Exploring Personality Prediction from Text on Social Media: A Literature Review

Veronica Ong, Anneke D. S. Rahmanto, Williem and Derwin Suhartono

Abstract—Personality assessment can provide insight on what a certain individual is like, which can be used to evaluate the individual on different aspects. Traditional personality assessments are done by having individuals participate in personality tests. There are several weaknesses to this approach, namely that it is time consuming, and test participants could have made up their answers. A new approach of personality prediction is explored by merely evaluating the contents of a user's social media account. This paper provides an overview on the development of personality prediction from text on social media, the common issues faced in performing said task, and further improvements that can be applied in the future.

Index Terms— linguistic analysis, natural language processing, personality prediction, social media

I. INTRODUCTION

ACCORDING to the Merriam-Webster dictionary [1], social media is defined as forms of electronic communication (as Web sites for social networking and microblogging) through which users create online communities to share information, ideas, personal messages, and other content (such as videos). Social media is an inevitable part of the Internet, as statistics [2] show that people spend 1 in every 4 minutes of their Internet usage on social media. An observation [3] regarding Facebook usage reported that users log in to their Facebook accounts from 2 to 5 times a day, with an average of 5 to 15 minutes per session.

The different kinds of social media on the Internet accommodate each user's needs. A framework was proposed [4] which divides the functions of social media into seven blocks. One of these blocks is the identity block which represents how users consciously and unconsciously reveal their identities on social media. Through social media, a user is able to display different sorts of information about themselves. They may consciously fill out information about themselves, or unconsciously show their own identities through their behavior on social media.

Manuscript received November 9, 2016.

Veronica Ong is with the Computer Science Department of Bina Nusantara University. (e-mail: veronica.ong@binus.ac.id).

Anneke D. S. Rahmanto is with the Computer Science Department of Bina Nusantara University. (e-mail: anneke.rahmanto@binus.ac.id).

Williem is with the Computer Science Department of Bina Nusantara University (e-mail: williem002@binus.ac.id).

Derwin Suhartono is with the Computer Science Department of Bina Nusantara University (e-mail: dsuhartono@binus.edu).

One of the forms of information which may be extracted from social media data is the personality trait of the user. A personality trait of a user may provide more insight about a certain individual. Several studies have shown that a personality assessment may reveal one's important life outcomes, such as mortality, education, and relationships [5]. Prediction of personality traits from social media used to be identified by psychology experts, but is very costly and time consuming. To solve this issue, various computational approaches through natural language processing means have been proposed to predict one's personality through their social media usage. Figure 1 shows the number of publications on Google Scholar from year 2011 to 2015 when searched with the keyword "personality (prediction OR recognition OR classification)".

The main objective of this paper is to provide a summary of the development of personality prediction from text on social media. This paper also aims to provide an outline of issues that are experienced in personality prediction, and things that can be done to improve said task.

II. PERSONALITY PREDICTION FROM TEXT ON SOCIAL MEDIA

Personality prediction is a task where information about an individual's personality trait is identified, given a set of data. There have been several approaches on automated personality prediction based on different kinds of dataset, such as essays, social media posts, videos, and social media behavior. This paper will only focus on studies of personality prediction from text based on social media posts.

There are several tools and corpora which are widely used in personality prediction studies, including the ones mentioned in this research. The first tool is called LIWC (Linguistic Inquiry Word Count), which is a text analysis tool used to evaluate psychological properties from language. The LIWC tool supports several languages such as Arabic, Chinese, Dutch, English, German, Italian, Korean, Norwegian, Portuguese, and Spanish. Approaches using the LIWC tool are often referred to as closed-vocabulary approaches or categorybased analysis. Some other tools used in the closed-vocabulary approach are MRC, NRC, SentiStrength and SPLICE. The second, while not exactly a tool, which is commonly used in the personality prediction task is the MyPersonality corpus. It contains records about psychometric scores and social media posts from Facebook users. There are also other related corpora available for other social medias, such as

ISSN: 1942-9703 / © 2017 IIJ

Fig. 1. Graph of number of publications per year based on search results on "personality (prediction OR recognition OR classification)" keyword on Google Scholar.

