

Growing Wikipedia Across Languages via Recommendations

Leila Zia

Wikipedia

- is the biggest encyclopedia in human history
- contains more than 43M articles in ~160 actively edited languages
- has around 60K active editors per month
- is viewed by humans 6000 times per second
- ...

Wikipedia

Wikipedia

Wikipedia is our destination for accessing neutral point of view encyclopedic content in a variety of topics and across many languages.

And yet, Wikipedia is incomplete!

English Wikipedia (950,277)

Native Speakers 527M

Berkeley

Russian Wikipedia (298,215)

Native Speakers 254M

Spanish Wikipedia (261,495)

Native Speakers 389M

Portuguese Wikipedia (185,133)

Native Speakers 193M

Arabic Wikipedia (87,017)

Native Speakers 467M

Let's step back

- Demand

- 2471 languages
- More than 50% of the world's population is monolingual
- The next billion users are coming online in the coming 5 years

- Supply

- Articles are created at a rate of 6500 per day
- 60K active editors contribute to WP every month and this number has not changed significantly
- 14K new accounts are created every month

How do we make access to all knowledge universal?

Goal

Increase article coverage in terms of the number of articles in different languages and the contents of the articles within a language by identifying and prioritizing missing content and routing attention where it's needed.

Growing Wikipedia Across Languages by Article Creation Recommendations

Ellery Wulczyn
Wikimedia Foundation

Bob West
Stanford

Jure Leskovec
Stanford

Leila Zia
Wikimedia Foundation

[Growing Wikipedia Across Languages via Recommendation](#), Ellery Wulczyn, Robert West, Leila Zia, and Jure Leskovec.
International World Wide Web (WWW) Conference, Montréal, Qué., 2016.

Article Creation Recommendations

Goal:

Recommend important missing articles to human editors

System overview:

Bottomline:

3.2x growth rate with no loss in article quality

Find missing articles in a given language

Articles

.

.

.

Find missing articles in a given language

To find missing articles you can compare Wikipedia in language x:

- to external repositories, or
- with other Wikipedia languages
 - Wikidata: Knowledge base for Wikipedia
 - Every article in every language is mapped to a node in a concept graph

Find missing articles in a given language

WIKIDATA

Concepts

Wikipedia
articles

Rank missing articles

Articles

1

2

3

.

.

.

Rank missing articles

Goal:

Given a missing article, predict popularity rank in the target language (once it's created)

Challenge:

The article doesn't exist, yet (so we don't have its features for prediction)

Rank missing articles

Approach:

Predict popularity of existing French Wikipedia articles using features extracted from the corresponding non-French articles

Features:

(Geo) Pageviews, Quality classes, topics, links, edit activity, number of Wikipedia languages with the article

Classification algorithm:

Random Forest

Recommend missing articles

Recommend missing articles

Bipartite matching between editors and missing items

$$\max c \cdot x$$

subject to

$$\sum_j x_{i,j} \leq 1$$
$$\sum_i x_{i,j} = k$$
$$0 \leq x_{i,j} \leq 1$$

Computing affinities

Methodology summary

(English, French) Wikipedia Experiment

General setup:

- 12K emails were sent to French Wikipedia editors
- They each received five unique articles to create
- Translation was used as a way to create the article

Research questions:

- RQ1: Do recommendations boost article creation rate?
- RQ2: How much does personalization help?
- RQ3: How do recommendations affect article quality?

Design of the experiment

We contacted people

*“What are you doing, trying to scare contributors away from Wikipedia ?
Congratulations, you are doing a fine job -- great way to waste donor's money !”*

“Test language pairs in both directions. Only You can Stop Language Imperialism! If you're testing EN --> FR, also test FR --> EN (and either make it easy for anyone to try the experiment in their own language-pair, or try at least two lang-pairs yourself)”

“Merci pour me contacter. C'est une honneur d'avoir reçu votre courriel.”

“i know how hard it is to work with 70,000 back sit drivers, so i think you deserve some nice words”

“Oh, I forgot to tell you that I find the idea nice, perhaps even brilliant (let's not be only negative).”

RQ1: boosting article creation rate?

personalized

random

held-back

	Personalized	held-back
Creation rate	1.05%	0.32%

*** $p < 0.00001$

Yes, personalized recommendations increase creation rate by a factor of 3.2.

RQ2: Does personalization help?

personalized

random

	Personalized	random
# Editors	6K	6K
Activation rate	2.3%	1.1%

*** $p < 0.00001$

Yes, personalized recommendations boost activation rate by a factor of 2.

RQ3: Impact on article quality?

Deployment

- [Public API for translation recommendations](#)
- Serving Suggestions feature in Content Translation tool.
- [GapFinder](#)

Agriculture in Farsi Wikipedia

Wikipedia GapFinder

English ▾

فارسی ▾

agriculture

Environmental impac...
agriculture's impact on the
environment

5041 recent views

Crop rotation

10836 recent views

Monoculture

5068 recent views

Intensive animal far...

6039 recent views

Agricultural wastewa...

