

Emotions Evoked by Common Words and Phrases:

Using Mechanical Turk to Create an Emotion Lexicon

Saif Mohammad and Peter Turney
National Research Council Canada

Painting

The Destroyer
- Frank Frazetta

Emotions evoked by common words and phrases.
Saif Mohammad and Peter Turney.

Sentence

(Phil, from the San Francisco Chronicle)
speaker/writer

When your cartoon can get you killed

listener/reader

Death threats over South Park episode
Event

Extremists
Participants

Trey Parker, Matt Stone
Participants

Our focus: words

evokes joy

When your **cartoon** can get you **killed**

killed

evokes sadness

Motivation for emotion detection

- Devising automatic **dialogue systems** that respond appropriately to different emotional states of the user.
 - customer relation models
 - intelligent tutoring systems
 - emotion-aware games
- **Tracking sentiment** towards politicians, movies, products.
- Determining **emotional intelligence**.
- Assisting in writing e-mails, documents, and other text to convey desired emotion (and avoiding misinterpretation).
- Detecting how people use emotion-bearing-words to persuade and coerce others
- **Deception detection**

Base emotions

- Ekman: 6 basic emotions
 - joy, *sadness*, fear, *anger*, surprise, disgust
- Plutchik: 8
 - Ekman's 6 + anticipation + trust
 - 4 pairs of antonymous emotions
- More proposals by Parrot, Loyban, and others

Plutchik's wheel of emotions

- Similar emotions are adjacent
- Contrasting emotions are diametrically opposite
- The radius indicates intensity
- In the white spaces are the **primary dyads** – emotions that are combinations of the primary emotions

Emotions evoked by common words and phrases.
Saif Mohammad and Peter Turney.

Amazon's Mechanical Turk

- Requester
 - breaks task into small independent units – HITs
 - specifies:
 - compensation for solving each HIT
 - # of independent annotations required for each HIT
a.k.a. # of assignments/HIT
 - uploads HITs
- Turkers
 - attempt as many HITs as they wish
- Requester
 - inspects each assignment: approves or rejects

Amazon's Mechanical Turk: Features

- Inexpensive
 - \$1/hour is not uncommon
- Convenient
 - Web-based
 - Scripts to upload HITs and review assignments
- Takes care of certain ethics issues
 - Anonymity
 - No pressure on workers to solve HITs

Amazon's Mechanical Turk: Challenges

- Malicious annotations
 - Random selection or garbage data entry
 - Deliberate incorrect annotation
- Inadvertent and infrequent errors
 - Turker attempts HITs for unfamiliar words too

Emotion annotation: Challenges

- Words used in different senses and in different contexts can evoke different emotions.

High aspect ratio wings allow low speed flight.

The fight or flight response is crucial for survival.

- How to convey the target sense to the annotator?
 - definitions are long
 - need to discourage annotation for unfamiliar words

Our solution

Directions: Attempt HIT only if you are familiar with the word. Words in different senses may have different emotion associations. Question 1 will guide you to the intended sense.

Q1. Which word is closest in meaning (most related) to flight?

- buying
 - avoidance
 - doubt
 - boredom
-
- Near-synonym is taken from a thesaurus.
 - Categories in a thesaurus act as coarse senses
 - Three distracters are chosen at random

Emotion annotation: Challenges

- ✓ • Words used in different senses and in different contexts can evoke different emotions.

High aspect ratio wings allow low speed flight.

The fight or flight response is crucial for survival.

- ✓ • How to convey the target sense to the annotator?
 - definitions are long
 - need to discourage annotation for unfamiliar words

Identifying bad assignments

- If the word choice question is answered wrongly, then the whole assignment is discarded (answers to all questions in the HIT by the Turker are discarded)
- If an annotator gets more than 1 in 3 questions wrong, then we assume they are not following instructions.
 - We reject all their assignments.

Amazon's Mechanical Turk: Challenges

- ✓ • Malicious annotations
 - Random selection or garbage data entry
 - Deliberate incorrect annotation
- ✓ • Inadvertent and infrequent errors
 - Turker attempts HITs for unfamiliar words too

Will detect it 75% of the time.

