PREDICTING TIE STRENGTH WITH SOCIAL MEDIA

Eric Gilbert & Karrie Karahalios / University of Illinois
TIE STRENGTH

concept & impact

The strength of a tie is a (probably linear) combination of the amount of TIME, the emotional INTENSITY, the INTIMACY (mutual confiding), and the reciprocal SERVICES which characterize the tie. — Granovetter

STRONG TIES are the people you really trust.

WEAK TIES, conversely, are merely acquaintances.
TIE STRENGTH
concept & impact

7,000+ papers cite TSOWT
firms with right mix of ties get better deals
strong ties can affect mental health
TIE STRENGTH

dimensions

AT WHAT POINT is a tie to be considered weak? … Do all four indicators count equally toward tie strength? — D. Krackhardt

GRANOVETTER’S intensity, intimacy, duration & services

WELLMAN’S emotional support

LIN’S social distance

BURT’S structural
THE MAPPING PROBLEM
RESEARCH QUESTIONS

R1. The literature suggests seven dimensions of tie strength: INTENSITY, INTIMACY, DURATION, RECIPROCAL SERVICES, STRUCTURAL, EMOTIONAL SUPPORT and SOCIAL DISTANCE. As manifested in social media, can these dimensions predict tie strength? In what combination?

R2. What are the limitations of a tie strength model based SOLELY on social media?
THE DATA

overview

2,184 assessed friendships

from 35 university students & staff

described by 70+ numeric indicators
DATA COLLECTION

methodology
ASSESSING TIE STRENGTH

participant interface
ASSESSING TIE STRENGTH

participant interface

How strong is your relationship with this person?
barely know them ------------ we are very close

How would you feel asking this friend to loan you $100 or more?
would never ask ------------ very comfortable

How helpful would this person be if you were looking for a job?
no help at all ------------ very helpful

How upset would you be if this person unfriended you?
not upset at all ------------ very upset

If you left Facebook for another social site, how important would it be to bring this friend along?
would not matter ------------ must bring them
ASSESSING TIE STRENGTH

participant interface

How strong is your relationship with this person?
barely know them ———— we are very close

How would you feel asking this friend to loan you $100 or more?
would never ask ———— very comfortable

How helpful would this person be if you were looking for a job?
no help at all ———— very helpful

How upset would you be if this person unfriended you?
not upset at all ———— very upset

If you left Facebook for another social site, how important would it be to bring this friend along?
would not matter ———— must bring them
ASSESSING TIE STRENGTH

participant interface

How strong is your relationship with this person?
barely know them ———— we are very close

How would you feel asking this friend to loan you $100 or more?
would never ask ———— very comfortable

How helpful would this person be if you were looking for a job?
no help at all ———— very helpful

How upset would you be if this person unfriended you?
not upset at all ———— very upset

If you left Facebook for another social site, how important would it be to bring this friend along?
would not matter ———— must bring them
ASSESSING TIE STRENGTH

participant interface

How strong is your relationship with this person?
barely know them ———– we are very close

How would you feel asking this friend to loan you $100 or more?
would never ask ——— very comfortable

How helpful would this person be if you were looking for a job?
no help at all ——— very helpful

How upset would you be if this person unfriended you?
not upset at all ——— very upset

If you left Facebook for another social site, how important would it be to bring this friend along?
would not matter ——— must bring them
ASSESSING TIE STRENGTH

participant interface

How strong is your relationship with this person?
barely know them ——— we are very close

How would you feel asking this friend to loan you $100 or more?
would never ask ——— very comfortable

How helpful would this person be if you were looking for a job?
no help at all ——— very helpful

How upset would you be if this person unfriended you?
not upset at all ——— very upset

If you left Facebook for another social site, how important would it be to bring this friend along?
would not matter ——— must bring them
ASSESSING TIE STRENGTH

participant interface

How strong is your relationship with this person?
barely know them ... we are very close

How would you feel asking this friend to loan you $100 or more?
would never ask ... very comfortable

How helpful would this person be if you were looking for a job?
no help at all .. very helpful

How upset would you be if this person unfriended you?
not upset at all .. very upset

If you left Facebook for another social site, how important would it be to bring this friend along?
would not matter .. must bring them
ASSESSING TIE STRENGTH

participant interface

How strong is your relationship with this person?
barely know them ——— we are very close

How would you feel asking this friend to loan you $100 or more?
would never ask ——— very comfortable

How helpful would this person be if you were looking for a job?
no help at all ——— very helpful

How upset would you be if this person unfriended you?
not upset at all ——— very upset

If you left Facebook for another social site, how important would it be to bring this friend along?
would not matter ——— must bring them

