

Fingerprinting

případová studie

8. 10. 2014 Josef Šlerka, Socialbakers
Konference Big Data, Bratislava

Kdo jsem...

stručné představení...

Josef Šlerka

Head of R&D v Socialbakers

V minulosti šéf Ataxo Interactive

Stojím za projekty jako je Social Insider a další

Vedu Studia nových médiá na FF UK

Big Data

stručné vymezení pole

Big Data - 3V

1. Volume - velký objem dat
2. Variety - data mají různou povahu a formu, včetně obrázků či videa
3. Velocity - obsah dat se konstatně mění, přicházejí často ve streamu nebo bulkových kolekcí apod.

Small Data - Big Data

small Data - většinou designovaná pro konkrétní úkol, vysoce strukturovaná, z jedné domény, přicházejí z definovaných zdrojů, obvykle mají krátký časový cyklus zachování apod.

Big Data - není vždy jasné plné pole, čeká se nejmenší granularita, často nestructurovaná, z vícero zdrojů

(zajímavé počtení: Jules J. Berman: Principles of Big Data)

Big Data - note

Big Data možná není dobré definovat velikostí, ale úplností. Nechceme uchovávat primárně agregace, ale všechna data. Pro výzkum nesamplujeme, ale pracujeme z celkem apod.

Big data je spíše pojmenování pro specifický typ datových problémů.

Social Insider a Listening

z pohledu “Big Data”

Social Insider & co.

Social Insider je social media monitoring pro český a slovenský trh, který má světovou mutací Social Listening.

Technologicky využíváme Amazon, Elasticsearch, Redis, Ruby a další drobnosti.

Drobné problémy

Datové zdroje jsou zcela asynchronní (stream api v frekvenční api). Tlak je proměnlivý podle typu události.

Data jsou relativně velká (půl miliardy zmínek konstatně).

Není předem jasné použití. Nejsou tu jasné reporty.

Specifické požadavky

Asynchronost dat kupříkladu jinak postavený v interface, nelze kupříkladu stránkovat. (ukázka)

Drill-down menu je analytikou, nikoli navigací.

Není jasné kolik dat se bude exportovat, je proto třeba exportů na pozadí.

Specifický problém při agregacích spojený s konstatním tlakem dat.

Mentions

Analytics

Settings

Exports

SOURCES

- All
- Blogs (4)
- Discussions (31,329)
- Facebook (5,544)
- Feeds (5)
- Forums (590)
- Google plus (217)
- Instagram (21)
- News (1,212)
- Twitter (1,636)**
- Yelp (1)
- Youtube (10)
- Trash

TOPICS

- All
- Já (5)
- Univerzita (44)
- Ataxo (83)
- Konkurence (0)
- Instagram (393)
- TweetRoku (0)
- Karlín (11)
- Romové (201)
- PRISM (26)
- Strana zelených (4)
- Islam (108)
- Experiment (81)
- Vánoce (261)
- Kulturní souboj (9)

Search within currently displayed mentions

Show search tips

Sources

Top 5 Keywords

Sentiment 100.0% missing

Top 5 Authors

- Zprávy : 170 (10.39%)
- Hlas Ruska : 109 (6.66%)
- News 24h Cze : 81 (4.95%)
- Lukáš Rojko : 19 (1.16%)
- Michael Roma... : 18 (1.10%)

Top 5 mentions

- Auuu: "Uvěznili mě na 3 roky za nesouhlas se sov. invazí ČSSR. A CZ prezident chce, aby... (116)
- Jde o putovní masový hrob? 1. Kolumbie před 4 lety: 2. Ukrajina dnes: (33)
- Na ČT24 dali titulky "Krym, Rusko". To se mi jen zdá? Uznali jsme snad anexi? (28)
- Český vývoz do Ruska za prvních šest měsíců tohoto roku dle MZV klesl (držte se!) o 0,1... (16)
- Brutálnímu zásahu policie a vojska v Draždanech přihlíží i agent sovětské tajné služby,... (15)

Top 5 hashtags

- #ukrajina (35)
- #putin (29)
- #zpravy (15)
- #sankc... (15)
- #ukraine (14)

Hide Charts

Hide highlight

Displaying 25 of 1,636 records

Export displayed mentions to csv

Schedule export

RT @CZSecStateEU: Vít Kolář: Sankce nejsou cíl, ale prostř... [read more](#)

08 OCT 2014 10:40 — RT @CZSecStateEU: Vít Kolář: Sankce nejsou cíl, ale prostředek k tomu přimět **Rusko** k civilizovanému postoji. Debata k #sankce s @brestan ...

