

Q1/Q2 2017-18

GOAL: Improve the encyclopedia experience

2	What is your objective / workflow?	Who are you working with?	What impact / deliverables are you expecting?	
	Increase retention	LAST QUARTER		
	across our Reading experiences	Web and Community liaisons, Services, Design Research	Release page previews feature as the default experience to all Wikipedias but English and German	
			A/B test on English and German Wikipedias	
		NEXT QUARTER		
		Web and Community liaisons, Services, Design Research	Prepare for release to English and German Wikipedias - stalled until January due to deployment freeze and fundraiser	

STATUS: OBJECTIVE IN PROGRESS WITH DELAYS

Readers Web

PROGRAM

3 [LINK]

WIKIMEDIA
FOUNDATION
ANNUAL PLAN

Page Previews - feedback

Quantitative:

- Due to a bug affecting all client-side event logging across Audiences, we will be repeating the A/B test for more in-depth results and to ensure accuracy of our initial results:
 - Very few users disable the feature (<0.1% of sessions according to preliminary data)
 - On average, cards are viewed (>= 1s) on between 13% 20% of pageviews
- Third fundraising test no negative effects on fundraising

Other

Lots of positive feedback seen on Twitter, other wikis

...and more

TEAM/DEPT

3 [<u>LINK</u>]

PROGRAM

WIKIMEDIA FOUNDATION ANNUAL PLAN

Oct 2017 **Readers Web**

GOAL: Improve the encyclopedia experience

What is your objective / workflow?	Who are you working with?	What impact / deliverables are you expecting?
Increase retention	LAST QUARTER	
across our Reading experiences	Web with Community Liaisons, New Readers, Services	 Improve rendering functionality for PDF creation and book tool by deploying new rendering tool Deploy new desktop print styles
	NEXT QUARTER	
	Web with Community Liaisons, New Readers, Services	 Evaluate and create new rendering tool for rendering PDFs on desktop and mobile Deploy button for readers to download PDFs from the mobile website

OCG - a brief history

- Rendering PDF articles and books from Wikipedia pages is handled by a service called <u>OCG</u>.
 When rendering "books" through the book creator, it uses <u>OCG</u> as embedded within the <u>Collection</u> extension. <u>OCG has multiple significant issues</u> (2015)
- Wikimedia Deutschland begins on working on a <u>solution</u> for rendering tables in PDF's after table rendering ranks number 9 on the Community Wishlist. They introduce the Electron rendering Service (September 2016)
- The <u>WMF Reading Team</u> takes over the responsibility for the long term maintenance of PDF rendering and begins plans to switch all rendering to Electron (October 2016)
- The Reading Web team begins working on an replacement for single article and books features based on Electron rendering (April - May 2016)
- Electron was deemed an unsuitable replacement for OCG due to frequent failures of the service when rendering large articles (September 2017)
- Reading web team puts all other work on pause to assess the problem (September October 2017)
- OCG service is retired

OCG - current situation

Book Creator is undergoing changes

Due to severe issues with our existing system, the Book Creator will no longer support saving a book as a PDF for a short period of time. We are working hard to replace our system and re-enable PDFs within the Book Creator.

Learn more

Download single pages

While the Book Creator PDF rendering is being replaced, you can try **Download as PDF** from the sidebar tools for individual articles.

- OCG is officially off with no suitable alternative currently available
- Books functionality turned off
- Research towards a suitable replacement a priority for the reading web team in Q2

OCG - What went wrong?

- No outlined process for sunsetting features
- Unclear communication channels TechOps, Readers Web, Readers Infrastructure, Services and Release Engineering conversations were split across multiple channels - email, meetings, mediawiki pages, phabricator.
- Unclear ownership of OCG, the UI and functionality, and the new rendering service itself
- Insufficient upfront research into user needs committed to replacing the book creator prior to evaluating books usage
- Insufficient upfront research on technical solutions and viability

OCG - Lessons Learned

- Research perform upfront product research on the value of the feature and its necessity to our users
- Identification of ownership clear ownership for each component of a project set from the very beginning
- Identification of stakeholders clear identification of all stakeholders and teams involved and a single source of truth for conversations and documentation
- A number of these problems currently addressed by the Sunsetting Working Group

Oct 2017

Readers

PROGRAM

3 [<u>LINK</u>]

