Multilingual Wikipedia:

Editors of Primary Language Contribute to More Complex Articles

Sungjoon Park, Suin Kim*, Scott A. Hale, Sooyoung Kim, Jeongmin Byun, Alice Oh {sungjoon.park, suin.kim, sooyoungkim, jmbyun}@kaist.ac.kr, scott.hale@oii.ox.ac.uk, alice.oh@kaist.edu

Research Questions

- Is it possible to quantify the complexity of language in Wikipedia articles?
- Do primary users tend to edit parts of the Wikipedia articles with higher language complexity than nonprimary users?
- Do we observe more natural language in the articles after primary users' edits compared to the articles after non-primary users' edits?

Primary/Non-Primary Users

- Multilingual editors have edited different language editions
- We define a user's primary language as the language that the user edited the most (not necessarily user's native language)
- For each language X edition, we define primary users as those whose primary language is X

Contributions

- We tested 20 measures for language complexity and showed they are highly consistent.
- Multilinguals in Wikipedia show relatively high levels of proficiency in their primary languages.

	English	German	Spanish
#Editors	11,616	3,271	2,506
#Article Edit Sessions	237,849	120,123	69,557
#Edits	350,541	160,126	112,099

Quantifying Language Complexity == History == History [[File:Sidney Hall - Urania's Seen as "Cela Sculptoris" in the Mirror - Canis Major, Lepus, Lacaille, a French astrono lower right of this 1825 star chart Columba Noachi & Cela from Urania's Mirror Sculptoris.jpg|thumb|left|Seen Caelum was first introduced in the as "Cela Sculptoris" in the HTML Wiki Markup **Plain Text** history seen as " cela sculptoris " in $\max(f(d_i))$ the lower right of this 1825 star chart from urania 's mirror caelum was first introduced in the eighteenth century by nicolas louis de lacaille, a french Aggregate Measure Tokenized + per User Lowercase

Basic Features

- Number of characters
- Number of words
- Number of unique words
- Number of sentences
- Average word length in characters
- Average sentence length in words

Lexical Diversity

- Entropy of word frequency
- Average word rank
- Average word occurrence frequency
- Error rate

Syntactic Structure

- Entropy of POS frequency
- Mean phrase length (NP, VP)
- Mean parse tree depth

Topic Clusters

LDA+DBSCAN Algorithm

- Fit LDA over entire data with 100 topics
 - Each document is reduced to 100 dimensions
- Cluster documents into 20 clusters with DBSCAN
- Cluster-level rank of language complexity is consistent over measures
 - Articles in *history* cluster are more complex Articles in *football* cluster are less complex
 - The complexity measures used are consistent
 - Different topics show different complexity

Results (per Paragraph)

- Primary editors edit longer articles.
 - Number of characters, words, average word length, sentences are always higher for the articles edited by primary users

Lexical Diversity Non-Primary **Entropy of Part-of-Speech Unigrams Average Occurrence of Words in Reference** 1.63E + 076.14E + 065.41E + 06**Syntactic Structure**

22.92 18.19 13.28_{_}11.53 NP length VP length Parse Tree Depth

Primary editors edit articles with higher lexical diversity.

- Entropy of n-gram is always higher in primary edits
- Primary users edit articles of frequent yet diverse set of words
- Primary editors edit articles with more complex syntactic structure.
 - Parse-tree based measures
 - Length of longest noun/verb phrase
 - Depth of parse tree
 - Articles edited by primary users have complex syntactic structure