WASSA-2017 Shared Task on Emotion Intensity

Saif M. Mohammad

Information and Communications Technologies National Research Council Canada Ottawa, Canada saif.mohammad@nrc-cnrc.gc.ca **Felipe Bravo-Marquez**

Department of Computer Science The University of Waikato Hamilton, New Zealand felipe.bravo@waikato.ac.nz

Abstract

We present the first shared task on detecting the intensity of emotion felt by the speaker of a tweet. We create the first datasets of tweets annotated for anger, fear, joy, and sadness intensities using a technique called best-worst scaling (BWS). We show that the annotations lead to reliable fine-grained intensity scores (rankings of tweets by intensity). The data was partitioned into training, development, and test sets for the competition. Twenty-two teams participated in the shared task, with the best system obtaining a Pearson correlation of 0.747 with the gold intensity scores. We summarize the machine learning setups, resources, and tools used by the participating teams, with a focus on the techniques and resources that are particularly useful for the task. The emotion intensity dataset and the shared task are helping improve our understanding of how we convey more or less intense emotions through language.

1 Introduction

We use language to communicate not only the emotion we are feeling but also the intensity of the emotion. For example, our utterances can convey that we are very angry, slightly sad, absolutely elated, etc. Here, *intensity* refers to the degree or amount of an emotion such as anger or sadness.¹ Automatically determining the intensity of emotion felt by the speaker has applications in commerce, public health, intelligence gathering, and social welfare.

Twitter has a large and diverse user base which entails rich textual content, including nonstandard language such as emoticons, emojis, creatively spelled words (happee), and hashtagged words (#luvumom). Tweets are often used to convey one's emotion, opinion, and stance (Mohammad et al., 2017). Thus, automatically detecting emotion intensities in tweets is especially beneficial in applications such as tracking brand and product perception, tracking support for issues and policies, tracking public health and well-being, and disaster/crisis management. Here, for the first time, we present a shared task on automatically detecting intensity of emotion felt by the speaker of a tweet: WASSA-2017 Shared Task on Emotion Intensity.²

Specifically, given a tweet and an emotion X, the goal is to determine the intensity or degree of emotion X felt by the speaker-a real-valued score between 0 and 1.3 A score of 1 means that the speaker feels the highest amount of emotion X. A score of 0 means that the speaker feels the lowest amount of emotion X. We first ask human annotators to infer this intensity of emotion from a tweet. Later, automatic algorithms are tested to determine the extent to which they can replicate human annotations. Note that often a tweet does not explicitly state that the speaker is experiencing a particular emotion, but the intensity of emotion felt by the speaker can be inferred nonetheless. Sometimes a tweet is sarcastic or it conveys the emotions of a different entity, yet the annotators (and automatic algorithms) are to infer, based on the tweet, the extent to which the speaker is likely feeling a particular emotion.

¹Intensity should not be confused with *arousal*, which refers to activation–deactivation dimension—the extent to which an emotion is calming or exciting.

²http://saifmohammad.com/WebPages/EmotionIntensity-SharedTask.html

³Identifying intensity of emotion evoked in the reader, or intensity of emotion felt by an entity mentioned in the tweet, are also useful tasks, and left for future work.

In order to provide labeled training, development, and test sets for this shared task, we needed to annotate instances for *degree* of affect. This is a substantially more difficult undertaking than annotating only for the broad affect class: respondents are presented with greater cognitive load and it is particularly hard to ensure consistency (both across responses by different annotators and within the responses produced by an individual annotator). Thus, we used a technique called Best-Worst Scaling (BWS), also sometimes referred to as Maximum Difference Scaling (MaxDiff). It is an annotation scheme that addresses the limitations of traditional rating scales (Louviere, 1991; Louviere et al., 2015; Kiritchenko and Mohammad, 2016, 2017). We used BWS to create the Tweet Emotion Intensity Dataset, which currently includes four sets of tweets annotated for intensity of anger, fear, joy, and sadness, respectively (Mohammad and Bravo-Marquez, 2017). These are the first datasets of their kind.

The competition is organized on a CodaLab website, where participants can upload their submissions, and the leaderboard reports the results.⁴ Twenty-two teams participated in the 2017 iteration of the competition. The best performing system, Pravas, obtained a Pearson correlation of 0.747 with the gold annotations. Seven teams obtained scores higher than the score obtained by a competitive SVM-based benchmark system (0.66), which we had released at the start of the competition.⁵ Low-dimensional (dense) distributed representations of words (word embeddings) and sentences (sentence vectors), along with presence of affect-associated words (derived from affect lexicons) were the most commonly used features. Neural network were the most commonly used machine learning architecture. They were used for learning tweet representations as well as for fitting regression functions. Support vector machines (SVMs) were the second most popular regression algorithm. Keras and Tensor-Flow were some of the most widely used libraries.

The top performing systems used ensembles of models trained on dense distributed representations of the tweets as well as features drawn from affect lexicons. They also made use of a substantially larger number of affect lexicons than systems that did not perform as well.

The emotion intensity dataset and the corresponding shared task are helping improve our understanding of how we convey more or less intense emotions through language. The task also adds a dimensional nature to model of basic emotions, which has traditionally been viewed as categorical (joy or no joy, fear or no fear, etc.). On going work with annotations on the same data for valence, arousal, and dominance aims to better understand the relationships between the circumplex model of emotions (Russell, 2003) and the categorical model of emotions (Ekman, 1992; Plutchik, 1980). Even though the 2017 WASSA shared task has concluded, the CodaLab competition website is kept open. Thus new and improved systems can continually be tested. The best results obtained by any system on the 2017 test set can be found on the CodaLab leaderboard.

The rest of the paper is organized as follows. We begin with related work and a brief background on best-worst scaling (Section 2). In Section 3, we describe how we collected and annotated the tweets for emotion intensity. We also present experiments to determine the quality of the annotations. Section 4 presents details of the shared task setup. In Section 5, we present a competitive SVM-based baseline that uses a number of common text classification features. We describe ablation experiments to determine the impact of different feature types on regression performance. In Section 6, we present the results obtained by the participating systems and summarize their machine learning setups. Finally, we present conclusions and future directions. All of the data, annotation questionnaires, evaluation scripts, regression code, and interactive visualizations of the data are made freely available on the shared task website.²

2 Related Work

2.1 Emotion Annotation

Psychologists have argued that some emotions are more basic than others (Ekman, 1992; Plutchik, 1980; Parrot, 2001; Frijda, 1988). However, they disagree on which emotions (and how many) should be classified as basic emotions—some propose 6, some 8, some 20, and so on. Thus, most efforts in automatic emotion detection have focused on a handful of emotions, especially since manually annotating text for a large number of emotions is arduous. Apart from these categorical models of emotions, certain dimensional models of emotion

⁴https://competitions.codalab.org/competitions/16380 ⁵https://github.com/felipebravom/AffectiveTweets

have also been proposed. The most popular among them, Russell's circumplex model, asserts that all emotions are made up of two core dimensions: valence and arousal (Russell, 2003). We created datasets for four emotions that are the most common amongst the many proposals for basic emotions: anger, fear, joy, and sadness. However, we have also begun work on other affect categories, as well as on valence and arousal.

The vast majority of emotion annotation work provides discrete binary labels to the text instances (joy-nojoy, fear-nofear, and so on) (Alm et al., 2005; Aman and Szpakowicz, 2007; Brooks et al., 2013; Neviarouskaya et al., 2009; Bollen et al., 2009). The only annotation effort that provided scores for degree of emotion is by Strapparava and Mihalcea (2007) as part of one of the SemEval-2007 shared task. Annotators were given newspaper headlines and asked to provide scores between 0 and 100 via slide bars in a web interface. It is difficult for humans to provide direct scores at such fine granularity. A common problem is inconsistency in annotations. One annotator might assign a score of 79 to a piece of text, whereas another annotator may assign a score of 62 to the same text. It is also common that the same annotator assigns different scores to the same text instance at different points in time. Further, annotators often have a bias towards different parts of the scale, known as scale region bias.