WIKIMEDIA FOUNDATION ANNUAL PLAN

GOAL: Improve the encyclopedia experience

What is your objective / workflow?	Who are you working with?	What impact / deliverables are you expecting?	
Assess the possibility of	LAST QUARTER		
providing an offline-capable app and unifying content through various services to improve performance and development speed.	Web with Community Liaisons, New Readers, Services	Begin work on new mobile website (aka Marvin) with a focus on performance and connection management - set up development infrastructure, define MVP for initial feature set	
	NEXT QUARTER		
	Web with Community Liaisons, New Readers, Services, Performance	Continue work on product justification deck, TechCom RfC, and presentation roadmap; prepare for user testing on the article namespace and basic functionality in Q3	

Modernizing and simplifying our technology stack for clients

CHECK IN

TEAM/DEPT

Oct 2017

Readers

PROGRAM

3 [<u>LINK</u>]

CHECK IN

TEAM/DEPT

Oct 2017 Readers

PROGRAM

3 [<u>LINK</u>]

CHECK IN

TEAM/DEPT

Oct 2017

Readers

PROGRAM

3 [<u>LINK</u>]

Designing the Page Content Service

- Leverage modern infrastructure RESTBase and Parsoid
- Gather requirements for all existing experiences and planned experiences
- Consolidate and share page rendering code (Javascript)

Oct 2017

Readers

PROGRAM

3 [LINK]

WIKIMEDIA FOUNDATION ANNUAL PLAN

GOAL: Improve the encyclopedia experience

2	What is your objective / workflow?	Who are you working with?	What impact / deliverables are you expecting?	
	Increase retention across our Reading experiences	LAST QUARTER		
		Reading Infrastructure with WMF Services, Web	Reading Lists Service: Complete development (In Security Review) Page Content Service: Complete API Design, Continue development. Integrate Page library into apps Push Notification Service: Pushed back to Q3	
		NEXT QUARTER		
		Reading Infrastructure with WMF Services, Web, Android, TechCom	Reading Lists Service: Deploy to production and integrate into Android Page Content Service: Continue development, complete Phase 2 of plan, RFC on caching strategy	

Readers Android

PROGRAM

3 [LINK]

WIKIMEDIA FOUNDATION ANNUAL PLAN

GOAL: Launch an experience directed at New Readers

What is your objective / workflow?	Who are you working with?	What impact / deliverables are you expecting?	
Support New Readers	LAST QUARTER		
with variable connectivity (New Reader Persona Sandeep), by adding	New Readers, Reading Infrastructure, Kiwix	Iterate on the prototype from Q1, finalize scope and resolve or plan for any additional dependencies, particularly for serving ZIMs.	
support to import, read and search offline	NEXT QUARTER		
content from the ZIM format to the Android app, and defining a plan for how ZIMs will be created and served.	New Readers, Reading Infrastructure, Kiwix	Release "side loading" support to production. Work towards an offline eco-system that provides content that New Readers markets will value <i>at scale</i> .	

STATUS: OBJECTIVE ON TRACK

Oct 2017 Readers Android

PROGRAM

3 [LINK]

WIKIMEDIA
FOUNDATION
ANNUAL PLAN

- The results of the prototyping, <u>research</u> and cross-functional discussion were that this feature should be rolled out in two phases: the first providing basic "side loading" feature, followed by further work, including outside Android to deliver a solution for the real large scale user need: relevant content collections, of the right size, available for download within the app.
- In Q2 we'll ship phase 1, and partner with New Readers/Communications to raise awareness of the app and this feature in test market(s).
- For future phases, we'll continue to work with the New Readers team and others to determine how to serve these users' needs.
- This is why we do research: to iterate towards effective solutions focused on USERS, not technology.

Org	Content selection & curation	File generation	Hosting	Indexing	Downloading	Reading
Kiwix	Personal contact with Kiwix		Kiwix server in Paris mirrored to many places (including WM Dumps)	Custom XML based library (soon OPDS API) + Kiwix Wiki	Http download	libkiwix (including Libzim) to all Kiwix
Other	Fragmented: liaB, WP1 selection, non-WP content, PiBox	MW Offliner + ZIMwriterFS	Prospective: internet.org	None	Metalink (p2p) Pibox installer (for rasp pi)	Libzim to front ends
WMF	Collections Extension (Deprecated ZIM)?	MW Offliner?	Swift?	MCS API (phab:T163586)	Wikipedia Andro metadata + aug	oid App[requires

Oct 2017

Readers Android

PROGRAM

3 [LINK]

Prototype Evaluation

- Research was conducted on the ground in India in partnership with Hureo, a design research firm. Those results <u>are published here.</u>
- Android UX Lead Rita Ho also performed a round of evaluative testing with "classic" Readers.