Target n-grams

- Conditions:
 - Most frequent terms in the Google n-gram corpus
 - Must be in the thesaurus in just one or two categories
- Most frequent monosemous n-grams in each of the following categories:
 - noun unigrams (200)
 - noun bigrams (200)
 - verb unigrams (200)
 - verb bigrams (200)
 - adjective unigrams (200)
 - adjective bigrams (200)
 - adverb unigrams (200)
 - adverb bigrams (200)

Target n-grams (continued)

- Most frequent monosemous terms in the General Inquirer (GI) that are:
 - marked as positive (200)
 - marked as negative (200)
- Terms in WordNet Affect Lexicon (WAL) that have one or two senses and are:
 - marked as anger terms (107)
 - marked as disgust terms (25)
 - marked as fear terms (58)
 - marked as joy terms (109)
 - marked as sadness terms (86)
 - marked as surprise terms (39)

2176 terms in all.

Questions:

1. Which word is closest in meaning (most related) to flight?
 - buying
 - avoidance
 - doubt
 - boredom

2. How positive (good, praising) is flight (for example, nice and **excellent** are strongly positive):
 - flight is not positive
 - flight is weakly positive
 - flight is moderately positive
 - flight is strongly positive

Questions (continued):

3. How negative (bad, criticizing) is flight
(for example, poor and pathetic are strongly negative):
 - flight is not negative
 - flight is weakly negative
 - flight is moderately negative
 - flight is strongly negative

4. How much does flight evoke/produce the emotion joy
(for example, happy and fun may strongly evoke joy):
 - flight does not evoke joy
 - flight weakly evokes joy
 - flight moderately evokes joy
 - flight strongly evokes joy

Numbers

- 2176 (HITs) x 5 (assignments per HIT) = 10,880 assignments
- Annotators: 1012
- Turkers spent on average about 1 minute per HIT
- Hourly wage was about \$2.40 (about 4 cents per HIT)
- Total cost: US \$470 (cost per term: about 22 cents)
- More than 95% of the assignments had the correct answer for the word choice question.
 - The rest were discarded.
- 2081 terms had 3 or more valid assignments
 - on average 4.75 assignments per HIT

Evocative and non-evocative

- Practical NLP applications may care for only two levels of intensity
- Example: vampire-fear

No fear
0 votes

weak fear
1 vote

moderate fear
2 votes

strong fear
2 votes

non-evocative
1 vote

evocative
4 votes

Percent of most frequent terms evocative of different emotions

% of WAL anger terms evocative of different emotions as per the Turkers

Emotions evoked by common words and phrases.
Saif Mohammad and Peter Turney.

What was missed?

baffled

covetousness

exacerbate

gravel

pesky

pestering

Anger and Joy!

adjourn

credit card

find out

gloat

spontaneously

surprised

Agreement at two intensity levels: Majority class (m) = 3, 4, 5

Conclusions

- Regular folks can produce high quality emotion annotations with proper guidelines and checks:
 - Annotations match those in GI and WAL
 - High degree of agreement
 - Anticipation and trust are sources of more disagreement
- A large number of commonly used terms are evocative:
 - About 61% of the terms are evocative (evoke one or the other base emotion)

Current work

evoked associated with joy

When your **cartoon** can get you **killed**

evoked associated with sadness

% of terms where all 5 agree

Current and future work

- Determining which terms have strong color associations and if there is a correlation with emotions.
- Determine how much near synonyms vary in emotional content.
- Empirically verify if complex emotions are indeed combinations of basic emotions.
- Create a much larger lexicon (40,000 terms, say).
 - Make lexicon publicly available.
- Use lexicon in applications.

Questions.

Comparison with GI

GI positives

Emotions evoked by common words and phrases.
Saif Mohammad and Peter Turney.

Comparison with GI

GI negatives

Emotions evoked by common words and phrases.
Saif Mohammad and Peter Turney.

% of WAL joy terms evocative of different emotions as per the Turkers

Emotions evoked by common words and phrases.
Saif Mohammad and Peter Turney.

Amazon's Mechanical Turk: Challenges

- Annotator time is precious
 - Minimum reading, minimum writing
 - Maximum information throughput
- Requestor time is precious
 - Automatic review and assimilation of annotations

One solution: Multiple choice questions, with examples instead of explanations.

Example question

How much does vampire evoke/produce the emotion fear?
(For example, horror and scary may strongly evoke fear.)

- vampire does not evoke fear
- vampire weakly evokes fear
- vampire moderately evokes fear
- vampire strongly evokes fear