2.2 Best–Worst Scaling

Best–Worst Scaling (BWS) was developed by Louviere (1991), building on some ground-breaking research in the 1960s in mathematical psychology and psychophysics by Anthony A. J. Marley and Duncan Luce. Annotators are given n items (an n-tuple, where n > 1 and commonly n = 4). They are asked which item is the *best* (highest in terms of the property of interest) and which is the *worst* (lowest in terms of the property of interest). When working on 4-tuples, best–worst annotations are particularly efficient because each best and worst annotation will reveal the order of five of the six item pairs. For example, for a 4-tuple with items A, B, C, and D, if A is the best, and D is the worst, then A > B, A > C, A > D, B > D, and C > D.

BWS annotations for a set of 4-tuples can be easily converted into real-valued scores of association between the items and the property of interest (Orme, 2009; Flynn and Marley, 2014). It has

Emotion	Thes. Category	Head Word
anger	900	resentment
fear	860	fear
joy	836	cheerfulness
sadness	837	dejection

Table 1: Categories from the Roget's Thesauruswhose words were taken to be the query terms.

been empirically shown that annotations for 2N4-tuples is sufficient for obtaining reliable scores (where N is the number of items) (Louviere, 1991; Kiritchenko and Mohammad, 2016).⁶

Kiritchenko and Mohammad (2017) show through empirical experiments that BWS produces more reliable fine-grained scores than scores obtained using rating scales. Within the NLP community, Best–Worst Scaling (BWS) has thus far been used only to annotate words: for example, for creating datasets for relational similarity (Jurgens et al., 2012), word-sense disambiguation (Jurgens, 2013), word–sentiment intensity (Kiritchenko et al., 2014), and phrase sentiment composition (Kiritchenko and Mohammad, 2016). However, we use BWS to annotate whole tweets for intensity of emotion.

3 Data

Mohammad and Bravo-Marquez (2017) describe how the *Tweet Emotion Intensity Dataset* was created. We summarize below the approach used and the key properties of the dataset. Not included in this summary are: (a) experiments showing marked similarities between emotion pairs in terms of how they manifest in language, (b) how training data for one emotion can be used to improve prediction performance for a different emotion, and (c) an analysis of the impact of hashtag words on emotion intensities.

For each emotion X, we select 50 to 100 terms that are associated with that emotion at different intensity levels. For example, for the anger dataset, we use the terms: *angry, mad, frustrated, annoyed, peeved, irritated, miffed, fury, antagonism,* and so on. For the sadness dataset, we use the terms: *sad, devastated, sullen, down, crying, dejected, heartbroken, grief, weeping,* and so on. We will refer to these terms as the *query terms.*

We identified the query words for an emotion

⁶At its limit, when n = 2, BWS becomes a *paired comparison* (Thurstone, 1927; David, 1963), but then a much larger set of tuples need to be annotated (closer to N^2).

by first searching the *Roget's Thesaurus* to find categories that had the focus emotion word (or a close synonym) as the head word.⁷ The categories chosen for each head word are shown in Table 1. We chose all single-word entries listed within these categories to be the query terms for the corresponding focus emotion.⁸ Starting November 22, 2016, and continuing for three weeks, we polled the Twitter API for tweets that included the query terms. We discarded retweets (tweets that start with RT) and tweets with urls. We created a subset of the remaining tweets by:

- selecting at most 50 tweets per query term.
- selecting at most 1 tweet for every tweeterquery term combination.

Thus, the *master set of tweets* is not heavily skewed towards some tweeters or query terms.

To study the impact of emotion word hashtags on the intensity of the whole tweet, we identified tweets that had a query term in hashtag form towards the end of the tweet—specifically, within the trailing portion of the tweet made up solely of hashtagged words. We created copies of these tweets and then removed the hashtag query terms from the copies. The updated tweets were then added to the master set. Finally, our master set of 7,097 tweets includes:

- 1. *Hashtag Query Term Tweets (HQT Tweets)*: 1030 tweets with a query term in the form of a hashtag (#<query term>) in the trailing portion of the tweet;
- No Query Term Tweets (NQT Tweets): 1030 tweets that are copies of '1', but with the hashtagged query term removed;
- 3. Query Term Tweets (QT Tweets):

5037 tweets that include:

a. tweets that contain a query term in the form of a word (no #<query term>)

b. tweets with a query term in hashtag form followed by at least one non-hashtag word.

The master set of tweets was then manually annotated for intensity of emotion. Table 3 shows a breakdown by emotion.

3.1 Annotating with Best–Worst Scaling

We followed the procedure described in Kiritchenko and Mohammad (2016) to obtain BWS annotations. For each emotion, the annotators were presented with four tweets at a time (4tuples) and asked to select the speakers of the tweets with the highest and lowest emotion intensity. $2 \times N$ (where N is the number of tweets in the emotion set) distinct 4-tuples were randomly generated in such a manner that each item is seen in eight different 4-tuples, and no pair of items occurs in more than one 4-tuple. We refer to this as random maximum-diversity selection (RMDS). RMDS maximizes the number of unique items that each item co-occurs with in the 4-tuples. After BWS annotations, this in turn leads to direct comparative ranking information for the maximum number of pairs of items.⁹

It is desirable for an item to occur in sets of 4tuples such that the the maximum intensities in those 4-tuples are spread across the range from low intensity to high intensity, as then the proportion of times an item is chosen as the best is indicative of its intensity score. Similarly, it is desirable for an item to occur in sets of 4-tuples such that the minimum intensities are spread from low to high intensity. However, since the intensities of items are not known before the annotations, RMDS is used.

Every 4-tuple was annotated by three independent annotators.¹⁰ The questionnaires used were developed through internal discussions and pilot annotations. (See the Appendix (8.1) for a sample questionnaire. All questionnaires are also available on the task website.)

The 4-tuples of tweets were uploaded on the crowdsourcing platform, CrowdFlower. About 5% of the data was annotated internally before-hand (by the authors). These questions are referred to as gold questions. The gold questions are inter-spersed with other questions. If one gets a gold

⁷The *Roget's Thesaurus* groups words into about 1000 categories, each containing on average about 100 closely related words. The head word is the word that best represents the meaning of the words within that category.

⁸The full list of query terms is available on request.

⁹In combinatorial mathematics, *balanced incomplete block design* refers to creating blocks (or tuples) of a handful items from a set of N items such that each item occurs in the same number of blocks (say x) and each pair of distinct items occurs in the same number of blocks (say y), where x and yare integers ge 1 (Yates, 1936). The set of tuples we create have similar properties, except that since we create only 2Ntuples, pairs of distinct items either never occur together in a 4-tuple or they occur in exactly one 4-tuple.

¹⁰Kiritchenko and Mohammad (2016) showed that using just three annotations per 4-tuple produces highly reliable results. Note that since each tweet is seen in eight different 4-tuples, we obtain $8 \times 3 = 24$ judgments over each tweet.

question wrong, they are immediately notified of it. If one's accuracy on the gold questions falls below 70%, they are refused further annotation, and all of their annotations are discarded. This serves as a mechanism to avoid malicious annotations.¹¹

The BWS responses were translated into scores by a simple calculation (Orme, 2009; Flynn and Marley, 2014): For each item t, the score is the percentage of times the t was chosen as having the most intensity minus the percentage of times t was chosen as having the least intensity.¹²

$$intensity(t) = \%most(t) - \%least(t)$$
 (1)

Since intensity of emotion is a unipolar scale, we linearly transformed the the -100 to 100 scores to scores in the range 0 to 1.

3.2 Reliability of Annotations

A useful measure of quality is reproducibility of the end result-if repeated independent manual annotations from multiple respondents result in similar intensity rankings (and scores), then one can be confident that the scores capture the true emotion intensities. To assess this reproducibility, we calculate average split-half reliability (SHR), a commonly used approach to determine consistency (Kuder and Richardson, 1937; Cronbach, 1946). The intuition behind SHR is as follows. All annotations for an item (in our case, tuples) are randomly split into two halves. Two sets of scores are produced independently from the two halves. Then the correlation between the two sets of scores is calculated. If the annotations are of good quality, then the correlation between the two halves will be high.

Since each tuple in this dataset was annotated by three annotators (odd number), we calculate SHR by randomly placing one or two annotations per tuple in one bin and the remaining (two or one) annotations for the tuple in another bin. Then two sets of intensity scores (and rankings) are calculated from the annotations in each of the two bins.

