Sinan Aral,
Stern School of Business, NYU & Sloan School of Management, MIT.

sinana@mit.edu

Marshall Van Alstyne,
Boston University School of Management & Sloan School of Management, MIT.

mva@bu.edu

We investigate the long held but empirically untested assumption that diverse networks drive performance by providing access to novel information. We build and validate an analytical model of information diversity, develop theory linking network structure to the distribution of novel information among actors and their performance, and test our theory using a unique ten month panel of email communication patterns, message content and performance data from a medium sized executive recruiting firm. While our theory and results demonstrate that network structures predict performance due to their impact on access to information, we also find important theoretically driven non-linearities in these relationships. Novel and diverse information are increasing in network size and network diversity, but with diminishing marginal returns. There are also diminishing marginal productivity returns to novel information, consistent with theories of cognitive capacity, bounded rationality, and information overload. Network diversity contributes to performance even when controlling for the performance effects of novel information, suggesting additional benefits to diverse networks beyond those conferred through information advantage. Our theory and results suggest subtle nuances in relationships between networks, information and economic performance, and the methods and tools developed are replicable, opening a new line of inquiry into these relationships.

Keywords: Social Networks, Information Economics, Information Content, Information Diversity, Network Size, Network Diversity, Performance, Productivity, Information Work.

We are grateful to Erik Brynjolfsson, Emilio Castilla, Ezra Zuckerman, Arun Sundararajan, Erol Pekoz, and seminar participants at the Workshop on Information Systems Economics, the Sunbelt Social Networks Conference, the International Conference on Network Science, the Academy of Management, NYU and MIT for valuable comments, and to the National Science Foundation (Career Award IIS-9876233 and grant IIS-0085725), Cisco Systems, France Telecom and the MIT Center for Digital Business for generous funding. We thank Tim Choe, Petch Manoharn and Jun Zhang for their tireless research assistance.

1. Introduction

A growing body of evidence links the structural properties of individuals' and groups' networked relationships to various dimensions of economic performance. However, the mechanisms driving this linkage, thought to be related to the value of the information flowing between connected actors, are typically inferred, and rarely empirically demonstrated. As a consequence, our understanding of how and why social structure explains economic outcomes remains underdeveloped, and competing explanations of the causal mechanisms underlying structural advantage proliferate. For instance, we know little about the relative importance of information and control benefits to social structure, and numerous puzzles remain concerning the situational importance of network cohesion and brokerage (Burt 1992, Coleman 1988), and the tradeoffs between the knowledge and power benefits derived from network structures (Reagans & Zuckerman 2006). At the heart of these puzzles lie foundational questions about the degree to which social structure creates intermediate information benefits, and how different network topologies enable these benefits. Comprehensive theories of the structure-performance relationship require a more thorough examination of the intermediate mechanisms through which social structure affects economic advantage. The strategy of this paper is to narrowly examine one of these mechanisms – the relationship between network structure and information benefits – in detail.

One of the most prominent mechanisms theorized to drive the relationship between social structure and performance is the existence of 'information benefits' to network structure. According to this argument, actors in favorable structural positions enjoy social and economic advantages based on their access to specific types of information. Burt (1992) convincingly shows that individuals with structurally diverse networks (networks low in (a) cohesion, and (b) structural equivalence) are more successful in terms of wages, promotion, job placement, and creativity (Burt 2004a). He argues that these performance differentials can be explained in part by actors' access to diverse pools of knowledge, and their ability to efficiently gather non-redundant information. Aral, Brynjolfsson and Van Alstyne (2006) demonstrate

¹ Coleman's (1988) argument, that focused information from cohesive networks provides more precise signals of actors' environments, also assumes that cohesive networks provide focused (while diverse networks provide diverse) information.

1

that structural diversity is associated with higher levels of economic productivity for task-based information workers. These studies, and numerous others, infer that network diversity is associated with performance in part because diverse contacts provide access to novel information. Novel information is thought to be valuable due to its local scarcity. Actors with scarce, novel information in a given network neighborhood are better positioned to broker opportunities, use information as a commodity, or apply information to problems that are intractable given local knowledge.

While this argument is intuitively appealing, there are important theoretical and empirical reasons to be skeptical about whether structural diversity drives performance by providing access to diverse. novel information. Simultaneous consideration of within channel novelty (the novelty of information received from the same alter over time) and across channel novelty (the relative novelty of information received from different alters over time) may lead to indeterminate or nonlinear predictions about the relationship between structural diversity and access to novel information. If the information actors receive through diverse networks tends to have high topic variety across channels but low topic variety within channels, it could be that diverse networks provide less total novel information on average or that there are diminishing marginal contributions to novelty from increasing structural diversity. In addition, the greater structural awareness of actors in constrained networks (Coleman 1988) may enable alters to differentiate their information flows from one another, allowing them to avoid transmitting redundant information. There may also be non-information based benefits driving the relationship between network diversity and performance, or limits to the benefits of novel information itself.

Although theories of the value of information and empirical evidence on the relationship between network structure and performance exist, little theory, and almost no empirical evidence addresses how network structure influences the nature of the information distributed across a network - the network's 'information structure.' To build theory relating network structure to information structure we investigate how topological properties of individuals' network positions (network size and network diversity) impact

² The term "information structure" is used in the economics literature to denote the mapping of states of nature to signals i.e. news, received by a decision maker (see Arrow 1985).

the abundance and diversity of the information they receive and distribute, and whether this in turn explains productivity. We test the implications of our theory using empirical evidence from a ten month panel of email communication patterns and message content among information workers in a medium sized executive recruiting firm.

Our findings indicate that (1) the total amount of novel information and the diversity of information flowing to actors are increasing in actors' network size and network diversity, but (2) diminishing marginal returns set in at two levels. Network size is a concave predictor of information diversity, and there are diminishing marginal productivity returns to novel information. Part of the explanation for the decreasing marginal contribution of network size to information diversity is that (3) network diversity is increasing in network size, but with diminishing marginal returns. As actors establish relationships with a finite set of possible contacts in an organization, the probability that a marginal relationship will be nonredundant, and provide access to novel information, decreases as possible alters in the network are exhausted. We also find that (4) network diversity contributes to performance even when controlling for the positive performance effects of access to novel information, suggesting additional benefits to network diversity beyond those conferred through information advantage, Surprisingly, (5) traditional demographic and human capital variables (e.g. age, gender, industry experience, education) have little effect on access to diverse information, highlighting the importance of network structure for information advantage. These results represent some of the first evidence on the relationship between network structure and information content and reveal subtle nuances and non-linearities in their relationships. Our findings advance our understanding of the economic value of information and the intermediate mechanisms driving the relationship between social structure and productivity. Our methods for analyzing network structure and information content in email data are replicable, opening a new line of inquiry into the relationship between networks, information and performance.

2. Theory

2.1. Network Structure & Information Advantage: A Critical Inference

The assumption that network structure influences the distribution of information and knowledge in social groups (and thus characteristics of the information to which individuals have access) underpins a significant amount of theory linking social structure to economic outcomes. Granovetter (1973) argues that topological properties of friendship networks, constrained by basic norms of social interaction, empower weak ties to deliver information about socially distant opportunities more effectively than strong ties. He posits that contacts maintained through weak ties typically "move in circles different from our own and thus have access to information different from that which we receive... [and are therefore]... the channels through which ideas, influence, or information socially distant from ego may reach him" (Granovetter 1973: 1371). Burt (1992) argues that networks rich in structural diversity confer "information benefits" by providing access to diverse perspectives, ideas and information. As information in local network neighborhoods tends to be redundant, structurally diverse contacts provide channels through which novel information flows to individuals from distinct pools of social activity. Redundant information is less valuable because many actors are aware of it at the same time, reducing opportunities associated with its use. Structural redundancy is also inefficient because actors incur costs to maintain redundant contacts while receiving no new information from them (Burt 1992).

In contrast, exposure to diverse ideas, perspectives, and solutions is thought to enable information arbitrage, the creation of new innovations, and access to economic opportunities. Hargadon and Sutton (1997) describe how engineers use their structural positions between diverse engineering and scientific disciplines to broker the flow of information and knowledge from unconnected industrial sectors, creating novel design solutions. As Burt (2004b) puts it, "creativity is an import-export game,... not a creation game." The economic value of information in a network stems from its uneven distribution across actors and resides in pockets of distinct and diverse pools of information and expertise in local network neighborhoods. Actors with access to these diverse pools "benefit from disparities in the level and value of particular knowledge held by different groups..." (Hargadon & Sutton 1997: 717), and one of the key mechanisms through which network structures are theorized to improve performance is through access to novel, non-redundant information (Burt 1992).

While the argument that network structures influence performance through their effect on the distribution of information is intuitive and appealing, the vast majority of empirical work on networks and information advantage remains 'content agnostic' (Hansen 1999: 83), and infers the relationship between network structure and information structure from evidence of a link between networks and performance (e.g. Sparrowe et al. 2001, Cummings & Cross 2003), Reagans & Zuckerman (2001) infer that productivity gains from the external networks of corporate R&D teams are due in part to "information benefits," "a broader array of ideas and opportunities," and access to "different skills, information and experience." Burt (1992, 2004a) also makes this empirical leap, inferring that the observed co-variation of wages, promotion, job placement, and creativity with network diversity is due in part to access to diverse and novel information. Others equate network content with the social function of relationships. For example, Burt (2000: 45) refers to "network content" as "the substance of relationships, qualities defined by distinctions such as friendship versus business versus authority." In one of the first studies to explore this type of network content, Podolny & Baron (1997) showed that while cohesive ties are beneficial in 'buy-in' networks and for those contacts that have control over the fate of employees, structural holes are important for collecting advice and information. We take a different view of network content, focused on the subject matter of communication rather than the social function of relationships.