"I would like specific topics and smaller size. Biology (certain subsets like freshwater biology), modern english poetry in Maharashtra. Should not be too specific either. Would like more varieties of packs and small size.

I like books, historical content, related to my wiki browsing."

"It generally seems OK but may be lacking in terms of range at the moment... I'm not 100% sure what is contained within these Wikipedia article packs. I was assuming they would be based on subjects..."

• Although needs and expectations differed, both audiences identified the limited content and large sizes of packs as major barriers to adoption.

PROGRAM

[LINK]

WIKIMEDIA FOUNDATION ANNUAL PLAN

GOAL: Increase retention and engagement

2	What is your objective / workflow?	Who are you working with?	What impact / deliverables are you expecting?	
	Develop and release a synced reading list feature.	LAST QUARTER		
		Reading Infrastructure	Although development and deployment of the backend dependencies made progress, we were not able to proceed with front end work this quarter.	
		NEXT QUARTER		
		Reading Infrastructure, Ops	Public release before the Christmas "app season".	

STATUS: STALLED BUT GETTING BACK ON TRACK

Oct 2017

Readers iOS

PROGRAM

[LINK]

WIKIMEDIA FOUNDATION ANNUAL PLAN

GOAL: Increase retention and engagement

What is your objective / workflow?	Who are you working with?	What impact / deliverables are you expecting?	
Evaluate the potential	LAST QUARTER		
relevance of trending based on edit patterns, rather than reading counts.	Reading Infrastructure, Research	Perform and additional research study to determine whether readers in India and the United States find trending based on editing activity or reading activity. The result was that reading is more broadly relevant. We'd like to continue this line of iteration and research but there are no commitments for now.	
	NEXT QUARTER		
	None	None	

STATUS: OBJECTIVE COMPLETE

TEAM/DEPT

Oct 2017 Readers iOS

PROGRAM

1 [<u>LINK</u>]

WIKIPEDIA

0

Boogeyman 2 is a 2007 American supernatural

horror film edited and directed by Jeff Betancourt

and the sequel to the 2005 film Boogeyman. The

film was written by Brian Sieve and stars Danielle.

Thursday, October 19

Readers iOS

WIKIMEDIA FOUNDATION ANNUAL PLAN

5.6.0 Launch Feedback and Press

- Our major release this quarter, 5.6.0 included some big new features that have been incredibly well received by users, Apple and tech press.
- Highest ever app store rating, sustained through two releases so far!
- Featured multiple times in US, Japan and other app stores.
- Upcoming blog post to highlight how design+product+engineering worked together to make users happy and improve accessibility in delivering this feature.
- Recognized in multiple markets in tech press:
 - o PC Mag best iPad Apps of 2017 "The app even suggests articles based on your reading history, so you can fall down that Wikipedia rabbit hole at any time.": https://www.pcmag.com/article2/0,2817,2372737,00.asp
 - Best apps of 2017: https://www.digitaltrends.com/mobile/best-iphone-apps/
 - Arabic "Best of Apps" blog. Description is pretty dry, but is nice to see international recognition. RTL support FTW! http://www.blogofapps.com/best-iphone-apps/

Through incremental search, portal and map technology improvements, we help readers more effectively search, discover and interact with rich Wikimedia content.

PROGRAM

WIKIMEDIA
FOUNDATION
ANNUAL PLAN

2017-10

Discovery: Search Frontend

<u>P2</u>

GOAL: Improve search on Wikimedia projects

What is your objective / workflow?	Who are you working with?	What impact / deliverables are you expecting?	
Refine and test new	LAST QUARTER		
design of search results page with occasional deployments	Community Engagement, Search Platform, Analytics	 Completed testing for Explore Similar feature Finalized code for: thumbnail images in search results Wiktionary widget Minor UX updates to sister project snippets 	
	NEXT QUARTER		
	-	-	

Search results

Results 1 - 20 of 169

Content pages Multimedia Everything Advanced

You may create the page "Seasonal migration of butterflies", but consider checking the search results below to see whether the topic is already covered.

