

The Twitter of Babel: Mapping World Languages through Microblogging Platforms

Delia Mocanu, Andrea Baronchelli, Nicola Perra, Bruno Goncalves, Qian Zhang, Alessandro Vespignani

► To cite this version:

Delia Mocanu, Andrea Baronchelli, Nicola Perra, Bruno Goncalves, Qian Zhang, et al.. The Twitter of Babel: Mapping World Languages through Microblogging Platforms. PLoS ONE, 2013, 8 (4), pp.e61981. 10.1371/journal.pone.0061981 . hal-00798497

HAL Id: hal-00798497

<https://hal.science/hal-00798497>

Submitted on 4 Oct 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Distributed under a Creative Commons Attribution 4.0 International License

The Twitter of Babel: Mapping World Languages through Microblogging Platforms

Delia Mocanu¹, Andrea Baronchelli¹, Nicola Perra¹, Bruno Gonçalves², Qian Zhang¹, Alessandro Vespignani^{1,3,4*}

1 Laboratory for the Modeling of Biological and Socio-technical Systems, Northeastern University, Boston, Massachusetts, United States of America, **2** Aix Marseille Université, CNRS, CPT, UMR 7332, Marseille, France, **3** Institute for Quantitative Social Sciences at Harvard University, Cambridge, Massachusetts, United States of America, **4** Institute for Scientific Interchange Foundation, Turin, Italy

Abstract

Large scale analysis and statistics of socio-technical systems that just a few short years ago would have required the use of consistent economic and human resources can nowadays be conveniently performed by mining the enormous amount of digital data produced by human activities. Although a characterization of several aspects of our societies is emerging from the data revolution, a number of questions concerning the reliability and the biases inherent to the big data “proxies” of social life are still open. Here, we survey worldwide linguistic indicators and trends through the analysis of a large-scale dataset of microblogging posts. We show that available data allow for the study of language geography at scales ranging from country-level aggregation to specific city neighborhoods. The high resolution and coverage of the data allows us to investigate different indicators such as the linguistic homogeneity of different countries, the touristic seasonal patterns within countries and the geographical distribution of different languages in multilingual regions. This work highlights the potential of geolocalized studies of open data sources to improve current analysis and develop indicators for major social phenomena in specific communities.

Citation: Mocanu D, Baronchelli A, Perra N, Gonçalves B, Zhang Q, et al. (2013) The Twitter of Babel: Mapping World Languages through Microblogging Platforms. PLoS ONE 8(4): e61981. doi:10.1371/journal.pone.0061981

Editor: Yamir Moreno, University of Zaragoza, Spain

Received: January 5, 2013; **Accepted:** March 18, 2013; **Published:** April 18, 2013

Copyright: © 2013 Mocanu et al. This is an open-access article distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

Funding: The authors acknowledge the support by the National Science Foundation ICES award CCF-1101743. For the analysis of data outside of the United States of America the authors acknowledge the Intelligence Advanced Research Projects Activity (IARPA) via Department of Interior National Business Center (DoI/NBC) contract number D12PC00285. The views and conclusions contained herein are those of the authors and should not be interpreted as necessarily representing the official policies or endorsements, either expressed or implied, of IARPA, DoI/NBE, or the United States Government. The funders had no role in study design, data collection and analysis, decision to publish, or preparation of the manuscript.

Competing Interests: The authors have declared that no competing interests exist.

* E-mail: alexves@gmail.com

Introduction

Modern life, with its increasing reliance on digital technologies, is opening unanticipated opportunities for the study of human behavior and large scale societal trends. Cell phones have been playing a pivotal role in this revolution, serving as ubiquitous sensors, and the default point of contact for online activities [1,2]. As a whole, mobile clients for microblogging platforms, social networking tools, and other “proxy” data of human activity collected in the web allow for the quantitative analysis of social systems at a scale that would have been unimaginable just a few years ago [3–6]. In particular, the possibility of using mobile-enabled microblogging platforms, such as Twitter, as monitors of public opinion and social movements and as tools for the mapping of social communities has generated much interest in the literature [7–14]. At the same time it is crucial to understand to which extent the picture of socio-technical systems emerging from digital data proxies is statistically sound and how well it does scale to a planetary dimension [15].

In this paper, we perform a comprehensive survey of the worldwide linguistic landscape as emerging from mining the Twitter microblogging platform. Our large-scale dataset, gathered over approximately two years, at an average rate of 6.5×10^5 GPS-tagged tweets per day, contains information about almost 6 million

users and provides a uniquely fine-grained survey of worldwide linguistic trends. By coupling the geographical layer to the identification of the language of single tweets we are able to determine the detailed language geography of more than 100 countries worldwide [16].