The limited research that does empirically examine networks and information content has either focused on identifying tie and network characteristics that facilitate effective knowledge transfers; or on types of information (e.g. complex or simple; tacit or explicit) most effectively transferred through different types of ties. As a result, the fundamental assumption that structurally diverse network contacts provide access to diverse and novel information remains unexplored. For example, several studies examine how characteristics of dyadic relationships, like the strength of ties, impact the effectiveness of knowledge transfer, and how knowledge transfer processes in turn affect performance (Granovetter 1973, Uzzi 1996, 1997, Hansen 1999). These studies infer the impact of network structure on the effectiveness of knowledge sharing from the strength of individual dyadic relationships. Reagans & McEvily (2003) extend this work by simultaneously examining the effects of tie strength and network structure on the ease

of transferring knowledge between individuals. These studies either examine the strength of dyadic ties or the impact of network structure on discrete dyadic information transfer events, instead of on the information actors receive from all their network contacts in concert. Others examine characteristics of the information transferred across different types of ties. For example, Hansen (1999, 2002) and Uzzi (1996, 1997) explore the degree to which knowledge being transferred is tacit or codifiable, simple or complex, and related or unrelated to a focal actor's knowledge.

To complement this research, we ask a related, yet fundamentally different question: Do networks affect the acquisition of diverse and novel information and to what extent does this intermediate mechanism predict performance? In pursuing this question, we undertake two fundamental departures from the current literature. First, by exploring the relative information content differences among different network contacts, we explore an actor's information diversity in relation to the body of information available in the entire network. Second, we focus on subject matter. Rather than characterizing the simplicity or complexity of information, or the degree to which knowledge is codifiable or tacit, we explore the topical content being discussed. Both simple and complex information can be either focused or diverse in terms of subject matter. Complexity and codifiability do not describe whether information is topically similar or dissimilar, or novel relative to a larger body of knowledge. As the theoretical mechanism linking structure to performance through information rests on the relative novelty of the information to which actors have access, these two departures from previous research are critical to effectively exploring the dimensions of information theorized to drive value in networks.

2.2. A Need for Skepticism

More detailed theoretical and empirical examinations of information advantage are warranted because it is not obvious that network diversity necessarily delivers more novel information or that novel information contributes to performance. Four arguments highlight the need for skepticism – the first two examine whether diverse networks provide access to more novel information; the second two show that even with new information, productivity need not rise.

First, consider the distinction between novelty across channels and novelty within channels. A simple model demonstrates that although a diverse network of weak ties ("diverse-weak") *can* provide access to more novel information than a constrained network of strong ties ("constrained-strong"), the converse is also possible. This indeterminacy arises from a basic tradeoff: While constrained ties favor redundant information, they are also typically stronger (Granovetter 1973, Burt 1992), implying greater bandwidth. Weak ties are by their nature lower bandwidth conduits for information (Granovetter 1973, Burt 1992). Information flows less frequently (Granovetter 1973), with lower complexity (Hansen 1999) and detail (Uzzi 1999), and along fewer topical dimensions (see Granovetter 1973: p 1361) through weak ties. This implies that the total amount of novel information flowing within each channel in a diverse network could be lower than the amount of novel information flowing within each channel in a constrained network, where stronger ties enable thicker communication between actors. An ego might therefore receive greater novelty from either strong yet constrained ties or weak yet diverse ties depending on the relative importance of bandwidth and bias in determining the type of content received.

To illustrate, let E represent the event that an ego encounters new information through a new link. If n is a subset of all possible topics T(n < T), then an actor receives "biased" content if she is more likely to receive news on one set of topics than another $(p_1 > p_2)$, where p_1 and p_2 are the probabilities of receiving information from topics n_1 and n_2 . More precisely, a person with biased content has an asymmetric distribution over the likelihood of seeing different topics. Note that basic laws of probability require n p_1 + (T-n) $p_2=1$. Since the likelihood of encountering new information depends on what ego has learned from existing links, let L represent current contacts. Then $P[E^c]$, the probability of encountering novel information from a new constrained link, can be described as: $P(E^c)$

$$P[E^{c}] = p_{1}n(1-p_{1})^{L} + p_{2}(T-n)(1-p_{2})^{L}$$
[1]

³ Theoretical arguments concerning network diversity and novel information have thus far focused almost exclusively on the relative diversity of the information received *across* alters in a network.

⁴ More precisely, l represents an information exchange with an existing link. In probabilistic terms it is a sample on link l such that ego receives information on a given topic n_i with probability p_i from each sample, making the likelihood of receiving new information a function of the number of samples (or analogously, the thickness of the communication channel).

Unbiased content implies $p_1 = p_2$, so that Equation 1 reduces to $P[E^D] = pT(1-p)^L$, where E^c and E^D represent the events of forging a constrained and a diverse link and getting new information.⁶ To model the more frequent communication of the higher bandwidth tie, let B represent additional chances to cover new material over the constrained link during any given interval. Simplifying with $n_2 = T - n_1$ gives:

$$P[E^{C}] = \sum_{l=L}^{L+B} P[E^{C}] = p_{1}n_{1}(1-p_{1})^{L} + p_{2}n_{2}(1-p_{2})^{L} + \dots + p_{1}n_{1}(1-p_{1})^{L+B} + p_{2}n_{2}(1-p_{2})^{L+B}$$
[2]

To see that a constrained-strong tie could offer more novel information, let bias be negligible with $p_1 = p_2 + \varepsilon$ so that $P[E^c] \approx P[E^D]$. Then choose any B large enough such that the following inequality is strict:

$$P[E_L^c] + P[E_{L+1}^c] + ...P[E_{L+B}^c] \approx P[E_L^D] + P[E_{L+1}^D] + ...P[E_{L+B}^D] > P[E_L^D]$$
[3]

This demonstrates the original claim. When the advantage of bandwidth swamps the disadvantage of bias, an ego *always* prefers the constrained-strong tie to the diverse-weak tie to increase the chances of encountering novel information.

To see when an diverse-weak tie could be preferred, let a "group think" network spread its bandwidth only over the subset of n topics with probability $p_1 = B/T$ (such bias necessarily constrains $p_2 \approx \varepsilon$). For ease of simplification, let n = T/B. Then algebra reduces the relative probabilities to:

$$P[E_L^c] = \left(1 - \frac{B}{L}\right)^L < \left(1 - \frac{1}{T}\right)^L = P[E_L^D]$$
 [4]

This alternative case demonstrates the counterclaim. Although $P[E_L^C] = P[E_L^c] + ...P[E_{L+B}^c]$ and increasing B adds more terms to $P[E_L^C]$ and none to $P[E_L^D]$, it also causes each term to approach θ faster. No matter how large the bandwidth on constrained ties, there always exists a fixed number of links L such that link L+I should be an unconstrained tie. When the disadvantage of bias swamps the advantage of bandwidth, an ego *always* prefers the diverse-weak tie to the constrained-strong tie to increase chances of encountering novel information. While an enormous range of intermediate cases span these two extremes,

⁵ Since our purpose is illustrative rather than proof theoretic, we refrain from presenting non-essential primatives and assumptionns here and present the derivation of Equation 1 in Appendix A.

conditions exist when a person could always prefer one or the other type of link depending on bias, bandwidth, and the number of links already present.

Second, greater structural awareness of actors in constrained networks may enable them to differentiate their information flows and avoid transmitting redundant information. Prior research suggests that actors in constrained networks are more aware of other actors, what they know and whom they know. Coleman's (1988) argument about the value of network closure relies in part on actors' awareness of the knowledge of others in their immediate network. Information exchange in constrained networks may therefore exhibit greater specialization as actors are more aware of the information flowing to and from other actors in the network. Actors may avoid transmitting repetitive information knowing that such information is flowing to their contacts from others in the network. For example, two immediate subordinates working on a portfolio of projects for a manager may divide their information flows across subjects to maximize the value of their limited communication time with the manager. Such optimization may be more likely in organizational settings where time is scarce and information is critical to work.

Third, other mechanisms can explain the observed relationship between network diversity and performance. Network contacts could provide resources other than information (e.g. Podolny & Barron 1997), there could be power or control benefits to network structure independent of information flows (e.g. Burt 1992), and structural diversity could reduce dependence, place individuals in favorable trading relationships (e.g. Emerson 1962) or entitle them to benefits from informal reciprocity (e.g. Cook, Emerson & Gilmore 1983). These alternate mechanisms could also explain the link between structural diversity and performance without any prediction concerning actors' information access. Indeed, our empirical results in §4.3 suggest that non-information benefits to network structure also affect productivity.

Finally, several fundamental results from information economics show that complex non-linearities in the value of information affect the quality of decision making. Arrow (1985) demonstrates that the expected payoffs from decisions about uncertain events are concave in the amount of information

⁶ The likelihood of encountering novel information (for both constrained and unconstrained ties) decreases strictly and asymptotically toward θ with each additional tie L. This exactly mirrors the pattern we observe empirically as shown later in Figure 5.

the decision maker obtains, implying diminishing marginal returns to more information. As measured by decision relevance, value only increases when new information leads to different and better decisions (Arrow 1985, Hirshleifer 1973). Information is novel if it provides an alternate perspective on a known topic or knowledge of an altogether new topic. As new information on known topics accumulates, beliefs tend to converge on a particular view of the world, making further confirmation unnecessary. Expected convergence under Bayes' Rule, for example, exhibits clear diminishing returns such that, beyond some threshold, more news has no more value. As new information on new topics accumulates, value is likely to exhibit diminishing marginal returns due to decision irrelevance. As actors' information space becomes disparate, ideas are less likely to connect in complementary ways and each bit of information is less likely to be relevant to the space of decisions and actions the actor is interested in. We find evidence of diminishing marginal returns to novel information in our own theoretical model above, and in our empirical analysis below. Collectively, these arguments suggest that non-linearities may exist in relationships between networks, information and performance, and they help explain the current lack of empirical evidence relating novel information to performance — evidence we seek to provide.