Emotion	Spearman	Pearson
anger	0.779	0.797
fear	0.845	0.850
joy	0.881	0.882
sadness	0.847	0.847

Table 2: Split-half reliabilities (as measured by Pearson correlation and Spearman rank correlation) for the anger, fear, joy, and sadness tweets in the Tweet Emotion Intensity Dataset.

The process is repeated 100 times and the correlations across the two sets of rankings and intensity scores are averaged. Table 2 shows the split-half reliabilities for the anger, fear, joy, and sadness tweets in the Tweet Emotion Intensity Dataset.¹³ Observe that for fear, joy, and sadness datasets, both the Pearson correlations and the Spearman rank correlations lie between 0.84 and 0.88, indicating a high degree of reproducibility. However, the correlations are slightly lower for anger indicating that it is relative more difficult to ascertain the degrees of anger of speakers from their tweets. Note that SHR indicates the quality of annotations obtained when using only half the number of annotations. The correlations obtained when repeating the experiment with three annotations for each 4-tuple is expected to be even higher. Thus the numbers shown in Table 2 are a lower bound on the quality of annotations obtained with three annotations per 4-tuple.

4 Task Setup

4.1 The Task

Given a tweet and an emotion X, automatic systems have to determine the intensity or degree of emotion X felt by the speaker—a real-valued score between 0 and 1. A score of 1 means that the speaker feels the highest amount of emotion X. A score of 0 means that the speaker feels the lowest amount of emotion X. The competition is organized on a CodaLab website, where participants can upload their submissions, and the leaderboard reports the results.¹⁴

¹¹In case more than one item can be reasonably chosen as the best (or worst) item, then more than one acceptable gold answers are provided. The goal with the gold annotations is to identify clearly poor or malicious annotators. In case where two items are close in intensity, we want the crowd of annotators to indicate, through their BWS annotations, the relative ranking of the items.

¹²Kiritchenko and Mohammad (2016) provide code for generating tuples from items using RMDS, as well as code for generating scores from BWS annotations: http://saifmohammad.com/WebPages/BestWorst.html

¹³Past work has found the SHR for sentiment intensity annotations for words, with 8 annotations per tuple, to be 0.98 (Kiritchenko et al., 2014). In contrast, here SHR is calculated from 3 annotations, for emotions, and from whole sentences. SHR determined from a smaller number of annotations and on more complex annotation tasks are expected to be lower.

¹⁴https://competitions.codalab.org/competitions/16380

Emotion	Train	Dev.	Test	All
anger	857	84	760	1701
fear	1147	110	995	2252
joy	823	74	714	1611
sadness	786	74	673	1533
All	3613	342	3142	7097

Table 3: The number of instances in the TweetEmotion Intensity dataset.

4.2 Training, development, and test sets

The *Tweet Emotion Intensity Dataset* is partitioned into training, development, and test sets for machine learning experiments (see Table 3). For each emotion, we chose to include about 50% of the tweets in the training set, about 5% in the development set, and about 45% in the test set. Further, we ensured that an No-Query-Term (NQT) tweet is in the same partition as the Hashtag-Query-Term (HQT) tweet it was created from.

The training and development sets were made available more than two months before the twoweek official evaluation period. Participants were told that the development set could be used to tune ones system and also to test making a submission on CodaLab. Gold intensity scores for the development set were released two weeks before the evaluation period, and participants were free to train their systems on the combined training and development sets, and apply this model to the test set. The test set was released at the start of the evaluation period.

4.3 Resources

Participants were free to use lists of manually created and/or automatically generated word– emotion and word–sentiment association lexicons.¹⁵ Participants were free to build a system from scratch or use any available software packages and resources, as long as they are not against the spirit of fair competition. In order to assist testing of ideas, we also provided a baseline Weka system for determining emotion intensity, that participants can build on directly or use to determine the usefulness of different features.¹⁶ We describe the baseline system in the next section.

4.4 Official Submission to the Shared Task

System submissions were required to have the same format as used in the training and test sets. Each line in the file should include:

id[tab]tweet[tab]emotion[tab]score

Each team was allowed to make as many as ten submissions during the evaluation period. However, they were told in advance that only the final submission would be considered as the official submission to the competition.

Once the evaluation period concluded, we released the gold labels and participants were able to determine results on various system variants that they may have developed. We encouraged participants to report results on all of their systems (or system variants) in the system-description paper that they write. However, they were asked to clearly indicate the result of their official submission.

During the evaluation period, the CodaLab leaderboard was hidden from participants—so they were unable see the results of their submissions on the test set until the leaderboard was subsequently made public. Participants were, however, able to immediately see any warnings or errors that their submission may have triggered.

4.5 Evaluation

For each emotion, systems were evaluated by calculating the Pearson Correlation Coefficient of the system predictions with the gold ratings. Pearson coefficient, which measures linear correlations between two variables, produces scores from -1 (perfectly inversely correlated) to 1 (perfectly correlated). A score of 0 indicates no correlation. The correlation scores across all four emotions was averaged to determine the bottom-line competition metric by which the submissions were ranked.

In addition to the bottom-line competition metric described above, the following additional metrics were also provided:

• Spearman Rank Coefficient of the submission with the gold scores of the test data. Motivation: Spearman Rank Coefficient considers only how similar the two sets of ranking are. The differences in scores between adjacently ranked instance pairs is ignored. On the one hand this has been argued to alleviate some biases in Pearson, but on the other hand it can ignore relevant information.

¹⁵A large number of sentiment and emotion lexicons created at NRC are available here: http://saifmohammad.com/WebPages/lexicons.html

¹⁶https://github.com/felipebravom/AffectiveTweets

 Correlation scores (Pearson and Spearman) over a subset of the testset formed by taking instances with gold intensity scores ≥ 0.5. Motivation: In some applications, only those instances that are moderately or strongly emotional are relevant. Here it may be much more important for a system to correctly determine emotion intensities of instances in the higher range of the scale as compared to correctly determine emotion intensities in the lower range of the scale.

Results with Spearman rank coefficient were largely inline with those obtained using Pearson coefficient, and so in the rest of the paper we report only the latter. However, the CodaLab leaderboard and the official results posted on the task website show both metrics. The official evaluation script (which calculates correlations using both metrics and also acts as a format checker) was made available along with the training and development data well in advance. Participants were able to use it to monitor progress of their system by crossvalidation on the training set or testing on the development set. The script was also uploaded on the CodaLab competition website so that the system evaluates submissions automatically and updates the leaderboard.

5 Baseline System for Automatically Determining Tweet Emotion Intensity

5.1 System

We implemented a package called AffectiveTweets (Mohammad and Bravo-Marquez, 2017) for the Weka machine learning workbench (Hall et al., 2009). It provides a collection of filters for extracting features from tweets for sentiment classification and other related tasks. These include features used in Kiritchenko et al. (2014) and Mohammad et al. (2017).¹⁷ We use the AffectiveTweets package for calculating feature vectors from our emotion-intensity-labeled tweets and train Weka regression models on this transformed data. The regression model used is an L_2 -regularized L_2 -loss SVM regression model with the regularization parameter C set to 1, implemented in LIBLINEAR¹⁸. The system uses the following features:¹⁹

a. Word N-grams (WN): presence or absence of word n-grams from n = 1 to n = 4.

b. Character N-grams (CN): presence or absence of character n-grams from n = 3 to n = 5.

c. Word Embeddings (WE): an average of the word embeddings of all the words in a tweet. We calculate individual word embeddings using the negative sampling skip-gram model implemented in *Word2Vec* (Mikolov et al., 2013). Word vectors are trained from ten million English tweets taken from the Edinburgh Twitter Corpus (Petrović et al., 2010). We set *Word2Vec* parameters: window size: 5; number of dimensions: 400.²⁰

d. Affect Lexicons (L): we use the lexicons shown in Table 4 by aggregating the information for all the words in a tweet. If the lexicon provides nominal association labels (e.g., positive, anger, etc.), then the number of words in the tweet matching each class are counted. If the lexicon provides numerical scores, the individual scores for each class are summed. and whether the affective associations provided are nominal or numeric.