Personalitwit from Twitter [6], and YouTube dataset [7].

A. Early Research on Blogs

One of the earliest research regarding personality traits and social media text was done on Blogger [8]. The objective of this study was to find the correlations between personality traits and social media text. The dataset used contained 694 blogs from Google's Blogger service. The personality model used in this study are The Big Five and NEO-PI-R. Yarkoni used both closed and open vocabulary approaches for the personality prediction model. 66 LIWC categories were used for the closed vocabulary approach, while the open vocabulary consisted of dividing the text into individual words. His results showed that Openness correlated with 393 words, whereas the other traits correlated with fewer than 30 words. Lower order facets from the NEO-PI-R models were also found to correlate with categories from the LIWC tool.

B. Twitter Dataset

Another research was attempted to identify personality traits of Twitter users based on The Big Five model [9]. The features used in their personality prediction model are a set of Twitter statistics (data that is already available from each Twitter user, such as number of followers, following, mentions, etc.) and language features. They utilized 79 text features from LIWC and 14 text features from MRC. Sentiment analysis was also done word by word to each user's tweets. The data is then run in Weka¹ using Gaussian Process and ZeroR. Evaluation was done by calculating the Mean Absolute Error (MAE) for each personality trait. They managed to obtain the smallest MAE with a value of 0.11923333 for the Openness trait by using the ZeroR algorithm.

A similar task was conducted to find correlations between The Big Five personality traits and topics, posting platforms, and the tendency of a user to retweet [6]. Unlike Golbeck's research, Celli only made use of 12 cross-linguistic features based on a previous research [10]. Another research was conducted by using the Dark Triad personality model with 2,927 Twitter users [11]. 337 features were selected for the personality prediction task, consisting of Twitter statistic data and frequency of pre-defined words for each individual. The prediction task was then run with 4 algorithms from WEKA: Support Vector Machine, Random Forest, J48, and Naïve Bayes.

Personality prediction has also been conducted in a semi-supervised way, with Brazilian TV shows as an additional label [12]. In their study, they used a list of meta-attribute features, which was then run using a Naïve Bayes classifier with a supervised and semi-supervised learning approach. Results showed that the semi-supervised learning outperforms supervised learning, with 0.8415 as their highest accuracy.

C. Blogger Dataset

Further research on personality prediction via social media was attempted on Blogger [13]. This study also utilizes texts from bloggers, but further improves Yarkoni's study by doing a personality prediction task based on the selected features. In addition, he also did a comparison of performances achieved between different approaches of the personality model. The different approaches used are: (a) different n-grams (n=1 or n=2), (b) utilization of stop words (using stop words or omitting stop words), and (c) term weighting (Boolean weighting or TF-IDF weighting. These approaches were also compared to the performance when using the LIWC tool. These features were then classified in Weka using Support Vector Machine (SVM). The experiment's results showed that the best accuracy, with a value of 84.36%, was achieved by using bigrams (n=2), utilizing stop words and implementing Boolean weighting. This proves that the open vocabulary approach (by extracting n-gram tokens) can be used to predict personality, since it outperforms the closed vocabulary approach (using LIWC). However, they also mention that the classification may have overfitted, due to the few amount of bigrams in each personality trait.

D. Facebook Dataset

Personality prediction was also attempted on Facebook. One of these studies utilized a Facebook dataset named MyPersonality corpus [14]. This study attempted to perform the personality prediction task using an open-vocabulary approach. Significant features were found between n-grams (n=1 to 3), extracted topics with Latent Dirichlet Allocation and personalities. The models created with these features outperformed the model created based on LIWC.