Monarch butterfly migration

Monarch butterflies (Danaus plexippus) perform annual migrations across North America which have been called "one of the most spectacular natural phenomena 110 KB (11,389 words) - 00:26, 12 October 2017 A Languages

Animal migration

Animal migration is the relatively long-distance movement of individuals, usually on a seasonal basis. It is found in all major animal groups, including

Languages

Deutsch Tierwanderung español Migración animal

19 KB (2,105 words) - 09:05, 28 August 2017 *A Languages >

русский

Tiếng Việt Миграция животных Động vật di cư

français

Migration animale

Insect migration

italiano

Migrazione

Insect migration is the seasonal movement of insects, particularly those by species of dragonflies, beetles, butterflies and moths. The distance can vary 15 KB (1,732 words) - 03:51, 9 May 2017 A Languages A

Results from sister projects

The Encyclopedia Americana (1920)/Migration

Milkweed Butterfly). Among other butterflies periodical migrations occur, as in movements of vast columns across the Isthmus of Panama out to sea, and flights

Texts from Wikisource

Science: An Elementary Teacher's

Guide/Animals

or food supply. The migration of the Arctic tern, the elk, and other animals suggest seasonal adaptations as the heavier coats of furry animals in the

Textbooks from Wikibooks

2017-10

Discovery: Portal

PROGRAM

WIKIMEDIA FOUNDATION ANNUAL PLAN

GOAL: Improve discovery of Wikimedia projects

What is your objective / workflow?	Who are you working with?	What impact / deliverables are you expecting?
Maintenance and bug fixes (as needed) in Q1 Community Engagement Update article statistics and newly regular basis; fix bugs as needed.		
		Update article statistics and newly translated text on a regular basis; fix bugs as needed.
	NEXT QUARTER	
Automation and technical debt in Q2	Operations, Release Engineering, Community Engagement	 Automation of regular updates: Portal statistics Translations Pay down accumulated technical debt

WikipediA

L'enciclopèdia lliure

Català

553 000+ articles

維

Dansk

231 000+ artikler

Čeština

389 000+ článků

English

5 472 000+ articles

日本語

1 074 000+ 記事

Bosanski

75 000+ članaka

Español

1 352 000+ artículos

Deutsch

2 098 000+ Artikel

Русский

1 419 000+ статей

Français

1 905 000+ articles

PROGRAM

WIKIMEDIA FOUNDATION ANNUAL PLAN

2017-10

Discovery: Maps

<u>P2</u>

GOAL: Maintain and evolve map tools on Wikimedia projects

What is your objective / workflow?	Who are you working with?	What impact / deliverables are you expecting?	
Stabilize map service	LAST QUARTER		
code base, critical bug fixes, community conversations	Community Engagement, Operations	Finalized map style, updated to Node.js 6.11, monitored and fixed critical bugs, prepped for migration of test servers to WMF Cloud, assisted communities enabling mapframe on select Wikipedias	
	NEXT QUARTER		
	Community Engagement, Operations	Deploy map style, migrate map test servers to WMF Cloud, monitor and fix critical bugs, converse with community for new mapframe deployment requests We are exploring alternatives to identify a more sustainable path forward for the future of maps	

Wikipedia communities that recently enabled mapframe:

- Portuguese
- Basque
- Czech
- Spanish

enwiki mapframe conversation:

'should we ask for mapframe to be turned on?'

"Q: do we want to have this functionality available and is WMF ready to support the deployment?"

"A: we believe a deployment in the near term would entail resourcing risks...we are exploring alternatives concerning both the maps consumption experience and maps contributions (editing) to identify a more sustainable path forward..."

3

Oct. 2017 quarterly check-in

All content is © Wikimedia Foundation & available under CC BY-SA 4.0, unless noted otherwise.

