

Faculty of Environmental Sciences · Institute of Cartography

Workshop RICH-VGI

Detection, modelling and visualisation of space-related emotions from user-generated content

Eva Hauthal Lisbon - 9th June 2015

Motivation

- event detection
- opinion mining
- urban planning
- social sciences
- social geography
- tourism

Emotions

Overall emotional reaction

- physiological reactions
- tonic posture reactions
- · instrumental motoric reactions
- expressive motoric reactions
- expressive linguistic reactions
- subjective experience components

Battacchi et al. (1996) Emotion und Sprache: zur Definition der Emotion und ihren Beziehungen zu kognitiven Prozessen, dem Gedächtnis und der Sprache. Lang, Frankfurt am Main.

Lisbon - 2015/06/09

Lisbon - 2015/06/09

Emotions

Emotions in Language (Affective Connotation)

"the aura of feelings, pleasant or unpleasant, that surrounds practically all words"

Hayakawa (1952: 83) Language in Thought and Action. George Allen & Unwin, London.

Lisbon - 2015/06/09

Emotions

ANEW & BAWL-R Affective Norms for English Words

from user-generated content

Grammatical Special Cases

happy

Maximum	Amplification	Attenuation	Minimum	Negation	Amplified Negation
absolutely happy	very happy	a bit happy	hardly happy	not happy	not happy at all
Superlative happiest	Comparative happier			Prefixes <i>unhappy</i>	

based on

Biedermann (1969)

Die deutschen Gradadverbien in synchronischer und diasynchronischer Sicht. Dissertation, Heidelberg.

Quirk et al. (1985)

A comprehensive grammar of the English language. Longman, London.

van Os (1989)

Aspekte der Intensivierung im Deutschen. Narr, Tübingen.

Lisbon - 2015/06/09

Grammatical Special Cases

\rightarrow degree words

Maximum absolutely completely entirely extremely fully too much totally utterly

Amplification deeply enormously highly pretty really so strongly truly very

Amodifying the intensity of... adjectives It was *absolutely* good. in the least kind of adverbshe slightest They love their dog very **dearly**. verbs He **denied** it strongly. nouns It was <u>really</u> an **adventure**.

Negation without

Amplified Negation

absolutely not not at all not by any means not in any respect no way really not

based on

Quirk et al. (1985

A comprehensive grammar of the English language. Longman, London.

Lisbon - 2015/06/09

Visualisation and Analysis

from user-generated content

12

Considerations

1 place \neq 1 emotion

\rightarrow personal preferences/experiences/memories

\rightarrow individual vs. collective emotions

\rightarrow temporal aspects

negative Valence & high Arousal

positive Valence & high Arousal

negative Valence & low Arousal positive Valence & low Arousal

Emotional Analysis of Dresden without Consideration of Grammatical Special Cases

Lisbon - 2015/06/09

Detection, modelling and visualisation of space-related emotions from user-generated content

19

from user-generated content

Lisbon - 2015/06/09

Problems and Weaknesses

- language processing
- degree words
- irony
- reference of photo description
- incorrect photo metadata
- validation of emotions

