FACEBOOK SENTIMENT: REACTIONS AND EMOJI

Emoji factoids

- The word emoji does not derive from emotion
- Loan word from Japan where they originated
 - comes from e 'picture' + moji 'letter, character'.
- (Emoticon is a contraction of emotion and icon)

Font effects – from unicode.org/emoji

Code	Brow.	Chart	<u>Apple</u>	<u>Goog</u> d	Twtr.	<u>One</u>	FBM	Wind.	Sams.	<u>GMail</u>
U+1F600		•			U:					
<u>U+1F601</u>				()	SD S	66				8
U+1F602					(3)		3			(4)
U+1F923			_	1	2	o C	_			_
U+1F603		(a)			U					00

Font effects

Dancer

Differences can affect emotional readings

http://grouplens.org/blog/investigating-the-potential-for-miscommunication-using-emoji/

Differences can affect emotional readings

http://grouplens.org/blog/investigating-the-potential-for-miscommunication-using-emoji/

Same Emoji + Different Smartphone Platform = Different Emotion

For example, if you send the Apple emoji to a Google Nexus, they'll see the Google emoji, and vice versa!

Potential Confusion

http://grouplens.org/blog/investigating-the-potential-for-miscommunication-using-emoji/

Abby using a Google Nexus, texting Bill:

Bill using an iPhone, texting Abby:

Sometimes fonts change

Apple, old and new

Microsoft went the other way

Giving emojis sentiment scores

Novak, P. K., Smailović, J., Sluban, B., & Mozetič, I. (2015). Sentiment of emojis. *PloS one*, 10(12), e0144296.

- Authors collected 1.6 million tweets across 13 European languages
- Approximately 4% of the tweets contained emoji
- 83 annotators gave ratings of positive, neutral or genitive : {1, 0, -1}
- 751 emoji were used more than 5 times and given a score
- The resulting emoji score ranged between -o.6 and o.9 with median o.3

Facebook reactions

- Current study: treating facebook reactions to posts as the overall sentiment of the user. Then look at the emoji profiles for each reaction, to evaluate emoji sentiment calculation.
- Collected reactions data from 21,000 posts on media facebook pages (e.g. BBC, CNN, Le Monde) from four countries: UK, US, France and Germany.
- "Like" is the default reaction; it accounted for 80% of the 57 million reactions

Facebook comments

- Also collected 8 million comments to these posts.
- 6% of the comments contained emojis higher rate than the PLOS one paper tweets

Results - Reactions

- Overall 57,444,404 reactions, 8,463,602 comments, 15,273,365 shared.
- Likes >>> Loves > Angrys > Sads = Hahas >Wows
- Comments to reaction ratio: 0.15
- Share to reaction ratio: 0.27
- Slight but statistically significant difference in distributions by countries $(X^2(15) = 554810, p<2.2e-16)$
 - Angry: highest in France (9%), lowest in UK 3%)
 - Love: highest in US (6%), lowest in Germany (2%)
 - Haha: highest in Germany (6%), lowest in UK (3%)
 - No difference in Sads or Wows

US most active, right-wing most active (caveat apply ©)

Results - Reactions

- K-means clustering gives four clusters profiles of reactions.
- People are most likely to share the post when reacted with "anger", and least likely to share with just "likes".
- Statistically significant differences in proportions across clusters (X2(15)=185, p<2.2e-16)

Share/

Reaction: 0.16

size: 4828

size: 2088

0.24

0.33

size: 943

Sad ⊗

size: 658

0.24

Results - emoji

- We sampled 100,000 comments that contained emoji, and analysed distributions of emoji and their sentiment.
- Overall, the most frequent emoji were the following: the distribution does not have a Zipfian distribution, unlike words in natural language.

Emoji in comments to news posts different from general emoji use

• Data from emojitracker.com, tracks twitter emoji. Laughing with tears No.1 by far.