5.2 Experiments

We developed the baseline system by learning models from each of the *Tweet Emotion Intensity Dataset* training sets and applying them to the corresponding development sets. Once the system parameters were frozen, the system learned new models from the combined training and development corpora. This model was applied to the test sets. Table 5 shows the results obtained on the test sets using various features, individually and in combination. The last column 'avg.' shows the macro-average of the correlations for all of the emotions.

Using just character or just word n-grams leads to results around 0.48, suggesting that they are reasonably good indicators of emotion intensity by themselves. (Guessing the intensity scores at random between 0 and 1 is expected to get correlations close to 0.) Word embeddings produces statistically significant improvement over the ngrams (avg. r = 0.55).²¹ Using features drawn from af-

¹⁷Kiritchenko et al. (2014) describes the NRC-Canada system which ranked first in three sentiment shared tasks: SemEval-2013 Task 2, SemEval-2014 Task 9, and SemEval-2014 Task 4. Mohammad et al. (2017) describes a stancedetection system that outperformed submissions from all 19 teams that participated in SemEval-2016 Task 6.

¹⁸ http://www.csie.ntu.edu.tw/~cjlin/liblinear/

¹⁹See Appendix (A.3) for further implementation details. ²⁰Optimized for the task of word–emotion classification on an independent dataset (Bravo-Marquez et al., 2016).

²¹We used the Wilcoxon signed-rank test at 0.05 significance level calculated from ten random partitions of the data, for all the significance tests reported in this paper.

	Twitter	Annotation	Scope	Label
AFINN (Nielsen, 2011)	Yes	Manual	Sentiment	Numeric
BingLiu (Hu and Liu, 2004)	No	Manual	Sentiment	Nominal
MPQA (Wilson et al., 2005)	No	Manual	Sentiment	Nominal
NRC Affect Intensity Lexicon (NRC-Aff-Int) (Mohammad, 2017)	Yes	Manual	Emotions	Numeric
NRC Word-Emotion Assn. Lexicon (NRC-EmoLex) (Mohammad and Turney, 2013)	No	Manual	Emotions	Nominal
NRC10 Expanded (NRC10E) (Bravo-Marquez et al., 2016)	Yes	Automatic	Emotions	Numeric
NRC Hashtag Emotion Association Lexicon (NRC-Hash-Emo)	Yes	Automatic	Emotions	Numeric
(Mohammad, 2012a; Mohammad and Kiritchenko, 2015)				
NRC Hashtag Sentiment Lexicon (NRC-Hash-Sent) (Mohammad et al., 2013)	Yes	Automatic	Sentiment	Numeric
Sentiment140 (Mohammad et al., 2013)	Yes	Automatic	Sentiment	Numeric
SentiWordNet (Esuli and Sebastiani, 2006)	No	Automatic	Sentiment	Numeric
SentiStrength (Thelwall et al., 2012)	Yes	Manual	Sentiment	Numeric

Table 4: Affect lexicons used in our experiments.

fect lexicons produces results ranging from avg. r = 0.19 with SentiWordNet to avg. r = 0.53 with NRC-Hash-Emo. Combining all the lexicons leads to statistically significant improvement over individual lexicons (avg. r = 0.63). Combining the different kinds of features leads to even higher scores, with the best overall result obtained using word embedding and lexicon features (avg. r = 0.66).²² The feature space formed by all the lexicons together is the strongest single feature category. The results also show that some features such as character ngrams are redundant in the presence of certain other features.

Among the lexicons, NRC-Hash-Emo is the most predictive single lexicon. Lexicons that include Twitter-specific entries, lexicons that include intensity scores, and lexicons that label emotions and not just sentiment, tend to be more predictive on this task-dataset combination. NRC-Aff-Int has real-valued fine-grained wordemotion association scores for all the words in NRC-EmoLex that were marked as being associated with anger, fear, joy, and sadness.²³ Improvement in scores obtained using NRC-Aff-Int over the scores obtained using NRC-EmoLex also show that using fine intensity scores of word-emotion association are beneficial for tweet-level emotion intensity detection. The correlations for anger, fear, and joy are similar (around 0.65), but the correlation for sadness is markedly higher (0.71). We can observe from Table 5 that this boost in performance for sadness is to some extent due to word embeddings, but is more so due to lexicon features, especially those from SentiStrength. SentiStrength focuses solely on positive and negative classes, but provides numeric scores for each.

To assess performance in the moderate-to-high range of the intensity scale, we calculated correla-

]	Pearson	n corre	lation	r
	anger	fear	joy	sad.	avg.
Individual feature sets					
word ngrams (WN)	0.42	0.49	0.52	0.49	0.48
char. ngrams (CN)	0.50	0.48	0.45	0.49	0.48
word embeds. (WE)	0.48	0.54	0.57	0.60	0.55
all lexicons (L)	0.62	0.60	0.60	0.68	0.63
Individual Lexicons					
AFINN	0.48	0.27	0.40	0.28	0.36
BingLiu	0.33	0.31	0.37	0.23	0.31
MPQA	0.18	0.20	0.28	0.12	0.20
NRC-Aff-Int	0.24	0.28	0.37	0.32	0.30
NRC-EmoLex	0.18	0.26	0.36	0.23	0.26
NRC10E	0.35	0.34	0.43	0.37	0.37
NRC-Hash-Emo	0.55	0.55	0.46	0.54	0.53
NRC-Hash-Sent	0.33	0.24	0.41	0.39	0.34
Sentiment140	0.33	0.41	0.40	0.48	0.41
SentiWordNet	0.14	0.19	0.26	0.16	0.19
SentiStrength	0.43	0.34	0.46	0.61	0.46
Combinations					
WN + CN + WE	0.50	0.48	0.45	0.49	0.48
WN + CN + L	0.61	0.61	0.61	0.63	0.61
WE + L	0.64	0.63	0.65	0.71	0.66
WN + WE + L	0.63	0.65	0.65	0.65	0.65
CN + WE + L	0.61	0.61	0.62	0.63	0.62
WN + CN + WE + L	0.61	0.61	0.61	0.63	0.62
Over the subset of test s	et where	intens	$ity \ge 0.$.5	
WN + WE + L	0.51	0.51	0.40	0.49	0.47

Table 5: Pearson correlations (r) of emotion intensity predictions with gold scores. Best results for each column are shown in bold: highest score by a feature set, highest score using a single lexicon, and highest score using feature set combinations.

tion scores over a subset of the test data formed by taking only those instances with gold emotion intensity scores ≥ 0.5 . The last row in Table 5 shows the results. We observe that the correlation scores are in general lower here in the 0.5 to 1 range of intensity scores than in the experiments over the full intensity range. This is simply because this is a harder task as now the systems do not benefit by making coarse distinctions over whether a tweet is in the lower range or in the higher range.

²²The increase from 0.63 to 0.66 is statistically significant.

²³http://saifmohammad.com/WebPages/AffectIntensity.htm

6 Official System Submissions to the Shared Task

Twenty-two teams made submissions to the shared task. In the subsections below we present the results and summarize the approaches and resources used by the participating systems.

6.1 Results

Table 6 shows the Pearson correlations (r) and ranks (in brackets) obtained by the systems on the full test sets. The bottom-line competition metric, 'r avg.', is the average of Pearson correlations obtained for each of the four emotions. (The task website shows Spearman rank coefficient as well. Those scores are close in value to the Pearson correlations, and most teams rank the same by either metric.) The top ranking system, Prayas, obtained an r avg. of 0.747. It obtains slightly better correlations for joy and anger (around 0.76) than for fear and sadness (around 0.73). IMS, which ranked second overall, obtained slightly higher correlation on anger, but lower scores than Prayas on the other emotions. The top 12 teams all obtain their best correlation on anger as opposed to any of the other three emotions. They obtain lowest correlations on fear and sadness. Seven teams obtained scores higher than that obtained by the publicly available benchmark system (r avg. = 0.66).

Table 7 shows the Pearson correlations (r) and ranks (in brackets) obtained by the systems on those instances in the test set with intensity scores ≥ 0.5 . *Prayas* obtains the best results here too with r avg. = 0.571. *SeerNet*, which ranked third on the full test set, ranks second on this subset. As found in the baseline results, system results on this subset overall are lower than than on the full test set. Most systems perform best on the joy data and worst on the sadness data.