2.3. Network Determinants of Information Advantage

Two network characteristics in particular are theorized to drive access to diverse, novel information: network size and network diversity. These characteristics are fundamental because they represent the two dimensions of structure most directly related to information acquisition. As Burt (1992: 16) argues "everything else constant, a large, diverse network is the best guarantee of having a contact present where useful information is aired..."

Network Size. The size of i's network (S_i) is simply the number of contacts with whom i exchanges at least one message. Size is the most familiar network characteristic related to information benefits and is a good proxy for a variety of characteristics, like degree centrality, betweenness centrality and network reach, which describe the breadth and range of actors' networks (see Burt 1992: 12). In our data, network size is significantly correlated with degree centrality ($\rho = .70$; p < .001), betweeness centrality ($\rho = .77$; p < .001), and reach ($\rho = .56$; p < .001), demonstrating its value as a proxy for network breadth.

The greater the size of an actor's network, the more likely she is to have access to more information and to multiple social circles increasing the diversity of her information. However, size may not matter if each additional contact is embedded in the same social circles, biasing the information she receives. Network diversity may therefore be more important in providing access to diverse information.

Network Diversity. Network diversity determines the number of non-redundant pools of information to which an actor is connected and therefore the channels through which new, diverse information might flow. Network diversity describes the degree to which contacts are structurally 'non-redundant,' and there are both first order and second order dimensions of redundancy as shown in Figure 1. In the first order, direct contacts can be connected to each other. Individuals who are in contact are likely to share information and be aware of the same opportunities, ideas and expertise. Formally, networks in which contacts are highly connected are termed 'cohesive.' In the second order, contacts in a network can themselves be connected to the same people, connecting the focal actor indirectly to redundant sources of information. Contacts that are themselves connected to the same people are termed 'structurally equivalent.'

Figure 1. Structurally diverse networks are low in a) cohesion and b) structural equivalence. Actor A has two unconnected contacts which display no structural equivalence, while B has two redundant contacts that are connected and maximally structurally equivalent.

We measure redundancy in the first order of direct contacts by the lack of constraint in actors' networks, and in the second order by the average structural equivalence of actors' contacts. We define the constraint C_i (Burt 1992: 55)⁷ of an actor's network as the degree to which an individual's contacts are

⁷ Where $p_{ij} + \sum p_{iq}p_{qj}$ measures the proportion of *i*'s network contacts that directly or indirectly involve *j* and C_i sums this across all of *i*'s contacts.

connected to each other, such that $C_i = \sum_j \left(p_{ij} + \sum_q p_{iq} p_{qj} \right)^2$, $q \neq i, j$; and the structural diversity D_i of an actor's network as $1 - C_i$. We use the standard definition of the structural equivalence of two actors, measured as the Euclidean distance of their contact vectors.⁸ In our setting, we expect the disadvantage of bias to swamp the advantage of bandwidth. Interviews indicate that the dimensionality of information content in executive recruiting is limited (in the parlance of our model T, the space of topics, is small) meaning thicker channels are not as necessary to communicate information on more topics. Therefore, as individuals communicate with more contacts, and as individuals' networks connect them to actors that are themselves unconnected and structurally non-equivalent, we expect the information they receive to be more diverse and we expect them to receive more total novel information:

H1: Network size and network diversity are positively associated with receiving more diverse information and less redundant information.

While a greater number of contacts are likely to provide access to more diverse, non-redundant information, the probability that an additional contact will have novel information is likely decreasing in the size of an individual's network. This expectation is a direct result of our model and is also supported by prior empirical evidence on network formation. Social networks tend to cluster into homophilous cliques (for a review see McPherson, Smith-Loving, & Cook 2001). Since individuals usually make connections through contacts they already have, in bounded networks the likelihood that a marginal contact will be redundant should increase in the number of people already known. As actors establish relationships with a finite set of alters, the probability that a marginal relationship will be structurally non-redundant should decrease as possible alters in the network are exhausted. We therefore expect marginal increases in information diversity and network diversity are decreasing in network size:

H2a: The marginal increase in information diversity is decreasing in network size.

_

⁸ Euclidean distance measures the square root of the sum of squared distances between two contact vectors, or the degree to which contacts are connected to the same people. We measure the average structural equivalence of actors' direct contacts.

⁹ We focus on internal networks due to difficulties in collecting reliable data outside the firm and in estimating accurate network structures without access to whole network data (see Barnes 1979, Marsden 1990). As Burt (1992: 172) demonstrates however "little evidence of hole effects [are] lost... when sociometric choices [are] restricted to relations within the firm."

H2b: The marginal increase in structural network diversity is decreasing in network size.

2.4. Non-Network Determinants of Information Advantage

Several other factors could affect access to diverse information and individual performance. We therefore examine five possible alternative explanations as controls: demography, human capital, total communication volume, unobservable individual characteristics, and temporal shocks to the flow of information in the firm. Demography can influence performance, learning capabilities and the variety of ideas to which individuals have access (e.g. Ancona & Caldwell 1992, Reagans & Zuckerman 2001). Older employees may have prior knowledge on a wider variety of topics or be more aware of experts. Employment discrimination and interpersonal difference could also impact the relative performance and information seeking habits of men and women. We therefore control for the age and gender of employees. Greater industry experience, education or individuals' organizational position could also create variation in access to diverse and novel information and performance. As individuals gain experience, they may collect expertise across several domains, or specialize and focus their work and communication on a limited number of topics. We therefore control for education, industry experience and organizational position. 10 As previous studies have demonstrated the importance of controlling for communication volume to isolate structural effects (e.g. Cummings & Cross 2003), we include controls for total email communication. At the same time, some employees may simply be more social or more ambitious, creating variation in information seeking habits and performance. To control for unobservable individual characteristics we test fixed effects specifications of each hypothesis. Finally, temporal shocks could affect demand for the firm's services and information seeking activities associated with more work. 11 These exogenous shocks to demand could drive simultaneous increases in project workload, information seeking, and revenue generation creating a spurious correlation between information flows and output. We therefore control for temporal variation with dummy variables for each month and year.

2.5. The Setting – Executive Recruiting

¹⁰ Employees are partners, consultants or researchers – we include dummy variables for each of these positions.

¹¹ In our data, business exhibits seasonal variation, with demand for the firm's services picking up sharply in January and declining over the next eight months. There may also be transitory shocks to demand in a given month or year.

We studied a medium-sized executive recruiting firm with fourteen offices in the U.S. Interviews revealed that the core of executive recruiters' work involves matching job candidates to clients' requirements. This matching process is information-intensive and requires activities geared toward assembling, analyzing, and making decisions based on information gathered from team members, other firm employees, and contacts outside the firm. Qualitative studies show that executive recruiters fill "brokerage positions" between clients and candidates and rely heavily on information flows to complete their work effectively (Finlay & Coverdill 2000). In our context, more precise or accurate information about the candidate pool reduces time wasted interviewing unsuitable candidates and increases the quality of placement decisions (Bulkley & Van Alstyne 2004). In addition, the sharing of procedural information can improve efficiency and effectiveness (Szulanski 1996) and executive recruiters report learning to deal with difficult situations through communication with peers.

Recruiters generate revenue by filling vacancies rather than billing hourly. Therefore, the speed with which vacancies are filled is an important intermediate measure of workers' productivity. Contract completion implies that recruiters have met a client's minimum thresholds of candidate fit and quality. Project duration can therefore be interpreted as a quality controlled measure of productivity. In assessing individual recruiters' performance, we measure revenues generated per month, projects completed per month and average project duration per month. Effective recruiters rely on being "in the know" and delivering candidates that display specific professional and personal attributes. To accomplish this, recruiters must be aware of several different information channels to match different candidates with different client requirements. We therefore expect recruiters with diverse and non-redundant information to complete more projects, to complete projects faster, and to generate more revenue for the firm per unit time.

H3: Access to non-redundant and diverse information is positively associated with more project completions, faster project completions and more revenue generated per unit time.

While we expect network structure to impact performance through its effects on access to diverse and novel information, there could be other intermediate mechanisms tying structure to performance as

outlined in § 2.2. We therefore hypothesize that network diversity is positively associated with performance even controlling for access to novel information.

H4: Network diversity is positively associated with more project completions, faster project completions and more revenue generated per unit time, controlling for access to novel information.

Finally, as argued in § 2.2, there is reason to suspect that there are diminishing marginal returns to novel information. In particular, our formal model showed that the likelihood of novel information decreases with each additional link. Further, information economic arguments show that, regardless of source, incremental news has no benefit past the point of decision relevance. Therefore:

H5: The marginal increase in performance associated with access to novel information is decreasing in the amount of novel information to which actors have access.

