therefore, also applies a series of preprocessing steps to reduce the amount of noise in tweets. For example, we removed URLs and non-ASCII characters except Unicode characters reserved for emojis when extracting tweet contents.

3.2 Emoji Extraction Using Linguistic Patterns

Note that not all of these collected tweets are petitions for new emojis—for example, a tweet like “I love this emoji!” is crawled as well since it contains the keyword *emoji*. Therefore, we need to identify emoji-requested tweets and extract wanted emojis. However, Twitter users may use different words and sentence patterns to express their expectations of new emojis, which makes emoji extraction challenging. Zunger [96] assumed that mentions of things like “foo emoji” were

positive statements about desiring such an emoji. Although this hypothesis was claimed to hold true when validating with spot checks of the matching tweets, it suffers from false positives—for example, a tweet like “I hate a *foo* emoji!” is incorrectly recognized as desiring the *foo* emoji.

Inspired by Zunger [96], we offer fine-tuned linguistic patterns to detect desired emojis more precisely. Based on our observations, we summarize and propose 49 frequent linguistic patterns and their 2,620 variations to match emoji-requested tweets and extract emojis. Twenty linguistic patterns are illustrated as follows, and the whole linguistic pattern list and corresponding tweet screenshots are available at https://call4emoji.org/linguistic_patterns.html:

- why is there no *foo* emoji
- there is no *foo* emoji
- where is the *foo* emoji
- need a *foo* emoji
- need to make a *foo* emoji
- cannot find a *foo* emoji
- look for a *foo* emoji
- there should be a *foo* emoji
- demand a *foo* emoji
- can we get a *foo* emoji
- there is not a *foo* emoji
- have no *foo* emoji
- why no *foo* emoji
- why not have a *foo* emoji
- invent a *foo* emoji
- suppose to be a *foo* emoji
- is there a *foo* emoji
- a *foo* emoji is overdue
- still no *foo* emoji
- give us a *foo* emoji

When applying linguistic patterns, we take a series of tricks to ensure that matched tweets are not missed. Before checking tweet contents, we first adopt natural language processing techniques, including part-of-speech (POS) tagging, stemming, and lemmatization, to broaden matching scopes. For example, “look for a *foo* emoji” will match “looked for an *foo* emoji” and “looks for the *foo* emoji,” among others. We also consider characteristics of casual English on social networks [14] and fix common problems such as punctuation omission/errors (e.g., theres → there’s), wordplay (e.g., neeeeeed → need), and censor avoidance (e.g., shlt, fck, f***). In addition, we take all possible variations on sentence structures of linguistic patterns into account. For example, our linguistic patterns cover not only “need a *foo* emoji” but also “need an emoji of/with/for *foo*.”

3.3 Extant Emojis Requested

When examining extracted emojis, to our surprise we found that hundreds of emojis already released by the Unicode Consortium were still requested by many users. Figure 3(a) demonstrates the top 25 most requested extant emojis. Seven out of the top 10 extant emojis come from Emoji Version 5.0, which was finalized in March 2017 and released on May 18, 2017 [26], and we started to crawl the data in October 2017. It is also interesting to note that the percentage of Twitter users on mobile is about 80% [64], but they contribute more than 91.8% of extant emoji requests, as shown in Figure 3(b).

It is intuitive for users to tweet emoji requests as long as their wanted emojis are inaccessible, even though these emojis have officially been released already. To explore why users cannot find wanted emojis, we study the different Twitter post-a-tweet interfaces as illustrated in Figure 4. On Twitter’s desktop site, the post-a-tweet interface offers an emoji picker that contains all of the latest official emojis. In contrast, on mobile devices, post-a-tweet interfaces of both the mobile site and mobile apps have no such emoji picker. Instead, users have to rely on on-screen keyboards to type emojis, which may cause potential poor user experiences. First, keyboards may not incorporate the latest emojis in a timely manner so that new emojis are unavailable for users. Second, users may not update keyboards to the latest versions to access the recently added emojis, or their mobile operating systems are too out-of-date to be compatible with the latest versions of keyboards. Third,

Fig. 3. Requesting extant emojis. Seven out of 10 most requested extant emojis were released in early 2017. More than 91.8% extant emojis were requested by mobile users.

Fig. 4. Twitter's post-a-tweet interfaces. Desktop users can input intended emojis using Twitter's emoji picker. Mobile users must rely on third-party input methods when typing emojis.

bad emoji keyboard layouts make it difficult for users to find and type intended emojis even if these emojis have been included.

To improve the user experience of inputting emojis, we have the following suggestions and recommendations for mobile users, keyboard developers, and app developers. Mobile users should update installed keyboard software frequently and select a high-quality keyboard with good emoji arrangements. It is the keyboard developers' responsibility to merge newly released emojis into their product as soon as possible and highlight it in "What's New" descriptions of their keyboard apps to remind users that new emojis are available. App developers can add the emoji picker or the search bar to enable users to input emojis without totally relying on third-party keyboards.

3.4 Emoji Categorization

The emoji categorization plays a big role in facilitating emoji inputs for both mobile and desktop users. Almost all mobile emoji keyboards, certainly including keyboards from Apple, Google, and Samsung, arrange emojis into categories to alleviate the problems of large lists. The emoji pickers on desktop websites of social networks such as Twitter and Facebook also group emojis to help users select wanted emojis quickly and effortlessly. When new emojis come, knowing how many of them belong to which categories enables emoji input interface designers to adjust the emoji arrangement, such as increasing the number of emojis per screen. Especially when a large number of new emojis are requested, an automatic emoji classifier is necessary and helpful. Therefore, we built the following hybrid (keyword searching and semantic matching) emoji classifiers.

The Unicode Consortium officially categorized emojis into eight groups: Smiley & People, Animals & Nature, Food & Drink, Activity, Travel & Places, Objects, Symbols, and Flags. The category of Flags is the easiest one to be detected, since each emoji belonging to this category

contains the keyword *flag*. Therefore, we can simply search this keyword in descriptions of each requested emoji to determine whether it should be classified into the flag group.

However, for the rest of the categories, the method of searching keywords is obviously ineffective because of the difficulty in summarizing a set of keywords representing a certain category. We instead train a semantic classifier based on WordNet [57], which is a widely used lexical database for English. (We also attempted to build a classifier based on types of entities extracted from emojis using Google Knowledge Graph, but it had unsatisfactory overall performance.) The details about the WordNet-based emoji category classifier are illustrated in Algorithm 1.

ALGORITHM 1: WordNet-based emoji category classifier

Data: Tr : training dataset; C : the set of category labels; e_{tr} : training emoji; e_{te} : testing emoji; Suppose e_{tr} has a category label of c , then $e_{tr} \in Tr[c]$ and $c \in C$.

Parameter: k : the top- k highest path_similarity scores

Result: $label$: the categorized label for testing emoji e_{te}

```

label ← None;
max_sum ← 0; // maximum sum of top-k similarities
for each  $c$  in  $C$  do
 $S$  ← [];
 for each  $e_{tr}$  in  $Tr[c]$  do
 $s$  ← path_similarity( $e_{te}, e_{tr}$ );
 append  $s$  to  $S$ ;
 end
 sort  $S$  in descending order;
 $sum$  ← 0; // sum of top-k similarities
 for  $i = 1 \rightarrow k$  do
 add  $S[i]$  to  $sum$ 
 end
 if  $sum > max\_sum$  then
 $max\_sum$  ←  $sum$ ; // update maximum sum
 $label$  ←  $c$ ; // update label
 end
end
return  $label$ 
  
```

One important concept in WordNet is the synset, which is a set of synonyms that share a common meaning. In our study, we only care about noun synsets to which words in emoji descriptions belong. For example, the similarity between two emojis e_1 and e_2 is calculated as the highest similarity score between the two noun synsets containing words in e_1 and e_2 . For the similarity score between two synsets, we take the *path_similarity* score, a similarity metric based on the shortest path that connects the senses in the is-a taxonomy, to denote how similar two word senses are. For a testing emoji e_{te} , we calculate its *path_similarity* with each training emoji e_{tr} in each category c . Then, for each category c , we sort its similarity score list and sum up the top- k similarity scores to represent the similarity of the unlabeled emoji e_{te} and the category c . Finally, we set the category with the largest summed similarity as the label for e_{te} . We also tried the k -nearest neighbors (k -NN) algorithm, but it achieved unstable and poor performance.

