

This is a repository copy of *Point-of-interest type inference from social media text*.

White Rose Research Online URL for this paper:
<http://eprints.whiterose.ac.uk/166698/>

Version: Submitted Version

Article:

Villegas, D.S., Preoțiu-Pietro, D. and Aletras, N. orcid.org/0000-0003-4285-1965
(Submitted: 2020) *Point-of-interest type inference from social media text*. arXiv.
(Submitted)

© 2020 The Author(s). Pre-print available under the Creative Commons Attribution License (<http://creativecommons.org/licenses/by/4.0/>).

Reuse

This article is distributed under the terms of the Creative Commons Attribution (CC BY) licence. This licence allows you to distribute, remix, tweak, and build upon the work, even commercially, as long as you credit the authors for the original work. More information and the full terms of the licence here:
<https://creativecommons.org/licenses/>

Takedown

If you consider content in White Rose Research Online to be in breach of UK law, please notify us by emailing eprints@whiterose.ac.uk including the URL of the record and the reason for the withdrawal request.

eprints@whiterose.ac.uk
<https://eprints.whiterose.ac.uk/>

Point-of-Interest Type Inference from Social Media Text

Danae Sánchez Villegas^α Daniel Preoțiuc-Pietro^β Nikolaos Aletras^α

^α Computer Science Department, University of Sheffield, UK

^β Bloomberg

{dsanchezvillegas1, n.aletras}@sheffield.ac.uk

dpreotiucpie@bloomberg.net

Abstract

Physical places help shape how we perceive the experiences we have there. We study the relationship between social media text and the type of the place from where it was posted, whether a park, restaurant, or someplace else. To facilitate this, we introduce a novel data set of ~200,000 English tweets published from 2,761 different points-of-interest in the U.S., enriched with place type information. We train classifiers to predict the type of the location a tweet was sent from that reach a macro F1 of 43.67 across eight classes and uncover the linguistic markers associated with each type of place. The ability to predict semantic place information from a tweet has applications in recommendation systems, personalization services and cultural geography.¹

1 Introduction

Social networks such as Twitter allow users to share information about different aspects of their lives including feelings and experiences from places that they visit, from local restaurants to sport stadiums and parks. Feelings and emotions triggered by performing an activity or living an experience in a Point-of-Interest (POI) can give a glimpse of the atmosphere in that place (Tanasescu et al., 2013).

In particular, the language used in posts from POIs is an important component that contributes toward the place’s identity and has been extensively studied in the context of social and cultural geography (Tuan, 1991; Scollon and Scollon, 2003; Benwell and Stokoe, 2006). Social media posts from a particular location are usually focused on the person posting the content, rather than on providing explicit information about the place. Table 1 displays example Twitter posts from different POIs. Users express their feelings related to a certain

place (‘this places gives me war flashbacks’), comments and thoughts associated with the place they are in (‘few of us dressed appropriately’) or activities they are performing (‘leaving the news station’, ‘on the way to the APCE Annual’).

In this paper, we aim to study the language that people on Twitter use to share information about a specific place they are visiting. Thus, we define the prediction of a POI type given a post (i.e. tweet) as a multi-class classification task using only information available at posting time. Given the text from a user’s post, our goal is to predict the correct type of the location it was posted, e.g. park, bar or shop. Inferring the type of place from a user’s post using linguistic information, is useful for cultural geographers to study a place’s identity (Tuan, 1991) and has downstream geosocial applications such as POI visualisation (McKenzie et al., 2015) and recommendation (Alazzawi et al., 2012; Yuan et al., 2013; Preoțiuc-Pietro and Cohn, 2013; Gao et al., 2015).

Predicting the type of a POI is inherently different to predicting the POI type from comments or reviews. The role of the latter is to provide opinions or descriptions of the places, rather than the activities and feelings of the user posting the text (McKenzie et al., 2015), as illustrated in Table 1. This is also different, albeit related, to the popular task of geolocation prediction (Cheng et al., 2010; Eisenstein et al., 2010; Han et al., 2012; Roller et al., 2012; Rahimi et al., 2015; Dredze et al., 2016), as this aims to infer the exact geographical location of a post using language variation and geographical cues rather than inferring the place’s type. Our task aims to uncover the geographic agnostic features associated with POIs of different types.

