

Facebook and Privacy:

The Balancing Act of Personality, Gender, and Relationship Currency

@danielequercia

<who am i>

daniele quercia

EUROPE
DRAWN FROM MEMORY
IN 15 MINUTES.
20

EUROPE
DRAWN FROM MEMORY
IN 15 MINUTES.
20

EUROPE
DRAWN FROM MEMORY
IN 15 MINUTES.
20

offline & online

language

personality

social media

The Social World of Twitter

WEDNESDAY 12:10

1. Brokers tend to cover diverse topics
2. Users have a "typical" geo span
3. "Happy" ("sad") users do cluster together

YOU

YOUR FRIENDS

Talk of the City

TODAY 5:30

social media
environment
sports
health

wedding parties
Spanish/Portuguese
celebrity gossips

`<goal>`

focus on privacy...

Assign a number to each Facebook user

Assign a number to each Facebook user

= user's disposition to **disclose** & **conceal** what is **considered** private and public in Facebook

Easiest way: Count!

looking
education
residence
political
religion
hometown
position
employer

X disclosed all 8

Y disclosed only 1

Our way: Item Response Theory (IRT)

Traditional Goal:

Design **tests** & build **scales**

respondent's disposition to **answer difficult** questions

Our way: Item Response Theory (IRT)

Traditional Goal:

Design **tests** & build **scales**

Goal here:

Design disclosure&concealment **models** & build **scales**

Our way: Item Response Theory (IRT)

Traditional Goal:

respondent's disposition to **answer difficult** questions

Goal here:

user's disposition to **disclose** (conceal) what is **private** (public)

Our way: Item Response Theory (IRT)

looking
education
residence
political
religion
hometown
position
employer

fields
users
(1..0..)

$$P_{ij} = \frac{1}{1 + e^{-\alpha_i(\theta_j - \beta_i)}}$$

α_i field i discriminative power

β_i **field i sensitive** score

θ_j **user j disclosure** attitude

DATA **representative** for age, gender, #contacts, distribution of traits
N=1,323 Facebook Users in US (58% women)
Age [18,60] median 24
#contacts [32,998]

Apply IRT to what's disclosed to

- * Facebook **Community** at large
- * Facebook Friends (one's Social **Circle**)

- 1** Smart Privacy Mob
- 2** Who are they
- 3** What they disclose

1 Smart Privacy Mob

Previously: Westin has divided people in

1. **privacy fundamentalists**
2. **pragmatic majority**
3. **marginally concerned**

1 Smart Privacy Mob

Previously: Westin has divided people in

1. privacy fundamentalists
2. pragmatic majority
3. marginally concerned

We

2 Who are they?

Variable	User Disclosure Score	
	Community	Social Circle
O	0.14	0.10
C	-0.01	0.04
E	0.05	0.05
A	-0.03	-0.02
N	-0.03	-0.02
Self-Monitoring	0.10	0.07
Male	0.15	0.03
Contacts (<i>log</i>)	0.14	0.10
Age (<i>log</i>)	-0.12	-0.08

Those who share more sensitive info are:

- Open to new experience
- Self-monitoring
- Male
- More Active
- Younger

2 Who are they?

Variable	User Disclosure Score	
	Community	Social Circle
O	0.14	0.10
C	-0.01	0.04
E	0.05	0.05
A	-0.03	-0.02
N	-0.03	-0.02
Self-Monitoring	0.10	0.07
Male	0.15	0.03
Contacts (<i>log</i>)	0.14	0.10
Age (<i>log</i>)	-0.12	-0.08

Variable	User Disclosure Score	
	Community	Social Circle
O	0.15	0.13
C	-0.02	0.05
E	0.01	0.04
A	-0.07	-0.07
N	-0.03	0.00
Self-Monitoring	0.01	0.01
Contacts (<i>log</i>)	0.01	0.00
Age (<i>log</i>)	-0.01	-0.01
Male	0.22	0.04

Those who share more sensitive info are:

