

By the Community & For the Community: A Deep Learning Approach to Assist Collaborative Editing in Q&A Sites

Chunyang Chen, Zhenchang Xing, Yang Liu

Chen, Chunyang, Zhenchang Xing, and Yang Liu. "By the community & for the community: a deep learning approach to assist collaborative editing in q&a sites." *Proceedings of the ACM on Human-Computer Interaction* 1, no. CSCW (2017): 32.

Background

Collaborative edits

- **Collaborative editing** is the editing of groups producing works together through individual contributions. Effective choices in group awareness, participation, and coordination are critical to successful collaborative writing outcomes
- Widely used for crowd-sourcing websites or collaborative platforms:
 - Wikipedia
 - Google Doc, GitHub

Background

Collaborative edits in Stack Overflow

- Stack Overflow
 - 17M questions, 26M answers, 9.6M users
 - 7K new questions/day, many new users
- Edits:
 - <https://stackoverflow.com/help/privileges/edit>

What is edit questions and answers?

We believe in the power of community editing. That means once you've generated enough reputation, we trust you to edit *anything* in the system without it going through peer review. Not just your posts—*anyone's posts!*

When should I edit posts?

Any time you feel you can make the post better, and are inclined to do so. Editing is encouraged!

Some common reasons to edit are:

- to fix grammatical or spelling mistakes
- to clarify the meaning of a post without changing it
- to correct minor mistakes or add addendums / updates as the post ages
- to add related resources or hyperlinks

Observation

Community collaborative edits

- 21,759,565 edits before Dec 2017
 - 1,857,568 (9%) question-title edits
 - 2,622,955 (12%) question-tag edits
 - 17,279,042 (79%) post-body edits

XPATH XPath - Selection TD next to the selected **xpathXPath** table which contains SPAN

I have a table **im** and I'm trying to get data from via xpath. A simple example of the table looks like this:

horse	id1	id2	id3	id4
abc	1	1	1	1
123	2	2	2	2
cba	3	3	3	3
321	4	4	4	4

What I want to do is look at column **id3 id3** and find the row that contains the span code (in this case **its** row 3). Once I have this I would like to get the value in column 1 of that row (the one that span is on) which would be cba.

Can **Anyone** anyone help?

Original Sentence	Edited Sentence	Editing Reason
1 I need to get the last char of a <u>srting</u> .	I need to get the last char of a <u>string</u> .	Spelling
2 Is it possible to this?	Is it possible to <u>do</u> this?	Grammar
3 Can you suggest me	Can you suggest me?	Punctuation
4 Any ideas how to fix it ?	Any ideas how to fix it?	Space
5 <u>how</u> can I accomplish this?	<u>How</u> can I accomplish this?	Capitalization
6 My problem is the when I click on the <u>OK</u> button, nothing happens.	My problem is the when I click on the <u>` OK `</u> button, nothing happens.	Annotation
7 <u>EDIT</u> : Sorry, I should have inserted the term "cross browser" somewhere.	<u>**EDIT**</u> : Sorry, I should have inserted the term "cross browser" somewhere.	Annotation
8 <u>1)</u> How to connect to SVN server from java?	<u></u> How to connect to SVN server from java? <u></u>	HTML
9 I want an <u>Apple</u> script that refreshes a certain song in iTunes from file.	I want an <u>AppleScript</u> that refreshes a certain song in iTunes from <u>a</u> file.	Spelling
10 I am trying to parse a set of <u>xml</u> files.	I am trying to parse a set of <u>XML</u> files.	Capitalization
11 Use <u>javascript</u> function isNaN.	Use <u>JavaScript</u> function isNaN.	Capitalization

Observation

What has been edited

- Edit type
 - Title, tag and post body
- Edit content
 - <https://stackoverflow.com/help/privileges/edit>
 - Formatting, spelling, grammar, readability

Observation

What is the scale of changes that post edits involve

- Calculate the change scale

- character-level Longest Common Subsequence (LCS)

$$\text{similarity}(\text{original}, \text{edited}) = \frac{2 * N_{\text{match}}}{N_{\text{total}}}$$

- Similarity

- 71.29% post body edits are with similarity score between 0.8 and 1
 - 64.47% post body edits are with similarity score between 0.8 and 1

Goal

Assist or even automate collaborative edits

- Develop a tool for reminding users about the potential edits
 - **Minor revision:** many posts edits are about spelling, formatting, grammar ...
 - **Sentence-level:** most minor revision happen in single sentences.