We collected a category dataset from Emojipedia² consisting of 342 Smiley & People emojis, 170 Animals & Nature emojis, 97 Food & Drink emojis, 98 Activity emojis, 125 Travel & Places

²<https://emojipedia.org/>.

Table 1. Emoji Requests by Category (We Only Count Emoji Requests Larger Than 10 Times)

Category	# Emojis	# Tweets	Examples
Smileys & People	385	36,790	redhead, ass shaking
Animals & Nature	185	18,059	kangaroo, flamingo
Food & Drink	164	12,067	mango, waffle
Activity	42	2,421	slide, softball
Travel & Places	56	1,946	compass, brick
Objects	161	12,229	broom, red carpet
Symbols	170	21,443	anarchy, infinity
Flags	44	3,156	trans flag, Texas flag

emojis, 175 Objects emojis, and 258 Symbols emojis. We performed fivefold cross validation on this dataset 50 times and achieved an average accuracy of 71.1% (average precision = 71.0%, average recall = 70.5%, average F_1 -score = 70.6%) with the top- k set as 9. One may argue that the accuracy is too low. However, even the official category labels of some emojis are indeed ambiguous. For example, the monkey face 🦚 (U+1F435) is categorized as Animals & Nature, but the see-no-evil monkey 🙅 (U+1F648), hear-no-evil monkey 🙆 (U+1F649), and speak-no-evil monkey 🙇 (U+1F64A) are classified as Smileys & People. Another example is that the star ★ (U+2B50) and the glowing star ⚩ (U+1F31F) belong to Travel & Places, whereas the eight-pointed star ✯ (U+2734) belongs to the category of Symbols and the sparkle ✨ (U+2728) belongs to the category of Activities. In addition, prior research studies [62, 67] revealed that ambiguities in emoji categorization were common. Thus, we believe that the achieved accuracy is acceptable with such messy data.

4 PATTERNS OF NEW EMOJI REQUESTS

In this section, we illustrate categorization results of requested emojis using the proposed keyword matching (for flag emojis) and WordNet-based classifiers, and we visualize their temporal distributions and geographic distributions. More specifically, we answer the following questions:

- How many individual emojis requested per category (e.g., Food & Drink, Animals & Nature)? How many tweets in total requesting new emojis by category?
- Which emojis are requested at what frequency? When are desired emojis requested? In which month of the year? In which time span from 0:00 to 24:00 in 1 day?
- Where do new emoji requests occur? What does the worldwide geographic distribution look like? Do the requests distribute evenly after being normalized by population?

4.1 Requested Emojis by Category

We use the keyword matching method to recognize flag-related emojis and the WordNet-based classifier to categorize requested emojis into the other seven groups. Considering that requested emojis are too diverse, we only count emoji requests larger than 10 times. As shown in Table 1, more than 31.8% wanted emojis are from the Smileys & People category, which might indicate that people show great passion for new emojis to express their emotions. People also desire many emojis, including kangaroos and mangoes, from the Animals & Nature and Food & Drink categories. Surprisingly, the number of tweets requesting symbol emojis is very large. After digging into related tweets, we found that one tweet petitioning the anarchy symbol emoji (“Can we abolish the entire government and start over? Is there an anarchy emoji?”) had been retweeted more than 6,000 times, which accounted for more than 27% of the total tweets in the Symbols category.

Fig. 5. Temporal distributions. (a) Emojis with more than 1,000 requests are plotted by months. The circle diameter represents the number of requests. (b) Probabilities of requesting emojis on workdays and weekends demonstrate similar patterns by hour. (c) A hot tweet requesting emojis spread quickly by being retweeted, quoted, liked, and replied.

It is easy to understand that categories of Activity, Travel & Places, and Flags have relative fewer requests, since most emojis in these categories have been released. In addition, it takes a long time to evolve a new activity like a sports game, a new place like electric vehicle charging stations, or flags for newborn countries or influential social movements. As we use the keyword *flag* to identify emojis in the Flags category, both region flags (e.g., the Texas flag and pan Africa flag) and non-region-related flags (e.g., the transgender flag and pirate flag) are covered.

The different demands of emojis by category may give emoji input interface designers some hints to optimize emoji layouts, such as reserving spaces for new coming emojis, and displaying more emojis per screen. They can even regroup emojis, as suggested by Na'aman et al. [62], to enhance user experience.

4.2 Temporal Distributions

We explore temporal distributions of emoji requests at three different granularity levels: by month, by hour, and by second.

First, we aggregate tweets petitioning the same emoji together by months. Figure 5(a) demonstrates emojis that were requested more than 1,000 times over a period of 1 year (October 2017 to October 2018). The circle diameter represents the number of requests made. Although the overall requested number was not so large, emojis of brooms, flamingos, and kangaroos, appeared consistently in all months. In contrast, heavily requested emojis like the lookout and the red carpet mainly appeared in one or two of the months. The fact that the broom, flamingo, and kangaroo emojis are selected as part of Unicode 11.0 in 2018 [28] or Unicode 12.0 in 2019 [27] implies that emojis requested continuously and by multiple users are more likely to be approved by the Unicode Consortium, as they reflect the real needs of the majority of online users. We also find the extensive but relatively concentrated emoji requests are triggered by celebrities or their followers. For example, petitions of the red carpet emoji were retweeted more than 1,000 times by fans of BTS, a South Korean boy band, within 24 hours. After that, there was nearly no petition for the red carpet emoji.

The time-of-day distribution of emoji requests is shown in Figure 5(b). We aggregate emoji requests on workdays and weekends by hour from 0:00 to 23:00. The two request trends are quite similar—for instance, the lowest requests occur at early morning (3:00 to 5:00) and the highest requests occur at early evening (18:00 to 22:00). However, there exist several slightly different patterns. The emoji requested rates on weekends are higher during 0:00 to 4:00 and lower during 18:00 to 23:00 than those on workdays, which might be caused by their different posting patterns between weekends and weekdays.

Fig. 6. Geographic distributions. (a) English emoji requests are made from 110 countries, and the United States, United Kingdom, and Canada account for more than 80% of emoji requests. (b) States with large populations request more emojis than those having small populations. (c) After normalizing requests using the population, states show similar patterns.

To study how emoji-requested tweets spread on social networks, we investigate a typical spread of a hot emoji-requested tweet as shown in Figure 5(c). Frequencies of being quoted and replied per second are very similar, which may be explained by the fact that the quoted tweet can be viewed as a special form of replies allowing users to add comments and even modify original tweet content. The frequencies of being retweeted and liked are much higher than those of quoted tweets and replies. We also observe that on average, more than 94.8% of mentions of the original tweets occur within the first 24 hours, which explains the concentrated distribution patterns of mic (microphone) and red carpet emojis in Figure 5(a).

4.3 Geographic Distributions

In this section, we analyze new emoji requests from geographic perspectives. In the *complete dataset*, 2.8% tweets have geotags. We use these geotagged tweets to profile geographic distributions of new emoji requests at both worldwide and national levels.

The worldwide distribution of expected emojis is illustrated in Figure 6(a), where people in as many as 110 different countries petition for new emojis. As we collect tweets written in English, English-speaking countries, such as the United States (73.6%), United Kingdom (10.9%), and Canada (3.2%), contribute the most emoji requests. It is interesting that non-native English-speaking countries, such as China, Japan, Brazil, and Mexico, also express their desires for new emojis even in English, which might be evidence of the world's passion for emojis.