Although previous studies have investigated the language dynamics of Twitter [17], those analyses have focused on specific, yet interesting, aspects concerning the combined study of language and geographical analysis in Twitter, and a global picture is still lacking. For instance, most represented languages have been identified for the Top-10 more active countries [18], language-dependent differences have been pointed out in the user activity related to the posting and conversations patterns [19], and language has been shown to be a strong predictor for the formation of follower/followee relations [20]. For this reason and for the sake of assessing the generality and planetary scalability of our analysis, we have first focused on the reliability of geospatial trends extracted from our dataset. Interestingly, we find a universal pattern describing users’ activity across countries, and a clear correlation between Twitter adoption and the Gross Domestic Product (GDP) of a country, further characterized by well defined continent-dependent trends.

The high quality of the dataset permits the study of the spatial distribution of different languages at different scales from

aggregated country-level analysis to the neighborhood scale. In particular we can drill down data of linguistic macro areas and single out heterogeneities at the country and regional level, scrutinizing the cases offered from Belgium and Catalonia (Spain) as examples. Furthermore we explore the resolution offered by the data at very fine level of granularity and inspect the city and neighborhood levels, taking as case studies the spatial distribution of French and English languages in Montreal (Canada) and inspecting linguistic majorities in New York City (USA). We find that Twitter is able to reproduce the geospatial adoption of languages for a wide range of resolution scales. Finally, we broaden our perspective by addressing the seasonality patterns in the language composition of the Twitter signal. We use touristic countries such as Italy, Spain, and France to single out clear seasonal trends like, for instance, the increase of English and other languages during the summer holiday season. Overall, our analysis highlights the potential of Twitter data in defining open source indicators for geospatial trends at the planetary scale. Although we focus on specific examples of the Twitter language use at different geographic resolutions, our analysis has been performed worldwide and specific areas of the world may be investigated by using the data exploratory that we have made available to the research community (<http://www.mobs-lab.org/language.html>).

The paper is structured as follows. In the Results section we go over data selection criteria as well as statistical measures regarding the universality of users behavior. Within this framework, we investigate several relevant examples in language geography and explore the temporal dimension for seasonal patterns. A discussion of the results is followed by a thorough description of the data sets and methodology used.

Results

Our analysis is based upon Twitter data gathered in approximately 20 months between October 18, 2010 and May 17, 2012, at an average rate of 6.5×10^5 GPS-tagged tweets per day (see Table 1 for exact numbers). The dataset includes 3.8×10^8 tweets produced by 6.0×10^6 users located in 191 countries, 110 of which generated the amount of data necessary for a significant statistical analysis of language detection. Our language detection methods allowed us to identify 78 languages. Our analysis is restricted to GPS-tagged tweets in order to preserve maximum level of geographical detail, taking into account both live GPS updates and device stored locations. The amount of geolocalized signal could in fact be increased by considering different kinds of metadata, like for example self reported locations [13], but these procedures would not allow us to reach the level of granularity and detail we aim to. Further details about the data collection and analysis procedures, as well as on the (live) GPS metadata, can be found in the Methods section. Overall, considering the recent literature, and to the best of our knowledge, the amount of GPS-tagged data we have gathered is certainly remarkable not only in terms of volume, but also for the covered geographical and temporal extension.

Fig. 1 illustrates the potential of inspection at different resolutions, from continent to city level, highlighting the detailed structure that is visible at each scale. Countries are easily identified along with their major metropolitan areas, and even within specific cities it is possible to observe a high degree of details. Coupling this geographical resolution with language detection tools (see Methods) provides us with a remarkable view of how languages are used in different areas. However, Twitter adoption is not homogeneous across different countries. Fig. 2 ranks countries in descending order in terms of Twitter adoption,

Table 1. Basic metrics of the data set.