1568 recent views

Integrated pest man...

7365 recent views

Renewable resource
a natural resource which can
replenish with the passage of time,

12915 recent views

Environmental impac...

5749 recent views

Climate change in Malagasy

 Wikipedia **GapFinder**

English ▾

Malagasy ▾

climate change

Intergovernmental P...
scientific intergovernmental body

10546 recent views

Greenhouse gas
gas in an atmosphere that
absorbs and emits radiation within

51057 recent views

Scientific opinion on climate change

Scientific opinion on ...

8047 recent views

Effects of global war...

22475 recent views

Climate change
significant time variation in long-
term weather patterns

0 recent views

Tropical cyclone
storm system

27758 recent views

Climate change mitig...
actions to limit climate change in
order to reduce the risks of global

4595 recent views

Kyoto Protocol
International Treaty to reduce
greenhouse gas emissions

37088 recent views

Conclusions

- There are massive knowledge gaps in Wikipedia when it comes to the existence of articles across languages
- We built an end-to-end system for recommending important missing articles
- The system can boost article creation rate by a factor of 3.2 with no loss in article quality
- We built an API and a tool. The system is now being used in Wikipedia.

Growing Wikipedia Across Languages by Article Expansion Recommendations

Tiziano Piccardi
EPFL

Bob West
EPFL

Michele Catasta
EPFL

Leila Zia
Wikimedia Foundation

Overview

- More than 2M articles (37%) in English Wikipedia are tagged as stubs.
- Many of the articles that are not stubs still miss content.

- The community of Wikipedia editors organizes hundreds of editathons across the year to:
 - expand articles' contents across language editions
 - onboard newcomers to Wikipedia

Challenges

Participants

- Newcomers and less experienced users need guidance on how to choose and expand articles.

Organizers

- Topics or articles to be expanded need to be manually identified.
- Templates and guidelines for how to expand articles will need to be manually generated by organizers.
- There are far too many categories of articles to search through manually.

Problem statement

Lack of scalable and language independent methodologies for generating guidelines for contributors (especially newcomers) to help them expand articles is a big problem for editathon organizers.

← | <https://en.wikipedia.org/wiki/Sanandaj>

WIKIPEDIA
The Free Encyclopedia

[Main page](#)
[Contents](#)
[Featured content](#)
[Current events](#)
[Random article](#)
[Donate to Wikipedia](#)
[Wikipedia store](#)

Interaction
[Help](#)
[About Wikipedia](#)
[Community portal](#)
[Recent changes](#)
[Contact page](#)

Tools
[What links here](#)
[Related changes](#)

Article [Talk](#)

Sanandaj

From Wikipedia, the free encyclopedia

For the administrative subdivision, see Sanandaj County.

Sanandaj **pronunciation** (help·info) (Persian: سانداج) is a city in the northwestern part of Iran. In the 2016 census, its population was 373,987 ^[1] and it is the capital of **Kordestan** province at Iran. Sanandaj is the twenty-third largest city in Iran. Sanandaj is founded about 200 years ago, yet under its name it has grown to become a center of Kurdish culture.

Contents [hide]

- Society
- Famous people connected to Sanandaj
- References
- External links

← | <https://en.wikipedia.org/wiki/Tehran> Search

Contents [hide]

- History
 - Classical era
 - Medieval period
 - Early modern era
 - Late modern era
- Geography
 - Location and subdivisions
 - Climate
 - Environmental issues
- Demographics
 - Religion
- Economy
 - Shopping
 - Tourism
- Infrastructure
 - Transport
 - Highways and streets
 - Cars
 - Buses
 - Railway and subway
 - Airport
 - Parks and gardens
- Education
- Culture
 - Architecture
 - Graffiti
 - Cuisine and restaurants
 - Performing arts
 - Sports
 - Events
- Twin towns and partner cities
- Panoramic view
- See also
- References
- External links

City Council	Chairman Mehdi Chamran
Area ^[1]	
 • Urban	730 km ² (280 sq mi)
 • Metro	1,274 km ² (492 sq mi)
Elevation ^[2]	900 to 1,830 m (2,952 to 6,003 ft)
Population (2016 ^[citation needed])	
 • Metropolis	8,154,051
 • Density	12,896/km ² (33,400/sq mi)
 • Urban	8,846,782
 • Metro	15,232,564
Population Rank in Iran	1st
	Population Data from 2015 Census and Statistical Centre of Iran Metro area figure refers to Tehran Province.
Demonym(s)	Tehrani (en)
Time zone	IRST (UTC+03:30)
 • Summer (DST)	IRDT (UTC+04:30)
Area code(s)	021
Website	www.tehran.ir ⓘ

This article contains Persian text. Without proper rendering support, you may see question marks, boxes, or other symbols.