Current City:
Brooklyn, NY

Mutual Friends

Write something...
PREDICTIVE VARIABLES

intensity

<table>
<thead>
<tr>
<th>Variable</th>
<th>Count</th>
</tr>
</thead>
<tbody>
<tr>
<td>part.-initiated wall posts</td>
<td>55</td>
</tr>
<tr>
<td>friend-initiated wall posts</td>
<td>47</td>
</tr>
<tr>
<td>wall words exchanged</td>
<td>9,549</td>
</tr>
<tr>
<td>inbox messages together</td>
<td>9</td>
</tr>
<tr>
<td>inbox thread depth</td>
<td>31</td>
</tr>
<tr>
<td>part.’s status updates</td>
<td>80</td>
</tr>
<tr>
<td>friend’s status updates</td>
<td>200</td>
</tr>
</tbody>
</table>
Predictive Variables

Intimacy

<table>
<thead>
<tr>
<th>Variable</th>
<th>Value</th>
</tr>
</thead>
<tbody>
<tr>
<td>Participant’s friends</td>
<td>729</td>
</tr>
<tr>
<td>Friend’s friends</td>
<td>2,050</td>
</tr>
<tr>
<td>Days since last comm.</td>
<td>1,115</td>
</tr>
<tr>
<td>Wall intimacy words</td>
<td>148</td>
</tr>
<tr>
<td>Inbox intimacy words</td>
<td>137</td>
</tr>
<tr>
<td>Together in photo</td>
<td>73</td>
</tr>
<tr>
<td>Miles between hometowns</td>
<td>8,182 mi</td>
</tr>
</tbody>
</table>
PREDICTIVE VARIABLES

social distance

- age difference: 5,995 days
- # occupations difference: 8
- educational difference: 3 degrees
- political difference: 4
PREDICTIVE VARIABLES

structural

<table>
<thead>
<tr>
<th>Variable</th>
<th>Value</th>
</tr>
</thead>
<tbody>
<tr>
<td>mutual friends</td>
<td>206</td>
</tr>
<tr>
<td>groups in common</td>
<td>12</td>
</tr>
<tr>
<td>tf-idf of interests & about</td>
<td>73</td>
</tr>
</tbody>
</table>
PREDICTIVE VARIABLES

reciprocal services

- links exchanged by wall
- applications in common

emotional support

- positive emotion words
- negative emotion words
PREDICTIVE VARIABLES

\textit{duration}

days since first comm. 1,328
STATISTICAL METHODS

\[s_i = \alpha + \beta R_i + \gamma D_i + N(i) + \epsilon_i \]

\[N(i) = \lambda_0 \mu_M + \lambda_1 med_M + \sum_{k=2}^{4} \sum_{s \in M} \lambda_k (s - \mu_M)^k \]

\[+ \lambda_5 min_M + \lambda_6 max_M \]

\[M = \{s_j : j \text{ and } i \text{ are mutual friends}\} \]
THE MODEL
structure & performance

- **STRUCTURE**
 - mutual strength
 - interest overlap
 - common groups
 - 4.5%

- **EMO. SUPPORT**
 - inbox pos words
 - wall pos words
 - 4.8%

- **SERVICES**
 - links shared
 - apps shared
 - 7.9%

- **SOCIAL DISTANCE**
 - educational diff
 - political diff
 - occupational diff
 - 13.8%

- **DURATION**
 - first comm
 - 16.5%

- **INTENSITY**
 - wall words
 - outbound posts
 - thread depth
 - 19.7%

- **INTIMACY**
 - last comm
 - num friends
 - intimacy words
 - 32.8%

TIE STRENGTH
- Adj. $R^2 = 0.534$
- MAE = 0.0994
MOST PREDICTIVE

by beta

<table>
<thead>
<tr>
<th>Variable</th>
<th>Beta</th>
</tr>
</thead>
<tbody>
<tr>
<td>Days since last communication</td>
<td>-0.762</td>
</tr>
<tr>
<td>Days since first communication</td>
<td>0.755</td>
</tr>
<tr>
<td>Intimacy × Structural</td>
<td>0.4</td>
</tr>
<tr>
<td>Wall words exchanged</td>
<td>0.299</td>
</tr>
<tr>
<td>Mean strength of mutual friends</td>
<td>0.257</td>
</tr>
<tr>
<td>Educational difference</td>
<td>-0.223</td>
</tr>
<tr>
<td>Structural × Structural</td>
<td>0.195</td>
</tr>
<tr>
<td>Reciprocal Serv. × Reciprocal Serv.</td>
<td>-0.19</td>
</tr>
<tr>
<td>Participant-initiated wall posts</td>
<td>0.146</td>
</tr>
<tr>
<td>Inbox thread depth</td>
<td>-0.137</td>
</tr>
<tr>
<td>Participant’s number of friends</td>
<td>-0.136</td>
</tr>
<tr>
<td>Inbox positive emotion words</td>
<td>0.135</td>
</tr>
<tr>
<td>Social Distance × Structural</td>
<td>0.13</td>
</tr>
<tr>
<td>Participant’s number of apps</td>
<td>-0.122</td>
</tr>
<tr>
<td>Wall intimacy words</td>
<td>0.111</td>
</tr>
</tbody>
</table>
MOST PREDICTIVE by |beta|