3. Methods

By analyzing email communication patterns and message content, we are able to match information channels to the subject matter of the content flowing through them. Our empirical approach also addresses another methodological puzzle that has historically troubled network research. In traditional network studies, a fundamental tradeoff exists between comprehensive observation of whole networks and the accuracy of respondents' recall. Most research elicits network data from respondents who have difficulty recalling their networks (e.g. Bernard et. al 1981), especially among individuals socially distant to themselves (Krackhardt & Kilduff 1999). The inaccuracy of respondent recall and the bias associated with recall at social distance creates inaccurate estimates of network variables (Kumbasar, Romney & Batchelder 1994), forcing most empirical studies to artificially limit the boundary of estimated networks to local areas around respondents (e.g. Reagans & McEvily 2003). Such empirical strategies create estimation challenges due to the sensitivity of network metrics to the completeness of data (Marsden 1990). If important areas of the network are not captured, estimates of network positions can be biased. Furthermore, as our content measures consider the similarity of topics across the entire network, poor coverage of the firm could bias our estimates of the relative novelty or diversity of topics discussed via email. We therefore take several steps to ensure a high level of participation (described below). As 87% of eligible recruiters agreed to participate, and given that our inability to observe the remaining 13% is limited to

messages between two employees who both opted out of the study, we collect email network and individual content data with nearly full coverage of the firm.¹²

3.1. Data

Our data come from four sources: (i) detailed accounting records of individual project assignments and performance, (ii) email data from the corporate server, (iii) survey data on demographic characteristics, human capital and information seeking behaviors, and (iv) data from the web site Wikipedia.org used to validate our analytical models of information diversity. Internal accounting data describe: revenues generated by individual recruiters, contract start and stop dates, projects handled simultaneously by each recruiter, project team composition, and job levels of recruiters and placed candidates. These provide excellent performance measures that can be normalized for quality. Email data cover 10 months of complete email history at the firm. The data were captured from the corporate mail server during two equal periods from October 1, 2002 to March 1, 2003 and from October 1, 2003 to March 1, 2004. Participants received \$100 in exchange for permitting use of their data, resulting in 87% coverage of eligible recruiters and more than 125,000 email messages captured. Details of email data collection are described by Aral, Brynjolfsson & Van Alstyne (2006). The third data set contains survey responses on demographic and human capital variables such as age, education, industry experience, and information-seeking behaviors. Survey questions were generated from a review of relevant literature and interviews with recruiters. Experts in survey methods at the Inter-University Consortium for Political and Social Science Research vetted the survey instrument, which was then pre-tested for comprehension and ease-of-use. Individual participants received \$25 for completed surveys and participation exceeded 85%. The fourth dataset is a set of 291 entries collected from Wikipedia.org, which we describe in detail in the section pertaining to the validity of our information diversity metrics (see Appendix C).

 $^{^{12}}$ *F*-tests comparing performance levels of those who opted out with those who remained did not show statistically significant differences. *F* (Sig): Rev02 2.295 (.136), Comp02 .837 (.365), Multitasking .386 (.538).

Table 1: Descriptive Statistics					
Variable	Obs.	Mean	SD	Min	Max
Age	522	42.36	10.94	24	67
Gender (1=male)	657	.56	.50	0	1
Industry Experience	522	12.52	9.52	1	39
Years Education	522	17.66	1.33	15	21
Total Incoming Emails	563	80.31	59.67	0	342
Information Diversity	563	.57	.14	0	.87
Total Non-Redundant Information	563	47.94	35.97	0	223.30
Network Size	563	16.81	8.79	1	58
Structural Holes	563	.71	.17	0	.91
Structural Equivalence	563	77.25	16.32	27.35	175.86
Revenue	630	20962.03	18843.16	0	80808.41
Completed Projects	630	.39	.36	0	1.69
Average Project Duration (Days)	630	225.23	165.77	0	921.04

Table 2: Pair Wise Correlations Between Independent Variables													
Measure	1	2	3	4	5	6	7	8	9	10	11	12	13
1. Age	1.00												
2. Gender	.11*	1.00											
3. Industry Experience	.73*	.20*	1.00										
4. Years Education	.38*	.06	.15*	1.00									
5. Total Incoming Email	33*	10*	28*	15*	1.00								
6. Information Diversity	.09	.05	.16*	.05	.29*	1.00							
7. Non-redundant Information	32*	09*	27*	12*	.98*	.36*	1.00						
8. Network Size	07	.02	01	.09	.63*	.45*	.64*	1.00					
9. Network Diversity	.12*	.02	.25*	.01	.34*	.71*	.35*	.62*	1.00				
10. Structural Equivalence	19*	06	24*	06	.23*	08	.23*	05	16*	1.00			
11. Revenue	.44*	02	.33*	.15*	09*	.23*	12*	12*	.27*	16*	1.00		
12. Completed Projects	.41*	01	.29*	.11*	09*	.23*	11*	09*	.25*	14*	.92*	1.00	
13. Average Project Duration	.50*	.12*	.49*	.21*	30*	.14*	31*	07	.18*	21*	.54*	.47*	1.00
* p < .05													

Descriptive statistics and correlations are provided in Tables 1 & 2. An observation is a person-month. ¹³

3.2.1. Modeling & Measuring Topics in Email: A Vector Space Model of Communication Content

We model and measure the diversity of information in individuals' email using a Vector Space Model of the topics present in email content (e.g. Salton et. al. 1975). ¹⁴ Vector Space Models are widely used in information retrieval and search query optimization algorithms to identify documents that are similar to each other or pertain to topics identified by search terms. They represent textual content as vectors of topics in multidimensional space based on the relative prevalence of topic keywords. In our model, each email is represented as a multidimensional 'topic vector' whose elements are the frequencies of keywords in the email. The prevalence of certain keywords indicates that a topic that corresponds to those keywords is being discussed. For example, an email about pets might include frequent mentions of the words "dog," "cat," and "veterinarian;" while an email about econometrics might mention the words "variance," "specification," and "heteroskedasticity." The relative topic similarity of two emails can then be assessed by topic vector convergence or divergence – the degree to which the vectors point in the same or orthogonal directions. ¹⁵ To measure content diversity, we characterize all emails as topic vectors and measure the variance or spread of topic vectors in individuals' inboxes and outboxes. Emails about similar topics contain similar language on average, and vectors used to represent them are therefore closer in multidimensional space, reducing their collective variance or spread.

3.2.2. Construction of Topic Vectors & Keyword Selection

1

¹³ We wrote and developed email capture software specific to this project and took multiple steps to maximize data integrity. New code was tested at Microsoft Research Labs for server load, accuracy and completeness of message capture, and security exposure. To account for differences in user deletion patterns, we set administrative controls to prevent data expunging for 24 hours. The project went through nine months of human subjects review and content was masked using cryptographic techniques to preserve privacy (see Van Alstyne & Zhang 2003). Spam messages were excluded by eliminating external contacts who did not receive at least one message from someone inside the firm.

¹⁴ While email is not the only source of employees' communication, it is one of the most pervasive media that preserves content. It is also a good proxy for other social sources of information in organizations where email is widely used. In our data, the average number of contacts by phone (ρ = .30, p < .01) and instant messenger (ρ = .15, p < .01) are positively and significantly correlated with email contacts. Our interviews indicate that in our firm, email is a primary communication media.

¹⁵ Each email may pertain to multiple topics based on keyword prevalence, and topic vectors representing emails can emphasize one topic more than another based on the relative frequencies of keywords associated with different topics. In this way, our framework captures nuances of emails that may pertain to several topics of differing emphasis.

Vector Space Models characterize documents D_i by keywords k_j weighted according to their frequency of use (or with 0 weights for words excluded from the analysis – called "stop words"). Each document is represented as an n-dimensional vector of keywords in topic space,

$$\overrightarrow{D_i} = (k_{i1}, k_{i2}, ..., k_{in}),$$

where k_{ii} represents the weight of the *j*th keyword.

Figure 2. A three dimensional Vector Space Model of three documents is shown on the left. A Vector Space Model containing a test inbox with emails clustered along three dimensions is shown on the right.

Weights define the degree to which a particular keyword impacts the vector characterization of a document. Words that discriminate topics are weighted more heavily than words less useful in distinguishing topics. As terms that appear frequently in a document are typically thematic and relate to the document's subject matter, we use the 'term frequency' of keywords in email as weights to construct topic vectors and refine our keyword selection with criteria designed to select words that *distinguish* and *represent* topics.¹⁶

In order to minimize their impact on the clustering process, we initialized our data by removing common "stop words," such as "a, "an," "the," "and," and other common words with high frequency across all emails that are likely to create noise in content measures. We then implemented an iterative, kmeans clustering algorithm to group emails into clusters that use the same words, similar words or words

19

¹⁶ Another common weighting scheme is the 'term-frequency/inverse-document frequency.' However, we use a more sophisticated keyword selection refinement method specific to this dataset described in detail in the remainder this section.

that frequently appeared together.¹⁷ The result of iterative k-means clustering is a series of assignments of emails to clusters based on their language similarity. Rather than imposing exogenous keywords on the topic space, we extract topic keywords likely to characterize topics by using a series of algorithms guided by three basic principles.

First, in order to identify distinct topics in our corpus, keywords should *distinguish* topics from one another. We therefore chose keywords that maximize the variance of their mean frequencies across kmeans clusters. This refinement favors words with widely differing mean frequencies across clusters, suggesting an ability to distinguish between topics. In our data, we find the coefficient of variation of the mean frequencies across topics to be a good indicator of this dispersion.¹⁸

$$C_{v} = \frac{\sqrt{\frac{1}{n} \sum_{i} \left(m_{i} - \overline{M}\right)^{2}}}{\overline{M}}$$

Second, keywords should *represent* the topics they are intended to identify. In other words, keywords identifying a given topic should frequently appear in emails about that topic. To achieve this goal we chose keywords that minimize the mean frequency variance within clusters, favoring words that are consistently used across emails discussing a particular topic:¹⁹

$$ITF_{i} = \frac{\sqrt{\sum_{c} \sum_{i} \left(f_{i} - \overline{M_{c}}\right)^{2}}}{\overline{M_{c}}}$$

Third, keywords should not occur too infrequently. Infrequent keywords will not represent or distinguish topics and will create sparse topic vectors that are difficult to compare. We therefore select high frequency words (not eliminated by the "stop word" list of common words) that maximize the inter-topic

¹⁷ K-means clustering generates clusters by locally optimizing the mean squared distance of all documents in a corpus. The algorithm first creates an initial set of clusters based on language similarities, computes the 'centriod' of each cluster, and then reassigns documents to clusters whose centriod is the closest to that document in topic space. The algorithm stops iterating when no reassignment is performed or when the objective function falls below a pre-specified threshold.

