

11. Fame

Lydia "Ant Crusher" Acton
Wellington High School
New Zealand
2018

The Problem

Some people in the modern World are considered '**famous**' since they frequently appear in the news, TV, and social media. Suggest a **quantitative parameter** of such 'fame', and **build lists of persons** that are sorted according to this parameter.

Definitions

Fame:

The state of being known or talked about by many people, especially on account of notable achievements.

Parameter:

- 1. a numerical or other measurable factor forming one of a set that defines a system or sets the conditions of its operation.*

My survey

- Data from survey is 'actual measure of fame'
- I compared data from survey to quantitative parameters I could find
 - My [survey](#), got 1,070 responses
 - My survey asked about 21 people
- Some were very famous some were not

Name Recognition

Name Recognition

If you recognise the name, then check yes, you don't have to know what they look like, or what they do.

What names do you recognise?

- Ralph Fiennes
- Donald Trump
- Chris Hemsworth
- Bella Forrest
- Yayoi Kusama
- Beyonce
- Cristiano Ronaldo
- Banksy

Face Recognition

Name Recognition

Face Recognition

If you recognise the face, then check yes, you don't have to know the name of the person, or what they do.

What faces do you recognise?

4

14

Is person known

Name Recognition

People you know

Don't guess the answer for this one, if you don't know who they are just click, I don't know. Some of these questions have more than one correct answer, just click either one of them. Please answer honestly.

What is Donald Trump famous for?

- TV personality
- Actor
- Journalist
- Political figure
- I don't know

What is Bill Gates famous for?

People in Survey

Jeff Bezos, Katy Perry, Cristiano Ronaldo, Elon Musk, Bill Gates, Ralph Fiennes, Brad Pitt, Pippa Middleton, Jacob Sartorius, Tiffany Haddish, Beyoncé, John Green, Kendall Jenner, Bella Forrest, Yayo Kusama, Donald Trump, Édouard Philippe, Mark A. Milley, Chris Hemsworth, Gigi Hadid, Banksy

Who answered my survey

- New Zealanders
- Reddit, /r/samplesize
 - 56.7% 18-25
 - 22.7% 26-35,
 - 14.4% <17
- 63.1% male, and 33.3% female
 - 81.8% white
- 69.8% American, 10.1% Canadian, 8.1% UK

Quantitative Measures

- Google search results
 - Monthly searches
- Social media followers:
 - Facebook
 - Twitter
 - Instagram
- Average of all three

Data (survey)

A	B	C	D
Famous People:	Name recognition	Face recognition:	Knows person:
Jeff Bezos	763	523	728
Katy Perry	1051	851	1029
Cristiano Ronaldo	847	644	863
Elon Musk	1029	906	1002
Bill Gates	1058	955	1055
Ralph Fiennes	416	414	394
Brad Pitt	1040	899	1039
Pippa Middleton	532	377	560
Jacob Sartorius	397	288	324
Tiffany Haddish	199	179	116
Beyonce	1051	838	1048
John Green	679	606	671
Kendall Jenner	890	603	839
Bella Forrest	12	13	2
Yayoi Kusama	64	135	118
Donald Trump	1057	1056	1049
Emmanuel Macron	692	417	719
Mark A. Milley	3	36	25
Chris Hemsworth	911	842	894
Gigi Hadid	526	309	400
Banksy	810	N/A	797

Data (google searches)

A	E	F	G
Famous People: N	Search Results:	Search results ""	Searches monthl
Jeff Bezos	11,800,000	10,100,000	1,220,000
Katy Perry	338,000,000	124,000,000	4,090,000
Cristiano Ronaldo	219,000,000	119,000,000	6,120,000
Elon Musk	101,000,000	68,900,000	2,740,000
Bill Gates	403,000,000	110,000,000	1,500,000
Ralph Fiennes	9,020,000	5,170,000	301,000
Brad Pitt	110,000,000	57,100,000	2,740,000
Pippa Middleton	28,600,000	10,800,000	823,000
Jacob Sartorius	13,900,000	6,200,000	823,000
Tiffany Haddish	5,820,000	5,750,000	360
Beyonce	223,000,000	183,000,000	4,090,000
John Green	2,940,000,000	16,000,000	246,000
Kendall Jenner	89,500,000	51,600,000	2,740,000
Bella Forrest	11,300,000	395,000	6,600
Yayoi Kusama	5,710,000	4,180,000	165,000
Donald Trump	687,000,000	260,000,000	11,100,000
Emmanuel Macror	79,900,000	30,400,000	0
Mark A. Milley	401,000	76,400	2,400
Chris Hemsworth	39,300,000	26,000,000	1,500,000
Gigi Hadid	56,700,000	41,800,000	1,830,000
Banksy	21,200,000	19,200,000	550,000

Data (social media)

