

Lessons learned building machine learning models for Wikidata

Wikimania 2016, Esino Lario, 24.06.2016

Amir Sarabadani User:Ladsgroup

@AmirSarabadani

WIKIMEDIA
DEUTSCHLAND

WIKIDATA

Wikidata?

- free knowledge base by the Wikimedia movement
- structured data
- user created content
- linked data
- people, places, events, ...
- powered by Wikibase (open source)
- data: CC-0

Quality control in Wikidata

- Quality of Wikidata is important
- Vandalism is a threat!
- But the backlog is too big

Whither Wikidata?

By Andreas Kolbe

[Contribute](#) — [Share this](#)
[\[show\]](#)

Just over half of all statements in [Wikidata](#) are unreferenced, according to the latest published figures. Source: <https://tools.wmflabs.org/wikidata-todo/stats.php>

We need to talk about [Wikidata](#).

Wikidata, covered in last week's *Signpost* issue in a celebratory op-ed that highlighted the project's potential (see [Wikidata: the new Rosetta Stone](#)), has some remarkable properties for a Wikimedia wiki:

- A little more than half its statements are unreferenced.
- Of those statements that do have a reference, significantly more than half are referenced only to a language version of Wikipedia (projects like the English, Latvian or Burmese Wikipedia).
- Wikidata statements referenced to Wikipedia do not cite a specific article

80,000 edits per day
(133 hours per day)

Wikidata gets
80,000 human
edits per day, 320
will be reverted
and 80 of them will
have been
vandalism.

0.4% of edits are
reverted, 0.1% of
reverted edits are
vandalism

https://en.wikipedia.org/wiki/Wikipedia:Wikipedia_Signpost/2015-12-09/Op-ed

“For Wikidata to truly give more people more access to more knowledge, the data in Wikidata needs to be of high quality.”

“And probably the most important part is machine-learning tools like **ORES** that help us find bad edits and other issues.”

Machine learning classifiers

- Machine learning in Wikipedia
- But there is no infrastructure
- Here it comes the ORES

is_anon
chrs_added
chrs_removed
cust_comment
repeated_chrs
longest_token
badwords_added

Good.

BAD!

https://commons.wikimedia.org/wiki/File:Flickr_-_Official_U.S._Navy_Imagery_-_Sailor%27s_daughter_operates_a_fire_hose_with_crew_member_assistance.jpg

80k
Human
Edits
Per
Day

Need review

Probably OK

ORES

<https://ores.wikimedia.org/scores/wikidatawiki/damaging/267233560>

<https://ores.wikimedia.org/scores/wikidatawiki/damaging/267233560>

“Wikidata”

<https://ores.wikimedia.org/scores/wikidatawiki/damaging/267233560>

Is this edit damaging?

<https://ores.wikimedia.org/scores/wikidatawiki/damaging/267233560>

Difference between revisions of "Alan Turing"

Revision as of 11:50, 29 October 2015 (restore)

Edgars2007 (talk | contribs | block)

(Created claim: *occupation (P106): athletics competitor*

(Q11513337)) (change visibility)

(Tag: Widar [1.3])

← Older edit

Revision as of 15:24, 2 November 2015 (restore)

(undo)

186.137.71.74 (talk | block)

(Created claim: *sexual orientation (P91): Trolox*

(Q245489)) (change visibility)

Newer edit →

property / sexual orientation

+ Trolox

property / sexual orientation: Trolox / rank

+ Normal rank

Difference between revisions of "Alan Turing"

Revision as of 11:50, 29 October 2015 (restore)

Edgars2007 (talk | contribs | block)

(Created claim: *occupation (P106): athletics competitor*

(Q11513337) (change visibility)

(Tag: Widar [1.3])

← Older edit

Revision as of 15:24, 2 November 2015 (restore)

(undo)

186.137.71.74 (talk | block)

(Created claim: *sexual orientation (P91): Trolox*

(Q245489) (change visibility)

Newer edit →

property / sexual orientation

+ Trolox

property / sexual orientation: Trolox / rank

+ Normal rank

```
{
  "267233560": {
 "prediction": true,
 "probability": {
 "false": 0.111,
 "true": 0.889
 }
  }
}
```