08 OCT 2014 01:44 — Ladislav Jaki: Zastavme rozpínavost **Ukrajiny** ! <http://t.co/yjBYESTs6l>

AUTHOR: MARTIN PÁNEK

SOURCE: TWITTER

DOMICILE: CS,SK

FOLLOWERS: 913

FRIENDS: 324

KLOUT: 62

Human Rights Watch: Násilná mizení na **Krymu** : <http://t.co/Ubhb6Zlmps>

08 OCT 2014 01:41 — Human Rights Watch: Násilná mizení na **Krymu** : <http://t.co/Ubhb6Zlmps>

AUTHOR: NEWS 24H CZE

SOURCE: TWITTER

DOMICILE: CS,SK

FOLLOWERS: 192

FRIENDS: 255

KLOUT: 33

Udo Ulfkotte: „Německá a americká média zkouší přinést lidu... [read more](#)

08 OCT 2014 00:45 — Udo Ulfkotte: „Německá a americká média zkouší přinést lidu Evropy válku a vnést válku do **Ruska** . To je bod, za kterým už není návratu.“ #CIA

AUTHOR: STŘEDNÍ TŘÍDA V ČR

SOURCE: TWITTER

DOMICILE: CS,SK

FOLLOWERS: 333

FRIENDS: 312

KLOUT: 50

Specifické požadavky

Asynchronost dat kupříkladu jinak postavený v interface, nelze kupříkladu stránkovat. (ukázka)

Drill-down menu je analytikou, nikoli navigací.

Není jasné kolik dat se bude exportovat, je proto třeba exportů na pozadí.

Specifický problém při agregacích spojený s konstatním tlakem dat.

Nejvíc sdílený obsah

Etuda na téma podobné příspěvky aneb fingerprinting

Požadavek

najdi mi nebo posty, které jsou si hodně podobné:
“třeba tak na 90% nebo tak nějak”

příklad:

#Rusko poprvé soudí žoldáka za válčení v řadách separatistů na Ukrajině. Média ho označují za nacionalistu a fašistu. <http://t.co/7JtHsc3YV0>

RT @Aktualnecz: #Rusko poprvé soudí žoldáka za válčení v řadách separatistů na Ukrajině. Média ho označují za nacionalistu a fašistu. <http://t.co/7JtHsc3YV0>

Klasika

Levenstheinova distance, NCD a další nearest neighbor methods

Levensthein & Co.

Hammingova distance - počet substitucí znaků, které je nutno změnit aby se jeden řetězec proměnil v druhý (předpokládá se stejná vzdálenost)

Levenstheinova distance - počet substitucí, vložení a smazání které je třeba pro změnu jednoho řetězce v druhý (řetězce mohou být různě dlouhé)

NCD

Astraktní měření vzdálenosti řetězců pomocí kompresí.

autory jsou Rudi Cilibrasi a Paul M. B. Vitányi

podobné věci sdílí stejné vlastnosti

dvě reprezentace jsou si tím podobnější, čím méně složitých změn je třeba k převodu jedné v druhou

NCD

$$NCD(x, y) = \frac{C(xy) - \min\{C(x), C(y)\}}{\max\{C(x), C(y)\}}.$$

Cluster Dendrogram

Height

0.925 0.965

South.Park.S13E02.DSR.XviD-0TV.txt

South.Park.S13E05.DSR.XviD-0TV.txt

South.Park.S13E03.DSR.XviD-0TV.txt

South.Park.S13E06.HDTV.XVID-BAJSKORV.txt

how.i.met.your.mother.s01e01.txt

how.i.met.your.mother.s01e04.txt

how.i.met.your.mother.s01e02.txt

how.i.met.your.mother.s01e03.txt

1x03-The_Big_Bang_Theory-The_Fuzzy_Boots_Corollary.txt

1x01-The_Big_Bang_Theory-Pilot.txt

1x02-The_Big_Bang_Theory-The_Big_Bran_Hypotesis.txt

1x04-The_Big_Bang_Theory-The_Luminous_Fish_Effect.txt

Pro a proti

rostoucí komplexita: $n(n-1)/2$

3000 řádku vyžaduje 4.5 million kalkulací

proměnlivá velikost textů

jde optimalizovat, ale POZOR máme tu konstatní tlak dat a případný clustering musíme dělat on-the-fly

umožňuje jemnější klastrování, někdy ale není jasné proč

Znovu a lépe

key collision methods

aneb fingerprinting (a taky perceptual hashing)