- Open to new experience
 - Self-monitoring
 - Male
 - More Active
 - Younger
- Open to new experience
 - Male

2 Who are they?

Variable	User Disclosure Score	
	Community	Social Circle
O	0.14	0.10
C	-0.01	0.04
E	0.05	0.05
A	-0.03	-0.02
N	-0.03	-0.02
Self-Monitoring	0.10	0.07
Male	0.15	0.03
Contacts (<i>log</i>)	0.14	0.10
Age (<i>log</i>)	-0.12	-0.08

Variable	User Disclosure Score	
	Community	Social Circle
O	0.15	0.13
C	-0.02	0.05
E	0.01	0.04
A	-0.07	-0.07
N	-0.03	0.00
Self-Monitoring	0.01	0.01
Contacts (<i>log</i>)	0.01	0.00
Age (<i>log</i>)	-0.01	-0.01
Male	0.22	0.04

Those who share more sensitive info are:

- Open to new experience
 - ~~Self monitoring~~
 - Male
 - ~~More Active~~
 - ~~Younger~~
- Open to new experience
 - Male

2 Who are they?

Variable	User Disclosure Score	
	Community	Social Circle
O	0.14	0.10
C	-0.01	0.04
E	0.05	0.05
A	-0.03	-0.02
N	-0.03	-0.02
Self-Monitoring	0.10	0.07
Male	0.15	0.03
Contacts (<i>log</i>)	0.14	0.10
Age (<i>log</i>)	-0.12	-0.08

Variable	User Disclosure Score	
	Community	Social Circle
O	0.15	0.13
C	-0.02	0.05
E	0.01	0.04
A	-0.07	-0.07
N	-0.03	0.00
Self-Monitoring	0.01	0.01
Contacts (<i>log</i>)	0.01	0.00
Age (<i>log</i>)	-0.01	-0.01
Male	0.22	0.04

Those who share more sensitive info are:

- Open to new experience
- Self-monitoring
- Male
- More Active
- Younger

2 Who are they?

Variable	User Disclosure Score	
	Community	Social Circle
O	0.14	0.10
C	-0.01	0.04
E	0.05	0.05
A	-0.03	-0.02
N	-0.03	-0.02
Self-Monitoring	0.10	0.07
Male	0.15	0.03
Contacts (<i>log</i>)	0.14	0.10
Age (<i>log</i>)	-0.12	-0.08

Variable	User Disclosure Score	
	Community	Social Circle
O	0.15	0.13
C	-0.02	0.05
E	0.01	0.04
A	-0.07	-0.07
N	-0.03	0.00
Self-Monitoring	0.01	0.01
Contacts (<i>log</i>)	0.01	0.00
Age (<i>log</i>)	-0.01	-0.01
Male	0.22	0.04

Those who share more sensitive info are:
Results: Good for descriptive analysis; not for (linear) prediction

BUT...

- Open to new experience
- Male
- More Active

3 What's sensitive

Field Name	Field Sensitive Score	
	Community	Social Circle
looking	1.4	1.3
education	1.8	1.7
residence	1.9	1.4
political	2.1	2.1
religion	2.2	2.2
hometown	2.3	1.6
position	8.4	7.7
employer	9.9	8.1

3 What's sensitive

Field Name	Field Sensitive Score	
	Community	Social Circle
looking	1.4	1.3
education	1.8	1.7
residence	1.9	1.4
political	2.1	2.1
religion	2.2	2.2
hometown	2.3	1.6
position	8.4	7.7
employer	9.9	8.1

3 What's sensitive

Social Currency

Field Name	Field Sensitive Score	
	Community	Social Circle
looking	1.4	1.3
education	1.8	1.7
residence	1.9	1.4
political	2.1	2.1
religion	2.2	2.2
hometown	2.3	1.6
position	8.4	7.7
employer	9.9	8.1

OK to disclose

OK to conceal

3 What's sensitive

Field Name	Field Sensitive Score	
	Community	Social Circle
looking	1.4	1.3
education	1.8	1.7
residence	1.9	1.4
political	2.1	2.1
religion	2.2	2.2
hometown	2.3	1.6
position	8.4	7.7
employer	9.9	8.1

Community vs. Social Circle

So what?