New Hires:

Pam Drouin (UX designer)
Cormac Parle (snr. engineer)
Ramsey Isler (product manager)

TEAM/DEPT

Oct 2017

Readers: Multimedia

PROGRAM

4 [<u>LINK</u>]

WIKIMEDIA FOUNDATION ANNUAL PLAN

GOAL: Support 3D Files

2	What is your objective / workflow?	Who are you working with?	What impact / deliverables are you expecting?	
	Add support for a 3D	LAST QUARTER		
	file type based on a 2016 community wishlist item (the 2nd most supported item in the Multimedia	Community Liaisons, Communications, Performance, TechOps, Legal	Bulk of core code for the feature completed, 3D upload made available for testing on beta and test wikis. Received legal guidance from WMF legal and provided new UploadWizard designs for community feedback.	
category).		NEXT QUARTER		
		Community Liaisons, Communications, Legal. Outside partners for 3D file support including Duke University, Myminifactory, and Sketchfab	Redesign UploadWizard to reflect legal issues and ship 3D model support to production with the Commons community. Partners populate Commons with 3D files.	

Oct 2017

TEAM/DEPT

Readers: Multimedia

PROGRAM

4

The 3D extension of the MediaViewer allows interactive viewing of basic 3D geometry files that can be used for Computer Aided Design, games, 3D printing, etc.

Live Demo link

Oct 2017

Readers: Multimedia

4 [<u>LINK</u>]

Photo Credit: Joi Ito: CC-BY 2.0

Honoring the memory of Bassel Khartabil

Bassel was an important member of the Free Knowledge community. As founder of the #NEWPALMYRA project, he worked to preserve records of Syrian historical monuments via photographs which would later become the basis for 3D model representations.

The Syrian regime executed Bassel in 2015.

To honor his life, the first 3D model to be officially uploaded to Commons will be a file chosen by the #NEWPALMYRA project.

Oct. 2017 quarterly check-in

FOUNDATION

Structured
Data on
Commons
Offsite:
Montreal

Almost two dozen team members

Aug. 2017

Oct 2017

Readers: Multimedia

Structured Data on Commons

WIKIMEDIA FOUNDATION ANNUAL PLAN

GOAL: Complete work on the MediaInfo extension for Wikibase

What is your objective / workflow?	Who are you working with?	What impact / deliverables are you expecting?	
Upgrade wiki upload workflows to support data entry and importation of configurable structured data, using Multi-Content	LAST QUARTER		
	WMDE/Wikidata	Reached an agreement with Wikidata team to have Multimedia team finish outstanding work on this extension, which is a crucial part of the project	
	NEXT QUARTER		
Revisions-aware APIs and Wikibase on Commons.	WMDE/Wikidata	Release of a "feature complete" version of the extension that addresses issues with semantics/translations, referencing media by file name, and additionally unblocks next development tasks while expanding the number of internal WMF developers with Wikibase experience.	

Oct 2017

Readers

Structured Data on Commons

WIKIMEDIA FOUNDATION ANNUAL PLAN

GOAL: Create User Stories

2	What is your objective / workflow?	Who are you working with?	What impact / deliverables are you expecting?	
PAISING REPORT IN		LAST QUARTER		
		Research, Wikidata (WMDE),	Created 21 core user stories/epics that can be used to guide/inform upcoming development and planning.	
		Reading, Community Programs, Research, Wikidata (WMDE), MediaWiki Core, Discovery/Search	Create updated, expanded, and refined user stories that reflect new discoveries and more detailed research.	

STATUS: OBJECTIVE ON TRACK

CHECK IN

TEAM/DEPT

Oct 2017

Readers

PROGRAM
Structured Data
on Commons

The first step of the process has been to achieve a deep understanding of the people who use Commons and their workflows. CHECK IN

Oct 2017

TEAM/DEPT

Structured Data on Commons

Stories and Epics like this one were developed with information from:

- Interviews conducted by J. Morgan and J. Curiel
- Input from Strategists and Community Liaisons
- Community feedback on RfC and talk pages

As a Batch Uploader at a GLAM, I want the ability to download structured data for media in our Commons collection so we can put that info in our own databases.