فاری

← <https://en.wikipedia.org/wiki/Sanandaj>

WIKIPEDIA
The Free Encyclopedia

Main page
Contents
Featured content
Current events
Random article
Donate to Wikipedia
Wikipedia store

Interaction
Help
About Wikipedia
Community portal
Recent changes
Contact page

Tools
What links here
Related changes

Article Talk

Sanandaj

From Wikipedia, the free encyclopedia

For the administrative subdivision, see Sa

Sanandaj pronunciation (help·info) (Persian: **سانداج**) is a city in the northwestern part of Iran. In the 2016 census, its population was 373,987 ^[1] and it is the capital of **Kordestan** province at Iran. Sanandaj is the twenty-third largest city in Iran. Sanandaj is founded about 200 years ago, yet under its name it has grown to become a center of Kurdish culture.

Contents [hide]

- Society
- Famous people connected to Sanandaj
- References
- External links

← <https://fa.wikipedia.org/wiki/سانداج>

سال	دوره صفوی ^[۴] (۱۳۰۷ خ) ^[۳]
شهرشدن	
مردم	
جمعیت	۳۷۳٬۹۸۷ نفر
تراکم جمعیت	تراکم خالصی شهر سنندج در حال حاضر ۳۲۱/۸۷ ^[۲] تراکم تراکم در هر هکتار می‌باشد. ^[۴] نفر بر کیلومتر مربع
جغرافیای طبیعی	
مساحت	۳۰٫۳۳ ^[۷]
ارتفاع از سطح دریا	۱٬۴۵۰ تا ۱٬۵۴۸ متر ^[۸]
آب‌وهوا	
میانگین دمای سالانه	۱۲ درجه سانتی‌گراد
میانگین بارش سالانه	۵۰۰ میلیمتر
اطلاعات شهری	
شهردار	منوچهر فخری
ره‌آورد	فالی، گلیم، کلاش، منبت کاری، تارک‌کاری چوب، ^[۱۰]
پیش‌شماره تلفنی	۰۸۷۳۳ ۹۰۸۷
وبگاه	شهرداری سنندج
شناسه ملی خودرو	 ایران ۵۱
تابلوی خوش‌آمد به شهر	

محتویات [تفہن]

- نام
- پیشینه تاریخی
 - تاریخچه از منطقه سنندج
 - ۲.۲ سده‌ز
- وضعیت طبیعی
 - ۳.۱ جغرافیا
 - ۳.۲ موقعیت جغرافیایی
 - ۳.۳ آب و هوا
- مردم
 - ۴.۱ زبان
 - ۴.۲ جمعیت
 - ۴.۳ مذهب
 - ۴.۴ لباس
- فرهنگ و هنر
 - ۵.۱ مشاهیر
 - ۵.۲ جشن‌ها
 - ۵.۳ سینماها
 - ۵.۴ سینماهای فعال
 - ۵.۵ کتابخانه‌های عمومی
- شہد برهان عالی
 - ۶.۲ فردوسی
 - ۶.۳ هه زار
 - ۶.۴ امام رضا
 - ۶.۵ خاتم الانبیاء
 - ۶.۶ مستوره اردلان
- جاذبه‌های تاریخی و مذهبی
 - ۷.۱ عمارت و خانه‌های تاریخی
 - ۷.۱.۱ بازارها
 - ۷.۱.۲ حمام‌ها
 - ۷.۱.۳ دیگر آثار تاریخی
 - ۷.۲ جاذبه‌های مذهبی
 - ۷.۲.۱ مساجد
 - ۷.۲.۲ امامزاده‌ها
 - ۷.۲.۳ مکان‌های مذهبی دیگر ادیان
 - ۷.۳ جشن‌های مذهبی
- جاذبه‌های طبیعی
 - ۸.۱ قلل مرتفع
 - ۸.۲ مجموعه پارک تفریحی آبیدر
 - ۸.۳ بزرگترین سینمای روباز جهان
 - ۹ فهرست هتل‌های سنندج

تغییرات مرتبط

بارگذاری پرونده
صفحه‌های ویژه
پیوند پایدار
اطلاعات صفحه
آینم ویکی‌داده
یادکرد پیوند این مقاله

زبان‌های دیگر
Deutsch
English
Español
Français
हिन्दी
Italiano
한국어
Русский
中文

۳۵ مورد دیگر »

ویرایش پیوندها

روی نقشه ایران

 ۳۵.۳۱۷۳۰° شمالی ۴۶.۹۹۸۹° شرقی

Expand articles via recommendations

Goal:

Recommend to editors how to expand articles across languages

Unit of recommendation:

Article sections, content in info-boxes, media files, references, etc.

Intuition and current methodology

Intuition: Use the existing content on Wikipedia to infer recommendations for article expansions:

- Cooccurrences of items (e.g., sections) in a given topic within a language
- Using multilingual signals to infer missing sections by comparing section occurrences in fixed topics across languages

Methodology: Market basket analysis

Examples

Movies

Production
Cast
Release and reception

Plot
(0.85)

Cities

Communities
Demographics
History

Geography
(0.93)

Next steps and open questions

- Improving the algorithms by building a user feedback loop
- Article importance
- User interests beyond topical interests
- Expanding how we find missing articles and contents

Thank you!