Data Collection

Collecting the dataset of <original-post, post-body-edit-type>

- Regular expression and text differer
- 13,806,188 sentence pairs

ALGORITHM 1: Collect original-edited sentence pairs from post edits

Input: Two sentence lists *oList* (original) and *eList* (edited)

Output: A list of original-edited sentence pairs *pList*

Init *oIndex* \leftarrow 0, *eIndex* \leftarrow 0;

while *oIndex* < *oList.length* && *eIndex* < *eList.length* **do**

 Init *largestScore* \leftarrow -1, *topPosition* \leftarrow -1;

for *i* \in [*eIndex*, *eList.length*-1] **do**

if *oList*[*oIndex*] == *eList*[*i*] **then**

eIndex = *i* + 1;

largestScore = 1;

break;

end

end

if *largestScore* != 1 **then**

for *i* \in [*eIndex*, *eList.length*-1] **do**

similarity = *computeSimilarity*(*oList*[*oIndex*], *eList*[*i*]);

if *similarity* > *largestScore* **then**

largestScore = *similarity*;

topPosition = *i*;

end

end

if *largestScore* > *sim_threshold* **then**

pList.append([*oList*[*oIndex*], *eList*[*topPosition*]]);

eIndex = *topPosition* + 1;

end

end

oIndex = *oIndex* + 1;

end

Method

- Data collection
 - 7,545,979 original-edited sentence pairs
- Edit model
 - Char-level seq2seq
 - Copy domain-specific word

Method

Character-Level RNN Encoder-Decoder Model

- Basic RNN model

- Char-based seq2seq

Method

Character-Level RNN Encoder-Decoder Model

- Copy domain-specific words
 - URL, API calls, variable names

Original: pls check <https://docs.python.org/2/library/itertools.html#itertools.groupby> for itertools.groupby() ...

Preprocess: pls check UNK URL₁ for UNK API₁...

Edited: Please check UNK URL₁ for UNK API₁...

Post-process: Please check <https://docs.python.org/2/library/itertools.html#itertools.groupby> for itertools.groupby() ...

Results

Performance comparison between our model and baselines

- Evaluation metrics

- GLEU:
$$GLEU(S, R, C) = BP \cdot \exp\left(\sum_{n=1}^N w_n \log p_n\right)$$

- Baseline

- LanguageTools, Statistical Machine Translation (SMT)

Method	GLEU
RNN encoder-decoder	57.44
LanguageTools	51.93
SMT	46.85

Original Sentence	Our RNN Encoder-Decoder	LanguageTool	Phrase-based SMT
1 What I did wrong?	What <u>did</u> I do wrong?	What I did wrong?	What I did wrong?
2 pls help me..	<u>Please</u> help me..	<u>Pls</u> help me.	<u>Please</u> help me.
3 However, you show use CSS for this.	However, you <u>should</u> use CSS for this.	However, you show use <u>CBS</u> for this.	However, you use for this.
4 I'm thinking it has something to do with the json.	I'm thinking it has something to do with the <u>JSON</u> .	I'm thinking it has something to do with the <u>son</u> .	I'm thinking it has something to do with the <u>JSON</u> .
5 Inside the li tag we have many options to select.	Inside the ` <u>li</u> ` tag we have many options to select.	Inside the <u>Ali</u> tag we have many options to select.	Inside the tag we have many options to select.
6 Here selectedShape is either circle or polygon.	Here ` <u>selectedShape</u> ` is either circle or polygon.	Here selectedShape is either circle or polygon.	Here selectedShape is circle or polygon.
7 Edit: By the way, this is my first time using the community wiki;	<u>**Edit:**</u> By the way, this is my first time using the community wiki;	Edit: By the way, this is my first time using the community wiki;	Edit: By the way, this is my first time using the wiki;
8 It looks a s if the Large image is taking up all the space.	It looks <u>as</u> if the Large image is taking up all the space.	It looks <u>an</u> s if the Large image is taking up all the space.	It looks <u>as</u> if the <u>**Large**</u> is taking up all the space.
9 Below the code i use to validate a user login outside magento.	Below the code <u>I</u> use to validate a user login outside magento.	Below the code i use to validate a user logic outside <u>magenta</u> .	the code <u>I</u> use to validate user login outside <u>magento2</u> .
10 How to find hte library dependency?	How to find <u>the</u> library dependency?	How to find <u>Rte</u> library dependency?	How to find <u>the</u> library dependency..?

Results

Further evaluation

- Influence by length
 - With the length increase, the baselines are comparable to our model
- Assist real edit
 - Within randomly selected 50 latest posts, our model recommend edits to 39 of them.
 - 36 edits (92.3%) are accepted, while 3 (7.7) rejected

1d suggested approved edit on [How do I unmount a div generated by a loop using id's in React.js?](#)

1d suggested rejected edit on [How to compress image size in javascript](#)

1d suggested approved edit on [How to make tab with Ajax and bootstrap](#)

1d suggested approved edit on [Can not search for email using an index](#)

Feedback from Real Users

- Survey

- Q1: How much do you care about spelling, grammar, formatting edits?
- Q2: What percentage of your edits are spelling, grammar, formatting edits?
- Q3: How much could our tool help with such edits?

- Feedback

- Send email to 410 users who ranked top 2000 in Stack Overflow
- 61 valid replies
- Other suggestions:
 - *"SO needs this tool and I hope to see it in action soon. I believe the resulting tool might be useful outside the context of SO websites."*
 - *"How will it get integrated with the SO site?"*
 - *"Not interested. Same reason I abhor spell and grammar checkers. Generally way too many false positives"*