Theoretical Implications

Practical Implications

Short term - Language & RecSys & Crime

Example 1: Twitter & Personality

- 1** listeners, popular, & influential:
extrovert & emotionally stable
- 2** highly-read: open to new experiences

A large, dark, textured sculpture of a person's head and shoulders, set against a green lawn. The sculpture is made of a material that looks like dark, rough stone or metal, with intricate, almost organic patterns. It is positioned in the center of the frame, with a semi-transparent dark grey rectangular box overlaid on top. Inside this box, the text "predicting personality with twitter" is written in a white, monospaced font.

predicting personality with twitter

predicting personality with twitter

YES, we can!

Trait	<i>RMSE</i>
O	0.69
C	0.76
E	0.88
A	0.79
N	0.85

predicting personality with twitter

And only using followers, following, listed!

YES, we can!

Trait	<i>RMSE</i>
O	0.69
C	0.76
E	0.88
A	0.79
N	0.85

emurciano

@emurciano Milan, Italy

human been, interested in technologies that revolutionize the way we live... more? see on LinkedIn

<http://www.linkedin.com/in/ettoremurciano>

<http://www.facebook.com/ettore.murciano>

+ Send follow request

Tweets

Following ▾

Followers ▾

Lists ▾

@emurciano's Tweets are protected.

Only confirmed followers have access to @emurciano's Tweets and complete profile. You need to send a request before you can start following this account.

About @emurciano

1,586

Following

193

Followers

0

Listed

You and @emurciano

You follow accounts that follow @emurciano · [view](#)

Similar to @emurciano · [view all](#)

web20cafe Web 2.0 Cafè · [Follow](#)

[/blogging](#) [/tagging](#) [/sharing](#)

italovignoli Italo Vignoli · [Follow](#)

ostinelli roberto ostinelli · [Follow](#)

<http://ostinelli.net>

emurciano

@emurciano Milan, Italy

human been, interested in technologies that revolutionize the way we live... more? see on LinkedIn

<http://www.linkedin.com/in/ettoremurciano>

<http://www.facebook.com/ettore.murciano>

+ Send follow request

Tweets

Following ▾

Followers ▾

Lists ▾

@emurciano's Tweets are protected.

Only confirmed followers have access to @emurciano's Tweets and complete profile. You need to send a request before you can start following this account.

About @emurciano

1,586

Following

193

Followers

0

Listed

You and @emurciano

You follow accounts that follow @emurciano · [view](#)

Similar to @emurciano · [view all](#)

web20cafe Web 2.0 Cafè · [Follow](#)

[/blogging](#) [/tagging](#) [/sharing](#)

italovignoli Italo Vignoli · [Follow](#)

ostinelli roberto ostinelli · [Follow](#)

<http://ostinelli.net>

emurciano

@emurciano Milan, Italy

human been, interested in technologies that revolutionize the way we live... more? see on LinkedIn

<http://www.linkedin.com/in/ettoremurciano>

<http://www.facebook.com/ettore.murciano>

+ Send follow request

Tweets

Following

Followers

Lists

@emurciano's Tweets are protected.

Only confirmed followers have access to @emurciano's Tweets and complete profile. You need to send a request before you can start following this account.

About @emurciano

1,586

Following

193

Followers

0

Listed

You and @emurciano

You follow accounts that follow @emurciano · [view](#)

Similar to @emurciano · [view all](#)

web20cafe Web 2.0 Cafè · [Follow](#)

[/blogging](#) [/tagging](#) [/sharing](#)

italovignoli Italo Vignoli · [Follow](#)

ostinelli roberto ostinelli · [Follow](#)

<http://ostinelli.net>

Predicting Personality with Twitter

**THANK
YOU!**

@danielequercia

