Tweeting the Mind and Instagramming the Heart. **Exploring Differentiated Content Sharing on Social Media**

Lydia Manikonda, Vamsi Meduri, Subbarao Kambhampati @ Arizona State University

Contact: Imanikonda@asu.edu

Why Tweet & Instagram?

Pew Research reports that 74% of online adults use social networking sites and many of them using multiple social media sites

Instagram –24% of entire adult population Twitter – 20% of entire adult population

 An intriguing question is why do people use multiple sites, especially when their capabilities overlap.

Research question:

Given the overlapping capabilities of Twitter and Instagram, are these platforms being used in different ways by the users?

Our Approach:

Analyze the way users having accounts on both Twitter and Instagram use them differently.

Challenge:

We need an aligned data set of users who use both Twitter and Instagram.

To our Knowledge this is the first paper to extensively analyze differentiated content sharing on social media by the same user.

Crawling Aligned Accounts

- Goal: To get a set of common users where each user actively maintains accounts on both Twitter and Instagram.
- We use a personal web hosting service called About.me (http://about.me/)

Analyzing Differential Use

We conduct our investigation using manual coding, computer vision, and machine learning from two different aspects – Linguistic & Visual:

Quantifying Linguistic Style

Latent Topic Analysis

Topic analysis is meaningful as it is pertinent to understand the reasons behind users joining the two platforms and actively making posts.

Social Engagement

It is the attention received by a user's post that describes how socially it is engaging the other users.

Linguistic Nature Measures of attributes related to user behavior –

humans

- Emotionality How people are reacting Social relationships – Friends, family, other
- Individual differences Bio, gender, age, etc.

Visual Analysis

- Visual Categories User photo content -- Involves image coding and clustering
- Visual Features Grayscale histograms – Color palettes

Each point for an active user on Twitter (blue) or Instagram (red) with x-axis --#friends or #followers and Y-axis -- #posts

news and business.

Coding process

- Two coders categorize the photos based on their main themes and their descriptions and hashtags independently (kappa=0.75)
- Single category to each photo
- Third-party judges to view the unresolved photos

User type clustering

- 8-dimentisonal vector for each user. Each dimension represents the proportion of user's photos in the corresponding category
- Apply k-means clustering

Linguistic Topics & Distributions

Words corresponding to the 5 latent topics from Twitter and Instagram

Instagram is predominantly about art, food, fitness, fashion, travel, friends and family.

Visual Categories & Distributions

(1.8%) Food (13.3%)

(5.7%) Friends (46.9%)

(13.6%) Gadgets (15%

(0.2%) Pets (1.2%)

(54.4%) Activity (12.8%)

Twitter Categories

Susting Only Integran

Instagram Categories

(23.6%) Captioned

photos (12.38%)

Activities, captioned photos are the Friends, Selfies are the top-2 categories of Instagram Photos

Twitter: Conferences, TV shows

top-2 categories of Twitter photos

Top subcategories of activity on

Top subcategories of captioned photos on Twitter: Memes, Snapshots, Quotes

Frequency of Hashtags & Bi/Tri-grams

30% more **hashtags** for a Twitter post compared to an Instagram posts (Pearson correlation coefficient = 0.34, p-value < 10^{-15})

N-gram analysis:

- Instagram: last night, good morning, right now, fashion design streetwear
- Twitter: stories via, just posted, @youtube video, just posted photo

Conclusions

- Our analysis suggests that
 - Twitter is a venue for serious posts about news, opinions and business life
 - Instagram serves as a host for light-hearted personal moments and posts on leisure activities.

ICWSM 2016