6.2 Machine Learning Setups

Systems followed a supervised learning approach in which tweets were mapped into feature vectors that were then used for training regression models.

Features were drawn both from the training data as well as from external resources such as large tweet corpora and affect lexicons. Table 8 lists the feature types (resources) used by the teams. (To save space, team names are abbreviated to just their rank on the full test set (as shown in Table 6).) Commonly used features included word embeddings and sentence representations learned using neural networks (sentence embeddings). Some of the word embeddings models used were Glove (SeerNet, UWaterloo, YZU NLP), Word2Vec (SeerNet), and Word Vector Emoji Vectors (SeerNet). The models used for learning sentence embeddings included LSTM (Prayas, IITP), CNN (SGNLP), LSTM-CNN combinations (IMS, YMU-HPCC), bi-directional versions (YZU NLP), and augmented LSTMs models with attention layers (Todai). High-dimensional sparse representations such as word n-grams or character n-grams were rarely used. Affect lexicons were also widely used, especially by the top eight teams. Some teams built their own affect lexicons from additional data (IMS, XRCE).

The regression algorithms applied to the feature vectors included SVM regression or SVR (IITP, Code Wizards, NUIG, H.Niemstov), Neural Networks (Todai, YZU NLP, SGNLP), Random Forest (IMS, SeerNet, XRCE), Gradient Boosting (UWaterLoo, PLN PUCRS), AdaBoost (SeerNet), and Least Square Regression (UWaterloo). Table 9 provides the full list.

Some teams followed a popular deep learning trend wherein the feature representation and the prediction model are trained in conjunction. In those systems, the regression algorithm corresponds to the output layer of the neural network (YZU NLP, SGNLP, Todai).

Many libraries and tools were used for implementing the systems. The high-level neural networks API library *Keras* was the most widely used off-the-shelf package. It is written in Python and runs on top of either *TensorFlow* or *Theano*. *TensorFlow* and *Sci-kit learn* were also popular (also Python libraries).²⁴ Our AffectiveTweets Weka baseline package was used by five participating teams, including the teams that ranked first, second, and third. The full list of tools and libraries used by the teams is shown in Table 10.

In the subsections below, we briefly summarize the three top-ranking systems. The Appendix (8.3) provides participant-provided summaries about each system. See system description papers for detailed descriptions.

²⁴TensorFlow provides implementations of a number of machine learning algorithms, including deep learning ones such as CNNs and LSTMs.

Team Name	r avg. (rank)	r fear (rank)	r joy (rank)	r sadness (rank)	r anger (rank)
1. Prayas	0.747 (1)	0.732(1)	0.762 (1)	0.732(1)	0.765 (2)
2. IMS	0.722 (2)	0.705 (2)	0.726 (2)	0.690 (4)	0.767 (1)
3. SeerNet	0.708 (3)	0.676 (4)	0.698 (6)	0.715 (2)	0.745 (3)
4. UWaterloo	0.685 (4)	0.643 (8)	0.699 (5)	0.693 (3)	0.703 (7)
5. IITP	0.682 (5)	0.649 (7)	0.713 (4)	0.657 (7)	0.709 (5)
6. YZU NLP	0.677 (6)	0.666 (5)	0.677 (8)	0.658 (6)	0.709 (5)
7. YNU-HPCC	0.671 (7)	0.661 (6)	0.697 (7)	0.599 (9)	0.729 (4)
8. TextMining	0.649 (8)	0.604 (10)	0.663 (9)	0.660(5)	0.668 (10)
9. XRCE	0.638 (9)	0.629 (9)	0.657 (10)	0.594 (10)	0.672 (9)
10. LIPN	0.619 (10)	0.58 (11)	0.639 (11)	0.583 (11)	0.676 (8)
11. DMGroup	0.571 (11)	0.55 (12)	0.576 (12)	0.556 (12)	0.603 (11)
12. Code Wizards	0.527 (12)	0.465 (16)	0.534 (15)	0.532 (14)	0.578 (13)
13. Todai	0.522 (13)	0.470 (15)	0.561 (13)	0.537 (13)	0.520 (16)
14. SGNLP	0.494 (14)	0.486 (14)	0.512 (16)	0.429 (18)	0.550 (14)
15. NUIG	0.494 (14)	0.680(3)	0.717 (3)	0.625 (8)	-0.047 (21)
16. PLN PUCRS	0.483 (16)	0.508 (13)	0.460 (19)	0.425 (19)	0.541 (15)
17. H.Niemtsov	0.468 (17)	0.412 (17)	0.511 (17)	0.437 (17)	0.513 (17)
18. Tecnolengua	0.442 (18)	0.373 (18)	0.488 (18)	0.439 (16)	0.469 (18)
19. GradAscent	0.426 (19)	0.356 (19)	0.543 (14)	0.226 (20)	0.579 (12)
20. SHEF/CNN	0.291 (20)	0.277 (20)	0.109 (20)	0.517 (15)	0.259 (19)
21. deepCybErNet	0.076 (21)	0.176 (21)	0.023 (21)	-0.019 (21)	0.124 (20)
Late submission					
* SiTAKA	0.631	0.626	0.619	0.593	0.685

Table 6: Official Competition Metric: Pearson correlations (r) and ranks (in brackets) obtained by the systems on the full test sets. The bottom-line competition metric, 'r avg.', is the average of Pearson correlations obtained for each of the four emotions.

Team Name	r avg. (rank)	r fear (rank)	r joy (rank)	r sadness (rank)	r anger (rank)
1. Prayas	0.571 (1)	0.605 (1)	0.621 (1)	0.500 (2)	0.557 (2)
3. SeerNet	0.547 (2)	0.529 (5)	0.551 (7)	0.551 (1)	0.556 (3)
4. UWaterloo	0.520(3)	0.499 (9)	0.562 (4)	0.480(3)	0.538 (4)
6. YZU NLP	0.516 (4)	0.544 (3)	0.552 (5)	0.471 (5)	0.495 (7)
2. IMS	0.514 (5)	0.519(7)	0.552 (5)	0.415 (7)	0.570(1)
5. IITP	0.505 (6)	0.525 (6)	0.575 (2)	0.406 (8)	0.513 (6)
7. YNU-HPCC	0.500(7)	0.530 (4)	0.540 (8)	0.406 (8)	0.526 (5)
8. TextMining	0.486 (8)	0.480 (10)	0.513 (9)	0.472 (4)	0.477 (9)
9. XRCE	0.450 (9)	0.506 (8)	0.507 (10)	0.357 (14)	0.430 (12)
10. LIPN	0.446 (10)	0.435 (12)	0.496 (11)	0.366 (12)	0.489 (8)
DMGroup	0.432 (11)	0.456 (11)	0.483 (13)	0.329 (16)	0.462 (10)
15. NUIG	0.390 (12)	0.567 (2)	0.566 (3)	0.426 (6)	0.003 (21)
Todai	0.387 (13)	0.350 (15)	0.484 (12)	0.362 (13)	0.351 (17)
12. Code Wizards	0.380 (14)	0.344 (16)	0.422 (16)	0.318 (17)	0.437 (11)
14. SGNLP	0.373 (15)	0.386 (13)	0.390 (17)	0.330 (15)	0.387 (16)
19. GradAscent	0.367 (16)	0.245 (19)	0.457 (14)	0.376 (11)	0.392 (15)
17. H.Niemtsov	0.347 (17)	0.275 (17)	0.441 (15)	0.242 (18)	0.428 (13)
16. PLN PUCRS	0.313 (18)	0.361 (14)	0.315 (18)	0.155 (19)	0.424 (14)
20. SHEF/CNN	0.220 (19)	0.188 (21)	0.095 (20)	0.396 (10)	0.202 (20)
18. Tecnolengua	0.209 (20)	0.247 (18)	0.224 (19)	0.061 (20)	0.305 (18)
21. deepCybErNet	0.140 (21)	0.190 (20)	0.077 (21)	0.057 (21)	0.235 (19)
Late submission					
* SiTAKA	0.484	0.496	0.46	0.465	0.513