Days of data collection	564
Tweets/day GPS (live-GPS)	651,400 (128,385)
Users (users live-GPS)	5,962,976 (4,551,384)
Countries (total)	191
Countries (analyzed)	110
Detected languages	78

Along with the total GPS signal, the fraction of live updates is reported (see Methods for details).

doi:10.1371/journal.pone.0061981.t001

defined as the ratio between Twitter users and total population (i.e. Twitter users per 1,000 inhabitants). The emerging picture is highly heterogeneous, as expected, since our data come exclusively from smartphone devices that are consequentially tied to the availability of local infrastructures. In order to support the hypothesis that economic diversity is a primary source of heterogeneity in the Twitter adoption (in mobile devices), we investigated whether the Gross Domestic Product (GDP) of a country could serve as a predictor of microblogging adoption. Fig. 3 shows that this is the case, the GDP and the Twitter users per capita being clearly correlated. Moreover, different continents (identified by different color codes in Fig. 3) cluster together, with African and Asian countries occupying mostly the bottom left portion of the graph, Europe and Oceania the top right corner and America the intermediate region. Of course exceptions are present, but this trend indicates that cultural as well as socio-economic factors concur at once in determining the observed pattern.

Geographical analyses at any scale require the aggregation of the signal produced by different users, and it is crucial to have a clear understanding of the patterns of single user activity. One might suspect that usage patterns at the individual level may show large heterogeneities across country and thus cultures. In order to test statistically the presence of different usage patterns we gather the number of tweets per unit time sent by each single identified user. From this data we construct the probability density function $p(N)$ that any given user emits N tweets per considered unit time. In our analysis we considered as reference unit time one day. Furthermore, the $p(N)$ distribution can be analyzed by restricting the statistical analysis to users belonging to a specific country, a specific language or both. Interestingly, Fig. 4 shows that the distributions exhibit a universal shape irrespective both of country (panel A), of language (panel B), or of the weight of each countries on a specific language (panel C). As we will see this finding is pivotal for an unbiased comparison of different geographical and linguistic scenarios. Any dependence of the activity distribution upon the language or location of the users would have reduced the array of possible analysis. It is worth stressing also that the curves overlap each other naturally, i.e., with no need for any rescaling or transformation. This universal behavior is well fitted by a log-normal distribution as shown in Figure 4, and confirmed by the Shapiro-Wilk test ($W > 0.72$ for all languages but Italian ($W = 0.65$) in panel A, $W > 0.78$ for all curves in panel B, and $W > 0.72$ for curves in panel C ($p < 10^{-12}$)). Although the universality of the users' behavior indicates a very strong statistical homogeneity at the population level, the observed distribution turns out to span almost 4 orders of magnitude. The broad nature of this universal distribution is clear evidence of strong individual level heterogeneity. For this reason, in order to avoid distortions

Figure 1. Multiscale view of the geolocated Twitter signal. The large number of geolocated Twitter traffic allows for a high resolution characterization of human behavior. A) Europe B) Italy C) Lazio region D) Rome. The squares highlight the zooming areas.
doi:10.1371/journal.pone.0061981.g001

due to extremely active users, we consider only the proportion of tweets emitted by each user in a given language. Thus, a user i that tweets in a set, L , of different languages, $L = \{A, B, C, \dots, Z\}$, will contribute to each language X for a fraction $N_X^i / \sum_Y N_Y^i$. We define N_X^i the total number of tweets written by the user in language X . We adopt the same normalization also for the position of the user. The reasons for this normalization are multiple. First, the amount of tweets collected for each user ranges over several orders of magnitude. Very active users, as well as automatic bots, might therefore distort or mask the signal coming from “common” individuals. Second, tourism might be a strong source of noise when trying to understand the demographics of a country or of a city. Touristic locations in the South of France or Italy might, for example, exhibit a high proportion of tweets in English or German. It is worth noting that our method takes into account also users with low activity, since we consider that they represent a significant signal when language distribution is considered. For different analysis, however, they might represent a source of noise, and a threshold on minimum activity could be useful.

Language analysis at different geographic scales

The ranking of languages in our signal is presented in Fig. 5, where the ordering is determined by the number of users we observe for each one of them. As expected, English is largely dominant. Spanish occupies the second position despite being almost 6 times less popular. Interestingly, these languages are followed by Malay and Indonesian, reflecting the fact that Indonesia is a very active country in absolute terms, even though in terms of users per capita the country is only ranked in the 30th position (see Fig. 6). Here, the effect of each country’s population size becomes clear. A large country as Indonesia does not need a large per capita Twitter penetration to make its language very visible in Twitter, while much smaller Netherlands does. And in fact the Netherlands is the second country in terms of users per capita (see Fig. 6), making Dutch the 8th most common language.