¹⁸ The coefficient of variation is particularly useful due to its scale invariance, enabling comparisons of datasets, like ours, with heterogeneous mean values (Ancona & Caldwell 1992). To ease computation we use the square of the coefficient of variation, which produces a monotonic transformation of the coefficient without affecting our keyword selection.

 $^{^{19}}$ i indexes emails and c indexes k-means clusters. We squared the variation to ease computation as in footnote 18.

coefficient of variation and minimize intra-topic mean frequency variation. This process generated topical keywords from usage characteristics of the email communication of employees at our research site.²⁰

3.2.3. Measuring Email Content Diversity

Using the keywords generated by our usage analysis, we populated topic vectors representing the subject matter of the emails in our data. We then measured the degree to which the emails in an individual employee's inbox or outbox were focused or diverse by measuring the spread or variance of their topic vectors. We created five separate diversity measurement specifications based on techniques from the information retrieval, document similarity and information theory literatures. The approach of all five measures is to compare individuals' emails to each other, and to characterize the degree to which emails are about a set of focused topics, or rather about a wider set of diverse topics. We used two common document similarity measures (Cosine similarity and Dice's coefficient) and three measures enhanced by an information theoretic weighting of emails based on their "information content." We performed extensive validation tests of our diversity measures and their correlations, including application to an independent dataset from Wikipedia. A detailed description of the validation process and results appears in Appendix C. As all diversity measures are highly correlated (\sim corr = .98; see Appendix B), our specifications use the average cosine distance of employees' incoming email topic vectors d_{ij}^{I} from the mean vector of their topic space M_{i}^{I} to represent incoming information diversity (ID_{i}^{I}):

$$ID_{i}^{I} = \frac{\sum_{j=1}^{N} \left(Cos\left(d_{ij}^{I}, M_{i}^{I}\right)\right)^{2}}{N}, \text{ where: } Cos\left(d_{ij}, M\right) = \frac{d_{i} \bullet M_{i}}{\left|d_{i}\right| M_{i}} = \frac{\sum_{j} w_{ij} \times w_{Mj}}{\sqrt{\sum w_{ij}^{2}} \sqrt{\sum w_{Mj}^{2}}}, \text{ such that } 0 \leq ID_{i}^{I} \leq 1.$$

This measure aggregates the cosine distance of email vectors in an inbox from the mean topic vector of that inbox, approximating the spread or variance of topics in incoming email for a given individual. We measure the total amount of *i*'s incoming email communication as a count of incoming email messages,

²⁰ We conducted sensitivity analysis of our keyword selection process by choosing different thresholds at which to select words based on our criteria and found results were robust to all specifications and generated keyword sets more precise than those used in traditional term frequency/inverse document frequency weighted vector space models that do not refine keyword selection.

 $E_i^I = \sum_j m_{ji}$, where m_{ji} represents a message sent from j to i; and the total amount of non-redundant information flowing to each actor $i(NRI_i^I)$ as diversity times total incoming email: $NRI_i^I = (E_i^I * ID_i^I)$.

3.3. Statistical Specifications

We first estimated an equation relating network structure to the diversity of information flowing into actors' email inboxes using pooled OLS specifications controlling for individual characteristics and fixed effects models on monthly panels of individuals' networks and information diversity.²² The estimating equation is specified as follows:

$$ID_{it}^{I} = \gamma_{i} + \beta_{1}E_{it}^{I} + \beta_{2}NS_{it} + \beta_{3}NS_{it}^{2} + \beta_{3}ND_{it} + \beta_{4}SE_{it} + \sum_{j}B_{j}HC_{ji} + \sum_{m}B_{m}Month + \varepsilon_{it}$$
 [5],

where ID_{it}^{I} represents the diversity of the information in a given individual's inbox, E_{it}^{I} represents the total number of incoming messages received by i, NS_{it} represents the size of i's network, NS_{it}^{2} represents network size squared, ND_{it} represents structural diversity (measured by one minus constraint), SE_{it} represents average structural equivalence, $\sum_{j} \beta_{j} HC_{ji}$ represents controls for human capital and demographic variables (Age, Gender, Education, Industry Experience, and Managerial Level), and $\sum_{m} \beta_{m} Month$ represents temporal controls for each month/year.

We then examined the relationship between network structure and the total amount of novel information flowing into actors' email inboxes (NRI_{it}^{I}), again testing pooled OLS and fixed effects specifications using the following model:

$$NRI_{it}^{I} = \gamma_{i} + \beta_{1}NS_{it} + \beta_{2}NS_{it}^{2} + \beta_{3}ND_{it} + \beta_{4}SE_{it} + \sum_{j}B_{j}HC_{ji} + \sum_{m}B_{m}Month + \varepsilon_{it}$$
 [6].

²¹ Information Content is used to describe how informative a word or phrase is based on its level of abstraction. Formally, the information content of a concept c is quantified as its negative log likelihood $-\log p(c)$.

²² We focus in this paper on incoming information for two reasons. First, we expect network structure to influence incoming information more than outgoing information. Second, the theory we intend to test is about the information to which individuals have access as a result of their network structure, not the information individuals send. These dimensions are highly correlated.

To explore the mechanisms driving the non-linear relationship between network size and information diversity, we tested the hypothesis (2b) that while structural diversity is increasing in size, there are diminishing marginal diversity returns to size in bounded networks. If this is the case, we should see a non-linear positive relationship between network size and structural diversity, such that the marginal increase in structural diversity is decreasing in size in the following model:

$$ND_{it} = \gamma_i + \beta_1 NS_{it} + \beta_2 NS_{it}^2 + \sum_j B_j HC_{ji} + \sum_m B_m Month + \varepsilon_{it}$$
 [7].

Finally, we tested the relationship between non-redundant information (NRI_{it}^{I}) and performance (P_{it}), and included our measure of structural network diversity (ND_{it}) in the specification.

$$P_{it} = \gamma_i + \beta_1 NRI_{it}^I + \beta_2 ND_{it} + \beta_3 NS_{it} + \sum_j B_j HC_{ji} + \sum_m B_m Month + \varepsilon_{it}$$
[8].

If information benefits to network diversity exist, network diversity should be positively associated with access to diverse and non-redundant information, and non-redundant information should be positively associated with performance. If network diversity confers additional benefits beyond information advantage (such as power or favorable trading conditions) network diversity should contribute to performance beyond its contribution through information diversity.²³ Finally, if there are diminishing marginal returns to novel information, we should see a non-linear relationship between novel information and productivity.

4. Results

4.1. Network Structure & Access to Diverse, Non-Redundant Information

We first estimated the relationships between network size, network diversity and access to diverse information controlling for demographic factors, human capital, unobservable individual characteristics, temporal shocks and the total volume of communication. Our results, shown in Table 3 Models 1-4, demonstrate that the diversity of information flowing to an actor is increasing in the actor's network size and

²³ We were unable to reject the hypothesis of no heteroskedasticity and report standard errors according to the White correction (White 1980). White's approach is conservative. Estimated coefficients are unbiased but not efficient. In small samples, we may observe low t-statistics even when variables exert a real influence. As there may be idiosyncratic error at the level of individuals, for OLS analyses we report robust standard errors clustered by individual. Clustered robust standard errors are robust to correlations within observations of each individual, but are never fully efficient. They are conservative estimates of standard errors.

network diversity, while the marginal increase in information diversity is decreasing in network size, supporting hypotheses 1 and 2a. A one standard deviation increase in the size of recruiters' networks (approximately 8 additional contacts) is associated with a 1.2 standard deviation increase in information diversity; while the coefficient on network size squared is negative and significant indicating diminishing marginal diversity returns to network size.²⁴ As actors add network contacts, the contribution to information diversity lessens, implying that information benefits to network size are constrained. Network diversity is also positively and significantly associated with greater information diversity in incoming email. The first order diversity variable which measures the lack of constraint in the an actor's network is highly significant in all specifications, while the average structural equivalence of actors' contacts does not influence access to diverse information controlling for network size and first order structural diversity. These results demonstrate that large diverse networks provide access to diverse, novel sets of information.

We then tested relationships between network size, network diversity and the total amount of novel information that accrues to recruiters in incoming email. Our results, shown in Table 3 Models 5-8, demonstrate that the amount of novel information flowing to an actor is increasing in the actor's network size and network diversity. Network diversity has a strong positive relationship with the total amount of novel information flowing into actors' inboxes (Models 5 & 6), but is not significant when controlling for network size (Models 7 & 8). The impact of size on total novel information dominates that of structural diversity because of the strong relationship between size and total incoming email, a critical driver of the total amount of novel information (pair wise correlation: $\rho = .98$, p < .01). This result highlights the importance of information flows over time. The amount of novel information flowing in networks of similar structural diversity is greater in larger networks. We would also expect network diversity to drive greater access to total non-redundant information, controlling for network size. However, our model and results imply that while structural diversity has a strong impact on *characteristics* of the information actors receive (greater information diversity per unit of information), variation in the total *amount* of novel infor-

_

²⁴ We also tested a negative exponential specification of this relationship with very similar results. Both models fit well.

mation received is determined mostly by network size, a key determinant (along with tie strength) of total communication *bandwidth*.