Another open vocabulary approach on The Five Factor Model personality prediction using the MyPersonality dataset was conducted using Support Vector Regression and Latent Dirichlet Allocation models [15]. Their results show that the LDA models, sLDA (supervised Latent Dirichlet Allocation) and PT-LDA (Probabilistic Topic model-Latent Dirichlet Allocation) outperforms the Support Vector Regression model (topics and N-grams). Furthermore, they also proved that PT-

¹ http://www.cs.waikato.ac.nz/ml/weka/

LDA is more robust and improves computational efficiency up to 64%.

Meanwhile, another attempt at closed-vocabulary approach was done by using the LIWC tool [16]. This study used 81 LIWC features, 7 social network features, 6 time-related features, and 6 other features that can be extracted from the posts' content. The learning algorithms tested on this study are Support Vector Machine, K-Nearest Neighbor, and Naïve Bayes. The highest precision achieved by combining all these features using K-Nearest Neighbor is 0.54, while highest precision was obtained by merely using social network features, reaching a precision of 0.71.

E. YouTube Dataset

This task was also implemented on YouTube personality datasets [17]. The dataset consisted of audio-video features, speech transcripts, gender, and personality impression scores from a total of 404 YouTube vloggers. 7 types of features were used in this study: gender, 25 audio-video features, 81 LIWC features, 10 NRC features, 14 MRC features, 3 SentiStrength scores, and 74 SPLICE features. Different kinds of multivariate regression algorithms with mostly decision trees as the base learner were applied to compare their performances. The system achieved the lowest root-mean square error (RMSE) in predicting the Conscientiousness trait, with a value of 0.64, using Multi-Target Stacking Corrected and Multi-objective random forest multivariate regression algorithms.

F. Non-English Dataset

The previously mentioned researches are conducted with social media datasets in English. Recent studies have attempted to predict personality based on non-English datasets. One of these studies was conducted with a dataset which consists of English, Spanish, Dutch, and Italian tweets [18]. Tokenized terms are matched with the an enhanced LIWC tool. Afterwards, the personality prediction task is executed with a multivariate regression technique called Ensemble of Regressor Chains Corrected (ERCC). They were able to achieve best results in predicting the Openness trait for English and Spanish languages, with an MAE value of 0.0811.

Another attempt was done for Twitter texts in Indonesian language. An attempt in personality prediction on Twitter text using the Indonesian language was done by translating the MyPersonality dataset contents into said language [19]. Similar to other open-vocabulary approaches, they extracted the top 750 words that frequently appear in the dataset, and compared the Naïve Bayes, K-Nearest Neighbors, and Support Vector Machine algorithms for the classification process. While they obtained 72.29% as their highest accuracy, they noted that a native Indonesian language dataset may be more reliable for classification.

A Chinese dataset consisting of 222 Taiwan Facebook users was also utilized for the personality prediction task, by using an open-vocabulary approach [20]. They conducted the

prediction task with different methods to compare their performances: (a) weighting scheme (term frequency (TF) or term frequency-inverse document frequency (TF-IDF)), (b) tokenization tool (Jieba segmentation tool or scikit-learn tokenizer), and (c) feature selection algorithm (chi-squared test or recursive feature elimination). A 73.5% value was achieved as their highest accuracy by using the Jieba Chinese text segmentation as their tokenizer, using the TF weighting scheme, chi-squared test as the feature selection algorithm, and SVM as the machine learning algorithm. One thing worth noting from this study is that the Jieba tokenizer improves precision up to 60% in the case of utilizing a Chinese dataset.

An experiment using a different Chinese dataset from Sina Weibo was also used to predict personality [21]. They used 2 tools to execute the task: LIWC2007 Chinese Simplified Dictionary and IKanalyzer, a Chinese word segmentation tool. There are a total of 4 user behavior features, 3 interaction behavior features, and 71 text features which were used in this system. The Logistic Regression and Naïve Bayes were chosen as the machine learning algorithms for this study, with Logistic Regression yielding the highest precision in identifying the Agreeableness trait, with a value of 75.2%.