Our contributions are as follows: (1) We provide the first study of POI type prediction in computational linguistics; (2) A large data set made out of

¹Data is available here: <https://archive.org/details/poi-data>

Category	Sample Tweet	Train	Dev	Test	Tokens
Arts & Entertainment	i'm back in central park . this place gives me war flashbacks now lol	40,417	4,755	5,284	14.41
College & University	currently visiting my dream school 🥰❤️	21,275	2,418	2,884	15.52
Food	Some Breakfast, it's only right! #LA	6,676	869	724	14.34
Great Outdoors	Sorry Southport, Billy is dishing out donuts at #donutfest today. See you next weekend!	27,763	4,173	3,653	13.49
Nightlife Spot	Chicago really needs to step up their Aloha shirt game. Only a few of us dressed "appropriately" tonight. :) 🍹🌴🌺	5,545	876	656	15.46
Professional & Other Places	Leaving the news station after a long day	30,640	3,381	3,762	16.46
Shop & Service	Came to get an old fashioned tape measures and a button for my coat	8,285	886	812	15.31
Travel & Transport	Shoutout to anyone currently on the way to the APCE Annual Event in Louisville, KY! #APCE2018	16,428	2,201	1,872	14.88

Table 1: Place categories with sample tweets and data set statistics.

tweets linked to particular POI categories; (3) Linguistic and temporal analyses related to the place the text was posted from; (4) Predictive models using text and temporal information reaching up to 43.67 F1 across eight different POI types.

2 Point-of-Interest Type Data

We define the POI type prediction as a multi-class classification task performed at the social media post level. Given a post T , defined as a sequence of tokens $T = \{t_1, \dots, t_n\}$, the goal is to label T as one of the M POI categories. We create a novel data set for POI type prediction containing text and the location type it was posted from as, to the best of our knowledge, no such data set is available. We use Twitter as our data source because it contains a large variety of linguistic information such as expression of thoughts, opinions and emotions (Java et al., 2007; Kouloumpis et al., 2011).

2.1 Types of POIs

Foursquare is a location data platform that manages ‘Places by Foursquare’, a database of more than 105 million POIs worldwide. The place information includes verified metadata such as name, geo-coordinates and categories as well as other user-sourced metadata such as tags, comments or photos. POIs are organized into 9 top level primary categories with multiple subcategories. We only focus on 8 primary top-level POI categories since the category ‘Residence’ has a considerably smaller number of tweets compared to the other categories (0.78% tweets from the total). We leave finer-grained place category inference as well as using other metadata for future work since the scope of this work is to study the language of posts associated with semantic type places.

2.2 Associating Tweets with POI Types

Twitter users can tag their tweets to the locations they are posted from by linking to Foursquare places.² In this way, we collect tweets assigned to the POIs and associated metadata (see Table 1). We select a broad range of locations for our experiments. There is no public list of all Foursquare locations that can be used through Twitter and can be programmatically accessed. Hence, in order to discover Foursquare places that are actually used in tweets, we start with all places found in a 1% sample of the Twitter feed between 31 July 2016 and 24 January 2017 leading us to a total of 9,125 different places. Then, we collect all tweets from these places between 17 August 2016 and 1 March 2018 using the Twitter Search API³. We collect the place metadata from the public Foursquare Venues API. This resulted in a total data set of 1,648,963 tweets tagged to a Foursquare place. In order to extract metadata about each location, we crawled the Twitter website to identify the corresponding Foursquare Place ID of each Twitter place. Then, we used the public Foursquare Venues API⁴ to download all the place metadata.