It is worth stressing that our statistics *do not* reflect the overall estimates of language speakers in the world. According to Ethnologue: Languages of the World [21] (as aggregated in [22], where different statistics are also reported), when native and secondary speakers are considered together Standard Chinese

Figure 2. Ranking of countries by users per capita. Ranking of countries as per average number of Twitter users over a population of 1000 individuals.
doi:10.1371/journal.pone.0061981.g002

Figure 3. Users and GDP per capita. Correlation between country level Twitter penetration and GDP/capita. The adjusted R^2 value of the fit is 0.56.
doi:10.1371/journal.pone.0061981.g003

leads the ranking (1.0×10^9 speakers), followed by English (5.0×10^8 speakers), Spanish (3.9×10^8 speakers), Hindi (3.0×10^8 speakers) and Russian (2.5×10^8 speakers), with Malay/Indonesian ranked as 8th (1.6×10^8 speakers). These discrepancies do not prevent us from extracting meaningful information in countries where Twitter is sufficiently high to serve as an accurate mirror of the population, but it serves as a reminder that we are observing the worldwide linguistic landscape through the lenses of a (specific) microblogging platform which, for example, is not available in China. Also the age and census composition of Twitter users must be taken into account if one is to compensate for differences with respect to the official census data [23].

Country level. When we color each tweet according to its language and display them on a map we see immediately that most content produced within each country is written in its own dominant language (see Fig 6-A). This is further confirmed in Fig 6-B, which shows the extent to which the dominant language prevails over other idioms in each country. In Figure 7 we plot, for each of the Top 20 countries (by number of tweets), the fraction of users tweeting in each language. Interestingly, countries like France and Italy, which are characterized by a well defined and

substantially homogeneous linguistic identity, emit more than 20% of their tweets in English and other languages. Since the most common language in Twitter is English, this is perhaps not surprising. It is in fact reasonable that even users of non-English speaking countries choose to Tweet in English as a form of reaching out to a broader audience.

Regional level. To understand the geospatial heterogeneity of different linguistic backgrounds, we drill down data to small - within-country- scales. It is interesting, for instance, to look at the spatial distribution of the different languages in multilingual regions. Figure 8-A illustrates the geographical distribution of languages used in Belgium, where the North part of the country uses predominantly Flemish, while in the South of the country the dominant language is (Walloon) French. Overall, Flemish accounts for 36.3% of the users, while French is the language of 14.7% of the users within the country borders, i.e. Dutch is 2.5 times more popular than French. Census data set the Dutch to French ratio (as first Languages) to 1.5 [24]. The result emerging from the Twitter analysis is qualitatively correct, the quantitative mismatch being explained by the different Twitter penetration in neighboring France and Netherlands, whose dominant language is of course French and Dutch. In the first case, the number of users per 1000 inhabitants is 0.85, while in the second is 6.34, more than 7 times higher (see also Fig. 2). The Dutch speaking population of Belgium finds itself embedded in a much richer Twitter environment, and consequently is more involved in the microblogging activity.

Moving to a within-country scale, Figure 8-B shows the linguistic distribution in Catalonia, an autonomous region of Spain. Here Catalan and Spanish are clearly intermixed (particularly in Barcelona), even though Spanish is the most popular language, with a share of 49.0% of the users where Catalan represents 28.2% of the signal, making that Spanish 1.7 times more popular than Catalan. Interestingly, the Spanish to Catalan ratio is 1.25 when the habitual language of adults living in Catalonia is considered, according to a survey performed in 2008 by the Institute of Statistics of Catalonia [25]. In this case the Twitter data is close to the census data, although some considerations are in order. First, census data do not take into account the presence of tourists, whose Twitter activity is on the other hand recorded. Second, Twitter users may be biased towards the most common languages, in order to reach a wider audience. This interpretation is corroborated by the fact that while in our dataset Catalan and Spanish account for the 77.2% of the users, they represent the habitual language of 93.5% of the

Figure 4. User Activity. Probability density $p(N)$ of user activity (number of daily tweets N) grouped by country (A) and language (B), and by country while considering English tweets exclusively (C). Different curves collapse naturally, without any functional rescaling, indicating the presence of a seemingly universal distribution of users activity, independent from cultural backgrounds. Countries in panel (A) and (C) are characterized by high Twitter penetration and represent different continents, while the languages in panel (B) are selected from those producing very strong signal. Dashed lines represent log-normal distributions $p(N) = 1/(N\sigma\sqrt{2\pi}) \times \exp[-(\ln N - \mu)^2/2\sigma^2]$, with $\mu = -5.16$ and $\sigma = 1.67$ for (A), $\mu = -5.55$ and $\sigma = 1.70$ (B), and $\mu = -4.81$ and $\sigma = 1.49$ (C).
doi:10.1371/journal.pone.0061981.g004