Since the most requests were made in the United States, we focus on the United States to explore the geographic distribution of emoji requests at the national level. Figure 6(b) shows the proportion of new emoji requests per state to the overall number of nationwide emoji requests. As expected, states like California, Texas, New York, and Florida make a large number of requests, whereas those states lying at the heartland have low requesting percentages. We believe that this uneven distribution is mainly caused by the different populations in these regions. After normalizing by state population [71], the geographical distribution as shown in Figure 6(c) is relatively smooth and even across the country, which indicates that people in different states have a similar level of desire for new emojis. Note that we also conduct the national geographic distribution analysis using Twitter users' profile locations, which are the residential locations specified in their public account profiles, and obtain similar results.

5 BEHAVIORS OF NEW EMOJI REQUESTS

In this section, we summarize contexts of emoji requests; conduct sentiment analyses; discuss the relatedness, fairness, and equality issues due to unreleased but expected emojis; and explore advocacy behaviors. To be specific, we answer the following questions:

Fig. 7. Emoji requests during holidays and festivals.

- What scenarios may inspire people to seek new emojis? Holidays and festivals, places of interests, or behaviors of Twitter influencers?
- How do users feel when they cannot find wanted emojis? What kinds of words, punctuation, and emojis do they prefer to express their emotions?
- What advocacy actions are taken for desired emojis? Will people switch to Twitter to petition for new emojis for other apps?
- Why do people believe their wanted emojis should be available? What are the common characteristics of these desired emojis, if any?

5.1 Context of Emoji Requests

People need new emojis in various scenarios for different purposes. On Halloween day, one may request a mummy emoji for decorating. When visiting the Empire State Building, one may look for such a building emoji. If Taylor Swift posts a tweet calling for a new emoji, her followers may disseminate this emoji petition very quickly in a short time. We summarize them into three common contexts that may shed light on the problem of why new emojis are requested.

5.1.1 Time-Related Events and Activities. During holidays and festivals, people request time-sensitive and content-related emojis very frequently, such as the candy cane emoji on Candy Holidays, the carnation emoji on Mother’s Day, and the waffle emoji on National Waffle Day. Figure 7 shows detailed tweets requesting emojis on holidays and festivals throughout a year.

We also find that emoji requests are related to popular entertainment products or events. Different types of popular entertainment including movies, albums, and games inspire Twitter users to look for related emojis. Especially when these popular elements begin to become popular, related emojis are requested extensively by many participants, such as movie audiences, music enthusiasts, and game players. For example, shortly after *Black Panther*, a superhero film, was released in early 2018, hundreds of panther emoji requests emerged on Twitter.

Popular periodic recurring events like sports games may promote the expectation of new emojis. For example, during the 2018 Winter Olympics, many users asked for the Olympic Rings. The barbell emoji was requested for International Weightlifting Federation Weightlifting World Championships. During the 2018 FIFA World Cup, the yellow card (a serious warning sign in soccer) and red card (a sending-off sign) were petitioned widely.

5.1.2 Place-Related Interests. Places of interests at different levels, such as a single landmark, tourist attractions, and even regions or countries, may encourage users to seek new place-related emojis. Many Twitter users visiting Paris make a claim for an Eiffel Tower emoji, like “Paris first though!! Why’s there no Eiffel Tower emoji?!”. Similarly, the Mickey and Minnie emoji is requested at Walt Disney World (WDW) Resort, like “Guess where I am!!!! WDW (why is there no Mickey and Minnie emoji?!).” People living in Hawaii and Texas ask for their state flag emojis as well.

5.1.3 Twitter Influencer-Related Behaviors. Emoji requests made by prominent people on Twitter may trigger a widespread discussion of the requested emojis through their huge number of followers. In other words, people are more likely to interact with a tweet created by Twitter influencers than those created by unknown Twitter accounts. For example, Enya Umanzor, a popular YouTuber with more than 800,000 subscribers to her makeup channel, tweeted “why is there

Fig. 8. Polarized word cloud: positive words with a polarity larger than 0.5 and negative words with a polarity less than -0.5 in TextBlob.

no ass shaking emoji” and garnered 13,000 likes, 2,600 retweets, and 34 replies. However, four non-prominent people tweeting for the same ass shaking emoji before Enya Umanzor only got 3 retweets and no like or reply. Another example is JJ Watt, a famous American football player, who petitioned for the badger emoji, resulting in 4,503 likes, 491 retweets, and 173 replies.

5.2 Sentiment Analysis

In this section, we study user emotions by analyzing the use of punctuation, polarized words, emoticons, and facial emojis contained in emoji-requested tweets. All analyses were conducted on the *unique dataset*, which consisted of 131,592 tweets.

Regarding punctuation, inspired by other authors [2, 11, 60], we focused on the question mark and the exclamation mark, since they convey more emotion information than others, such as the period and the comma. Among all original tweets, 21.5% and 12.7% contained at least one question mark and one exclamation mark, respectively. In the most extreme case, one tweet contained 30 question marks and another tweet contained 21 exclamation marks. To emphasize moods, nearly 10% of tweets used sequences of repeated question marks, exclamation marks, and mixtures of the two. In particular, 3.6% of tweets contained “??”, and 5.6% of tweets contained “!!,” “!?” or “?!” On average, about one in three tweets contained a question mark and one in five used an exclamation mark. The question mark and the exclamation mark ranked second and third place among all punctuation by frequency, following the period but surpassing the comma. It is easy to understand the huge number of question marks since users are asking why there existed no emoji that they were looking for. Surprisingly, the exclamation mark, which usually expresses a strong statement and indicates strong emotions like surprise and anger [63], also demonstrates an extensive appearance.

Regarding polarized words, we used several lexicons. First, we followed the Twitter-specific lexicons used in Naveed et al. [63]. We found that the most common positive expressions included “great” ($n = 772$), “like” ($n = 840$), “excellent” ($n = 37$), and “rock on” ($n = 18$), and the most common negative expressions included “f**k” ($n = 2555$), “suck” ($n = 230$), “fail” ($n = 119$), and “eww” ($n = 63$). Then, to include more polarized words, we took advantage of TextBlob [52]. The polarity score of TextBlob is a number in the range $[-1.0, 1.0]$, where -1.0 is the most negative, 1.0 is the most positive, and 0.0 is neutral. We used polarity thresholds of 0.5 and -0.5 to identify terms with clear polarity. In other words, a term is considered positive if its TextBlob polarity score is above 0.5 and negative if its TextBlob polarity score is below -0.5 . Figure 8 visualizes the polarized words using word clouds. For positive words, Twitter users had diverse choices, including initialisms like “LOL” (laughing out loud) and “LMAO” (laughing my ass off). These positive words demonstrate a relative even distribution in terms of frequency. However, when expressing negative emotions, users preferred expressions like “f**king,” “bad,” “mad,” and “disappointed.”

Regarding emoticons, we first checked emoticons in tweets reported in Naveed et al. [63]. In our dataset, the most popular positive emoticons included “:)” ($n = 332$), “:-)” ($n = 44$), and “;-)” ($n = 20$), and the most popular negative ones included “:-(” ($n = 604$) and “:-(`” ($n = 37$). To further

Table 2. Emoticons Used in Emoji-Requested Tweets

Type	Emoticon Count																													
Positive	:)	332	d:	193	;)	102	:p	75	:3	69	(:-)	44	*)	30	;-)	20	:b	17	:*	11	8)	10	:]	6	=)	4	;) 3	:)	3	
Negative	:(604	:	228	:c	43	:-(37	:o	27	:'	(22	:	12	:/-	8	:[4	:\$	3	:{	1	:@	1	:-0	1	:O	0	D:	0

Table 3. Facial Emojis Used in Emoji-Requested Tweets

Type	Emoji Count																									
Positive	😂	962	😍	302	😊	144	🤣	135	😁	135	😎	127	☺️	106	🤗	91	😅	81	😘	68	😊	58	😃	57	😄	57
Neutral	🤔	443	😐	305	😔	123	😔	103	🤔	87	🤔	72	😐	62	😐	59	😐	45	😐	45	🤔	45	😑	44	🙄	43
Negative	😭	238	😢	104	😭	89	😡	80	🤣	64	😱	58	😭	58	😳	57	😬	54	😢	41	😭	37	🤬	30	😤	27

Fig. 9. Frequency of "@" Twitter accounts and the created hashtags.

explore more emoticons, we summarized usage of all positive and negative emoticons in the list of sideways Latin-only emoticons [93], as shown in Table 2. Similar to polarized words, Twitter users preferred a limited set of negative emoticons. For example, the total count of “:(” and “:/” is larger than that of the top six positive emoticons.