Table 7: Pearson correlations (r) and ranks (in brackets) obtained by the systems on a subset of the test set where gold scores ≥ 0.5

											ſ	Гeam										
Features	1	2	3	4	5	6	7	8	9	*	10	11	12	13	14	15	16	17	18	19	20	21
N-grams				\checkmark									\checkmark									
CN													\checkmark									
WN				\checkmark									\checkmark			\checkmark						
Word Embeddings	\checkmark		\checkmark			\checkmark	\checkmark	\checkmark	\checkmark				\checkmark									
Glove			\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark		\checkmark				\checkmark		\checkmark				\checkmark		
Emoji Vectors			\checkmark	\checkmark																		
Word2Vec	\checkmark	\checkmark	\checkmark	\checkmark																		
Other								\checkmark					\checkmark		\checkmark							
Sentence Embeddings																						
CNN	\checkmark	\checkmark				\checkmark	\checkmark	\checkmark		\checkmark					\checkmark						\checkmark	\checkmark
LSTM	\checkmark	\checkmark			\checkmark	\checkmark	\checkmark	\checkmark						\checkmark		\checkmark				\checkmark		
Other				\checkmark												\checkmark				\checkmark	\checkmark	
Affective Lexicons		\checkmark	\checkmark	\checkmark	\checkmark	\checkmark		\checkmark	\checkmark	\checkmark				\checkmark				\checkmark	\checkmark	\checkmark		
AFINN	\checkmark	\checkmark	\checkmark		\checkmark			\checkmark														
ANEW		\checkmark																				
BingLiu	\checkmark	\checkmark	\checkmark		\checkmark			\checkmark	\checkmark													
Happy Ratings		\checkmark																				
Lingmotif																			\checkmark			
LIWC																	\checkmark					
MPQA	\checkmark	\checkmark	\checkmark		\checkmark			\checkmark														
NRC-Aff-Int	\checkmark		\checkmark	\checkmark				\checkmark														
NRC-EmoLex	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark			\checkmark	\checkmark													
NRC-Emoticon-Lex	\checkmark		\checkmark	\checkmark				\checkmark					\checkmark									
NRC-Hash-Emo	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark			\checkmark	\checkmark													
NRC-Hash-Sent		\checkmark	\checkmark	\checkmark	\checkmark			\checkmark														
NRC-Hashtag-Sent.	\checkmark		\checkmark	\checkmark																		
NRC10E	\checkmark	\checkmark	\checkmark					\checkmark														
Sentiment140	\checkmark	\checkmark	\checkmark	\checkmark				\checkmark														
SentiStrength		\checkmark	\checkmark					\checkmark														
SentiWordNet	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark			\checkmark														
Vader					\checkmark																	
Word.Affect			\checkmark																			
In-house lexicon	\checkmark								\checkmark								\checkmark					
Linguistic Features									\checkmark													
Dependency Parser									\checkmark													

Table 8: Feature types (resources) used by the participating systems. Teams are indicated by their rank.

											1	Геат										
Regression	1	2	3	4	5	6	7	8	9	*	10	11	12	13	14	15	16	17	18	19	20	21
AdaBoost			\checkmark																			
Gradient Boosting			\checkmark	\checkmark													\checkmark					
Linear Regression				\checkmark																		
Logistic Regression										\checkmark									\checkmark			
Neural Network	\checkmark			\checkmark		\checkmark	\checkmark	\checkmark					\checkmark	\checkmark		\checkmark				\checkmark	\checkmark	\checkmark
Random Forest		\checkmark	\checkmark						\checkmark													
SVM or SVR			\checkmark	\checkmark	\checkmark								\checkmark			\checkmark	\checkmark	\checkmark		\checkmark		
Ensemble	\checkmark		\checkmark										\checkmark			\checkmark				\checkmark		

Table 9: Regression methods used by the participating systems. Teams are indicated by their rank.

												Team	ı									
Tools	1	2	3	4	5	6	7	8	9	*	10	11	12	13	14	15	16	17	18	19	20	21
AffectiveTweets-Weka	\checkmark	\checkmark	\checkmark					\checkmark												\checkmark		
Gensim	\checkmark			\checkmark																		
Glove				\checkmark		\checkmark	\checkmark	\checkmark												\checkmark		
Keras	\checkmark	\checkmark		\checkmark	\checkmark	\checkmark	\checkmark	\checkmark					\checkmark			\checkmark				\checkmark	\checkmark	
LIBSVM																		\checkmark				
NLTK				\checkmark		\checkmark																
Pandas	\checkmark			\checkmark													\checkmark					
PyTorch																				\checkmark		
Sci-kit learn	\checkmark		\checkmark	\checkmark		\checkmark							\checkmark			\checkmark	\checkmark					
TensorFlow	\checkmark			\checkmark			\checkmark	\checkmark					\checkmark	\checkmark								
Theano	\checkmark							\checkmark		\checkmark												
TweetNLP		\checkmark																				
TweeboParser														\checkmark								
Tweetokenize			\checkmark																			
Word2Vec	\checkmark	\checkmark		\checkmark				\checkmark														
XGBoost			\checkmark	\checkmark																		

Table 10: Tools and libraries used by the participating systems. Teams are indicated by their rank.

6.3 Prayas: Rank 1

The best performing system, Prayas, used an ensemble of three different models: The first is a feed-forward neural network whose input vector is formed by concatenating the average word embedding vector with the lexicon features vector provided by the AffectiveTweets package (Mohammad and Bravo-Marquez, 2017). These embeddings were trained on a collection of 400 million tweets (Godin et al., 2015). The network has four hidden layers and uses rectified linear units as activation functions. Dropout is used a regularization mechanisms and the output layer consists of a sigmoid neuron. The second model treats the problem as a multi-task learning problem with the labeling of the four emotion intensities as the four sub-tasks. Authors use the same neural network architecture as in the first model, but the weights of the first two network layers are shared across the four subtasks. The weights of the last two layers are independently optimized for each subtask. In the third model, the word embeddings of the words in a tweet are concatenated and fed into a deep learning architecture formed by LSTM, CNN, max pooling, fully connected layers. Several architectures based on these layers are explored. The final predictions are made by combining the first two models with three variations of the third model into an ensemble. A weighted average of the individual predictions is calculated using cross-validated performances as the relative weights. Experimental results show that the ensemble improves the performance of each individual model by at least two percentage points.

6.4 IMS: Rank 2

IMS applies a random forest regression model to a representation formed by concatenating three vectors: 1. a feature vector drawn from existing affect lexicons, 2. a feature vector drawn from expanded affect lexicons, and 3. the output of a neural network. The first vector is obtained using the lexicons implemented in the AffectiveTweets package. The second is based on an extended lexicons built from feed-forward neural networks trained on word embeddings. The gold training words are taken from existing affective norms and emotion lexicons: NRC Hashtag Emotion Lexicon (Mohammad, 2012b; Mohammad and Kiritchenko, 2015), affective norms from Warriner et al. (2013), Brysbaert et al. (2014), and ratings

for happiness from Dodds et al. (2011). The third vector is taken from the output of neural network that combines CNN and LSTM layers.

6.5 SeerNet: Rank 3

SeerNet creates an ensemble of various regression algorithms (e.g, SVR, AdaBoost, random forest, gradient boosting). Each regression model is trained on a representation formed by the affect lexicon features (including those provided by AffectiveTweets) and word embeddings. Authors also experiment with different word embeddings models: Glove, Word2Vec, and Emoji embeddings (Eisner et al., 2016).

7 Conclusions

We conducted the first shared task on detecting the intensity of emotion felt by the speaker of a tweet. We created the emotion intensity dataset using best–worst scaling and crowdsourcing. We created a benchmark regression system and conducted experiments to show that affect lexicons, especially those with fine word–emotion association scores, are useful in determining emotion intensity.

Twenty-two teams participated in the shared task, with the best system obtaining a Pearson correlation of 0.747 with the gold annotations on the test set. As in many other machine learning competitions, the top ranking systems used ensembles of multiple models (Prayas-rank1, SeerNetrank3). IMS, which ranked second, used random forests, which are ensembles of multiple decision trees. The top eight systems also made use of a substantially larger number of affect lexicons to generate features than systems that did not perform as well. It is interesting to note that despite using deep learning techniques, training data, and large amounts of unlabeled data, the best systems are finding it beneficial to include features drawn from affect lexicons.