2.3 Data Filtering

To limit variation in our data, we filter out all non-English tweets and non-US places, as these were very limited in number. We keep POIs with at least 20 tweets and randomly subsample 100 tweets from POIs with more tweets to avoid skewing our data. Our final data set consists of 196,235 tweets from

²<https://developer.foursquare.com/places>

³<https://developer.twitter.com/en/docs/tweets/search/guides/tweets-by-place>

⁴<https://developer.foursquare.com/overview/venues.html>

2,761 POIs.

2.4 Data Split

We create our data split at a location-level to ensure that our models are robust and generalize to locations held-out in training. We split the locations in train (80%), development (10%) and test (10%) sets and assign tweets to one of the three splits based on the location they were posted from (see Table 1 for detailed statistics).

2.5 Text Processing

We lower-case text and replace all URLs and mentions of users with placeholders. We preserve emoticons and punctuation and replace tokens that appear in less than five tweets with an ‘unknown’ token. We tokenize text using a Twitter-aware tokenizer (Schwartz et al., 2017).

3 Analysis

We first analyze our data set to understand the relationship between location type, language and posting time.

3.1 Linguistic Analysis

We analyze the linguistic features specific to each category by ranking unigrams that appear in at least 5 different locations, such that these are representative of the larger POI category rather than a few specific places. Features are normalized to sum up to unit for each tweet, then we compute the (Pearson) χ^2 coefficient independently between its distribution across posts and the binary category label of the post similar to the approach followed by Maronikolakis et al. (2020) and Preoțiuc-Pietro et al. (2019). Table 2 presents the top unigram features for each category.

We note that most top unigrams specific of a category naturally refer to types of places (e.g. ‘campus’, ‘beach’, ‘mall’, ‘airport’) that are part of that category. All categories also contain words that refer to activities that the poster of the tweet is performing or observing while at a location (e.g. ‘camp’ and ‘football’ for College, ‘concert’ and ‘show’ for Arts & Entertainment, ‘party’ for Nightlife Spot, ‘landed’ for Travel & Transport, ‘hike’ for Greater Outdoors). Nightlife Spot and Food categories are represented by types of food or drinks that are typically consumed at these locations. Beyond these typical associations, we highlight that usernames are more likely mentioned in

the Arts & Entertainment category, usually indicating activities involving groups of users, emojis indicative of the user state (e.g. happy emoji in Food places) and adjectives indicative of the user’s surroundings (e.g. ‘beautiful’ in Greater Outdoors places). Finally, we also uncover words indicative of the time the user is at a place, such as ‘tonight’ for Arts & Entertainment, ‘sunset’ for the Greater Outdoors and ‘night’ for Nightlife Spots and Arts & Entertainment.

3.2 Temporal Analysis

We further examine the relationship between the time a tweet was posted and the POI type it was posted from. Figure 1 shows the percentage of tweets by day of week (top) and hour of day (bottom).

We observe that tweets posted from the ‘Professional & Other Places’, ‘Travel & Transport’ and ‘College & University’ categories are more prevalent on weekdays, peaking on Wednesday, while on weekends more tweets are posted from the ‘Great Outdoors’, ‘Arts & Entertainment’, ‘Nightlife & Spot’ and ‘Food’ categories when people focus less on professional activities and dedicate more time to leisure as expected. The hour of day pattern follows the daily human activity rhythm, but the differences between categories are less prominent, perhaps with the exception of the ‘Arts & Entertainment’ category peaks around 8PM and ‘Nightlife Spots’ that see a higher percent of tweets in the early hours of the day (between 1-5am) than other categories.

4 Predicting POI Types of Tweets

4.1 Methods

Logistic Regression We first experiment with logistic regression using a standard bag of n-grams representation of the tweet (**LR-W**), including unigrams to trigrams weighted using TF-IDF. We identified in the analysis section that temporal information about the tweet may be useful for classification. Hence, to add temporal information extracted from a tweet, we create a 31-dimensional vector encoding the hour of the day and the day of the week it was sent from. We experiment with only using the temporal features (**LR-T**) and in combination with the text features (**LR-W+T**). We use L1 regularization (Hoerl and Kennard, 1970) with hyperparameter $\alpha = .01$ (selected based on dev set from $\{.001, .01, .1\}$).