Twitter users also took advantage of facial emojis to express their emotions when they could not find the wanted emojis. We collected and illustrated these emojis in Table 3. The most commonly used facial emoji is the face with tears of joy, which can be used to mock or gloat over misfortunes, or emphasize feeling on ridiculous things [20, 21]. The second most frequently used emoji is the thinking face, which implies that users were thinking why there is not the wanted emoji. It is interesting to observe that the majority of neutral emojis in Table 3 demonstrate depression, shame, and embarrassment and in fact express negative feelings and moods.

5.3 Advocacy Behaviors

When users cannot find the wanted emojis, nearly one in three will use the symbol “@” to mention some people or organizations for their attention. Figure 9(a) shows the top 10 Twitter accounts being mentioned by users, where 8 of them (except BTS_twt andrealDonaldTrump) are specific apps or mobile operating system-related Twitter accounts. It is reasonable for common users to seek help from the apps or operating systems, because users thought it was these service providers’

responsibility for the non-existent emojis. The fact that people switch to Twitter to petition new emojis for other apps (e.g., WhatsApp and Discord) can be viewed as a justification for choosing tweet data to study the emoji request.

In addition to “@,” in other Twitter accounts, more than 12% of users insert #hashtags in their tweets when wanted emojis are not found. As we can see from Figure 9(b), the #Emoji is the one most frequently created by users, which indicates that the main concern of these tweets is about emojis. There are also some hashtagged words similar to those “@” mentioned words, such as the #Apple. According to Twitter, the #hashtags are mainly used for indexing keywords or topics, and hashtagged words that become very popular are often trending topics. In our case, users might attempt to advocate their desire for more emoji options with the aid of #hashtags.

5.4 Relatedness, Fairness, and Equality

An interesting scenario for the emoji request rises when users complain that there exists an emoji for A but no emoji for B, thinking that it is unfair or unreasonable because A and B are usually very similar or related to each other. As emojis are ubiquitous in our lives, such concerns appear in diverse domains as shown in Table 4.

The gender, color, similar function, and similar appearance can cause a sense of unfairness and inequality. Gender equality and diversity in emojis [19] are expected by both women and men. Women make claims for the female skier and the woman-in-a-tuxedo emojis, whereas men want male-holding-a-baby and pregnant man emojis. In addition, the transgender flag is requested widely. Color is another factor leading to emoji inequalities. Since the blond hair, purple grape, red wine glass, and red ribbon emojis were released, people have thought that the red hair, green grape, white wine, and pink ribbon emojis should be available as well. The similar function can also be an excuse to request new emojis, like mobile phone emojis versus iPad/tablet emojis, guitar emojis versus ukulele emojis, alembic emojis versus test tube emojis, and trophy emojis versus Oscar emojis. In addition, the similarity in appearance between two distinct objects can also cause unfairness if one of them is unavailable. For example, people who are reluctant to use the tortoise emoji to represent the turtle believe that it is unfair to the turtle.

Emerging technologies, recent social movements, and the equality of political symbols motivate people to petition for new emojis. The bitcoin sign was approved in 2017 as a Unicode character but not as an emoji. Twitter users want an emoji version of the bitcoin to be added. When the #MeToo movement reached 1.7 million, Twitter gave it a custom emoji (three raising hands of different skin shades). However, this #MeToo emoji has not been officially supported by the Unicode Consortium and cannot be displayed across multiple platforms. In politics, the equality of both symbols and flags is considered. For example, as there exists the elephant emoji that can be used to represent the GOP (the Republican Party), a donkey emoji representing the Democratic Party has been requested. As most social network platforms offer flags of sub-regions (England, Scotland, and Wales) in the United Kingdom, it is reasonable and fair to ask for state flags in the United States. Although the flag for Northern Ireland, which is another sub-region of the United Kingdom, is not currently implemented by any major vendors [30], we did not observe its petition in the format of “there exists an emoji for A but no emoji for B” in our collected data.

It is interesting to note that some Twitter users argue for the emoji fairness and equality in such a way (1) if there exists no emoji for A, the emoji for B should also be removed due to the fairness; (2) however, it is ridiculous to abandon emojis for B; (3) so, the emoji for A should be kept. One Twitter user argued, “if Apple turned the gun emoji into a squirt gun emoji because it wanted to prevent violence, there’s no reason that it should allow hammer and sickle emojis.” Another user wondered, “Why is there a gun emoji but there’s not a ‘no guns’ emoji?”

Table 4. Requesting Related Emojis

Domain	Available Emoji (A)	Unavailable Emoji (B)
Human Diversity	breast-feeding 🌸	male-holding-baby
	pregnant woman 🌸	pregnant man
	man in tuxedo 🕰️	woman in tuxedo
	skier ⛷	female skier
Life	blond hair 👩	red hair
	pancakes🥞	waffle
	bed🛏️	pillow
	Christmas tree🎄	elf
Science & Technology	purple grapes🍇	green grapes
	wine glass🍷	white wine
	fax machine 📡	magnet
	alembic 🧪	test tube
Nature	antenna bars 📻	Wi-Fi
	microscope 🔬	DNA
	mobile phone 📱	iPad/tablet
	honeybee🐝	fly
Business	tortoise🐢	turtle
	crab🦀	lobster
	curling stone 🏆	LEGO
	Unicode (U+20BF) 💲	Bitcoin
Society	TOP arrow ↑	bottom arrow ↓
	bar chart 📈	pie chart 📊
	red ribbon 🎀	pink ribbon
	#MeToo hashtag 🌈	(for breast cancer)
Politics	Greenland flag 🇬🇱	#MeToo in Unicode
	red heart ❤️	transgender flag
	hammer & wrench 🔨	blood donor
	elephant for GOP 🐘	hammer-and-sickle
Entertainment & Arts	Guyana/Ghana flag 🇬🇾	communist symbolic
	+ 🇮🇳 in 🇬🇧	donkey for Democrats
	United States flag 🇺🇸	pan African flag
	water pistol 💧	state flags in 🇺🇸
	trophy 🏆	Confederate flag
	videocassette/DVD 🎵	real gun (AR15)
	guitar 🎸	Oscar
		cassette tape
		ukulele

6 REAL-TIME TRACKING REQUESTED EMOJIS

In this section, we first propose and evaluate different ranking strategies for the requested emojis. Next, we implement a web-based real-time requested emoji tracking system, which provides flexible services such as ranking emojis using different policies and filtering requested emojis by keywords.

6.1 Time-Continuity-Sensitive Ranking Strategies

As a global language [13, 49], emojis are not proposed for specific individuals, organizations, or companies, but for people all around the world to facilitate effective communication. We argue that highly desired emojis should satisfy the following requirements: (1) it is requested continuously until available, and (2) it is requested by multiple users originally and spontaneously.

To meet the first requirement, we propose time-continuity-sensitive ranking algorithms with multiple time granularity levels. We use S_e^g to represent the eagerness score of emoji e at the time granularity level g , which can be expressed as

$$S_e^g = \log_{10} \left(\prod_{t=1}^{T^g} (R_{et}^g + 1) \right), \quad (1)$$

where $g \in \{\text{month}, \text{week}, \text{day}\}$, t iterates over the most recent T^g time slots at the time granularity level g , T^g is the total number of available time slots, and R_{et}^g is the count of tweets and retweets requesting emoji e during the t^{th} time slot. For example, when g is set as the *month* level, T^g equals 14 (we have 14 months worth of historical tweets in our dataset), and R_{et}^g is the requested count of emoji e during the t^{th} recent month. Note that for each R_{et}^g , we added the constant 1 to avoid a zero multiplier.