	1464536963	\(\psi\	656462986	•	620754303	•	564477827		421360312	0	414935922	•	405147848
%	331178034	₩ ;	330601127	©	305350214	<u>@</u>	302471401	Ó	287035839	0	254581355	9	245349478
	239160035	G ·	199172275	©	170822267	de	159397552	燕	155043377	0	154019751	Ŷν	143409001
<u></u>	140357183	60	135949070	(%)	135421685	•	133391569		131915216	••	131524412	8	129038544
e	126115518	\\ \	118434238	%	116908481	\(\psi\)	114474898	**	113989834	e	113365768	120	113233083
	110017251	>	109901075	\(\psi\)	108864587	2	102166548	9	99366737	<u>~</u>	99128615	<u>_</u>	96373615
	95270646	© 9	95019716	<u>•</u>	91785046		91414365	Ö	89070681	**	88365753	~	85683604
*	85099030	(g)	78237873	٥	76858612	<u></u>	76510993	₫	75225876	*	72926204	Ö	71885179
•	71566206	U	68766996	9	66562848	•	63694379	¥	62515462	3 4	62186336	<u>—</u>	61930820
(2)	60630730	•	60380523	•	59242621	B	58456168	6	57910775	\(\infty\)	55859801	\$	54469789
	54227137	(1)	53940833	8	53620651	-	51891383	√	50364488	₩.	50217523	•	50162802

Results – Emoji by country

• However, different countries use different emoji:

Results – Emoji by politics

• The distribution of emoji is also different by political stance:

Results – Emoji vs. Reactions

• Are distributions of emoji different in different reaction profiles? Yes!

Results – emoji sentiment

- Using the sentiment score complied for emoji by Novak et al. (2015), we calculated the average emoji-based sentiment score for each posts.
- In each comment containing emoji, the score is calculated as
- $\sum_{1}^{n}(Log(occurrences\ of\ emojii) + 1) * sentiment\ score\ of\ emojii$
- So that, for example, three hearts in one comments do not count to have three times the sentiment of comments containing only one heart.
- Then the average sentiment for a post is the mean of sentiment of comments (based on emoji) to this post.

Results: emoji sentiment vs. reactions

Sentiment Score:

0.41

0.34

0.24

0.24

Results: emoji sentiment vs. reactions

- We can see that the average emoji based sentiment score for cluster 3 (angry dominant) and cluster 4 (sad dominant) are lower than cluster 1 and 2.
- However, the difference is not pronounced, and the emoji based sentiment score for cluster 3 and 4 are still positive. Why?

Emoji and sentiment

Why is it that in posts with frequent angry reactions and sad reactions still have positive sentiment scores from comments emoji?

- Positive emoji still frequently used in comments relating to angry and sad reaction profiles.
- Positive emoji are sometimes used NOT to express positive emotion, but for politeness. E.g. a smiley face can be used to soften a criticism/ disagreement
 - I don't think you are right ©
- While negative emoji tend to indicate the global sentiment of the text, positive emoji can have a more local effect, e.g. recognizing something as ridiculous while overall feeling negative.
- Also, positive emojis may often be used ironically, while negative emojis are not (or rarely) used ironically.

Emoji and sentiment

- Why is it that the average sentiment of profiles 1 is not much higher than profiles 3 and 4?
- Novack et al. (2015) scored sentiment using texts *containing* emoji rather than emoji by themselves.
- While this is a good approach to obtain the overall sentiment of texts containing emoji, it does not separate emotion expression versus politeness uses of positive emoji.
- Therefore, the Novack et al. (2015) sentiment score for, e.g. a smiley face, is likely lower than the perceived sentiment of a smiley face used purely to express emotions.

Conclusions:

- The current study studied Facebook reactions and emoji in comments to news pages in US, UK, France and Germany.
- Reactions: "like" most frequently (being default, plus the rest recently introduced). Slightly differences across countries and political stances
- However, people are more likely to share when the reaction is something other than "like" >> stronger emotional reaction leads to more sharing
- Four reaction profiles: "Just likes", "Funny but angry?", "Anger!", "Sad ©". The first cluster is the most frequent.

Conclusions:

- Emoji: the most frequently used emoji in comments to news posts are DIFFERENT from general uses >> less personal conversations, more discussions.
- Emoji frequencies, unlike words in natural language, do not follow Zipf's law. >> the senses of emoji overlap more than that of words?
- Emoji distribution significantly different in different REACTION profiles. >> if we treat reaction as the overall sentiment, this suggest that emoji are good indicators of users' sentiment.
- However, sentiment score calculated based on Novak et al. (2015) showed less differentiation (low but still positive scores in "Anger!" and "Sad ©" clusters, not much higher score in the other two).
 - We suggest this is to do with positive emoji sometimes used for politeness reasons or ironically, and the methods of Novak et al. do not address this issue.