Table 3. Network Structure & Access to Diverse, Novel Information								
	Model 1	Model 2	Model 3	Model 4	Model 5	Model 6	Model 7	Model 8
Dependent	Information	Information	Information	Information	NRI	NRI	NRI	NRI
Variable:	Diversity	Diversity	Diversity	Diversity		IVAI		IVIXI
Specification	FE	OLS-c	FE	OLS-c	FE	OLS-c	FE	OLS-c
A 90		.006		001		.000		005
Age		(.009)		(.006)		(.012)		(.010)
Gender		.003		.135		006		127
Gender		(.135)		(.097)		(.188)		(.155)
Education		061		002		068		098
Education		(.006)		(.042)		(.062)		(.053)
Industry		.010		001		029**		015
Experience		(.010)		(.007)		(.013)		(.010)
Partner		147		.175		480		244
Partilei		(.284)		(.188)		(.437)		(.395)
Consultant		006		.122		839		403
Consultant		(.246)		(.168)		(.318)		(.296)
Total Email	001	.000	001	.001				
Incoming	(.001)	(.001)	(.001)	(.001)				
Network	1.299***	1.38***	.474***	.296*			.711***	1.195***
Size	(.133)	(.301)	(.114)	(.138)			(.127)	(.234)
Network	880***	-1.048***	272**	240*			109	518*
Size-Squared	(.112)	(.266)	(.089)	(.139)			(.103)	(.263)
Network			.128**	.268***	.229***	.530***	070	138
Diversity			(.052)	(.072)	(.061)	(.131)	(.060)	(.103)
Structural			005	.062	053	000	.022	138
Equivalence			(.033)	(.096)	(.043)	(.006)	(.037)	(.102)
Constant	.059	.863	.128*	.016	281***	1.655**	247***	1.784**
Constant	(.094)	(.895)	(.075)	(.634)	(.079)	(1.090)	(.068)	(.890)
Temporal	Month /	Month /	Month /	Month /	Month /	Month /	Month /	Month /
Controls	Year	Year	Year	Year	Year	Year	Year	Year
F-Value	13.70***	3.76***	5.61***	5.03***	10.54***	12.86***	25.05***	15.85***
(d.f.)	(11)	(17)	(13)	(19)	(10)	(16)	(12)	(18)
R^2	.24	.38	.14	.24	.19	.35	.40	.55
Obs.	563	448	540	434	540	434	540	434

These results also suggest a nuanced relationship between size and diversity, which we explore next.

4.2. Tradeoffs between Network Size & Network Diversity

There is a strong, positive, but non-linear relationship between network size and network diversity in our data: structural diversity is increasing in network size, but with diminishing marginal returns (see Table 4). This result supports hypothesis 2b, and demonstrates why information benefits to larger networks may be constrained in bounded organizational networks. As recruiters contact more colleagues, the contribution of a marginal contact to the structural diversity of a focal actor's network is increasing,

but with diminishing marginal returns. The implications of a fundamental trade off between size and structural diversity complement Burt's (1992: 167) concepts of "effective size" and "efficiency."²⁵

Table 4. Network Size & Structural Network Diversity							
	Model 1	Model 2	Model 3	Model 4			
Dependent	Network	Network	Structural	Structural			
Variable:	Diversity	Diversity	Equivalence	Equivalence			
Specification	Fixed Effects	OLS-c	Fixed Effects	OLS-c			
A ~~		005		.016**			
Age		(.006)		(.005)			
Gender		156*		.024			
Gender		(.091)		(.102)			
Education		030		.011			
Education		(.034)		(.045)			
Industry		.025**		012			
Experience		(.009)		(.007)			
Partner		004		-1.012***			
1 artifer		(.186)		(.202)			
Consultant		.192		940***			
Consultant		(.140)		(.167)			
Network Size	1.585***	1.626***	077	214			
NCIWOIR SIZE	(.113)	(.209)	(.145)	(.229)			
Network	-1.038***	-1.069***	109	006			
Size-Squared	(.098)	(.190)	(.122)	(.171)			
Constant	.083	.651	907***	946			
	(.064)	(.630)	(.074)	(.784)			
Temporal	Month /	Month /	Month /	Month /			
Controls	Year	Year	Year	Year			
F-Value (d.f.)	33.39***	15.58***	62.39***	59.97***			
	(10)	(16)	(10)	(16)			
\mathbb{R}^2	.41	.64	.58	.58			
Obs.	563	448	540	434			

Figure 5 displays graphs relating network size, network diversity and information diversity, clearly showing the positive, non-linear relationships.

Figure 5. Graphs showing relationships between network size, network diversity and information diversity.

4.3. Network Structure, Information Diversity & Performance

_

²⁵ In fact, Burt (1992: 169) finds stronger evidence of hole effects with the constraint measures we employ than with effective

Finally, we test the performance implications of network structure and access to diverse, nonredundant information measured by revenues generated per month, projects completed per month, and the average duration of projects. ²⁶ Table 5 displays strong evidence of a positive relationship between access to non-redundant information and performance. In fixed effects models, which control for variation explained by unobserved, time invariant characteristics of individuals, a one unit increase in the amount of non-redundant information flowing to individuals is associated on average with just over \$3,800 more revenue generated, an extra one tenth of one project completed, and 14 days shorter average project duration per person per month. Between estimates are all in the same direction and of similar magnitude, although only the relationship with revenue is significant. Pooled OLS estimates also show that access to non-redundant information is associated with higher productivity across all measures. These results support Hypothesis 3 and provide evidence for 'information advantages' to network structure. Tables 3, 4 and 5 together demonstrate that diverse networks provide access to diverse, non-redundant information, which in turn drives performance in information intensive work. We also uncover evidence of alternative mechanisms linking network structure to performance. Table 5 shows network diversity is positively associated with performance even when holding access to novel information constant, providing preliminary evidence of additional benefits to network structure beyond those conferred through information advantage. Controlling for access to novel information, network diversity is associated with greater revenue generation in fixed effects and pooled OLS specifications, more completed projects in pooled OLS specifications, and with faster project completion in fixed effects specifications. These results leave open the possibility that some benefits to network diversity come not from access to novel, non-redundant information, but rather from other mechanisms, like access to job support, power or organizational influence.

size, demonstrating "exclusive access is a critical quality of relations that span structural holes."

²⁶ As there are some employees who do not take on projects or who are not involved in any projects in a given month, we only estimate equations for individuals with non-zero revenues in a given month.

Table 5. Network Structure, Non-Redundant Information and Individual Performance									
	Model 1	Model 2	Model 3	Model 4	Model 5	Model 6	Model 7	Model 8	Model 9
Dependent Variable:	Revenue	Revenue	Revenue	Completed Projects	Completed Projects	Completed Projects	Project Duration	Project Duration	Project Duration
Specification	Fixed Effects Within	Between Estimator	OLS-c	Fixed Effects Within	Between Estimator	OLS-c	Fixed Effects Within	Between Estimator	OLS-c
Age			-241.75			006			.344
1.54			(294.08)			(.005)			(2.147)
Gender			-6217.33			096			-12.155
3411441			(3816.54)			(.056)			(26.346)
Education			-774.60			003			17.769
			(1103.03)			(.022)			(10.686)
Industry			-91.58			.002			4.251
Experience			(278.91)			(.006)			(2.529)
Partner			12979.80			.156			-83.392
1 artifer			(8533.10)			(.159)			(79.325)
Consultant			9277.93			.250**			-104.555
Consultant			(6763.74)			(.121)			(57.056)
Non- Redundant Information	3806.12** (1211.06)	4726.45* (2783.69)	7709.13** (3143.62)	.097*** (.024)	.084 (.059)	.172** (.050)	-14.211** (5.44)	-35.233 (25.516)	-26.461* (14.931)
Network	165.14	5558.04*	3202.45*	.212	.070	.057*	-12.735**	33.238	-14.764
Diversity	(931.52)	(3268.62)	(1779.18)	(.018)	(.069)	(.032)	(4.18)	(29.961)	(11.499)
•	35238.48***	28921.45*	56129.10**	.660***	.402	.873**	288.926***	243.027	-36.571
Constant	(1442.79)	(16214.11)	(20886.57)	(.028)	(.344)	(.431)	(6.482)	(148.623)	(190.419)
Temporal Controls		Month / Year	Month / Year	,				•	
F-Value	2.16**	5.21***	3.97***	3.15***	3.46**	4.72***	3.32***	1.72	4.06***
(d.f.)	(10)	(8)	(16)	(10)	(8)	(16)	(10)	(8)	(16)
R^2	.06	.49	.24	.08	.39	.27	.08	.24	.28
Obs.	420	420	320	420	420	320	420	420	320

Finally, we tested whether the positive relationship between access to novel information and performance was strictly linear, or rather whether access to novel information displayed diminishing marginal performance returns (Hypothesis 5). We found across the board that access to non-redundant information had diminishing marginal performance returns in each of our performance measures (see Table 6).

Table 6. Non-Redundant Information and Performance							
	Model 1	Model 2	Model 3	Model 4	Model 5	Model 6	
Dependent Variable:	Revenue	Revenue	Completed Projects	Completed Projects	Project Duration	Project Duration	
Specification	Fixed Effects	OLS-c	Fixed Effects	OLS-c	Fixed Effects	OLS-c	
A ~ ~		-233.39		006		.528	
Age		(280.47)		(.005)		(2.191)	
Gender		-6539.65		101*		-8.432	
Gender		(3930.32)		(.059)		(26.907)	
Education		-1061.88		008		18.050	
Education		(1131.07)		(.022)		(11.195)	
Industry		493		.003		3.817	
Experience		(261.17)		(.005)		(2.531)	
Dortnor		13891.09*		.172		-96.117	
Partner		(7971.08)		(.157)		(82.379)	
Consultant		9457.81		.252**		-115.209*	
Consultant		(6055.44)		(.115)		(59.892)	
Non-	6096.58***	9310.37***	.152***	.201***	-23.11***	-31.870**	
Redundant	(1287.82)	(2528.86)	(.025)	(.040)	(5.94)	(16.047)	
Information	(1207.02)	(2328.80)	(.023)	(.040)	(3.94)	(10.047)	
Non-							
Redundant	-3270.83***	-6659.35***	074***	121***	9.59***	4.172	
Information	(775.10)	(1194.65)	(.015)	(.026)	(3.58)	(9.686)	
Squared							
Constant	37808.06***	64901.77**	.724***	1.032**	276.75***	-44.411	
Constant	(1489.21)	(20890.10)	(.029)	(.443)	(6.87)	(197.604)	
Temporal	Month /	Month /	Month /	Month /	Month /	Month /	
Controls	Year	Year	Year	Year	Year	Year	
E Walna (J.C)	4.04***	5.56***	3.10***	5.69***	3.10***	3.09**	
F-Value (d.f.)	(10)	(16)	(10)	(16)	(10)	(16)	
\mathbb{R}^2	.10	.30	.08	.31	.08	.27	
Obs.	420	320	420	320	420	320	

These parameter estimates suggest that the positive performance impacts of novel information are much lower when employees already have access to significant amounts of novel information.