To check the reasonableness of the second requirement, we explored the time-series interactions (including being replied, being liked, being retweeted, and being quoted) with emoji-requested tweets. We observed that more than 94.8% of interactions occurred within 24 hours after it was posted, more than 98.4% within 1 week, and more than 99.1% within 1 month. This phenomenon implies that the influence of a single tweet spreads within a limited period of time. Thus, if an emoji is only requested by one Twitter user, he or she has to post new emoji-petitioned tweets continuously to emphasize the eagerness of the wanted emoji. However, such behaviors will be recognized as bots, and the posted tweets will be filtered out. If an emoji e is requested by multiple users at different times, its eagerness score S_e^g will remain high.

6.2 Evaluation of Ranking Strategies

We evaluated the performance of our proposed ranking strategies by comparing them with a count-based baseline. For this comparison, we used datasets of newly released emojis for 2018 ($n = 157$) [28] and newly proposed emojis for 2019 ($n = 62$) [27] as our ground truth. We reduced the number of 2018 new emojis to 69 by merging those with just gender and skin tone variations.

We measured the number of emojis that were released in the ground truth set (i.e., newly released in 2018 or chosen as candidates for 2019) in the top- k ranked list generated by different strategies. Evaluation results of the time-continuity-sensitive ranking strategy with different time granularity levels are shown in Figure 10. On both datasets, all of the proposed strategies outperform or have the same performance as the baseline given any k values within 300. The proposed strategies with the granularity of *month* and with the granularity of *week* demonstrate an overall better performance than the rest on the dataset of new emojis for 2018 and 2019, respectively. Figure 10(c) illustrates that 66.6%, 46%, and 30% of emojis in our top 10, top 50, and top 100 ranked lists can be identified in either of the two new emoji datasets, which demonstrates the effectiveness of our strategies.

6.3 Real-Time Tracking System

We implemented a real-time monitoring system, which is available via our call4emoji website (<https://call4emoji.org/>) to track new emoji requests on Twitter. The system consisted of a backend and a frontend, as shown in Figure 11. At the backend, we keep running Twitter's streaming

Fig. 10. Hitting count of newly released emojis for 2018 and the new emoji list (still in draft) for 2019. We rank the requested emojis using different strategies and count the hit emojis in the top- k requested emojis in ranked lists.

Fig. 11. Real-time emoji requests tracking system.

Fig. 12. User interface (UI) of the real-time tracking system. It mainly consists of three components: the headline, the ranking strategy and setting button line, and the display zone for ranked lists.

APIs to crawl emoji-mentioning tweets in a real-time manner. Then, we preprocess the collected tweets by filtering bots, extracting emojis using linguistic patterns, and filtering out extant emojis. Next, the petitioned but non-existing emojis are fed to the rank engine, where the proposed time-continuity-sensitive ranking algorithms are executed. The rank engine reads historical tweet records from the MySQL database, and it writes back both updated ranked lists and the information of recently collected emojis. The frontend is mainly responsible for displaying the updated list of emoji rankings in browsers by querying the dataset. By default, the system automatically recalculates emoji rankings and refreshes the frontend webpage every 10 minutes.

The main user interface of our tracking system is illustrated in Figure 12. We offer the time-continuity-sensitive ranking strategies with the granularity of *month*, *week*, and *day*, and the baseline strategy by sorting emojis according to their requested counts. Users can click ranking strategy buttons to view the entire corresponding lists of emoji rankings at the displaying zone under the

Real-Time Requested Emoji Tracking

Rank by month	Rank by week	Rank by day	Rank by count	Advanced settings
Ranking Strategy: <input checked="" type="radio"/> Rank by month <input type="radio"/> Rank by week <input type="radio"/> Rank by day <input type="radio"/> Rank by count				
1 flamingo	45.45998544089966			
2 sarcasm	42.89081915924045			
3 dab	41.60536510902136			
4 waffle	40.99849197449505			
5 sad cowboy	40.772920910756035			
6 pinky promise	39.69603054167117			
7 guillotine	36.7012910555821			
8 rod hair	36.689700401235185			
9 finger heart	35.991045829765845			
10 yawning face	35.89291161168906			
11 dabbing	35.40036001527068			
12 white heart	35.31454025587318			
13 mango	35.0999864024525			
14 sloth	34.97653137086154			

Fig. 13. Advanced settings enabling users to customize their queries.

button line. In the ranked list, the first column is the ranking index followed by the emoji name and the corresponding eagerness score. For example, in Figure 12, the “Rank by month” button is pressed and the the ranked list created with a granularity of *month* is displayed.

To enrich the flexibility and interactivity of the tracking system, we provide advanced settings for users to customize their queries. When the “Advanced Settings” button is pressed, three advanced options appear at the right of the ranked list display zone (Figure 13). The first one allows users to specify an interval of interest, such as holiday seasons and game days, to check the status of requested emojis. The second option enables users to search requested emojis by keywords, which is very useful for emoji designers. For example, the keyword *new* will list emojis of which people are desiring for new designs, such as “new gun,” “new wink,” “new thinking,” “new dancing,” “new eye rolling,” “new pistol,” and “new mermaid.” Emoji designers can also summarize all desired attributes of the *same* emoji by searching the emoji name. For example, the keyword *circle* will list emojis of “green circle,” “purple circle,” “yellow circle,” “stone circle,” “hand circle,” and “2 snaps in a circle.” The last option is to display emojis within a specified ranking index range. Note that the preceding three options are flexible to be used individually or together. Once advanced settings are configured and submitted, the server conducts the customized queries and returns results immediately.

7 SIGNIFICANCE OF NEW EMOJIS

New emojis contain both the unreleased emojis and the emojis needed to be re-designed by tech vendors, such as Apple, Google, and Twitter. Identifying and introducing new emojis benefits society a lot in many aspects, which explains why the Unicode Consortium and vendors update emojis continuously. The newly added hijab (woman with a headscarf) emoji ☧ through the Hijab Emoji Project campaign led by 15-year-old Saudi Rayouf Alhumedhi promotes inclusivity for about 550 million Muslim women on this earth [24, 69]. Researchers from the Johns Hopkins Bloomberg School of Public Health and the Bill and Melinda Gates Foundation proposed a mosquito emoji ☚ to better explain mosquito-borne illnesses like malaria, Zika, dengue, and yellow fever in 2017 [55]. Prior work also suggested that creating a set of nursing emojis might facilitate health communications for patients and allow them to better understand their health data [75]. As branded emojis helped improve the amount of ads received by almost 10% [70], brands such as the furniture company IKEA and the fast food restaurant Tim Hortons have released app-specific branded emojis to iconize their products [1].

New appearances of emojis are always desired, along with fixing design flaws, considering social influence, and so forth. When people found that the original official lobster emoji ☞ and the one ☚ designed by Twitter were missing a set of legs, a new anatomically accurate lobster emoji

was requested strongly and the four-legged lobster emoji 🦞 was available soon. A more recent example is Apple’s bagel emoji 🥯 released in iOS 12.1 beta 2. Its lackluster appearance caused overwhelming complaints from bagel lovers and birthed the #SadBagel movement for a more appetizing design on Twitter. Apple added cream cheese to its forthcoming bagel emoji 🥯 after the social media outcry [10]. To curb visual representations of gun violence, all major vendors switched the realistic-looking pistol emoji to a toy water gun in 2018—for example, Apple (🔫→🔫), Google (🔫→🔫), Microsoft (🔫→🔫), Facebook (🔫→🔫), and Twitter (🔫→🔫) [1, 29].

8 LIMITATIONS AND FUTURE WORK

There remain several limitations to be addressed in future research. First, we are relying on Twitter streaming data, which may introduce sampling bias. One possibility is to include other social media as data sources. However, as we mentioned in Section 3.1.1, social network platforms such as Facebook and Instagram prohibit almost all automated content scrapers. To handle this challenge, in the future we plan to provide an address enabling people to directly submit their wanted but unreleased emojis through our call4emoji website (<https://call4emoji.org/>). Second, this article only focuses on the desired emojis from the English-speaking world. We are aware that people from different cultural backgrounds may demonstrate significantly different preferences for emojis [53]. It would be interesting to study how cultural factors, such as languages and traditions, affect the requests for new emojis. Fortunately, our proposed new emoji analysis framework and real-time tracking system are flexible to cover the emoji petitions from the non-English speaking backgrounds.