Arts		College		Food		Outdoors		Nightlife		Professional		Shop		Travel	
Feature	χ^2	Feature	χ^2	Feature	χ^2	Feature	χ^2	Feature	χ^2	Feature	χ^2	Feature	χ^2	Feature	χ^2
concert	167.20	campus	298.74	chicken	375.52	beach	591.81	#craftbeer	425.97	school	87.46	mall	462.03	airport	394.20
museum	152.14	college	266.63	#nola	340.64	🌊	239.00	🍺	311.68	students	79.93	store	403.00	✈️	343.30
show	134.39	university	155.65	lunch	255.98	hike	227.91	beer	203.57	grade	66.05	shopping	359.00	flight	292.94
night	104.48	class	112.23	fried	216.49	lake	193.58	bar	93.90	vote	65.80	shop	132.39	hotel	168.38
tonight	80.76	semester	103.19	dinner	203.65	park	165.92	🍷	67.00	our	63.12	🌸	126.07	conference	141.74
game	73.56	football	59.24	🍔	195.41	island	151.45	🎸	56.94	jv	60.64	👉	95.32	landed	118.05
art	69.77	student	57.86	pizza	190.83	sunset	142.44	dj	56.56	church	52.97	apple	88.74	plane	88.42
USER	66.14	classes	57.37	shrimp	188.77	hiking	137.74	tonight	53.39	hs	50.63	market	76.60	bound	78.43
zoo	66.09	students	56.98	🍕	179.39	beautiful	109.45	ale	52.62	senior	50.05	auto	73.52	heading	62.09
baseball	62.90	camp	44.19	😊	151.00	bridge	108.56	party	51.14	ss	44.46	stock	72.31	headed	57.12

Table 2: Unigrams associated with each category, sorted by χ^2 value computed between the normalized frequency of each feature and the category label across all tweets in the training set ($p < 0.001$).

Figure 1: Percentage of tweets by day of week (top) and by hour of day (bottom).

BiLSTM We train models based on bidirectional Long-Short Term Memory (LSTM) networks (Hochreiter and Schmidhuber, 1997), which are popular in text classification tasks. Tokens in a tweet are mapped to embeddings and passed through the two LSTM networks, each processing the input in opposite directions. The outputs are concatenated and passed to the output layer using a softmax activation function (BiLSTM). We extend the BiLSTM to encode temporal one-hot representation by: (a) concatenating the temporal vector to the tweet representation (BiLSTM-TC); and (b) projecting the time vector into a dense representation using a fully connected layer which is added to the tweet representation before passing it through the output layer using a softmax activation function (BiLSTM-TS). We use 200-dimensional GloVe embeddings (Pennington et al., 2014) pre-trained on Twitter data. The maximum sequence length is set to 26, covering 95% of the

tweets in the training set. The LSTM size is $h = 32$ where $h \in \{32, 64, 100, 300\}$ with dropout $d = 0.5$ where $d \in \{.2, .5\}$. We use Adam (Kingma and Ba, 2014) with default learning rate, minimizing cross-entropy using a batch size of 32 over 10 epochs with early stopping.

BERT Bidirectional Encoder Representations from Transformers (BERT) is a pre-trained language model based on transformer networks (Vaswani et al., 2017; Devlin et al., 2019). BERT consists of multiple multi-head attention layers to learn bidirectional embeddings for input tokens. The model is trained on masked language modeling, where a fraction of the input tokens in a given sequence is replaced with a mask token, and the model attempts to predict the masked tokens based on the context provided by the non-masked tokens in the sequence. We fine-tune BERT for predicting the POI type of a tweet by adding a classification layer with softmax activation function on top of the Transformer output for the ‘classification’ [CLS] token (BERT). Similarly to the previous models, we extend BERT to make use of the time vector in two ways, by concatenating (BERT-TC), and by adding it (BERT-TS) to the output of the Transformer before passing it to through the classification layer with softmax activation function. We use the base model (12-layer, 110M parameters) trained on lower-cased English text. We fine-tune it for 2 epochs with a learning rate $l = 2e^{-5}$, $l \in \{2e^{-5}, 3e^{-5}, 5e^{-5}\}$ and a batch size of 32.