Audiences Operations

Roles & Responsibilities

- Inter-departmental communication & collaboration:
 - Continued focus on improving Audience & Technology collaboration
- Audiences effectiveness:
 - o Identify operational gaps that don't align with functional roles in Audiences
 - Have stepped into management role
 - Ensure effective communication channels within Audiences
 - o Drive special programs as needed
 - TemplateStyles

October 2017 Audiences Operations

PROGRAM

<None>

WORKFLOW

	What is your workflow?	Who are you working with?	What impact / deliverables are you expecting?	
co be An Te	Improving	LAST QUARTER		
	collaboration between Audiences and Technology Structure and guide team efficiencies	AudiencesTechnology	 Redefined role for Natalia's backfill req Proposed improved to current Scrum of Scrums format Facilitated retirement of CREDIT in favor of team specific demos Partnered in design of first of 4 New Editors workshops 	
	within Audiences for	NEXT QUARTER		
	Interim VP	AudiencesTechnologyNew Editors	 Hire 2 project managers Dive into CX Facilitate 4 New Editors workshops all in fully remote experimental format Facilitate Apps offsite 	

STATUS: OBJECTIVE IN PROGRESS

Wikidata

Z

GOAL: Continue to assure the technical and social sustainability of Wikidata (software and community) as the central, structured knowledge data base for the Wikimedia movement and beyond.

	What is your objective / workflow?	Who are you working with?	What impact / deliverables are you expecting?
	Improve the usability of	LAST QUARTER	
	Wikidata		 Researched how and why people are editing Wikidata User testing to figure out how to improve our input widgets and fixed some of the issues found (e.g. highlighting unrecognized input) Experimented more with vue.js and made a plan for further steps Rolled out constraints violation gadget and improved it based on feedback Fixed handling of labels on redirects Hiding language fallbacks for language variants
NEXT QUARTER			
		KIT	 Investigate more powerful constraints via RDF Shape Expressions More research how and why people are editing Wikidata with a focus on manual editing Concept for improved input and display of labels/descriptions/aliases for different languages

X

Douglas Adams (Q42)

languages spoken, white = English

English writer and humorist

Wikidata

Z

GOAL: Continue to assure the technical and social sustainability of Wikidata (software and community) as the central, structured knowledge data base for the Wikimedia movement and beyond.

٥L			
	What is your objective / workflow?	Who are you working with?	What impact / deliverables are you expecting?
Improve the documentation around Wikidata	LAST QUARTER		
		- Improved documentation with the community at Wikimania hackathon (example)	
		NEXT QUARTER	
			- Support community in addressing common fears and objections towards Wikidata (example)

PROGRAM

Sep 2017

Wikidata

GOAL: Continue to assure the technical and social sustainability of Wikidata (software and community) as the central, structured knowledge data base for the Wikimedia movement and beyond.

What is your objective / workflow?	Who are you working with?	What impact / deliverables are you expecting?
Document data partnerships	Talks with among others: Humboldt University, EU Publications Office Luxembourg, Sartle, Larsson Rosenquist Foundation, Canadian Meteorological Centre	Published 2 stories about successful partnerships: • Project Durchblick (glass slides at Humboldt University) • beaTunes (enriching an application for music playlist)
	NEXT QUARTER	Publish at least 1 data partnership story

Wikidata

3

GOAL: Continue to assure the technical and social sustainability of Wikidata (software and community) as the central, structured knowledge data base for the Wikimedia movement and beyond.

5				
	What is your objective / workflow?	Who are you working with?	What impact / deliverables are you expecting?	
in	Keep the community	LAST QUARTER		
	involved, happy and connected	Events team	- Organized WikidataCon (lead community processes, built the program, made sure people have the possibility to attend) - Organized community events during Wikimania (meetup, "ask us anything" session)	
		NEXT QUARTER		
		Events team IF team	 - Make the WikidataCon happen (final organization, volunteer coordination, leading the event, documenting) - Support volunteers to organize a Wikidata-WLM workshop 	

TEAM/DEPT

Wikidata

PROGRAM

Z

GOAL: Continue to increase the reach of Wikidata into the Wikimedia projects.

n				
What is your objective workflow?	e / Who are you working with?	What impact / deliverables are you expecting?		
Provide structured data support for multimedia files to Wikimedia Commons		LAST QUARTER		
	edia WMF	 Implement Multi Content Revision-aware storage layer services for loading revisions and updating pages, initially using the <u>old db schema</u> Feedback on MCR database schema Plan and schedule schema migration Published federation demo system 		
	NEXT QUARTER			
	WMF	 Implement Multi Content Revision-aware storage layer services for loading revisions and updating pages, now also for the new database schema Finalize MCR database schema Finalize data migration plan, run experiments 		

PROGRAM

Sep 2017

Wikidata

GOAL: Continue to increase the reach of Wikidata into the Wikimedia projects.