Figure 6. Graphs of the relationships between novel information, completed projects and revenue.

In fact, as the graphs in Figure 6 demonstrate, there seem to be negative returns to more novel information beyond the normalized mean.²⁷ These non-linearities in the value of novel information likely arise for the reasons outlined in §2.2. First, beyond the threshold for decision relevance, new information adds no value. Second, an employee's capacity to process new information may be constrained, making them less able to get the most out of novel information after they receive too much of it. This explanation is consistent with theories of bounded rationality, cognitive capacity and information overload.

5. Conclusion

We present some of the first empirical evidence on the relationship between network structure and the content of information flowing to and from actors in a network. We develop theory detailing how network structures enable information benefits with measurable performance implications, and build and validate an analytical model to measure the diversity of information in email communication. Our results lend broad support to the argument that network structures predict performance due to their impact on individuals' access to diverse information. But we also find subtle non-linearities in the relationships between network structure and information access, and between information access and performance. The total amount of novel information and the diversity of information flowing to actors are increasing in actors' network size and network diversity, but the marginal increase in information diversity is decreasing in network size. Part of the explanation for the decreasing marginal contribution of network size to information diversity is that network diversity is increasing in network size, but with diminishing marginal returns. As actors establish relationships with a finite set of possible contacts in an organization, the probability that a marginal relationship will be non-redundant, and provide access to novel information, decreases as possible alters in the network are exhausted. We also find that there are diminishing marginal productivity returns to novel information, a result consistent with anecdotal evidence of information overload, and theories of bounded rationality and limits to cognitive capacity. In our context, network diversity contributes to performance even when controlling for the positive performance effects of access to

22

²⁷ For novel information greater than the normalized mean, coefficients in revenue regressions are negative and significant (β_{FE} =-3340.33**; β_{OLS} =-3661.60*), and in completed projects regressions are negative, though not significant (β_{FE} =-.04; β_{OLS} =-.05).

novel information, suggesting additional benefits to network diversity beyond those conferred through information advantage. Surprisingly, traditional demographic and human capital variables (e.g. age, gender, industry experience, education) have little effect on access to diverse information, highlighting the importance of network structure for information advantage.

These results represent some of the first evidence on the relationship between network structure and information advantage. But, relationships between social structure, information access and economic outcomes are subtle and complex and require more detailed theoretical development and empirical inquiry across different contexts. Our methods for analyzing network structure and information content in email data are replicable, opening a new line of inquiry into the relationships between networks, information and economic performance.

References

- Ancona, D.G. & Caldwell, D.F. 1992. "Demography & Design: Predictors of new Product Team Performance." *Organization Science*, 3(3): 321-341.
- Aral, S., Brynjolfsson, E., & Van Alstyne, M. 2006. "Information, Technology and Information Worker Productivity: Task Level Evidence." *Proceedings of the 27th Annual International Conference on Information Systems*, Milwaukee, Wisconsin.
- Arrow, K.J. 1985. "Informational Structure of the Firm." AEA Papers and Proceedings, 75(2): 303-307.
- Bernard, H.R., Killworth, P., & Sailor, L. 1981. "Summary of research on informant accuracy in network data and the reverse small world problem." *Connections*, (4:2): 11-25.
- Bulkley, N. & Van Alstyne, M. 2004. "Why Information Influence Should Productivity" *The Network Society: A Global Perspective*; Manuel Castells (ed.). Edward Elgar Publishers. pp. 145-173.
- Burt, R. 1992. *Structural Holes: The Social Structure of Competition*. Harvard University Press, Cambridge, MA.
- Burt, R. 2000. "The network structure of social capital" In B. Staw, & Sutton, R. (Ed.), *Research in organizational behavior* (Vol. 22). New York, NY, JAI Press.
- Burt, R. 2004a. "Structural Holes & Good Ideas" American Journal of Sociology, (110): 349-99.
- Burt, R. 2004b. "Where to get a good idea: Steal it outside your group." As quoted by Michael Erard in *The New York Times*, May.
- Coleman, J.S. 1988. "Social Capital in the Creation of Human Capital" *American Journal of Sociology*, (94): S95-S120.
- Cook, K.S., Emerson, R.M., Gilmore, M.R., & Yamagishi, T. 1983. "The distribution of power in exchange networks." *American Journal of Sociology*, 89: 275-305.
- Cummings, J., & Cross, R. 2003. "Structural properties of work groups and their consequences for performance." <u>Social Networks</u>, 25(3):197-210.

- Emerson, R. 1962. "Power-Dependence Relations." American Sociological Review, 27: 31-41.
- Finlay, W. & Coverdill, J.E. 2000. "Risk, Opportunism & Structural Holes: How headhunters manage clients and earn fees." *Work & Occupations*, (27): 377-405.
- Granovetter, M. 1973. "The strength of weak ties." American Journal of Sociology (78):1360-80.
- Hansen, M. 1999. "The search-transfer problem: The role of weak ties in sharing knowledge across organization subunits." *Administrative Science Quarterly* (44:1):82-111.
- Hansen, M. 2002. "Knowledge networks: Explaining effective knowledge sharing in multiunit companies." *Organization Science* (13:3): 232-248.
- Hargadon, A. & R, Sutton. 1997. "Technology brokering and innovation in a product development firm." *Administrative Science Quarterly*, (42): 716-49.
- Hirshleifer, J. 1973. Where are we in the theory of information? *American Economic Review* (63): 31-39.
- Krackhardt, D. & Kilduff, M. 1999. "Whether close or far: Social distance effects on perceived balance in friendship networks." *Journal of personality and social psychology* (76) 770-82.
- Kumbasar, E., Romney, A.K., and Batchelder, W.H. 1994. Systematic biases in social perception. *American Journal of Sociology*, (100): 477-505.
- Marsden, P. 1990. "Network Data & Measurement." Annual Review of Sociology (16): 435-463.
- McPherson, M., L. Smith-Lovin & J. Cook. 2001. "Birds of a Feather: Homophily in Social Networks." *Annual Review of Sociology* 27: 415-444.
- Podolny, J., Baron, J. 1997. "Resources and relationships: Social networks and mobility in the workplace." *American Sociological Review* (62:5): 673-693.
- Reagans, R. & McEvily, B. 2003. "Network Structure & Knowledge Transfer: The Effects of Cohesion & Range." *Administrative Science Quarterly*, (48): 240-67.
- Reagans, R. & Zuckerman, E. 2001. "Networks, diversity, and productivity: The social capital of corporate R&D teams." *Organization Science* (12:4): 502-517.
- Reagans, R. & Zuckerman, E. 2006. "Why Knowledge Does Not Equal Power: The Network Redundancy Tradeoff" *Working Paper Sloan School of Management* 2006, pp. 1-67.
- Salton, G., Wong, A., & Yang, C. S. 1975. "A Vector Space Model for Automatic Indexing." *Communications of the ACM*, 18(11): 613-620.
- Sparrowe, R., Liden, R., Wayne, S., & Kraimer, M. 2001. "Social networks and the performance of individuals and groups." *Academy of Management Journal*, 44(2): 316-325.
- Szulanski, G. 1996. "Exploring internal stickiness: Impediments to the transfer of best practice within the firm." *Strategic Management Journal* (17): 27-43.
- Uzzi, B. 1996. "The sources and consequences of embeddedness for the economic performance of organizations: The network effect" *American Sociological Review*, (61):674-98.
- Uzzi, B. 1997. "Social structure and competition in interfirm networks: The paradox of embeddedness." *Administrative Science Quarterly*, 42: 35-67.
- Van Alstyne, M. & Zhang, J. 2003. "EmailNet: A System for Automatically Mining Social Networks from Organizational Email Communication," NAACSOS.
- White, H. 1980. "A heteroscedasticity-consistent covariance matrix estimator and a direct test for heteroscedasticity." *Econometrica* (48:4): 817-838.

Online Appendix A. Model Derivation

This short section provides the derivation for Equation 1. Let there be $1 ldots n_1$ topics in topic set n_1 and $1 ldots n_2$ topics in topic set n_2 for a total of $n_1 + n_2 = T$. Define the likelihoods of encountering n_1 and n_2 topics as p_1 and p_2 respectively. It follows that $n_1p_1 + n_2p_2 = 1$. Further, define the following:

 $I_{lk} = 1$ if link *l* connects to idea *k*, 0 otherwise.

$$J_{k} = \begin{cases} 1 & if \sum_{l=1}^{L} I_{lk} = 0 \\ 0 & otherwise \end{cases}$$

 Ψ = {Event that link L+1 connects to a new idea}

Here, J_k indicates whether idea k has failed to appear among the information provided by any of the links $1 \dots L$. With this terminology, we can now derive $P(\Psi)$, the probability of encountering a new idea given that there are k ideas remaining to be seen.

$$P(\Psi) = E[P(\Psi | J_1...J_k)]$$

$$= E[\sum_{i=1}^{n_1} J_i p_1 + \sum_{h=n_1+1}^{T} J_h p_2]$$

$$= n_1 p_1 E[J_i] + n_2 p_2 E[J_h]$$

$$= n_1 p_1 (1 - p_1)^L + n_2 p_2 (1 - p_2)^L$$

The last step arises because an idea that occurs with probability p must not have occurred in any of the previous L draws. This completes the derivation. It is useful to note three properties. First, having no prior links L=0 implies that a new idea is encountered with certainty. Second, increasing links without bound $L\to\infty$ implies the chances of encountering a new idea approach 0. Third, unbiased information implies $p_1=p_2=1/T$. Further, if ideas in n_1 become B times more likely to appear among in-group communications, then $p_1=B/T$ which implies that $p_2=\frac{1-n_1}{T-n_1}\frac{B}{T}$ (with $n_1 < T$, B < T, and $n_1B \le T$) which simplifies the final derivation in the main text.