G. Cross-media Dataset

There have also been attempts to predict personality by utilizing datasets from more than one social media. One of those attempts was done by combining features from Twitter and Instagram [22]. They extracted linguistic and Twitter statistics data from Twitter, while image and linguistic features were extracted from Instagram. These features were matched with different combinations, but the best result was achieved by using both linguistic and Twitter statistics data from Twitter, and image and linguistic features from Instagram, yielding an average root-mean square error of 0.66 for all personality traits.

Another cross-media personality prediction attempt was conducted by utilizing datasets from Facebook, Twitter, and YouTube [23]. They extracted LIWC, NRC, MRC, SentiStrength, SPLICE, demographics, and audio-video features for the YouTube dataset. The same features, except NRC and audio-video features, were applied to both the Facebook and Twitter dataset. The learning algorithm applied to the classification task were univariate and multivariate techniques with a decision tree or SVM algorithm as the base learners, although results showed that there wasn't significant difference between univariate and multivariate techniques. They achieved the best result with techniques that applied the decision tree algorithms. Even though they managed to perform cross-media personality prediction, they noted that expanding their model with training samples from different sources didn't improve the learning performance.

The task of cross-media personality prediction was further improved by applying Heterogeneity Entropy Neural Network (HENN) to extract features from Renren and Sina [24]. The HENN learning algorithm was used to overcome the semantic and heterogeneity gap caused by cross-media platforms. The

TABLE I
DATASET SIZE USED IN DIFFERENT SOCIAL MEDIAS

Social Media	Minimum Maximum		
Blogger	694 users	3000 users	
Facebook	222 users	74941 users	
Sina Weibo	131 users	818 users	
Twitter	50 users	2927 users	
YouTube	404 users		
Renren	80 users		

Dataset sizes used in different social medias which are mentioned in this paper.

CCA-based and Corr-AE learning methods were also applied to compare their performances with the HENN method. Results showed that HENN successfully outperformed other learning methods with 0.0723 as their smallest MAE value in predicting the Openness trait.

A summary of the mentioned personality prediction attempts in this paper is provided in Table 1 and Table 2.

Table 1 consists of the range of dataset size used in various social media which are mentioned in this paper. The dataset size in Table 1 is based on the number of users contained in the dataset. [6] and [12] are excluded from this table as its dataset size are based on the number of tweets. Table 2 is a list of studies with information about which social media is personality prediction performed on, the authors of the study, the features used in the study, and the best results that are achieved by the study.

III. ISSUES IN PERSONALITY PREDICTION TASK

With recent developments, the task of personality prediction still proves to be difficult. This section covers the issues and problems that probably might be faced in said task. The issues are as follows.

The first issue which is commonly encountered is the difficulty in finding an annotated dataset. So far, there are 2 approaches to obtain personality scores. The first method is to have participants answer a questionnaire which reveals insight on their personality. The second method is to have volunteers rate the personality of a user. [15] and [23] argued that this approach is difficult, time-consuming and expensive. There is also a risk of obtaining biased samples, as mentioned in [14]. Furthermore, it is stated in [11] that people could easily manipulate their self-assessment questionnaire to produce different results.

The second issue is the difficulty in identifying significant features in certain languages, especially those which are not supported by the LIWC dictionary. Among the 17 studies mentioned in this study, 10 of them utilized LIWC. Figure 2 shows the comparison between the number of mentioned studies using the open-vocabulary approach, closed-vocabulary approach, and both approaches. The figure shows that more than half of the mentioned studies in this paper used LIWC in their personality prediction system. The frequent usage of LIWC indicates that it provides great insight on

Fig. 2. Summary of the mentioned studies in this paper based on the vocabulary approaches used.

personality and language. Despite being informative, LIWC only supports few languages.

Another problem that might be encountered is the difficulty in identifying the needed preprocessing methods. The language of social media is very noisy because users are able to freely express themselves. The informal style of social media language can be in form of spelling errors, abbreviations, uncommon acronyms, or slang words [25]. In [12], it is mentioned that one of the social media services named Twitter, has a different difficulty level for automatic analysis compared to formal texts. [9] also argued about how misspellings and language features become a challenge.