<table>
<thead>
<tr>
<th>Feature</th>
<th>β</th>
</tr>
</thead>
<tbody>
<tr>
<td>Days since last communication</td>
<td>-0.762</td>
</tr>
<tr>
<td>Days since first communication</td>
<td>0.755</td>
</tr>
<tr>
<td>Intimacy \times Structural</td>
<td>0.4</td>
</tr>
<tr>
<td>Wall words exchanged</td>
<td>0.299</td>
</tr>
<tr>
<td>Mean strength of mutual friends</td>
<td>0.257</td>
</tr>
<tr>
<td>Educational difference</td>
<td>-0.223</td>
</tr>
<tr>
<td>Structural \times Structural</td>
<td>0.195</td>
</tr>
<tr>
<td>Reciprocal Serv. \times Reciprocal Serv.</td>
<td>-0.19</td>
</tr>
<tr>
<td>Participant-initiated wall posts</td>
<td>0.146</td>
</tr>
<tr>
<td>Inbox thread depth</td>
<td>-0.137</td>
</tr>
<tr>
<td>Participant’s number of friends</td>
<td>-0.136</td>
</tr>
<tr>
<td>Inbox positive emotion words</td>
<td>0.135</td>
</tr>
<tr>
<td>Social Distance \times Structural</td>
<td>0.13</td>
</tr>
<tr>
<td>Participant’s number of apps</td>
<td>-0.122</td>
</tr>
<tr>
<td>Wall intimacy words</td>
<td>0.111</td>
</tr>
</tbody>
</table>
MOST PREDICTIVE

by |beta|

<table>
<thead>
<tr>
<th>Feature</th>
<th>Beta</th>
</tr>
</thead>
<tbody>
<tr>
<td>Days since last communication</td>
<td>-0.762</td>
</tr>
<tr>
<td>Days since first communication</td>
<td>0.755</td>
</tr>
<tr>
<td>Intimacy × Structural</td>
<td>0.4</td>
</tr>
<tr>
<td>Wall words exchanged</td>
<td>0.299</td>
</tr>
<tr>
<td>Mean strength of mutual friends</td>
<td>0.257</td>
</tr>
<tr>
<td>Educational difference</td>
<td>-0.223</td>
</tr>
<tr>
<td>Structural × Structural</td>
<td>0.195</td>
</tr>
<tr>
<td>Reciprocal Serv. × Reciprocal Serv.</td>
<td>-0.19</td>
</tr>
<tr>
<td>Participant-initiated wall posts</td>
<td>0.146</td>
</tr>
<tr>
<td>Inbox thread depth</td>
<td>-0.137</td>
</tr>
<tr>
<td>Participant’s number of friends</td>
<td>-0.136</td>
</tr>
<tr>
<td>Inbox positive emotion words</td>
<td>0.135</td>
</tr>
<tr>
<td>Social Distance × Structural</td>
<td>0.13</td>
</tr>
<tr>
<td>Participant’s number of apps</td>
<td>-0.122</td>
</tr>
<tr>
<td>Wall intimacy words</td>
<td>0.111</td>
</tr>
</tbody>
</table>
THE MODEL

details

prediction

participant
THE MODEL
details

prediction

participant
THE MODEL

details

87.2% accuracy

χ²(1, N=4368) = 700.9
p < 0.001
Ah yes. This friend is an old ex. We haven't really spoken to each other in about 6 years, but we ended up friending each other on Facebook when I first joined. But he's still important to me. We were best friends for seven years before we dated. So I rated it where I did (I was actually even thinking of rating it higher) because I am optimistically hoping we’ll recover some of our “best friend”-ness after a while. Hasn't happened yet, though.

error: ~0.5
“We were neighbors for a few years. I babysat her child multiple times. She comes over for parties. I'm pissed off at her right now, but it's still 0.8. ;) Her little son, now 3, also has an account on Facebook. We usually communicate with each other on Facebook via her son's account. This is our “1 mutual friend.”

error: ~0.5
IMPLICATIONS for theory

1. Social network analyses of large-scale phenomena
2. Weights on dimensions & importance of structure
3. Is there an upper bound? Do important things get left out?
IMPLICATIONS for practice

MODEL TIE STRENGTH TO...

① prioritize activity updates.
② broadcast especially novel information.
③ make better friend introductions.
④ build more informed privacy controls.
48 of your 203 friends
21 get backstage

drag to reassign

27 get in

next 48 >
CONTRIBUTIONS
of our work

A MODEL of tie strength
SPECIFIC WEIGHTS on tie strength’s dimensions
THE ROLE OF STRUCTURE in modulating tie strength