4.2 Results

Table 3 presents the results of POI type prediction measured using accuracy, macro F1, precision and recall across three runs. In general, we observe that we can predict POI types of tweets with good accuracy, considering the classification is across eight relatively well balanced classes.

Model	Acc	F1	P	R
Major. Class	26.89	5.30	3.36	12.50
Random	13.63	12.64	13.63	15.68
LR-T	27.93	14.01	15.78	16.06
LR-W	43.04	37.33	37.06	38.03
LR-W+T	43.73	37.83	37.68	38.37
BiLSTM	44.38	35.77	45.29	33.78
BiLSTM-TC	44.01	38.07	41.51	36.46
BiLSTM-TS	44.72	38.26	42.91	36.30
BERT	48.89	43.67	48.44	41.33
BERT-TC	46.13	41.19	46.81	39.03
BERT-TS	49.17	43.47	48.40	41.26

Table 3: Accuracy (Acc), Macro-F1 Score (F1), Precision macro (P), and Recall macro (R) for POI type prediction (all std. dev < 0.01). Best results are in bold.

Best results are obtained using BERT-based models (BERT, BERT-TC and BERT-TS), with the highest accuracy of 49.17 (compared to 26.89 majority class) and highest macro-F1 of 43.67 (compared to 12.64 random). We observe that BERT models outperform both BiLSTM and linear methods across all metrics, with over 4% improvement in accuracy and 5 points F1. The BiLSTM models perform marginally better than the linear models. Temporal features alone are marginally useful when models are evaluated using accuracy (+0.28 BERT, +0.34 for BiLSTMs, +0.69 for LR) and perform similarly on F1, with the notable exception of the BiLSTM models. We find that adding these features is more beneficial than concatenating them, with concatenation hurting performance on accuracy for both BiLSTM and BERT.

Figure 2 shows the confusion matrix of our best performing model, BERT, according to the macro-F1 score. The confusion matrix is normalized over the actual values (rows). The category ‘Arts & Entertainment’ has the greatest percentage (62%) of correctly classified tweets, followed by the ‘Great Outdoors’ category with 54%, and the ‘College & University’ category with 44%. On the other hand, the categories ‘Nightlife Spot’ and ‘Shop & Service’ have the lowest results, where 30% of the tweets predicted as each of these classes is correctly classified. Most common error is when the model classifies tweets from the category ‘College & University’ as ‘Professional & Other Places’, as tweets from these places contain similar terms such as ‘students’ or ‘class’.

5 Conclusion

We presented the first study on predicting the POI type a social media message was posted from

Figure 2: Confusion Matrix of the best performing model (BERT).

and developed a large-scale data set with tweets mapped to their POI category. We conducted an analysis to uncover features specific to place type and trained predictive models to infer the POI category using only tweet text and posting time with accuracy close to 50% across eight categories. Future work will focus on using other modalities such as network (Aletras and Chamberlain, 2018; Tsakalidis et al., 2018) or image information (Vempala and Preoțiu-Pietro, 2019; Alikhani et al., 2019) and prediction at a more granular level of POI types.

Acknowledgments

DSV is supported by the Centre for Doctoral Training in Speech and Language Technologies (SLT) and their Applications funded by the UK Research and Innovation grant EP/S023062/1. NA is supported by ESRC grant ES/T012714/1.