IV. POSSIBLE DEVELOPMENTS FOR PERSONALITY PREDICTION

This section provides an outline about further improvements that can be applied to the personality prediction task from text on social media.

The first improvement that can be made to the personality prediction task is developing methods of said task for non-English language. This is in accordance with the second issue mentioned in the previous section, where not all languages are supported by LIWC.

Secondly, improvements to the research can be done by exploring more methods to achieve higher accuracy than the current state-of-the-art research. The improvements may include more suitable machine learning algorithms, feature selection on more significant features on social media posts or methods to preprocess the dataset. The improvement on methods to preprocess the dataset is in accordance with the third issue mentioned in the previous section. As mentioned in [18], dealing with multilingual, noisy, short, and informal social media posts can result in a better personality prediction model.

Lastly, while the mostly used model for personality prediction is the Five Factor model or The Big Five, further developments may include taking the Five Factor Model 30 facets into consideration, or conducting personality prediction of other personality models, such as the Dark Triad personality model which was implemented in [11].

TABLE II UMMARY OF PERSONALITY PREDICTION ATTEMPTS MENTIONED IN THIS STUDY

Dataset	Author	Features		Best Results	
Twitter	Golbeck, Robles, Edmondson & Turner	LIWC & MRC text features, Twitter usage, structural, sentiment		MAE	0.11923333
	Sumner, Byers, Boochever, & Park	Twitter usage and pre-defined words frequency (LIWC)		Accuracy (arithmetic mean)	0.919
	Lima & de Castro	Twitter usage meta-attributes, Brazilian TV shows		Accuracy	0.8415
	Arroju, Hassan, & Farnadi	LIWC (enhanced)		MAE	0.0811
	Celli	Cross-linguistic features		Co-occurence	0.6651
Blogger	Iacobelli, Gill, Nowson, & Oberlander	n-grams		Accuracy	0.8436
	Yarkoni	LIWC, n-grams		ρ (Spearman's rank correlation coefficient)	0.32
Facebook	Schwartz et al.	n-grams, extracted topics		R (square root of coefficient determination)	0.42
	Liu, Wang, & Jiang	Latent topics from n-grams		RMSE	0.479*
	Farnadi, Zoghbi, Moens, & De Cock	LIWC, social network feature, time-related feature, content feature from posts		Precision	0.54**
	Pratama & Sarno	n-grams		Accuracy	0.7229
	Peng, Liou, Chang, & Lee	n-grams		Accuracy	0.735
YouTube	Farnadi et al.	Gender, audio-video features, LIWC, NRC, MRC, SentiStrength, SPLICE		RMSE	0.64
Sina Weibo	Wan, Zhang, Wu, & An	LIWC, user behavior, interaction behavior		Precision	0.752
Instagram + Twitter	Skowron, Tkalčič, Ferwerda, & Schedl	Linguistic (Twitter, Instagram)	LIWC, ANEW, Dialog Act, Sentiment	RMSE	0.66
		Meta features	Number of followers and followings		
		Image (Instagram)	PAD, brightness, saturation, huerelated, content-based features		
Sina Weibo + Renren	Xianyu, Xu, Wu, & Cai	Bag-of-textual words		MAE	0.0723
Facebook + Twitter + YouTube	Farnadi et al.	Facebook	LIWC, MRC, SentiStrength, SPLICE, demographics, user behavior	RMSE	0.115
		Twitter YouTube	LIWC, MRC, SentiStrength, SPLICE, age, gender LIWC, NRC, MRC, SentiStrength, SPLICE, audio-video features, gender		

Summary of personality prediction attempts mentioned in this study containing the social media where personality prediction is conducted, authors of study, features used in study, and best result achieved in study.

ISSN: 1942-9703 / © 2017 IIJ

^{*}result from SLA, but isn't as robust as PT-LDA.

^{**}best result is 0.71, but doesn't involve any linguistic features.