What is your objective / workflow?	Who are you working with?	What impact / deliverables are you expecting?	
Support for storing	LAST QUARTER		
lexicographical data in order to support Wiktionary		 Enabled Arbitrary Access for English Wiktionary to allow them to play around with more of the already existing non-lexicographical data Demoed the current state of support for lexicographical data at Wikimania Planned further work based on that feedback Worked on persistent storage and API for lexicographical data 	
	NEXT QUARTER		
		 Work on persistent storage and API for lexicographical data to get ready for a roll-out early next year Make datatypes for linking to forms and senses work Introduce support for derived labels/descriptions/aliases for displaying and search of lexemes, forms and sense 	
	workflow? Support for storing lexicographical data in order to support	Support for storing lexicographical data in order to support Wiktionary LAST QUARTER	

noun in German

Comman

Statements

Statements		
Morphology	German declination W1	⊘ edit
	▼ 0 references	
		+ add reference
		+ add value

Gendered form

☐ Leiterin noun in German

☐ 0 references

+ add reference

+ add value

Wikidata

GOAL: Continue to increase the reach of Wikidata into the Wikimedia projects.

What is your objective / workflow?	Who are you working with?	What impact / deliverables are you expecting?
Make	LAST QUARTER	
ArticlePlaceholder pages discoverable by search engines in order to help small Wikipedias grow their reach	WMF	 Increased number of placeholders for search engine indexing on cywiki Rolled out ArticlePlaceholder on more wikis based on community demand (sqwiki, bnwiki)
	NEXT QUARTER	
	WMF	 Enable search engine indexing on more wikis that already have the ArticlePlaceholder Roll out ArticlePlaceholder on more wikis depending on community demand

TEAM/DEPT

Wikidata

PROGRAM

Z

GOAL: Continue to increase the reach of Wikidata into the Wikimedia projects.

4				
2	What is your objective / workflow?	Who are you working with?	What impact / deliverables are you expecting?	
data on	Make using Wikidata	LAST QUARTER		
	data on the other Wikimedia wikis easier	WMF	 Made plan for "Magic Infoboxes" Gained further insights into usage of Wikidata data on Wikimedia projects by building the Wikidata Concept Monitor Rolled out fine grained usage tracking to first wiki (elwiki) 	
		NEXT QUARTER		
		WMF	 Roll out fine grained usage tracking to more wikis to assess scalability and improve it Make plan for change dispatching scaling 	
STATUS OBJECTIVE IN BROCK		DODESC .		

TEAM/DEPT

Wikidata

PROGRAM

Z

GOAL: Continue to increase the reach of Wikidata into the Wikimedia projects.

(e					
What is your object workflow?	tive / Who are you wor	rking with? What impact / deliverables are you expecting?			
Automated creation/update of list articles based on queries to Wikidata	LAST QUARTER	LAST QUARTER			
		– Experimented with building a query builder that editors can use to build queries that will update list articles automatically			
	NEXT QUARTER	NEXT QUARTER			
	FU Berlin	– Developing a query builder prototype that allows users with limited SPARQL knowledge to generate their own queries			

Other noteworthy stuff (including work by volunteers and WMF)

- Documentation page about how to use Wikidata's data in Wikimedia projects
- Tool to follow constraint violation changes over time
- Tool to get statistics about edits to a group of items
- Tool for official Wiki Loves Monuments competition
- Tool to explore the ontology of Wikidata
- Wikidata Flashmob
- Alexa skill developed by Metaphacts, Siri is making use of Wikidata data and Ask Platypus speaks Spanish now
- Improved ORES accuracy
- Search improvements (ready for rollout in coming quarter)
- Full URIs for external identifiers in RDF export
- Lots of workshops and talks (Asaf's tour, Celtic Knot conference, Africa Open Data Conference, WikiWomenCamp, Chinese Academy of Science, Wikimania, Wikidata Zurich, WikiCon ...)
- We passed 7 statements/item on average