Figure 5. Languages by number of users. Languages ranked by total number of users. For clarity, only languages with more than 30 users are shown.

doi:10.1371/journal.pone.0061981.g005

population according to the above mentioned survey. In the same way, English, which according to census data is customarily spoken by less than 0.01% of the resident population, is adopted by 15.2% of the users. Going at a deeper level of inspection, we see that the Catalan language is more widely used in the central and Northern part of the region than in the area of Barcelona and the coast connecting this city to Tarragona. Remarkably, this pattern agrees with the overall picture provided by census data [25], thus confirming once again the validity of online data in providing meaningful informations, even at the within-country scale.

City level. The high quality of the GPS geolocalized signal allows the inspection of the language demographics of single cities. Figure 9 shows the city of Montreal, where English and French are the most used languages. While English is significantly more popular (65.5% of users, vs. the French 26.9%), there appear to be spatial segregation, with French being more popular in the northern neighborhoods. Overall, English is 2.4 times more popular than French in our signal, while the situation is the

opposite according to census data surveying languages spoken at home, where French is 3.1 times more frequent than English [26]. This reversal is not easy to interpret, but we speculate that the geographical location of Montreal, and the fact that we do not consider the entire metropolitan population, along with the fact that English is in general the privileged communication language in North America, are two factors that might play an important role.

The same analysis can be performed at the level of city neighborhood. In the case of New York City, a city known for its cultural diversity, several non-English speaking communities are already well-defined and documented [27–31]. For this case study, we partition NYC, Long Island, and New Jersey state into districts, towns, and municipalities, respectively. We do not consider the signal in English (since it is the official language, and homogeneously predominant in the area) and we focus instead on the language exhibiting the second largest number of users inside each district/town. Some of the most popular communities are those of

Figure 6. Geographic distribution of languages around the world. A) Raw Twitter signal. Each color corresponds to a language. Densely populated areas are easily identified, while, as expected, languages are well separated among European countries. B) Dominant language usage. The color of each country indicates the fraction of users adopting the official language in tweets. Gray represent countries without statistically significant signal.

doi:10.1371/journal.pone.0061981.g006

Figure 7. Language share of the most active countries. Language adopted by users coming from Top 20 most active countries, ordered by number of English tweets. doi:10.1371/journal.pone.0061981.g007

Spanish speakers in Harlem, Bronx, and parts of Queens [27]. However, Spanish is spoken by people from many different cultural backgrounds and it is also widely used across the United States. It is thus difficult to estimate the exact location and dimensions of these communities solely based on Twitter signal. In fact, it is clear that Spanish dominates as a second language in a number of districts of Figure 10. Remarkable, on the other hand, is the clear delimitation of other communities. The Korean communities in Palisades Park, NJ and Flushing, NY are of considerable size and also very socially active [28,29]. Marine Park, NY, on the other hand, has a long history of Dutch immigration that dates back to the first European settlers in the area [30]. Another notable example is the case of Coney Island, NY, which is home to the largest Russian community in the United States [31]. The high resolution of our dataset allows us to visualize these communities without any a priori assumptions.

Seasonal variations

Now that we have a good characterization of the relative linguistic composition of each country we can assess the use of our data to study and analyze seasonal variations of language

Figure 8. Language polarization in Belgium and Catalonia, Spain. In each cell (600m resolution) we compute the user-normalized ratio between the two languages being considered in each case. A) Belgium. B) Catalonia. The color bar is labeled according to the relative dominance of the language denoted by blue. In Belgium, English accounts for 40.3% of the language share. doi:10.1371/journal.pone.0061981.g008

composition, as this would give us valuable insights onto population movements occurring over the course of a year. In particular, we might expect that during more touristic seasons one could observe a relative decrease in traffic occurring in the local

Figure 9. Language polarization in Montreal, QC, Canada. English and French are considered. In each cell (200m x 200m) we compute the user-normalized ratio between English and French (excluding all other languages). Blue - English, Yellow - French. The color bar is labeled according to the relative dominance of English to French. doi:10.1371/journal.pone.0061981.g009

dominant language and a corresponding increase in content being generated in foreign languages. In Fig. 11 we show the relative contributions of minority languages from users within a given country as a function of the month of the year. In particular we single out traditional touristic destinations, such as France, Italy, and Spain, where clear variations are indeed visible during the summer.