References

- Ahmed N Alazzawi, Alia I Abdelmoty, and Christopher B Jones. 2012. What can I do there? Towards the automatic discovery of place-related services and activities. *International Journal of Geographical Information Science* 26(2):345–364.
- Nikolaos Aletras and Benjamin Paul Chamberlain. 2018. Predicting Twitter user socioeconomic attributes with network and language information. In *Proceedings of the 29th Conference on Hypertext and Social Media*, pages 20–24.
- Malihe Alikhani, Sreyasi Nag Chowdhury, Gerard de Melo, and Matthew Stone. 2019. CITE: A corpus of image-text discourse relations. In *Proceedings of the 2019 Conference of the North American*

- Chapter of the Association for Computational Linguistics: *Human Language Technologies, Volume 1 (Long and Short Papers)*. Association for Computational Linguistics, Minneapolis, Minnesota, pages 570–575.
- Bethan Benwell and Elizabeth Stokoe. 2006. *Discourse and identity*. Edinburgh University Press.
- Zhiyuan Cheng, James Caverlee, and Kyumin Lee. 2010. You Are Where You Tweet: A Content-Based Approach to Geo-Locating Twitter Users. In *Proceedings of the 19th ACM International Conference on Information and Knowledge Management*. CIKM '10, pages 759–768.
- Jacob Devlin, Ming-Wei Chang, Kenton Lee, and Kristina Toutanova. 2019. **BERT: Pre-training of deep bidirectional transformers for language understanding**. In *Proceedings of the 2019 Conference of the North American Chapter of the Association for Computational Linguistics: Human Language Technologies, Volume 1 (Long and Short Papers)*. Association for Computational Linguistics, Minneapolis, Minnesota, pages 4171–4186.
- Mark Dredze, Miles Osborne, and Prabhanjan Kambaradur. 2016. **Geolocation for twitter: Timing matters**. In *Proceedings of the 2016 Conference of the North American Chapter of the Association for Computational Linguistics: Human Language Technologies*. Association for Computational Linguistics, San Diego, California, pages 1064–1069.
- Jacob Eisenstein, Brendan O'Connor, Noah A. Smith, and Eric P. Xing. 2010. **A latent variable model for geographic lexical variation**. In *Proceedings of the 2010 Conference on Empirical Methods in Natural Language Processing*. Association for Computational Linguistics, Cambridge, MA, pages 1277–1287.
- Huiji Gao, Jiliang Tang, Xia Hu, and Huan Liu. 2015. Content-aware point of interest recommendation on location-based social networks. In *Proceedings of the Twenty-Ninth AAAI Conference on Artificial Intelligence*. AAAI, pages 1721–1727.
- Bo Han, Paul Cook, and Timothy Baldwin. 2012. **Geolocation prediction in social media data by finding location indicative words**. In *Proceedings of COLING 2012*. The COLING 2012 Organizing Committee, Mumbai, India, pages 1045–1062.
- Sepp Hochreiter and Jürgen Schmidhuber. 1997. Long short-term memory. *Neural computation* 9(8):1735–1780.
- Arthur E Hoerl and Robert W Kennard. 1970. Ridge regression: Biased estimation for nonorthogonal problems. *Technometrics* 12(1):55–67.
- Akshay Java, Xiaodan Song, Tim Finin, and Belle Tseng. 2007. Why we Twitter: understanding microblogging usage and communities. In *Proceedings of the 9th WebKDD and 1st SNA-KDD 2007 Workshop on Web Mining and Social Network Analysis*. pages 56–65.
- Diederik P Kingma and Jimmy Ba. 2014. Adam: A method for stochastic optimization. *arXiv preprint arXiv:1412.6980*.
- Efthymios Kouloumpis, Theresa Wilson, and Johanna D Moore. 2011. Twitter sentiment analysis: The good the bad and the omg! In *Proceedings of the Fifth International AAAI Conference on Weblogs and Social Media*. ICWSM, pages 538–541.
- Antonios Maronikolakis, Danae Sánchez Villegas, Daniel Preotiuc-Pietro, and Nikolaos Aletras. 2020. Analyzing political parody in social media. In *Proceedings of the 58th Annual Meeting of the Association for Computational Linguistics*. pages 4373–4384.
- Grant McKenzie, Krzysztof Janowicz, Song Gao, Jiue-An Yang, and Yingjie Hu. 2015. POI pulse: A multi-granular, semantic signature-based information observatory for the interactive visualization of big geosocial data. *Cartographica: The International Journal for Geographic Information and Geovisualization* 50(2):71–85.
- Jeffrey Pennington, Richard Socher, and Christopher Manning. 2014. **Glove: Global vectors for word representation**. In *Proceedings of the 2014 Conference on Empirical Methods in Natural Language Processing (EMNLP)*. Association for Computational Linguistics, Doha, Qatar, pages 1532–1543.
- Daniel Preotiuc-Pietro and Trevor Cohn. 2013. Mining user behaviours: a study of check-in patterns in location based social networks. In *Proceedings of the 5th annual ACM Web Science Conference*. Web Science, pages 306–315.
- Daniel Preotiuc-Pietro, Mihaela Gaman, and Nikolaos Aletras. 2019. Automatically identifying complaints in social media. In *Proceedings of the 57th Annual Meeting of the Association for Computational Linguistics*. pages 5008–5019.
- Afshin Rahimi, Duy Vu, Trevor Cohn, and Timothy Baldwin. 2015. **Exploiting text and network context for geolocation of social media users**. In *Proceedings of the 2015 Conference of the North American Chapter of the Association for Computational Linguistics: Human Language Technologies*. Association for Computational Linguistics, Denver, Colorado, pages 1362–1367.
- Stephen Roller, Michael Speriosu, Sarat Rallapalli, Benjamin Wing, and Jason Baldrige. 2012. **Supervised text-based geolocation using language models on an adaptive grid**. In *Proceedings of the 2012 Joint Conference on Empirical Methods in Natural Language Processing and Computational Natural Language Learning*. Association for Computational Linguistics, Jeju Island, Korea, pages 1500–1510.