We have begun work on creating emotion intensity datasets for other emotion categories beyond anger, fear, sadness, and joy. We are also creating a dataset annotated for valence, arousal, and dominance. These annotations will be done for English, Spanish, and Arabic tweets. The datasets will be used in the upcoming SemEval-2018 Task #1: Affect in Tweets (Mohammad et al., 2018).²⁵

²⁵http://alt.qcri.org/semeval2018/

Acknowledgment

We thank Svetlana Kiritchenko and Tara Small for helpful discussions. We thank Samuel Larkin for help on collecting tweets.

References

- Cecilia Ovesdotter Alm, Dan Roth, and Richard Sproat. 2005. Emotions from text: Machine learning for text-based emotion prediction. In *Proceedings of the Joint Conference on HLT–EMNLP*. Vancouver, Canada.
- Saima Aman and Stan Szpakowicz. 2007. Identifying expressions of emotion in text. In *Text, Speech and Dialogue*, volume 4629 of *Lecture Notes in Computer Science*, pages 196–205.
- Johan Bollen, Huina Mao, and Alberto Pepe. 2009. Modeling public mood and emotion: Twitter sentiment and socio-economic phenomena. In Proceedings of the Fifth International Conference on Weblogs and Social Media. pages 450–453.
- Felipe Bravo-Marquez, Eibe Frank, Saif M. Mohammad, and Bernhard Pfahringer. 2016. Determining word–emotion associations from tweets by multilabel classification. In *Proceedings of the 2016 IEEE/WIC/ACM International Conference on Web Intelligence*. Omaha, NE, USA, pages 536–539.
- Michael Brooks, Katie Kuksenok, Megan K Torkildson, Daniel Perry, John J Robinson, Taylor J Scott, Ona Anicello, Ariana Zukowski, and Harris. 2013. Statistical affect detection in collaborative chat. In *Proceedings of the 2013 conference on Computer supported cooperative work*. San Antonio, Texas, USA, pages 317–328.
- Marc Brysbaert, Amy Beth Warriner, and Victor Kuperman. 2014. Concreteness ratings for 40 thousand generally known english word lemmas. *Behavior research methods* 46(3):904–911.
- LJ Cronbach. 1946. A case study of the splithalf reliability coefficient. *Journal of educational psychology* 37(8):473.
- Herbert Aron David. 1963. *The method of paired comparisons*. Hafner Publishing Company, New York.
- Peter Sheridan Dodds, Kameron Decker Harris, Isabel M. Kloumann, Catherine A. Bliss, and Christopher M. Danforth. 2011. Temporal patterns of happiness and information in a global social network: Hedonometrics and Twitter. *PloS One* 6(12):e26752.
- Ben Eisner, Tim Rocktäschel, Isabelle Augenstein, Matko Bosnjak, and Sebastian Riedel. 2016. emoji2vec: Learning emoji representations from their description. In *Proceedings of The Fourth*

International Workshop on Natural Language Processing for Social Media. Association for Computational Linguistics, Austin, TX, USA, pages 48–54. http://aclweb.org/anthology/W16-6208.

- Paul Ekman. 1992. An argument for basic emotions. *Cognition and Emotion* 6(3):169–200.
- Andrea Esuli and Fabrizio Sebastiani. 2006. SENTI-WORDNET: A publicly available lexical resource for opinion mining. In Proceedings of the 5th Conference on Language Resources and Evaluation (LREC). Genoa, Italy, pages 417–422.
- T. N. Flynn and A. A. J. Marley. 2014. Best-worst scaling: theory and methods. In Stephane Hess and Andrew Daly, editors, *Handbook of Choice Modelling*, Edward Elgar Publishing, pages 178–201.
- Nico H Frijda. 1988. The laws of emotion. *American* psychologist 43(5):349.
- Kevin Gimpel, Nathan Schneider, et al. 2011. Partof-speech tagging for Twitter: Annotation, features, and experiments. In *Proceedings of the Annual Meeting of the Association for Computational Linguistics (ACL)*. Portland, OR, USA.
- Fréderic Godin, Baptist Vandersmissen, Wesley De Neve, and Rik Van de Walle. 2015. Named entity recognition for twitter microposts using distributed word representations. *ACL-IJCNLP* 2015:146–153.
- Mark Hall, Eibe Frank, Geoffrey Holmes, Bernhard Pfahringer, Peter Reutemann, and Ian H. Witten. 2009. The WEKA data mining software: An update. *SIGKDD Explor. Newsl.* 11(1):10–18. https://doi.org/10.1145/1656274.1656278.
- Minqing Hu and Bing Liu. 2004. Mining and summarizing customer reviews. In *Proceedings of the tenth ACM SIGKDD international conference on Knowledge discovery and data mining*. ACM, New York, NY, USA, pages 168–177.
- David Jurgens. 2013. Embracing ambiguity: A comparison of annotation methodologies for crowdsourcing word sense labels. In *Proceedings of the Annual Conference of the North American Chapter of the Association for Computational Linguistics*. Atlanta, GA, USA.
- David Jurgens, Saif M. Mohammad, Peter Turney, and Keith Holyoak. 2012. Semeval-2012 task 2: Measuring degrees of relational similarity. In Proceedings of the 6th International Workshop on Semantic Evaluation. Montréal, Canada, pages 356–364.
- Svetlana Kiritchenko and Saif M. Mohammad. 2016. Capturing reliable fine-grained sentiment associations by crowdsourcing and best-worst scaling. In Proceedings of The 15th Annual Conference of the North American Chapter of the Association for Computational Linguistics: Human Language Technologies (NAACL). San Diego, California.

- Svetlana Kiritchenko and Saif M. Mohammad. 2017. Best-worst scaling more reliable than rating scales: A case study on sentiment intensity annotation. In *Proceedings of The Annual Meeting of the Association for Computational Linguistics (ACL)*. Vancouver, Canada.
- Svetlana Kiritchenko, Xiaodan Zhu, and Saif M. Mohammad. 2014. Sentiment analysis of short informal texts. *Journal of Artificial Intelligence Research* (*JAIR*) 50:723–762.
- G Frederic Kuder and Marion W Richardson. 1937. The theory of the estimation of test reliability. *Psychometrika* 2(3):151–160.
- Jordan J. Louviere. 1991. Best-worst scaling: A model for the largest difference judgments. Working Paper.
- Jordan J. Louviere, Terry N. Flynn, and A. A. J. Marley. 2015. *Best-Worst Scaling: Theory, Methods and Applications*. Cambridge University Press.
- Tomas Mikolov, Kai Chen, Greg Corrado, and Jeffrey Dean. 2013. Efficient estimation of word representations in vector space. In *Proceedings of Workshop at ICLR*.
- Saif Mohammad. 2012a. #Emotional tweets. In *The First Joint Conference on Lexical and Computational Semantics* (*SEM 2012). Montréal, Canada.
- Saif M. Mohammad. 2012b. From once upon a time to happily ever after: Tracking emotions in mail and books. *Decision Support Systems* 53(4):730–741.
- Saif M. Mohammad. 2017. Word affect intensities. arXiv preprint arXiv:1704.08798.
- Saif M. Mohammad and Felipe Bravo-Marquez. 2017. Emotion intensities in tweets. In *Proceedings of the sixth joint conference on lexical and computational semantics (*Sem)*. Vancouver, Canada.
- Saif M. Mohammad, Felipe Bravo-Marquez, Svetlana Kiritchenko, and Mohammad Salameh. 2018. Semeval-2018 Task 1: Affect in tweets. In *Proceedings of International Workshop on Semantic Evaluation (SemEval-2018).*
- Saif M. Mohammad and Svetlana Kiritchenko. 2015. Using hashtags to capture fine emotion categories from tweets. *Computational Intelligence* 31(2):301–326. https://doi.org/10.1111/coin.12024.
- Saif M. Mohammad, Svetlana Kiritchenko, and Xiaodan Zhu. 2013. NRC-Canada: Building the stateof-the-art in sentiment analysis of tweets. In *Proceedings of the International Workshop on Semantic Evaluation*. Atlanta, GA, USA.
- Saif M. Mohammad, Parinaz Sobhani, and Svetlana Kiritchenko. 2017. Stance and sentiment in tweets. Special Section of the ACM Transactions on Internet Technology on Argumentation in Social Media 17(3).