Our analysis allows not only to identify the aggregate touristic fluxes, but also to infer the regions of origin on the basis of the observed language. Of course, the patterns we observe are certainly slightly biased by the specificity of our observation point, so that for example the contribution of Dutch is likely to be constantly overestimated due to the high penetration of Twitter in the Netherlands. However, the possibility of observing seasonal fluxes is absolutely remarkable if we consider the low cost, both in terms of time and resources, that a Twitter survey requires, compared to more traditional approaches. Moreover, monitoring social networks allows us to gain a real-time perspective of the fluxes, which is of course extremely hard to achieve through demographic studies.

Figure 10. Language polarization in New York City, NY, USA. The second language by district or municipality (in the case of New Jersey state) is shown. Blue - Spanish, Light Green - Korean, Fuchsia - Russian, Red - Portuguese, Yellow - Japanese, Pink - Dutch, Grey - Danish, Coral - Indonesian.
doi:10.1371/journal.pone.0061981.g010

Discussion

In this paper we have characterized the worldwide linguistic geography as observed from the Twitter platform, aggregating microblogging data at different scales, from country level down to the neighborhood scale. Although we show that Twitter penetration is highly heterogeneous and closely correlated with GDP, we find that the statistical usage pattern of the microblogging platform turns out to be independent from such factors as country and language. This feature allows us to address different issues, such as linguistic homogeneity at the country level, the geographic distribution of different languages in bilingual regions or cities, and the identification of linguistically specific urban communities. Focusing on specific case-studies, we have shown that while Twitter trends mirror census data quite accurately, specific deviations might emerge when comparing data that can be influenced by the adoption rate of the microblogging platform or the fact that English is the most widely used language in Twitter. This is not surprising, and corroborates previous analysis pointing out the possible distortions induced by observing the World through Twitter [13,32]. Finally, the analysis of temporal variations of the language composition of a given country opens up the possibility of observing traveling patterns and identifying in real time seasonal traveling and mobility patterns. The presented results confirms the potential and opportunities offered by open access data -such as microblogging posts- in the characterization and analysis of demographic and social phenomena.

Materials and Methods

Data Collection

The dataset was obtained by extracting tweets from the raw Twitter Gardenhose feed [33]. The Gardenhose is an unbiased sample of 10% of the entire number of tweets, thus providing a statistically significant real time view of all activity within the Twitter ecosystem [34]. Twitter added support for explicit geotagging of tweets since November 2009, by providing API hooks that could be used by third party developers to embed GPS coordinates within the metadata of each tweet. Since high quality GPS systems are increasingly common in mobile devices, this feature immediately became popular with mobile application developers and is currently available in hundreds of different Twitter clients. On average, about 1% of the tweets contain GPS information. The accuracy of modern GPS technology, as indicated by GPS.gov [35], appears to be as high as just a few meters within 95% confidence. This resolution is of relevance particularly when investigating heterogeneities at neighborhood level.

Language Detection

Automatically determining the language in which a certain text was written is problem of great practical importance for machine learning and data mining. Perhaps the better known example of this is a feature in Google's popular web browser, Chrome, that offers to translate a page from its original language to the users native language has a feature that offers to translate a page to the users preferred language. The library that detects the original language of the page leverages Google's extensive experience with data mining and has been extracted from Chrome's source code and made available separately as the "Chromium Compact Language Detector" [36], a library that was extracted from the open source version of Google's Chrome browser that is currently in use by millions of browsers around the world. The Chromium Compact Language Detector library returns a series of candidate

Figure 11. Monthly variations in Language use. Fraction of minority languages in specific countries as a function of the month. Increases in a specific language share indicate the presence of tourists visiting the country. Peaks are clearly visible during the local summer period. doi:10.1371/journal.pone.0061981.g011

languages each with a corresponding probability (e.g., “Spanish 64%, French 23%, Italian 12%, Portuguese 1%”). To ensure the accuracy of the result, we label only those tweets where the top language is over 60% probable, and do not consider the others.

Geolocalization and Statistics

We restrict our analysis to tweets containing GPS coordinates, i.e. generated by using a smartphone with an Internet connection. This choice allows for the maximum geographical resolution, but inevitably reduces the volume of available signal. In fact, the data we have used for this paper constitutes just about 1% of the signal we have collected, which on its turn is approximately 10% of the total Twitter volume.