- H. Andrew Schwartz, Salvatore Giorgi, Maarten Sap, Patrick Crutchley, Lyle Ungar, and Johannes Eichstaedt. 2017. [DLATK: Differential language analysis ToolKit](#). In *Proceedings of the 2017 Conference on Empirical Methods in Natural Language Processing: System Demonstrations*. Association for Computational Linguistics, Copenhagen, Denmark, pages 55–60.
- Ron Scollon and Suzie Wong Scollon. 2003. *Discourses in place: Language in the material world*. Routledge.
- Vlad Tanasescu, Christopher B Jones, Gualtiero Colombo, Martin J Chorley, Stuart M Allen, and Roger M Whitaker. 2013. The personality of venues: Places and the five-factors (‘big five’) model of personality. In *Fourth IEEE International Conference on Computing for Geospatial Research and Application*. pages 76–81.
- Adam Tsakalidis, Nikolaos Aletras, Alexandra I Cristea, and Maria Liakata. 2018. Nowcasting the stance of social media users in a sudden vote: The case of the Greek Referendum. In *Proceedings of the 27th ACM International Conference on Information and Knowledge Management*. pages 367–376.
- Yi-Fu Tuan. 1991. Language and the making of place: A narrative-descriptive approach. *Annals of the Association of American geographers* 81(4):684–696.
- Ashish Vaswani, Noam Shazeer, Niki Parmar, Jakob Uszkoreit, Llion Jones, Aidan N Gomez, Łukasz Kaiser, and Illia Polosukhin. 2017. Attention is all you need. In *Advances in Neural Information Processing Systems*. pages 5998–6008.
- Alakananda Vempala and Daniel Preoȃiuc-Pietro. 2019. [Categorizing and inferring the relationship between the text and image of twitter posts](#). In *Proceedings of the 57th Annual Meeting of the Association for Computational Linguistics*. Association for Computational Linguistics, Florence, Italy, pages 2830–2840.
- Quan Yuan, Gao Cong, Zongyang Ma, Aixin Sun, and Nadia Magnenat Thalmann. 2013. Time-aware point-of-interest recommendation. In *Proceedings of the 36th International ACM SIGIR Conference on Research and Development in Information Retrieval*. pages 363–372.