- Saif M. Mohammad and Peter D. Turney. 2013. Crowdsourcing a word–emotion association lexicon. *Computational Intelligence* 29(3):436–465.
- Alena Neviarouskaya, Helmut Prendinger, and Mitsuru Ishizuka. 2009. Compositionality principle in recognition of fine-grained emotions from text. In Proceedings of the Proceedings of the Third International Conference on Weblogs and Social Media (ICWSM-09). San Jose, California, pages 278–281.
- Finn Årup Nielsen. 2011. A new ANEW: Evaluation of a word list for sentiment analysis in microblogs. In Proceedings of the ESWC Workshop on 'Making Sense of Microposts': Big things come in small packages. Heraklion, Crete, pages 93–98.
- Bryan Orme. 2009. Maxdiff analysis: Simple counting, individual-level logit, and HB. Sawtooth Software, Inc.
- W Parrot. 2001. *Emotions in Social Psychology*. Psychology Press.
- Saša Petrović, Miles Osborne, and Victor Lavrenko. 2010. The Edinburgh Twitter corpus. In Proceedings of the NAACL HLT 2010 Workshop on Computational Linguistics in a World of Social Media. Association for Computational Linguistics, Stroudsburg, PA, USA, pages 25–26.
- Robert Plutchik. 1980. A general psychoevolutionary theory of emotion. *Emotion: Theory, research, and experience* 1(3):3–33.
- James A Russell. 2003. Core affect and the psychological construction of emotion. *Psychological review* 110(1):145.
- Carlo Strapparava and Rada Mihalcea. 2007. Semeval-2007 task 14: Affective text. In *Proceedings of SemEval-2007*. Prague, Czech Republic, pages 70–74.
- Mike Thelwall, Kevan Buckley, and Georgios Paltoglou. 2012. Sentiment strength detection for the social web. *Journal of the American Society for Information Science and Technology* 63(1):163–173.
- Louis L. Thurstone. 1927. A law of comparative judgment. *Psychological review* 34(4):273.
- Amy Beth Warriner, Victor Kuperman, and Marc Brysbaert. 2013. Norms of valence, arousal, and dominance for 13,915 English lemmas. *Behavior Research Methods* 45(4):1191–1207.
- Theresa Wilson, Janyce Wiebe, and Paul Hoffmann. 2005. Recognizing contextual polarity in phraselevel sentiment analysis. In *Proceedings of the Joint Conference on HLT and EMNLP*. Stroudsburg, PA, USA, pages 347–354.
- Frank Yates. 1936. Incomplete randomized blocks. *Annals of Human Genetics* 7(2):121–140.

8 Appendix

8.1 Best–Worst Scaling Questionnaire used to Obtain Emotion Intensity Scores

The BWS questionnaire used for obtaining fear annotations is shown below.

Degree Of Fear In English Language Tweets

The scale of fear can range from not fearful at all (zero amount of fear) to extremely fearful. One can often infer the degree of fear felt or expressed by a person from what they say. The goal of this task is to determine this degree of fear. Since it is hard to give a numerical score indicating the degree of fear, we will give you four different tweets and ask you to indicate to us:

- Which of the four speakers is likely to be the MOST fearful, and
- Which of the four speakers is likely to be the LEAST fearful.

Important Notes

- This task is about fear levels of the speaker (and not about the fear of someone else mentioned or spoken to).
- If the answer could be either one of two or more speakers (i.e., they are likely to be equally fearful), then select any one of them as the answer.
- Most importantly, try not to over-think the answer. Let your instinct guide you.

EXAMPLE

Speaker 1: Don't post my picture on FB #grrr Speaker 2: If the teachers are this incompetent, I am afraid what the results will be.

Speaker 3: *Results of medical test today #terrified* Speaker 4: *Having to speak in front of so many people is making me nervous.*

Q1. Which of the four speakers is likely to be the MOST fearful?

– Multiple choice options: Speaker 1, 2, 3, 4 – Ans: Speaker 3

Q2. Which of the four speakers is likely to be the LEAST fearful?

– Multiple choice options: Speaker 1, 2, 3, 4 – Ans: Speaker 1

The questionnaires for other emotions are similar in structure. In a post-annotation survey, the respondents gave the task high scores for clarity of instruction (4.2/5) despite noting that the task itself requires some non-trivial amount of thought (3.5 out of 5 on ease of task).

8.2 An Interactive Visualization to Explore the Tweet Emotion Intensity Dataset

We created an interactive visualization to allow ease of exploration of the *Tweet Emotion Intensity Dataset*. This visualization was made public after the the official evaluation period had concluded – so participants in the shared task did not have access to it when building their system. It is worth noting that if one intends to evaluate their emotion intensity detection system on the *Tweet Emotion Intensity Dataset*, then as a matter of commonlyfollowed best practices, they should not use the visualization to explore the test data in the system development phase (until all the system parameters are frozen).

The visualization has three main components:

- Tables showing the percentage of instances in each of the emotion partitions (train, dev, test). Hovering over a row shows the corresponding number of instances. Clicking on an emotion filters out data from all other emotions, in all visualization components. Similarly, one can click on just the train, dev, or test partitions to view information just for that data. Clicking again deselects the item.
- 2. A histogram of emotion intensity scores. A slider that one can use to view only those tweets within a certain score range.
- 3. The list of tweets, emotion label, and emotion intensity scores.

Notably, the three components are interconnected, such that clicking on an item in one component will filter information in all other components to show only the relevant details. For example, clicking on 'joy' in 'a' will cause 'b' to show the histogram for only the joy tweets, and 'c' to show only the 'joy' tweets. Similarly one can click on the test/dev/train set, a particular band of emotion intensity scores, or a particular tweet. Clicking again deselects the item. One can use filters in combination. For e.g., clicking on fear, test data, and setting the slider for the 0.5 to 1 range, shows information for only those fear-testdata instances with scores > 0.5.

Tweet Emotion Intensity Data

Click on an item to select and filter information. Click again to deselect.

Figure 1: Screenshot of the interactive visualization to explore the Tweet Emotion Intensity Dataset. Available at: http://saifmohammad.com/WebPages/EmotionIntensity-SharedTask.html

8.3 AffectiveTweets Weka Package: Implementation Details

AffectiveTweets includes five filters for converting tweets into feature vectors that can be fed into the large collection of machine learning algorithms implemented within Weka. The package is installed using the *WekaPackageManager* and can be used from the Weka GUI or the command line interface. It uses the *TweetNLP* library (Gimpel et al., 2011) for tokenization and POS tagging. The filters are described as follows.

- *TweetToSparseFeatureVector* filter: calculates the following sparse features: word n-grams (adding a NEG prefix to words occurring in negated contexts), character n-grams (CN), POS tags, and Brown word clusters.²⁶
- *TweetToLexiconFeatureVector* filter: calculates features from a fixed list of affective lexicons.

- *TweetToInputLexiconFeatureVector*: calculates features from any lexicon. The input lexicon can have multiple numeric or nominal word–affect associations. This filter allows users to experiment with their own lexicons.
- *TweetToSentiStrengthFeatureVector* filter: calculates positive and negative sentiment intensities for a tweet using the SentiStrength lexiconbased method (Thelwall et al., 2012)
- *TweetToEmbeddingsFeatureVector* filter: calculates a tweet-level feature representation using pre-trained word embeddings supporting the following aggregation schemes: average of word embeddings; addition of word embeddings; and concatenation of the first *k* word embeddings in the tweet. The package also provides *Word2Vec's* pre-trained word.²⁷

Once the feature vectors are created, one can use any of the Weka regression or classification algorithms. Additional filters are under development.

²⁶The scope of negation was determined by a simple heuristic: from the occurrence of a negator word up until a punctuation mark or end of sentence. We used a list of 28 negator words such as *no*, *not*, *won't* and *never*.

²⁷https://code.google.com/archive/p/word2vec/