obj \$	objLabel	objDescription $\qquad \qquad \qquad$	nom \$	nomLabel	nomDescription
Q wd:Q577449	Albert Einstein ATV	European unmanned cargo resupply spacecraft	Q wd:Q937	Albert Einstein	German-born physicist and founder of the theory of relativity
Q wd:Q46611	Apollo space program	American human spaceflight program	Q wd:Q37340	Apollo	god in Greek mythology
Q wd:Q19759	Astrid	Swedish Satellite Launch Vehicle named after Astrid Lindgren	Q wd:Q55767	Astrid Lindgren	Swedish writer of fiction and screenplays
Q wd:Q54381	Atlantis	space shuttle orbiter	Q wd:Q1262390	RV Atlantis	sailboat of the Woods Hole Oceanographic Institution
Q wd:Q2548	Buran	Soviet orbital vehicle	Q wd:Q1572791	Buran	wind
Q wd:Q2941291	Cassini	space probe that went to Saturn, part of Cassini-Huygens mission	Q wd:Q14279	Giovanni Domenico Cassini	Italian/French mathematician, astronomer, engineer, and astrologer
Q wd:Q165585	Cassini-Huygens	spacecraft sent to the Saturn system	Q wd:Q14279	Giovanni Domenico Cassini	Italian/French mathematician, astronomer, engineer, and astrologer
Q wd:Q165585	Cassini-Huygens	spacecraft sent to the Saturn system	Q wd:Q39599	Christiaan Huygens	Dutch mathematician and natural philosopher
Q wd:Q54382	Challenger	space shuttle orbiter	Q wd:Q119397	HMS Challenger	Pearl-class corvette
Q wd:Q49002	Chandra X-ray Observatory	space observatory	Q wd:Q148109	Subrahmanyan Chandrasekhar	Physicist
Q wd:Q1061879	Chang'e 3	lunar exploration mission operated by the China National Space Administration	Q wd:Q466462	Chang'e	Chinese mythical figure
Q wd:Q49055	Clementine	American space probe	Q wd:Q1153154	Oh My Darling	song
Q wd:Q41519	Compton Gamma Ray Observatory	space observatory	Q wd:Q127944	Arthur Compton	American Physicist
spacecrafts or missions and what they are named after					

lengths of Steven Spielberg's films

name	nameLabel $\qquad \qquad \Rightarrow$	women	total 🔷	ratio	diffFrom5050
Q wd:Q637123	Kim	331	725	0.45655172413793103448	0.04344827586206896552
Q wd:Q336878	Jo	186	462	0.4025974025974025974	0.0974025974025974026
Q wd:Q1333594	Kari	179	425	0.42117647058823529412	0.07882352941176470588
Q wd:Q2655374	Ashley	186	404	0.4603960396039604	0.03960396039603960396
Q wd:Q1574910	Laurie	118	283	0.41696113074204946996	0.08303886925795053004
Q wd:Q13403801	Lindsay	110	245	0.44897959183673469388	0.05102040816326530612
Q wd:Q16568731	Kay	136	244	0.55737704918032786885	0.05737704918032786885
Q wd:Q650494	Vivian	140	234	0.5982905982905982906	0.0982905982905982906
Q wd:Q19768403	Courtney	91	176	0.51704545454545454545	0.01704545454545454545
Q wd:Q19688886	Tone	83	159	0.52201257861635220126	0.02201257861635220126
Q wd:Q11279730	Kristen	88	149	0.59060402684563758389	0.09060402684563758389
Q wd:Q1728281	Kaoru	65	130	0.5	0
Q wd:Q493293	Andrea	47	106	0.44339622641509433962	0.05660377358490566038
most gender neutral give names					

Recommended reading/viewing

- A Glimpse into Babel: An Analysis of Multilinguality in Wikidata
- What do Wikidata and Wikipedia have in common? An analysis of their use of external references
- Integrating Wikidata and other linked data sources Federated SPARQL queries
- A visual exploration of musical bands on Wikidata
- Bericht vom Wikidata-Wahldaten-Workshop
- Using Wikidata as an open, community-maintained database of biomedical knowledge
- Data Partnerships with Wikidata: beaTunes
- Exploring the world with Wikidata and OpenStreetMap
- Why data partners should link their vocabulary to Wikidata: a new case study
- Wikimania 2017: <u>The (Wiki)Data (R)Evolution</u> + <u>Bringing Lexicographical Data to Wikidata</u>
- Creating parliament charts with Wikidata
- When Westminster Was Wikified
- Bridging real and fictional worlds
- Weekend at the Museum (of Brittany)