Online Appendix B. Descriptions & Correlations of Information Diversity Metrics

1. Cosine Distance Variance

Variance based on cosine distance (cosine similarity):

$$ID_{i}^{I} = \frac{\sum_{j=1}^{N} \left(Cos(d_{ij}^{I}, M_{i}^{I}) \right)^{2}}{N}, \text{ where } Cos(d_{ij}, M) = \frac{d_{i} \bullet M_{i}}{|d_{i}| |M_{i}|} = \frac{\sum_{j} w_{ij} \times w_{Mj}}{\sqrt{\sum w_{ij}^{2}} \sqrt{\sum w_{Mj}^{2}}}$$

We measure the variance of deviation of email topic vectors from the mean topics vector and average the deviation across emails in a given inbox or outbox. The distance measurement is derived from a well-known document similarity measure – the cosine similarity of two topic vectors.

2. Dice's Coefficient Variance

Variance based on Dice's Distance and Dice's Coefficient: $VarDice_i^I = \frac{\sum_{j=1}^{N} \left(DistDice\left(d_{ij}^I\right)\right)^2}{N}$, where

$$DistDice(d) = DiceDist(d, M) = 1 - Dice(d, M), \text{ and where}$$

$$Dice(D1, D2) = \frac{2\sum_{i=1}^{T} (t_{D1j} \times t_{D2j})}{\sum_{i=1}^{T} t_{D1j} + \sum_{i=1}^{T} t_{D2j}}$$

Similar to VarCos, variance is used to reflect the deviation of the topic vectors from the mean topic vector. Dice's coefficient is used as an alternative measure of the similarity of two email topic vectors.

3. Average Common Cluster

AvgCommon measures the level to which the documents in the document set reside in different k-means clusters produced by the eClassifier algorithm:

$$AvgCommon_{i}^{I} = \frac{\sum_{j=1}^{N} \left(CommonDist\left(d_{1j}^{I}, d_{2j}^{I}\right)\right)}{N},$$

where (d_{1j}^I, d_{2j}^I) represents a given pair of documents (1 and 2) in an inbox and j indexes all pairs of documents in an inbox, and where:

$$CommonDist\left(d_{1j}^{I},d_{2j}^{I}\right) = 1 - CommonSim\left(d_{1j}^{I},d_{2j}^{I}\right)$$

$$CommonSim\left(d_{1j}^{I},d_{2j}^{I}\right) = \frac{\sum Iterations_in_same_cluster}{\sum Iterations}$$

AvgCommon is derived from the concept that documents are similar if they are clustered together by k-means clustering and dissimilar if they are not clustered together. The k-means clustering procedure is repeated several times, creating several clustering results with 5, 10, 20, 30, 40 ... 200 clusters. This measures counts the number of times during this iterative process two emails were clustered together divided by the number of clustering iterations. Therefore, every two emails in an inbox and outbox that are placed in separate clusters contribute to higher diversity values.

4. Average Common Cluster with Information Content

AvgCommonIC uses a measure of the "information content" of a cluster to weight in which different emails reside. AvgCommonIC extends the AvgCommon concept by compensating for the different amount of information provided in the fact that an email resides in the same bucket for either highly diverse or tightly clustered clusters. For example, the fact that two emails are both in a cluster with low intra-cluster diversity is likely to imply more similarity between the two emails than the fact that two emails reside in a cluster with high intra-cluster diversity.

$$\begin{aligned} \textit{CommonICSim}(D_1, D_2) &= \frac{1}{\log(\frac{1}{\|all_documents\|})} \cdot \frac{\sum\limits_{D_1, D_2 in_same_bucket} \log\left(\frac{\|documents_in_the_bucket\|}{\|all_documents\|}\right)}{total_number_of_bucket_levels} \\ &\quad \textit{CommonICDist}(D_1, D_2) = 1 - \textit{CommonICSim}(D_1, D_2) \\ &\quad \textit{AvgCommonIC} &= \underset{d_1, d_2 \in documents}{average} \left\{ & \textit{CommonICDist}(d_1, d_2) \right\} \end{aligned}$$

5. Average Cluster Distance

AvgBucDiff measures diversity using the similarity/distance between the clusters that contain the emails:

$$AvgBucDiff = \underset{d_{1},d_{2} \in documents}{average} \left\{ DocBucDist(d_{1},d_{2}) \right\}, \text{ where}$$

$$DocBucketD \ ist(D_{1},D_{2}) = \frac{1}{\|cluster_iterations\|} \cdot \sum_{i \in cluster_iterations} \left(BucketDist \ (B_{iteration=i,D_{1}}, B_{iteration=i,D_{2}}) \right), \text{ and}:$$

$$BucketDist(B_1, B_2) = CosDist(m_{B_1}, m_{B_2})$$
.

AvgBucDiff extends the concept of AvgCommon by using the similarity/distance between clusters. While AvgCommon only differentiates whether two emails are in the same cluster, AvgBucDiff also considers the distance between the clusters that contain the emails.

Correlations Between the Five Measures of Information Diversity							
Measure	1	2	3	4	5		
1. VarCosSim	1.0000						
2. VarDiceSim	0.9999	1.0000					
3. AvgCommon	0.9855	0.9845	1.0000				
4. AvgCommonIC	0.9943	0.9937	0.9973	1.0000			
5. AvgClusterDist	0.9790	0.9778	0.9993	0.9939	1.0000		

Online Appendix C: External Validation of Diversity Measures

We validated our diversity measurement using an independent, publicly available corpus of documents from Wikipedia.org. Wikipedia.org, the user created online encyclopedia, stores entries according to a hierarchy of topics representing successively fine-grained classifications. For example, the page describing "genetic algorithms," is assigned to the "Genetic Algorithms" category, found under "Evolutionary Algorithms," "Machine Learning," "Artificial Intelligence," and subsequently under "Technology and Applied Sciences." This hierarchical structure enables us to construct clusters of entries on diverse and focused subjects and to test whether our diversity measurement can successfully characterize diverse and focused clusters accurately.

We created a range of high to low diversity clusters of Wikipedia entries by selecting entries from either the same sub-category in the topic hierarchy to create focused clusters, or from a diverse set of unrelated subtopics to create diverse clusters. For example, we created a minimum diversity cluster (Type-0) using a fixed number of documents from the same third level sub-category of the topic hierarchy, and a maximum diversity cluster (Type-9) using documents from unrelated third level sub-categories. We then constructed a series of document clusters (Type-0 to Type-9) ranging from low to high topic diversity from 291 individual entries as shown in Figure 3. The topic hierarchy from which documents were selected appears at the end of this section.

If our measurement is robust, our diversity measures should identify Type-0 clusters as the least diverse and Type-9 clusters as the most diverse. We expect diversity will increase relatively monotonically from Type-0 to Type-9 clusters, although there could be debate for example about whether Type-4 clusters are more diverse than Type-3 clusters.²⁹ After creating this independent dataset, we used the Wikipedia entries to generate keywords and measure diversity using the methods described above. Our methods were very successful in characterizing diversity and ranking clusters from low to high diversity. Figure 3 displays cosine similarity metrics for Type-0 to Type-9 clusters using 30, 60, and 90 documents to populate clusters. All five diversity measures return increasing diversity scores for clusters selected from successively more diverse topics.³⁰ Overall, these results give us confidence in the ability of our diversity measurement to characterize the subject diversity of groups of text documents of varying sizes.

²⁸ We created several sets of clusters for each type and averaged diversity scores for clusters of like type. We repeated the process using 3, 6 and 9 document samples per cluster type to control for the effects of the number of documents on diversity measures.

²⁹ Whether Type-3 or Type-4 clusters are more diverse depends on whether the similarity of two documents in the same third level sub category is greater or less than the difference of similarities between documents in the same second level sub category as compared to documents in categories from the first hierarchical layer onwards. This is, to some extent, an empirical question.

³⁰ The measures produce remarkably consistent diversity scores for each cluster type and the diversity scores increase relatively monotonically from Type-0 to Type-9 clusters. The diversity measures are not monotonically increasing for all successive sets, such as Type-4, and it is likely that the information contained in Type-4 clusters are less diverse than Type-3 clusters due simply to the fact that two Type-4 documents are taken from the same third level sub category.

Document clusters selected from Wikipedia.org Diversity measurement validation results Diversity measurement validation results Diversity measurement validation results Diversity measurement validation results Diversity measurement validation results

Figure C1. Wikipedia.org Document Clusters and Diversity Measurement Validation Results.

Wikipedia.org Categories

+ Computer science >	+ Geography >	+ Technology >
+ Artificial intelligence	+ Climate	+ Robotics
+ Machine learning	+ Climate change	+ Robots
+ Natural language processing	+ History of climate	+ Robotics competitions
+ Computer vision	+ Climate forcing	+ Engineering
+ Cryptography	+ Cartography	+ Electrical engineering
+ Theory of cryptography	+ Maps	+ Bioengineering
+ Cryptographic algorithms	+ Atlases	+ Chemical engineering
+ Cryptographic protocols	+ Navigation	+ Video and movie technology
+ Computer graphics	+ Exploration	+ Display technology
+ 3D computer graphics	+ Space exploration	+ Video codecs
+ Image processing	+ Exploration of	+ Digital photography
+ Graphics cards	Australia	