Difference between revisions of "Alan Turing"

Revision as of 11:50, 29 October 2015 (restore)

Edgars2007 (talk | contribs | block)

(Created claim: *occupation (P106): athletics competitor*

(Q11513337) (change visibility)

(Tag: Widar [1.3])

← Older edit

Revision as of 15:24, 2 November 2015 (restore)

(undo)

186.137.71.74 (talk | block)

(Created claim: *sexual orientation (P91): Trolox*

(Q245489) (change visibility)

Newer edit →

property / **sexual orientation**

+ Trolox

property / **sexual orientation: Trolox** / rank

+ Normal rank

```
{
  "267233560": {
 "prediction": true,
 "probability": {
 "false": 0.111,
 "true": 0.889
 }
  }
}
```

```
{
  "286961313": {
 "prediction": false,
 "probability": {
 "false": 0.946,
 "true": 0.054
 }
  }
}
```

Difference between revisions of "Alan Turing"

Revision as of 11:50, 29 October 2015 (restore)
Edgars2007 (talk | contribs | block)
(Created claim: *occupation (P106): athletics competitor (Q11513337)*) (change visibility)
(Tag: Widar [1.3])
← Older edit

Revision as of 15:24, 2 November 2015 (restore)
(undo)
186.137.71.74 (talk | block)
(Created claim: *sexual orientation (P91): Trolox (Q245489)*) (change visibility)
Newer edit →

property / **sexual orientation**

+ Trolox

property / **sexual orientation: Trolox / rank**

+ Normal rank

```
{
  "267233560": {
 "prediction": true,
 "probability": {
 "false": 0.111,
 "true": 0.889
 }
  }
}
```

Difference between revisions of "Q16392384"

Revision as of 00:19, 30 December 2015 (restore)
ԱշնսՆԼԴ (talk | contribs | block)
(Created claim: *instance of (P31): human settlement (Q486972)*) (change visibility)
(Tag: Widar [1.3])
← Older edit

Revision as of 00:19, 30 December 2015 (restore)
(undo) (thank)
ԱշնսՆԼԴ (talk | contribs | block)
(Added reference to claim: *instance of (P31): human settlement (Q486972)*) (change visibility)
(Tag: Widar [1.3])
Newer edit →

property / **instance of: human settlement / reference**

+ imported from: Armenian Wikipedia

```
{
  "286961313": {
 "prediction": false,
 "probability": {
 "false": 0.946,
 "true": 0.054
 }
  }
}
```

ORES in Wikipedia vs. Wikidata

- Wikitext-based vandalism detection
- Wikibase-based vandalism detection
- Percentage of vandalism

Wikipedia: 1-10% (Mostly ~7%)

Wikidata: ~0.1%

ORES extension

- Database cached = speed and filtering
- Hit record

14 June 2016

- (diff | hist) . . Talk:Lorem ipsum dolor sit amet, consectetur adipiscing elit. Morbi vitae euismod neque.; 19:11 . . (+19) . . **ET61** (talk | contribs) edited the description
- (diff | hist) . . `<script>alert(1)</script>` on Talk:Lorem ipsum dolor sit amet, consectetur adipiscing euismod mi, ac efficitur neque.; 19:08 . . (+7) . . **ET61** (talk | contribs)
- (diff | hist) . . June 03 04 on Talk:ET61; 19:04 . . (+10) . . **ET61** (talk | contribs)
- (diff | hist) . . **N** June 14 on User talk:Etonkovidova; 18:56 . . (+23) . . **ET70** (talk | contribs)
- (diff | hist) . . **r** Redirect; 16:53 . . (-6) . . **Krenair** (talk | contribs) (*← Redirected page to Main page*)
- (diff | hist) . . Redirect; 16:53 . . (+30) . . **Krenair** (talk | contribs) (*← Redirected page to Recent changes*)
- (User creation log); 16:09 . . User account **KartikMistry2** (talk | contribs) was created
- (diff | hist) . . Selenium language test page; 15:27 . . (-7) . . **Selenium user** (talk | contribs) (web edit)