Základní idea

vytvořit takovou reprezentaci obsahu, která bude různé podoby obsahu normalizovat do jednoho klíče

de facto je to převrácená podoba hashování

místo co nejkratší reprezenace unikátního obsahu tu chceme mít reprezentaci, která postihne co největší variabilitu obsahu

podobné příspěvky pak získáváme třeba agregací

Příklady

Fingerprint

N-Gram Fingerprint

findimagedupes.pl

Fingerprint

převést na běžnou ASCII reprezentaci (zbavit je diakritiky)

odmázat všechny přebytečné prázdné mezery

všechny znaky změnit na malé

odmázat všechny interpunkční znaménka

rozdělit řetězec do samostatných tokenů přes prázdné mezery

seřadit tokeny podle abecedy a odmázat duplikující se

spojit je všechny opět do jednoho řetězce

Detaily

řeší specifický problém s diakritikou a šumem znaků

pořadí slov v textu je pro něj nerelevantní

možnosti vylepšení: odstranění specifických slov (jak stopwords, tak RT či via), lemmatizace či stemming

možnostu ušetření místa pomocí klasického hash

N-Gram Fingerprint

převeď na ASCII reprezentaci

změň všechny znaky na malé

odmaž všechnu interpunkci a všechny speciální znaky

získej seznam n-gramů

spoje je dohromady

Detaily

příklad: “bratislava” ma 1-gram “abilrstv”

oproti předchozímu ve variantě s 1-gramy a 2-gramy

dokáže řešit specifické varianty: "Krzysztof",

"Kryzysztof" a "Krzystof" mají stejný 1-gram fingerprint

findimagedupes.pl

standartizuje velikost na 160x160

převod' na škálu šedé

rozmazej trochu

normalizuje barevnou intenzitu

zvyš na maximum kontrast

znovu přesampluj na 16x16 a převod' na mono

vezmi 32 bytes obrazku a máš fingerprint

Pro a proti

výkon, výkon, výkon! podobný obsah se dostává
pouhou agregací a šetrně

ale je to poměrně hrubá podobnost

lze však různě vylepšovat

Co to spojit?

Simahash - perceptualní hashing

Perceptual hash

vytvořit takový hash řetězce, aby podobné řetězce měli podobné hashe

příklad SimHash používaný Googlem a vyvinutý Mosesem Charikarem

mnoho paperů a článků, jeden z nich: <http://matpalm.com/resemblance/simhash>

Příklad z něj

```
irb(main):006:0> p1 = 'the cat sat on the mat'  
irb(main):005:0> p2 = 'the cat sat on a mat'  
irb(main):007:0> p3 = 'we all scream for ice cream'  
irb(main):007:0> p1.hash  
=> 415542861  
irb(main):007:0> p2.hash  
=> 668720516  
irb(main):007:0> p3.hash  
=> 767429688
```

klasicky nám dává hash různé hashe pro různé stringy

Příklad z něj

```
irb(main):006:0> p1 = 'the cat sat on the mat'  
irb(main):005:0> p2 = 'the cat sat on a mat'  
irb(main):007:0> p3 = 'we all scream for ice cream'  
irb(main):007:0> p1.hash  
=> 415542861  
irb(main):007:0> p2.hash  
=> 668720516  
irb(main):007:0> p3.hash  
=> 767429688
```

```
irb(main):003:0> p1.simhash  
=> 851459198  
00110010110000000011110001111110
```

```
irb(main):004:0> p2.simhash  
=> 847263864  
00110010100000000011100001111000
```

```
irb(main):002:0> p3.simhash  
=> 984968088  
00111010101101010110101110011000
```

simhash dává podobné hashe pro podobné řetězce

Příklad z něj

```
irb(main):006:0> p1 = 'the cat sat on the mat'  
irb(main):005:0> p2 = 'the cat sat on a mat'  
irb(main):007:0> p3 = 'we all scream for ice cream'  
  
irb(main):003:0> p1.simhash  
=> 851459198  
00110010110000000011110001111110  
  
irb(main):004:0> p2.simhash  
=> 847263864  
00110010100000000011100001111000  
  
irb(main):002:0> p3.simhash  
=> 984968088  
00111010101101010110101110011000
```

hammingova vzdálenost podobného párů $(p1,p2)=4$

zatím co $(p1,p3)=16$ a $(p2,p3)=12$

XOR přítel

10101011100010001010000101111100

XOR 10101011100010011110000101111110

= 000000000000000010100000000000010

máme tak 3 změny z 32, neboli odhadovaný rozdíl
3/32 tedy 0.09375

nebo chcete-li $1 - 3 / 32 = 0,90625$ (90%)

(viz třeba blogpost: <http://www.titouangalopin.com/blog/articles/2014/05/simhash-or-the-way-to-compare-quickly-two-datasets>)

Mimochodem

mimochodem u fingerprintu findimagedupes.pl funguje XOR stejně:-)

Integrace...

... zpět k technoligii

More like this...

Lucene based databáze podporují možnosti najdi mi podoné příspěvky jako je tento, které jsou v Levenstheinu vzdáleny o ...

V případě stejně dlouhých řetězců jako je binární reprezentace simhash je to pak vlastně hammingova distance.

Děkuji za pozornost!

@josefslerka