9 CONCLUDING REMARKS

In this article, we proposed a framework for crawling and analyzing emoji requests on Twitter. We collected more than 30 million English tweets containing the keyword *emoji* throughout a year from October 2017 to October 2018. After filtering out bot-generated tweets, we extracted emoji descriptions using fine-tuned linguistic patterns. Surprisingly, some extant emojis were still frequently requested by many users, which are probably caused by out-of-date emoji keyboards or poor emoji keyboard layouts. For non-existing requested emojis, we categorized them into eight groups using a combination of keyword matching and WordNet-based classifiers. We then profiled temporal and geographic distributions of new emojis at different scales. Emojis requested consistently in every month and by multiple users were more likely to be approved by the Unicode Consortium. We next summarized three typical contexts of emoji requests: time-related events and activities, place-related interests, and Twitter influencer-related behaviors. Then sentiment analyses and the users’ advocacy channels were studied. Moreover, we presented the equity, diversity, and fairness issues due to unreleased but expected emojis, and discussed the significance of new emojis on society. Finally, we proposed time-continuity-sensitive ranking strategies to identify the most desired emojis and developed a web-based interactive emoji tracking system that enables the analysis of petitioned emojis in a real-time manner. To the best of our knowledge, this monitoring system is the first to rank the petitioned emojis on a large scale and in a real-time manner, which would be helpful to evaluate the chance of a new emoji being accepted as an official one.

REFERENCES

- [1] Crystal Abidin and Joel Gn. 2018. Between art and application: Special issue on emoji epistemology. *First Monday* 23, 9 (2018).
- [2] Apoorv Agarwal, Boyi Xie, Ilia Vovsha, Owen Rambow, and Rebecca Passonneau. 2011. Sentiment analysis of Twitter data. In *Proceedings of the Workshop on Languages in Social Media*. 30–38.
- [3] Wei Ai, Xuan Lu, Xuanzhe Liu, Ning Wang, Gang Huang, and Qiaozhu Mei. 2017. Untangling emoji popularity through semantic embeddings. In *Proceedings of the 11th International AAAI Conference on Web and Social Media*.

- [4] Matt Alt. 2015. *How Emoji Got to the White House*. Retrieved March 8, 2020 from <https://www.newyorker.com/culture/culture-desk/how-emoji-got-to-the-white-house>.
- [5] Asier Aranguez. 2018. *8 Fun and Inspiring Examples of Emoji Marketing Campaigns*. Retrieved March 8, 2020 from <https://eliticomarketing.com.au/8-fun-and-inspiring-examples-of-emoji-marketing-campaigns/>.
- [6] Francesco Barbieri and Jose Camacho-Collados. 2018. How gender and skin tone modifiers affect emoji semantics in Twitter. In *Proceedings of the 7th Joint Conference on Lexical and Computational Semantics (ACL'18)*. 101–106.
- [7] Francesco Barbieri, German Kruszewski, Francesco Ronzano, and Horacio Saggion. 2016. How cosmopolitan are emojis? Exploring emoji usage and meaning over different languages with distributional semantics. In *Proceedings of the 24th ACM International Conference on Multimedia (MM'16)*. ACM, New York, NY, 531–535.
- [8] Francesco Barbieri, Luis Marujo, Pradeep Karuturi, William Brendel, and Horacio Saggion. 2018. Exploring emoji usage and prediction through a temporal variation lens. arXiv:1805.00731.
- [9] Francesco Barbieri, Francesco Ronzano, and Horacio Saggion. 2016. What does this emoji mean? A vector space skip-gram model for Twitter emojis. In *Proceedings of the 10th International Conference on Language Resources and Evaluation (LREC'16)*. 3967–3972.
- [10] Jeremy Burge. 2018. *Apple Fixes Bagel Emoji*. Retrieved March 8, 2020 from <https://blog.emojipedia.org/apple-fixes-bagel-emoji/>.
- [11] Carlos Castillo, Marcelo Mendoza, and Barbara Poblete. 2011. Information credibility on Twitter. In *Proceedings of the 20th International Conference on World Wide Web*. ACM, New York, NY, 675–684.
- [12] Zhenpeng Chen, Sheng Shen, Ziniu Hu, Xuan Lu, Qiaozhu Mei, and Xuanzhe Liu. 2019. Emoji-powered representation learning for cross-lingual sentiment classification. In *Proceedings of the 2019 Wide Web Conference*. ACM, New York, NY, 251–262.
- [13] A. Clark. 2014. *Emoji: The First Truly Global Language?* Retrieved on March 17, 2020 from <https://www.theguardian.com/technology/2014/aug/31/emoji-became-first-global-language>.
- [14] Eleanor Clark and Kenji Araki. 2011. Text normalization in social media: Progress, problems and applications for a pre-processing system of casual English. *Procedia Social and Behavioral Sciences* 27 (2011), 2–11.
- [15] The Unicode Consortium. 2018. *Unicode Technical Standard #51: UNICODE EMOJI—Emoji Modifiers* (Table). Retrieved March 8, 2020 from http://unicode.org/reports/tr51/#Emoji_Modifiers_Table.
- [16] The Unicode Consortium. 2018. *Unicode Technical Standard #51: UNICODE EMOJI—2.9 Hair Components*. Retrieved March 8, 2020 from http://unicode.org/reports/tr51/#hair_components.
- [17] Henriette Cramer, Paloma de Juan, and Joel Tetreault. 2016. Sender-intended functions of emojis in US messaging. In *Proceedings of the 18th International Conference on Human-Computer Interaction with Mobile Devices and Services*. ACM, New York, NY, 504–509.
- [18] Marcel Danesi. 2016. *The Semiotics of Emoji: The Rise of Visual Language in the Age of the Internet*. Bloomsbury Publishing.
- [19] Jennifer Daniel. 2019. When a Merperson is a Merman. In *Companion Proceedings of the 2019 World Wide Web Conference*. ACM, New York, NY, 424–425.
- [20] Krystal D'Costa. 2016. *Why Is the “Tears of Joy” Emoji Everywhere?* Retrieved March 8, 2020 from <https://blogs.scientificamerican.com/anthropology-in-practice/why-is-the-tears-of-joy-emoji-everywhere/>.
- [21] Dictionary.com. 2017. *What Does the Face with Tears of Joy Emoji Mean*. Retrieved March 8, 2020 from <http://www.dictionary.com/e/emoji/face-with-tears-of-joy-emoji/>.
- [22] Thomas Dimson. 2015. Emojineering part 1: Machine learning for emoji trends. *Instagram Engineering Blog*. Retrieved March 8, 2020 from <https://instagram-engineering.com/emojineering-part-1-machine-learning-for-emoji-trends-machine-learning-for-emoji-trends-7f5f9cb979ad>
- [23] Giulia Donato and Patrizia Paggio. 2017. Investigating redundancy in emoji use: Study on a Twitter based corpus. In *Proceedings of the 8th Workshop on Computational Approaches to Subjectivity, Sentiment, and Social Media Analysis*. 118–126.
- [24] Melissa Eddy. 2016. *Muslim Teenager Proposes Emoji of Woman Wearing a Head Scarf*. <https://www.nytimes.com/2016/09/15/world/europe/muslim-teenager-proposes-emoji-of-woman-wearing-a-head-scarf.html>.
- [25] Ben Eisner, Tim Rocktäschel, Isabelle Augenstein, Matko Bošnjak, and Sebastian Riedel. 2016. emoji2vec: Learning emoji representations from their description. arXiv:1609.08359.
- [26] Emojipedia. 2017. *Emoji Version 5.0 List*. Retrieved March 8, 2020 from <https://emojipedia.org/emoji-5.0/>.
- [27] Emojipedia. 2018. *New Emoji Candidates in Version 12.0*. Retrieved March 8, 2020 from <https://emojipedia.org/emoji-12.0/>.
- [28] Emojipedia. 2018. *New Emojis in Version 11.0*. Retrieved March 8, 2020 from <https://emojipedia.org/emoji-11.0/>.
- [29] Emojipedia. 2018. *The Pistol Emoji*. Retrieved March 8, 2020 from <https://emojipedia.org/pistol/>.
- [30] Emojipedia. 2019. *Flag for Northern Ireland (GB-NIR)*. Retrieved March 8, 2020 from <https://emojipedia.org/flag-for-northern-ireland-gbnir/>.