V. CONCLUSION

This paper provided an insight on existing attempts of the task of personality prediction from text on social media todate, along with the various kinds of social medias which have been utilized for said task. Some of these methods use a closed-vocabulary approach with psycholinguistic tools such as LIWC, while other methods made use of an openvocabulary approach by extracting n-grams and topics. While most personality prediction studies to-date require a dataset to perform supervised learning, it is costly to obtain a dataset labelled with personality traits of social media users. Recent studies have tried applying semi-supervised and unsupervised learning to tackle this problem. Further improvements to the existing state of personality prediction can be made by expanding the target language, applying more suitable algorithms or preprocessing methods to achieve higher accuracy, and implementing said task to other personality models.

REFERENCES

- "Social media," Merriam-Webster.com, 2016. [Online]. Available: http://www.merriam-webster.com/dictionary/social media. [Accessed: 16-Sep-2016].
- [2] GlobalWebIndex, "GlobalWebIndex Social Report Q1/2015," 2015.
- [3] A. Quan-Haase and A.L. Young, "Uses and Gratifications of Social Media: A Comparison of Facebook and Instant Messaging," *Bull. Sci. Technol. Soc.*, vol. 30, no. 5, pp. 350–361, Oct. 2010.
- [4] J.H. Kietzmann, K. Hermkens, I.P. McCarthy, and B.S. Silvestre, "Social media? Get serious! Understanding the functional building blocks of social media," *Bus. Horiz.*, vol. 54, no. 3, pp. 241–251, 2011.
- [5] B.W. Roberts, N.R. Kuncel, R. Shiner, A. Caspi, and L.R. Goldberg, "The Power of Personality The Comparative Validity of Personality Traits, Socioeconomic Status, and Cognitive Ability for Predicting Important Life Outcomes," vol. 2, no. 4, 2007.
- [6] F. Celli, "Mining user personality in twitter," Lang. Interact. Comput. CLIC, 2011.
- [7] J.I. Biel and D. Gatica-Perez, "The youtube lens: Crowdsourced personality impressions and audiovisual analysis of vlogs," *IEEE Trans. Multimed.*, vol. 15, no. 1, pp. 41–55, 2013.
- [8] T. Yarkoni, "Personality in 100,000 words: A large-scale analysis of personality and word use among bloggers," J. Res. Pers., vol. 44, no. 3, pp. 363–373, 2010.
- [9] J. Golbeck, C. Robles, M. Edmondson, and K. Turner, "Predicting personality from twitter," in *Privacy, Security, Risk and Trust (PASSAT)* and 2011 IEEE Third International Conference on Social Computing (SocialCom), 2011 IEEE Third International Conference on, 2011, pp. 149–156.
- [10] F. Mairesse, M.A. Walker, M.R. Mehl, and R.K. Moore, "Using linguistic cues for the automatic recognition of personality in conversation and text," *J. Artif. Intell. Res.*, vol. 30, no. 1, pp. 457–500, 2007
- [11] C. Sumner, A. Byers, R. Boochever, and G.J. Park, "Predicting dark triad personality traits from twitter usage and a linguistic analysis of tweets," in *ICMLA '12 Proceedings of the 2012 11th International* Conference on Machine Learning and Applications, 2012, vol. 2, pp. 386–393.
- [12] A.C.E.S. Lima and L.N. de Castro, "Multi-label Semi-supervised Classification Applied to Personality Prediction in Tweets," in 2013 BRICS Congress on Computational Intelligence and 11th Brazilian Congress on Computational Intelligence, 2013, pp. 195–203.
- [13] F. Iacobelli, A.J. Gill, S. Nowson, and J. Oberlander, "Large Scale Personality Classification of Bloggers," in Affective Computing and Intelligent Interaction: Fourth International Conference, ACII 2011, Memphis, TN, USA, October 9--12, 2011, Proceedings, Part II, S. D'Mello, A. Graesser, B. Schuller, and J.-C. Martin, Eds. Berlin, Heidelberg: Springer Berlin Heidelberg, 2011, pp. 568–577.