The amount of geolocalized tweets could be increased by considering self-reported informations. In fact, users are encouraged to provide their location information in the user profile, but it is not subject to any format restriction. Moreover, Twitter platforms do not prompt the user for an update of this field, thus any change to this metadata field has to be spontaneous and made voluntarily. For this reason, the information in the user profile is sometimes erroneous or has low granularity. While the research community is on a continuous quest to understand how to mine and geocode this data, doing so brings about many challenges [37]. Moreover, when addressing temporal variations in mobility patterns, the use of smartphone GPS coordinates is required.

References

- González MC, Hidalgo CA, Barabási AL (2008) Understanding individual human mobility patterns. *Nature* 453: 779.
- Onnela JP, Saramaki J, Hyvonen J, Szabo G, Lazer D, et al. (2007) Structure and tie strengths in mobile communication networks. *Proceedings of the National Academy of Sciences* 104: 7332–7336.
- Hale S, Gaffney D, Graham M (2012) Where in the world are you? geolocation and language identification in twitter. Technical report.
- Conover M, Ratkiewicz J, Gonçalves B, Haff J, Flammini A, et al. (2011) Predicting the political alignment of twitter users. In: *IEEE Third International Conference on Social Computing (SOCIALCOM)*. p.192.
- Sang E, Bos J (2012) Predicting the 2011 dutch senate election results with twitter. *EACL* 2012: 53.
- Gonçalves B, Perra N, Vespignani A (2011) Modeling users' activity on twitter networks: Validation of dunbar's number. *PLoS One* 6: e22656.
- Borge-Holthoefer J, Rivero A, García I, Cauhé E, Ferrer A, et al. (2011) Structural and dynamical patterns on online social networks: the spanish may 15th movement as a case study. *PLoS One* 6: e23883.
- Tumasjan A, Sprenger T, Sandner P, Welp I (2010) Predicting elections with twitter: What 140 characters reveal about political sentiment. In: *Proceedings of the Fourth International AAAI Conference on Weblogs and Social Media*. pp.178–185.
- Culotta A (2010) Towards detecting influenza epidemics by analyzing twitter messages. In: *Proceedings of the First Workshop on Social Media Analytics*. ACM, pp.115–122.
- Salathe M, Khandelwal S (2011) Assessing Vaccination Sentiments with Online Social Media: Implications for Infectious Disease Dynamics and Control. *PLoS Computational Biology* 7: e1002199.
- Salathe M, Bengtsson L, Bodnar TJ, Brewer DD, Brownstein JS, et al. (2012) Digital Epidemiology. *PLoS Comput Biol* 8: E1002616.
- Kulshrestha J, Kooti F, Nikraves A, Gummadi K (2012) Geographic dissection of the twitter network. In: *Proceedings of the 6th International AAAI Conference on Weblogs and Social Media (ICWSM)*.
- Mislove A, Lehmann S, Ahn Y, Onnela J, Rosenquist J (2011) Understanding the demographics of twitter users. In: *Fifth International AAAI Conference on Weblogs and Social Media*.

The metadata accompanying a tweet may also contain the geographical coordinates of a previous location in the field of self-reported location. These 'historical' locations might bias statistical measures involving mobility and/or fine graining, thus we considered them only in generating the language maps (Belgium, Catalonia, NYC). All sets of analysis performed at the country level make use solely of live-GPS coordinates. We consider only those countries for which our signal is generated by at least 200 users, normalized by their activity and location. So if a user emits 30% of her tweets from a given country she will contribute as 0.3 users to that country. 110 countries satisfy this minimum user threshold.

Finally, it is crucial stressing that every set of statistical measures performed in this paper is done at the user level, in order to reduce the noise that bots or cyborgs might add to the analysis. If not suitably addressed, in fact, their presence could induce wrong conclusions on the day-to-day behavior of the average person [38].

Author Contributions

Conceived and designed the experiments: DM AB NP BG AV. Performed the experiments: DM. Analyzed the data: DM AB NP BG AV. Contributed reagents/materials/analysis tools: DM AB NP BG QZ AV. Wrote the paper: DM AB NP BG AV.