- [31] Facebook. 2019. *The Robots File of Facebook*. Retrieved March 8, 2020 from <https://www.facebook.com/robots.txt>.
- [32] Bjarke Felbo, Alan Mislove, Anders Søgaard, Iyad Rahwan, and Sune Lehmann. 2017. Using millions of emoji occurrences to learn any-domain representations for detecting sentiment, emotion and sarcasm. arXiv:1708.00524.
- [33] Yunhe Feng, Wenjun Zhou, Zheng Lu, Zhibo Wang, and Qing Cao. 2019. The world wants mangoes and kangaroos: A study of new emoji requests based on thirty million tweets. In *Proceedings of the 2019 World Wide Web Conference*. ACM, New York, NY, 2722–2728.
- [34] Emilio Ferrara, Onur Varol, Clayton Davis, Filippo Menczer, and Alessandro Flammini. 2016. The rise of social bots. *Communications of the ACM* 59, 7 (2016), 96–104.
- [35] Thomas B. Fitzpatrick. 1975. Soleil et peau. *Journal de Médecine Esthétique* 2 (1975), 33–34.
- [36] Katherine E. Gallo, Marianne Swaney-Stueve, and Delores H. Chambers. 2017. A focus group approach to understanding food-related emotions with children using words and emojis. *Journal of Sensory Studies* 32, 3 (2017), e12264.
- [37] Paul Galloway. 2016. *The Original NTT DOCOMO Emoji Set Has Been Added to The Museum of Modern Art's Collection*. Retrieved on March 17, 2020 from <https://stories.moma.org/the-original-emoji-set-has-been-added-to-the-museum-of-modern-arts-collection-c6060e141f61>.
- [38] Jing Ge and Susan C. Herring. 2018. Communicative functions of emoji sequences on Sina Weibo. *First Monday* 23, 11 (2018).
- [39] Kevin Gray. 2015. Argentina's 'Facebook President' Announces His Cabinet with Emojis. Retrieved March 8, 2020 from <https://splinternews.com/argentinas-facebook-president-announces-his-cabinet-wit-1793853317>.
- [40] Stefanie Haustein, Timothy D. Bowman, Kim Holmberg, Andrew Tsou, Cassidy R. Sugimoto, and Vincent Larivière. 2016. Tweets as impact indicators: Examining the implications of automated "bot" accounts on Twitter. *Journal of the Association for Information Science and Technology* 67, 1 (2016), 232–238.
- [41] Robert D. Hof. 2016. *Picture This: Marketers Let Emojis Do the Talking*. Retrieved March 8, 2020 from http://www.nytimes.com/2016/03/07/business/media/picture-this-marketers-let-emojis-do-the-talking.html?_r=1#.
- [42] Tianran Hu, Han Guo, Hao Sun, Thuy-Vy Thi Nguyen, and Jiebo Luo. 2017. Spice up your chat: The intentions and sentiment effects of using emoji. arXiv:1703.02860.
- [43] SwiftKey Inc. 2015. *SwiftKey Emoji Report 2015*. Retrieved March 8, 2020 from https://www.aargauerzeitung.ch/asset_document/i/129067827/download.
- [44] Instagram. 2019. *Instagram API Platform*. Retrieved March 8, 2020 from <https://www.instagram.com/developer/>.
- [45] Sara R. Jaeger and Gastón Ares. 2017. Dominant meanings of facial emoji: Insights from Chinese consumers and comparison with meanings from internet resources. *Food Quality and Preference* 62 (2017), 275–283.
- [46] Sara R. Jaeger, Soh Min Lee, Kwang-Ok Kim, Sok L. Chheang, David Jin, and Gastón Ares. 2017. Measurement of product emotions using emoji surveys: Case studies with tasted foods and beverages. *Food Quality and Preference* 62 (2017), 46–59.
- [47] Sara R. Jaeger, Leticia Vidal, Karrie Kam, and Gastón Ares. 2017. Can emoji be used as a direct method to measure emotional associations to food names? Preliminary investigations with consumers in USA and China. *Food Quality and Preference* 56 (2017), 38–48.
- [48] Ryan Kelly and Leon Watts. 2015. Characterising the inventive appropriation of emoji as relationally meaningful in mediated close personal relationships. In *Proceedings of Experiences of Technology Appropriation: Unanticipated Users, Usage, Circumstances, and Design (Workshop Held at ECSCW'15)*.
- [49] Laura Kerslake and Rupert Wegerif. 2017. The semiotics of emoji: The rise of visual language in the age of the Internet. *Media and Communication* 5, 4 (2017), 75–78.
- [50] Chi Hong Leung and Winslet Ting Yan Chan. 2017. Using emoji effectively in marketing: An empirical study. *Journal of Digital & Social Media Marketing* 5, 1 (2017), 76–95.
- [51] Nikola Ljubešić and Darja Fišer. 2016. A global analysis of emoji usage. In *Proceedings of the 10th Web as Corpus Workshop*. 82–89.
- [52] Steven Loria, P. Keen, M. Honnibal, R. Yankovsky, D. Karesh, E. Dempsey, W. Childs, et al. 2014. Textblob: Simplified text processing. *Secondary TextBlob: Simplified Text Processing*. Retrieved March 8, 2020 from <https://textblob.readthedocs.io/en/dev/>.
- [53] Xuan Lu, Wei Ai, Xuanzhe Liu, Qian Li, Ning Wang, Gang Huang, and Qiaozhu Mei. 2016. Learning from the ubiquitous language: An empirical analysis of emoji usage of smartphone users. In *Proceedings of the 2016 ACM International Joint Conference on Pervasive and Ubiquitous Computing*. ACM, New York, NY, 770–780.
- [54] Peter Edberg and Mark Davis. 2017. *Unicode Emoji*. Retrieved on March 17, 2020 from <https://www.unicode.org/reports/tr51/>.
- [55] Jeff Chertack and Marla Shaivitz. 2017. *Proposal for Mosquito Emoji*. Retrieved March 8, 2020 from <http://www.unicode.org/L2/L2017/17268-mosquito-emoji.pdf>.
- [56] Stanley Mathews and Seung-Eun Lee. 2018. Use of emoji as a marketing tool: An exploratory content analysis. *Fashion, Industry and Education* 16, 1 (2018), 46–55.
- [57] George A. Miller. 1995. WordNet: A lexical database for English. *Communications of the ACM* 38, 11 (1995), 39–41.