Legend:

[collapse]

- r** This edit may be damaging and should be reviewed
- N** This edit created a new page (also see [list of new pages](#))
- m** This is a minor edit
- b** This edit was performed by a bot
- D** Wikidata edit
- (±123)** The page size changed by this number of bytes

Kian

Problem of harvesting data

- Different languages
- Type of statements
- Why NLP and categories are not options

Kian game

[Kian](#) suggestions to add statements in items based on categories in Wikipedia articles. Contact [Amir](#) if a model has too much incorrect suggestions. 17 languages are supported. Source code can be found in [here](#)

Lisbunny, County Tipperary [Q6558659]

Lios Buinne

[Auto](#) | [en](#) | [ga](#)

Lisbunny (Irish: *Lios Buinne*) is a townland and a civil parish in the historical Barony of Ormond Lower, County Tipperary, Ireland. Its location is to the east of Nenagh. The only signage indicating the townland is for Lisbunny Industrial Estate on the north side of the R445 road just after crossing the bridge over the Limerick–Ballybrophy railway line.

Lisbunny Cemetery and Church

Located on the side the R445 road to the eastern side of the townland is the modern cemetery, still in use. British war graves are located here. All that is left of the adjoining Lisbunny church is a ruin. The church was listed in the ecclesiastical taxation of the Diocese of Killaloe in 1302.

Knockalton/Lisbunny, Standing Stone

Bordering the townlands of Knockalton and Lisbunny. The stone, of limestone is 2.15m in height

From [en.wikipedia](#)

human settlement

Is this instance of:human settlement?

Model:enVil - Probability:0.50341

Yes

Skip

No

Menkulas [Q18343834]

[Auto](#) | [en](#)

Location in Albania

How Kian works

- Extracting features
- Training

Lisbunny, County Tipperary

From Wikipedia, the free encyclopedia

This article is about the townland and civil parish in County Tipperary. For the townland in County Londonderry, see [Lisbunny, County Londonderry](#).

Lisbunny (Irish: *Lios Buinne*)^[1] is a **townland** and a **civil parish** in the historical **Barony of Ormond Lower, County Tipperary, Ireland**. Its location is to the east of **Nenagh**. The only signage indicating the townland is for Lisbunny Industrial Estate on the north side of the **R445 road** just after crossing the bridge over the **Limerick–Ballybrophy railway line**.

Lisbunny Cemetery and Church [\[edit \]](#)

Located on the side the R445 road to the eastern side of the townland is the modern **cemetery**, still in use. British war graves are located here.^[2] All that is left of the adjoining Lisbunny church is a ruin. The church was listed in the ecclesiastical taxation of the **Diocese of Killaloe** in 1302.^[3]

Knockalton/Lisbunny, Standing Stone [\[edit \]](#)

Bordering the townlands of **Knockalton** and Lisbunny. The stone, of limestone is 2.15m in height and 60 to 80 cm in width.^[4]

References [\[edit \]](#)

- ↑ "[Bunachar Logainmneacha na hÉireann - Placenames Database of Ireland](#)". [logainm.ie](#). Retrieved 2013-05-21.
- ↑ "[War Graves In Ireland](#)". [British War Graves](#). Retrieved 2013-05-21.
- ↑ "[The Standing Stone: Lisbunny, Church, Co. Tipperary](#)". [Thestandingstone.ie](#). Retrieved 2013-05-21.
- ↑ "[The Standing Stone: Knockalton/Lisbunny, Standing Stone, Co. Tipperary](#)". [Thestandingstone.ie](#). Retrieved 2013-05-21.

Categories: [Townlands of County Tipperary](#)

high_density_settlement_cats = 1

medium_density_settlement_cats = 0

low_density_settlement_cats = 0

Kian

Settlement

Not a settlement

Questions?

Revision Scoring team:

Aaron Halfaker (ahalfaker@wikimedia.org)

Amir Sarabadani

Me?

User:Ladsgroup

Ladsgroup@gmail.com

@AmirSarabadani (twitter)