- [14] H.A. Schwartz, J.C. Eichstaedt, M.L. Kern, L. Dziurzynski, S.M. Ramones, M. Agrawal, A. Shah, M. Kosinski, D. Stillwell, M.E.P. Seligman, and L.H. Ungar, "Personality, gender, and age in the language of social media: The open-vocabulary approach," *PLoS One*, vol. 8, no. 9, p. e73791, 2013.
- [15] Y. Liu, J. Wang, and Y. Jiang, "PT-LDA: A Latent Variable Model to Predict Personality Traits of Social Network Users," *Neurocomputing*, vol. 210, pp. 155–163, 2016.
- [16] G. Farnadi, S. Zoghbi, M.F. Moens, and M. De Cock, "Recognising personality traits using Facebook status updates," in *Proceedings of the* workshop on computational personality recognition (WCPR13) at the 7th international AAAI conference on weblogs and social media (ICWSM13), 2013.
- [17] G. Farnadi, S. Sushmita, G. Sitaraman, N. Ton, M. De Cock, and S. Davalos, "A multivariate regression approach to personality impression recognition of vloggers," in *Proceedings of the 2014 ACM Multi Media on Workshop on Computational Personality Recognition*, 2014, pp. 1–6.
- [18] M. Arroju, A. Hassan, and G. Farnadi, "Age, Gender and Personality Recognition using Tweets in a Multilingual Setting," in 6th Conference and Labs of the Evaluation Forum (CLEF 2015): Experimental IR meets multilinguality, multimodality, and interaction, 2015.
- [19] B. Y. Pratama and R. Sarno, "Personality classification based on Twitter text using Naive Bayes, KNN and SVM," in 2015 International Conference on Data and Software Engineering (ICoDSE), 2015, pp. 170–174.
- [20] K.-H. Peng, L.-H. Liou, C.-S. Chang, and D.-S. Lee, "Predicting personality traits of Chinese users based on Facebook wall posts," in Wireless and Optical Communication Conference (WOCC), 2015 24th, 2015, pp. 9–14.
- [21] D. Wan, C. Zhang, M. Wu, and Z. An, "Personality Prediction Based on All Characters of User Social Media Information," in *Chinese National Conference on Social Media Processing*, 2014, pp. 220–230.
- [22] M. Skowron, M. Tkalčič, B. Ferwerda, and M. Schedl, "Fusing social media cues: personality prediction from twitter and instagram," in Proceedings of the 25th International Conference Companion on World Wide Web, 2016, pp. 107–108.
- [23] G. Farnadi, G. Sitaraman, S. Sushmita, F. Celli, M. Kosinski, D. Stillwell, S. Davalos, M.-F. Moens, and M. De Cock, "Computational personality recognition in social media," *User Model. User-adapt. Interact.*, 2016.
- [24] H. Xianyu, M. Xu, Z. Wu, and L. Cai, "Heterogeneity-Entropy Based Unsupervised Feature Learning For Personality Prediction With Cross-Media Data," in 2016 IEEE International Conference on Multimedia and Expo (ICME), 2016, pp. 1–6.
- [25] W. M. Darling, M.J. Paul, and F. Song, "Unsupervised part-of-speech tagging in noisy and esoteric domains with a syntactic-semantic Bayesian HMM," in *Proceedings of the Workshop on Semantic Analysis* in Social Media, 2012, pp. 1–9.

Veronica Ong is an undergraduate student from Bina Nusantara University, located in Jakarta, the capital city of Indonesia. She majors in computer science. She is currently studying the application of machine learning on personality prediction.

Anneke D. S. Rahmanto is an undergraduate student majoring in computer science. She is taking her undergraduate study in Bina Nusantara University, Indonesia. Currently, she is working on applying machine learning in the field of personality prediction.

Williem is a computer science undergraduate student studying in Bina Nusantara University, Indonesia. He is participating in a study of applying machine learning to personality prediction.

Derwin Suhartono is faculty member of Bina Nusantara University, Indonesia. He is currently taking his PhD in computer science, specifically in the natural language processing (NLP) field. Recently, he is continually doing research in the area of argumentation mining and personality recognition.