- [58] Hannah Miller, Jacob Thebault-Spieker, Shuo Chang, Isaac Johnson, Loren Terveen, and Brent Hecht. 2016. “Blissfully happy” or “ready to fight”: Varying interpretations of emoji. In *Proceedings of the International AAAI Conference on Web and Social Media (ICWSM’16)*.
- [59] Hannah Jean Miller, Daniel Kluver, Jacob Thebault-Spieker, Loren G. Terveen, and Brent J. Hecht. 2017. Understanding emoji ambiguity in context: The role of text in emoji-related miscommunication. In *Proceedings of the International AAAI Conference on Web and Social Media (ICWSM’16)*. 152–161.
- [60] Saif M. Mohammad, Svetlana Kiritchenko, and Xiaodan Zhu. 2013. NRC-Canada: Building the state-of-the-art in sentiment analysis of tweets. arXiv:1308.6242.
- [61] Polly Mosendz. 2014. *Why the White House Is Using Emoji*. Retrieved March 8, 2020 from <https://www.theatlantic.com/technology/archive/2014/10/why-the-white-house-is-using-emojis/381307/>.
- [62] Noa Na’aman, Hannah Provenza, and Orion Montoya. 2017. Varying linguistic purposes of emoji in (Twitter) context. In *Proceedings of the ACL 2017 Student Research Workshop*. 136–141.
- [63] Nasir Naveed, Thomas Gottron, Jérôme Kunegis, and Arifah Che Alhadi. 2011. Bad news travel fast: A content-based analysis of interestingness on Twitter. In *Proceedings of the 3rd International Web Science Conference*. ACM, New York, NY, 8.
- [64] Christina Newberry. 2018. *28 Twitter Statistics All Marketers Need to Know in 2018*. <https://blog.hootsuite.com/twitter-statistics/>.
- [65] Petra Kralj Novak, Jasmina Smailović, Borut Sluban, and Igor Mozetič. 2015. Sentiment of emojis. *PLoS One* 10, 12 (2015), e0144296.
- [66] Ruth Page. 2014. Saying ‘sorry’: Corporate apologies posted on Twitter. *Journal of Pragmatics* 62 (2014), 30–45.
- [67] Henning Pohl, Christian Domin, and Michael Rohs. 2017. Beyond just text: Semantic emoji similarity modeling to support expressive communication. *ACM Transactions on Computer-Human Interaction* 24, 1 (2017), 6.
- [68] Rachel Been, Nicole Bleuel, Agustin Fonts, and Mark Davis. 2016. *Expanding Emoji Professions: Reducing Gender Inequality*. Retrieved March 8, 2020 from <http://unicode.org/L2/L2016/16160-emoji-professions.pdf>.
- [69] Rayouf Alhumedhi, Aphee Messer, Alexis Ahanian, and Jennifer 8. Lee. 2016. *The Hijab Emoji Project*. Retrieved March 8, 2020 from <http://www.hijabemoji.org/>.
- [70] Aleksandar Simic. 2018. *Innovative Neuroinsights for Advertising*. Retrieved on March 17, 2020 from <https://acaweb.ca/en/wp-content/uploads/sites/2/2018/03/Innovative-neuroinsights-for-advertising.pdf>.
- [71] United States Census Bureau. 2018. *2018 National and State Population Estimates*. Retrieved on March 17, 2020 from <https://acaweb.ca/en/wp-content/uploads/sites/2/2018/03/Innovative-neuroinsights-for-advertising.pdf>.
- [72] Alexander Robertson, Walid Magdy, and Sharon Goldwater. 2018. Self-representation on Twitter using emoji skin color modifiers. In *Proceedings of the 12th International AAAI Conference on Web and Social Media*.
- [73] Matthew Rothenberg. 2017. *Why the Emoji Recycling Symbol Is Taking over Twitter*. Retrieved March 8, 2020 from <https://medium.com/@mroth/why-the-emoji-recycling-symbol-is-taking-over-twitter-65ad4b18b04b>.
- [74] Andreas Sandre. 2017. *Emojis for Diplomats*. Retrieved March 8, 2020 from <https://medium.com/digital-diplomacy/emojis-for-diplomats-b6e51e6f1781>.
- [75] Diane J. Skiba. 2016. Face with tears of joy is word of the year: Are emoji a sign of things to come in health care? *Nursing Education Perspectives* 37, 1 (2016), 56–57.
- [76] Luke Stark and Kate Crawford. 2015. The conservatism of emoji: Work, affect, and communication. *Social Media + Society* 1, 2 (2015), 2056305115604853.
- [77] Statista. 2019. *Most Popular Social Networks in the United States in October 2018, Based on Monthly Active Users (in Millions)*. Retrieved March 8, 2020 from <https://www.statista.com/statistics/247597/global-traffic-to-leading-us-social-networking-sites/>.
- [78] Mark Di Stefano. 2015. *Julie Bishop Describes Serious Diplomatic Relationships with Emoji*. Retrieved March 8, 2020 from <https://www.buzzfeed.com/markdistefano/emoji-plomacy>.
- [79] Channary Tauch and Eiman Kanjo. 2016. The roles of emojis in mobile phone notifications. In *Proceedings of the 2016 ACM International Joint Conference on Pervasive and Ubiquitous Computing: Adjunct*. ACM, New York, NY, 1560–1565.
- [80] Emogi Research Team. 2015. *Emoji Report*. Retrieved on March 17, 2020 from https://cdn.emogi.com/docs/reports/2015_emoji_report.pdf.
- [81] Emogi Research Team. 2016. *Emoji Report*. Retrieved on March 17, 2020 from https://cdn.emogi.com/docs/reports/2016_emoji_report.pdf.
- [82] Garrett W. Tigwell and David R. Flatla. 2016. Oh that’s what you meant! Reducing emoji misunderstanding. In *Proceedings of the 18th International Conference on Human-Computer Interaction with Mobile Devices and Services Adjunct*. ACM, New York, NY, 859–866.
- [83] Twitter. 2018. *Introduction to Tweet JSON*. Retrieved March 8, 2020 from <https://developer.twitter.com/en/docs/tweets/data-dictionary/overview/intro-to-tweet-json>.

- [84] Leticia Vidal, Gastón Ares, and Sara R. Jaeger. 2016. Use of emoticon and emoji in tweets for food-related emotional expression. *Food Quality and Preference* 49 (2016), 119–128.
- [85] Benjamin Weissman and Darren Tanner. 2018. A strong wink between verbal and emoji-based irony: How the brain processes ironic emojis during language comprehension. *PLoS One* 13, 8 (2018), e0201727.
- [86] Sanjaya Wijeratne, Lakshika Balasuriya, Amit Sheth, and Derek Doran. 2016. EmojiNet: Building a machine readable sense inventory for emoji. In *Proceedings of the International Conference on Social Informatics*. 527–541.
- [87] Sanjaya Wijeratne, Lakshika Balasuriya, Amit Sheth, and Derek Doran. 2017. EmojiNet: An open service and API for emoji sense discovery. In *Proceedings of the 11th International AAAI Conference on Web and Social Media*.
- [88] Sanjaya Wijeratne, Lakshika Balasuriya, Amit Sheth, and Derek Doran. 2017. A semantics-based measure of emoji similarity. In *Proceedings of the International Conference on Web Intelligence*. ACM, New York, NY, 646–653.
- [89] Wikipedia. 2018. *The Emoji Movie*. Retrieved March 8, 2020 from https://en.wikipedia.org/wiki/The_Emoji_Movie.
- [90] Wikipedia. 2018. *Fitzpatrick Scale*. Retrieved March 8, 2020 from https://en.wikipedia.org/wiki/Fitzpatrick_scale.
- [91] Wikipedia. 2018. *ISO 3166-1 Alpha-2*. Retrieved March 8, 2020 from https://en.wikipedia.org/wiki/ISO_3166-1_alpha-2.
- [92] Wikipedia. 2018. *ISO 3166-2*. Retrieved March 8, 2020 from https://en.wikipedia.org/wiki/ISO_3166-2.
- [93] Wikipedia. 2018. *Sideways Latin-Only Emoticons*. Retrieved March 8, 2020 from https://en.wikipedia.org/wiki/List_of_emoticons.
- [94] Sarah Wiseman and Sandy J. J. Gould. 2018. Repurposing emoji for personalised communication: Why pizza slice emoji means “I love you.” In *Proceedings of the 2018 CHI Conference on Human Factors in Computing Systems*. ACM, New York, NY, 152.
- [95] Rui Zhou, Jasmine Hentschel, and Neha Kumar. 2017. Goodbye text, hello emoji: Mobile communication on WeChat in China. In *Proceedings of the 2017 CHI Conference on Human Factors in Computing Systems*. ACM, New York, NY, 748–759.
- [96] Yonatan Zunger. 2017. *Animal Emoji Requests on Twitter (The World Wants Raccoons and Lobsters)*. Retrieved March 8, 2020 from <https://medium.com/@yonatzunger/animal-emoji-requests-on-twitter-d514d5c729ec>.

Received December 2018; revised August 2019; accepted October 2019