A	H	I	J	K	L
Famous People: Name	Twitter followers:	Facebook likes:	Facebook Follow	Instagram Follow	Avrg of followers:
Jeff Bezos	569851	2,767	2,870	448000	340240.3
Katy Perry	109,421,808	68,708,610	64,954,011	69900000	59376806
Cristiano Ronaldo	73174841	122,418,848	120,477,695	127000000	107531229.7
Elon Musk	21778399	475,659	122,418,848	7700000	9984686
Bill Gates	46106767	19,678,787	19,538,179	1600000	22461851.3
Ralph Fiennes	3711	21,983	21,922	2,573	9422.3
Brad Pitt	243871	34,086	33,617	621000	299652.3
Pippa Middleton	3850	17,349	16,774	97300	39499.7
Jacob Sartorius	1669444	1,219,055	1,230,638	9200000	4029499.7
Tiffany Haddish	320443	709,045	736,525	2800000	1276496
Beyonce	15422961	63,294,277	59,734,566	115000000	64572412.7
John Green	5422961	3,113,404	3,059,575	2200000	3578788.3
Kendall Jenner	26921512	16,184,037	16,080,074	91200000	44768516.3
Bella Forrest	5463	14,588	14,676	56	20107
Yayoi Kusama	1264	123,280	123,142	116000	80181.3
Donald Trump	52043605	23,270,861	24,588,776	8900000	28071488.7
Emmanuel Macron	328962	2,259,228	2,433,134	858000	1148730
Mark A. Milley	55299	81,334	83,224	36500	57711
Chris Hemsworth	3410716	6,350,272	6311754	18500000	9420329.3
Gigi Hadid	9191580	4,316,222	4,335,480	40500000	18002600.7
Banksy	21001	12,127	12,256	2200000	744376

Monthly Searches

Average Social Media Followers

Google Search Results

Most accurate quantitative
parameter

Average of Social Media Followers

- Name Recognition: $r^2 = 0.489$
- Knows Person: $r^2 = 0.438$
- Face Recognition: $r^2 = 0.421$

Monthly Searches

- Name Recognition: $r^2 = 0.673$
- Knows Person: $r^2 = 0.675$
- Face Recognition: $r^2 = 0.588$

Google Search Results

- Name Recognition: $r^2 = 0.798$
- Knows Person: $r^2 = 0.769$
- Face Recognition: $r^2 = 0.723$

Using Google search results to measure fame

Google search results to measure fame

Name recognition vs Google search results

$$1070 - 1070 * (2.72^{(-"google search results"/16,000,000)}) = \text{Fame}$$

Google search results to measure fame

Name recognition vs Model

$$r^2 = 0.848$$

Google search results to measure fame

$$1070 - 1070 * (2.72^{(-\text{"google search results"} / 16,000,000)})$$

$$1,070 \div 100 = 0.0934$$

So...

$$(1070 - 1070 * (2.72^{(-\text{"google search results"} / 16,000,000)})) = \text{Fame} \\ \times 0.0934 = \text{Fame percentage}$$

People from survey fame percentages

Rank	Famous People	Fame Score
1	Donald Trump	99.94%
2	Beyoncé	99.94%
3	Katy Perry	99.9%
4	Cristiano Ronaldo	99.88%
5	Bill Gates	99.84%
6	Elon Musk	98.59%
7	Brad Pitt	97.13%
8	Kendall Jenner	95.97%
9	Gigi Hadid	92.61%
10	Emmanuel Macron	85.01%

People from survey fame percentages

Rank	Famous People	Fame Score
11	Chris Hemsworth	80.28%
12	Banksy	69.86%
13	John Green	63.2%
14	Pippa Middleton	49.08%
15	Jeff Bezos	46.8%
16	Jacob Sartorius	32.12%
17	Tiffany Haddish	30.19%
18	Ralph Fiennes	27.61%
19	Yayoi Kusama	23%
20	Bella Forrest	2.48%
21	Mark A. Milley	0.48%

Other peoples fame percentages

People	Search Results	Fame Score
Jacinda Ardern	1,650,000	9.8%
John Key	1,020,000	6.18%
Lydia Acton	3,350	0.02%
Mike Pence	11,800,000	52.16%
Angelina Jolie	123,000,000	99.9%
Pope Francis	23,200,000	76.52%
Murray Chisholm	5,680	0.04%
Steve Easterbrook	70,900	4.33%
Chris Pratt	22,800,000	75.93%
Barack Obama	91,200,000	99.60%
Pewdiepie	68,100,000	98.52%

Conclusion

Some people in the modern World are considered 'famous' since they frequently appear in the news, TV, and social media.

Suggest a quantitative parameter of such 'fame', and build lists of persons that are sorted according to this parameter.

- The best measure of this is google search results
 - $(1070 - 1070 * (2.72^{(-C3/16000000)})) * 0.0934 = \text{Fame\%}$

Bibliography

- https://www.reddit.com/r/dataisbeautiful/comments/5700sj/octhe_results_of_the_reddit_demographics_survey/
- <https://www.wordtracker.com/>
- <https://keywordseverywhere.com/>
- <http://www.neatorama.com/2013/08/13/Can-Fame-Be-Measured-Quantitatively/>
- <https://www.reddit.com/r/samplesize>
- <https://www.google.com/sheets/about/>

- **Acknowledgements:**

- Murray Chisholm
- My team