

LingoBoingo

*Joining Forces to Promote Games for Linguistic
Research and Technology Development*

Christopher Cieri, James Fiumara

supported by generous grants from the U.S. National Science Foundation
(CRI CI-P 569801 and CRI CI-NEW 572166)

- ◆ Need
 - scant coverage of the world's language
 - limits of current approaches
- ◆ Inspirations – LibriVox, Zooniverse, GLG, etc.
- ◆ Incentives
 - information, entertainment, self-expression, socializing, developing skills, demonstrating competence, competition, status, prestige, recognition, access to (HLT) services, contributing to a greater cause or good
- ◆ Workforces & X-sourcing
 - recruiting, task scaling, assessing skills, multiple annotations, comparing
- ◆ Workflows & Post-processing
- ◆ NIEUW & its role in the effort
 - infrastructure
 - activities
 - portals: games, citizen science, language professionals

Great Language Game

Play About

What language is this?

Lives: 3

Score: 0

Danish

Marathi

Telugu

Vietnamese

>16M judgments in 9 months
>38M judgements extrapolated
probably many more
but
only confusability data,
no new annotations

Name That Language!

Can you identify the language?

Score:	10
Round:	2
Lives:	3

Russian Portuguese Polish

Play Again

- ◆ Game Play: using bonus round to collect novel annotations
 - # moves, levels, 'lives'
 - reward for correct, penalty for incorrect - normally and in bonus round
 - frequency of bonus rounds
 - skip or answer before clip complete
 - # languages, # distractors, closed set
- ◆ Data
 - language of clips relative to player's
 - location
 - native language
 - performance
 - language of distractors relative to
 - all above
 - distance from target language
 - phonemically
 - in terms of family tree

Language Squad

AutoPlay : ▶

🌐 0 | ★ 0

Question 1 : Play ▶

English

French

Japanese

seems easier than
Great Language Game

Play Home About

lives 3 level 1 score 0

▶

Mayan Portuguese Chinese (Yue) Danish

seems much more difficult than Great Language Game

L I N G O B O I N G O World Language Games

All English French

Jeux de mots
French

Lexical and semantic games with a purpose in French.

Phrase Detectives
English

Compete against other detectives by identifying the relationships between words and phrases in a variety of texts including literature, history, travel, entertainment and science. Earn top scores!

Tile Attack
English

Go head-to-head against another player competing to identify the noun phrases of a text.

Zombilingo
French

Identify syntactical dependencies, collect brains and eat them! This language game is fun for both fans of grammar and zombies.

Portions © Copyright 2017 University of Pennsylvania.

- ◆ Portal - links
- ◆ Authentication
- ◆ Back-end
- ◆ Publicity
 - analysis

Events

- ◆ November: sites snapshot current # players, # annotations
- ◆ December: LDC newsletter, social media; cross promotion among sites
- ◆ January: LinguistList mailer (includes single post to FB, Twitter, G+)
- ◆ February: SciStarter
- ◆ March: Facebook direct
- ◆ April: Philadelphia Science Festival (55,000 attendees to Carnival)
- ◆ May: Twitter direct
- ◆ June: Google AdWords

Measures

- ◆ Games
- ◆ Items
- ◆ Annotations Per Item
- ◆ Countries
- ◆ Lifetime Judgements
- ◆ Average Judgements per Player
- ◆ Average Lifetime Play
- ◆ Monthly Active Users
- ◆ Retention (months/weeks)
- ◆ Throughput (hours/days)
- ◆ User Performance (precision, recall, f)
- ◆ System Performance (precision, recall, f)
 - with and without voting

◆ December

- LDC
 - 12/6 Facebook and Twitter pages
 - 12/15 Newsletter
 - 12/18 “What’s New” on homepage

◆ January

- LinguistList
 - 1/22 Mailer
 - Facebook post
 - Twitter post
 - G+ post

◆ February

- SciStarter discussion started

◆ March

- SciStarter discussion continues

◆ April

- SciStarter
 - 4/4 project added
- Philadelphia Science Fair
 - कण्ठ

◆ May

- SciStarter
 - 5/15 promotion campaign to start

Correlation with sessions received at:
 Tile Attack=.96
 Zombilingo=.94

- ◆ Findings
 - Still ‘intra-research-community’
 - Not everyone who visits LingoBoingo plays a game immediately
 - Individual publicity events affect games differently.
 - Use decreases during weekends
 - Entropy but some cumulative effect apparent
- ◆ To join:
 - game
 - resulting data shared with research community
 - track impact of publicity
- ◆ Thanks to:
 - Massimo Poesio, Udo Kruschwitz, Jon Chamberlain, Chris Madge; Karën Fort, Bruno Guillaume; Mathieu Lafourcade for their collaboration