14. Hong L, Convertino G, Chi E (2011) Language matters in twitter: A large scale study. In: International AAAI Conference on Weblogs and Social Media. pp.518–521.
15. Giannotti F, Pedreschi D, Pentland A, Lukowicz P, Kossmann D, et al. (2012) A planetary nervous system for social mining and collective awareness. *The European Physical Journal Special Topics* 214: 49–75.
16. Williams CH, editor (1988) *Language in Geographic Context*. Multilingual Matters, Ltd.
17. Baronchelli A, Loreto V, Tria F (2012) Language dynamics. *Advances in Complex Systems* 15.
18. Poblete B, Garcia R, Mendoza M, Jaimes A (2011) Do all birds tweet the same?: characterizing twitter around the world. In: *Proceedings of the 20th ACM international conference on Information and knowledge management*. ACM, pp. 1025–1030.
19. Weerkamp W, Carter S, Tsagkias M (2011) How people use twitter in different languages. In: *Proceedings of the ACM WebSci'11*, June 14-17 2011 ,Koblenz,Germany. p.1.
20. Takhteyev Y, Gruzid A, Wellman B (2012) Geography of twitter networks. *Social Networks* 34: 73–81.
21. Languages of the world. Summary by language size. Available: http://www.ethnologue.org/ethno_docs/distribution.asp?by=size. Accessed 2012 December.
22. Languages of the world. Summary by language size. Available: http://en.wikipedia.org/wiki/List_of_languages_by_total_number_of_speakers. Accessed 2013 January.
23. Mislove A, Lehmann S, Ahn YY, Onnela JP, Rosenquist JN (2011) Understanding the demographics of twitter users. In: *Proceedings of the Fifth International AAAI Conference on Weblogs and Social Media*.
24. Europeans and their languages. Available: http://ec.europa.eu/public_opinion/archives/ebs/ebs_243_en.pdf. Accessed 2012 December.
25. Usos lingüístics. llengua inicial, d'identificació i habitual. Available: <http://www.idescat.cat/dequavi/?TC=444&V0=15&V1=2>. Accessed 2012 September.
26. Population by language spoken most often at home and age groups, 2006 counts, for canada, provinces and territories, and census subdivisions (municipalities) with 5; 000- plus population - 20% sample data. Available: <http://www12.statcan.ca/census-recensement/2006/dp-pd/hlt/97-555/T402-eng.cfm?Lang=E&T=402&GH=7&GF=24&G5=1&SC=1&RPP=100&SR=1&S=1&O=D&D1=1>. Accessed 2012 December.
27. Lobo A, Flores R, Salvo J (2002) The impact of hispanic growth on the racial/ethnic composition of new york city neighborhoods. *Urban Affairs Review* 37: 703–27.
28. Seoul Mates: Thriving Korean communities make Fort Lee and Palisades Park a boon to epicures. Available: http://njmonthly.com/articles/best-of-jersey/seoul_mates.html. Accessed 2012 December.
29. The Korean Community Services Of Metropolitan New York, Inc. Available: <http://www.kcsny.org/>. Accessed 2012 December.
30. Marine Park. Available: <https://www.nycgovparks.org/parks/marinepark/history>. Accessed 2012 December.
31. Brighton Beach, A Voyage To Russia. Available: <http://offmetro.com/ny/2008/04/13/brighton-beach-a-voyage-to-russia/>. Accessed 2012 December.
32. Gayo-Avello D (2012). I wanted to predict elections with twitter and all i got was this lousy paper a balanced survey on election prediction using twitter data.
33. Ratkiewicz J, Conover M, Meiss M, Gonçalves B, Patil S, et al. (2011) Truthy: Mapping the spread of astroturf in microblog streams. *Twentieth International World Wide Web Conference* 249.
34. Guide to the Twitter API Part 3 of 3: An Overview of Twitters Streaming API. Available: <http://blog.gnip.com/tag/gardenhose/>. Accessed 2013 January.
35. GPS Accuracy. Available: <http://www.gps.gov/systems/gps/performance/accuracy/>. Accessed 2013 January.
36. Candless MM (2012). <http://code.google.com/p/chromium-compact-language-detector/>.
37. Hecht B, Hong L, Suh B, Chi EH (2011) Tweets from justin bieber's heart: the dynamics of the location field in user profiles. In: *Proceedings of the SIGCHI Conference on Human Factors in Computing Systems*. New York, NY, USA: ACM, CHI '11, pp.237–46. doi:10.1145/1978942.1978976. URL <http://doi.acm.org/10.1145/1978942.1978976>.
38. Chu Z, Gianvecchio S, Wang H, Jajodia S (2010) Who is tweeting on twitter: human, bot, or cyborg? In: *Proceedings of the 26th Annual Computer Security Applications Conference*. New York, NY, USA :ACM, ACSAC '10 , pp.21–30. doi:10.1145/1920261.1920265. URL <http://doi.acm.org/10.1145/1920261.1920265>.