
بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Research Methodology in I.T.

Lecture 01 – Introduction to Text Reuse and Plagiarism Detection

Authors:

Ms. Iqra Muneer

Dr. Rao Muhammad Adeel Nawab

Instructor:

Dr. Rao Muhammad Adeel Nawab

حضرت صوفی برکت علی صاحبؒ

اے نوجوان!

نہ کہہ نہ لکھ، نہ کہہ نہ لکھ، نہ کہہ نہ لکھ

بہت کہا جا چکا بہت لکھا جا چکا، بہت کہا جا چکا بہت لکھا جا چکا
کر کے دکھا، کر کے دکھا، کر کے دکھا
دنیا تو تیرے کیے کو دیکھنا چاہتی ہے۔

How to Work?

کام کرنا.

خوشی خوشی کام کرنا.

اللہ کو ساتھ لے کر خوشی خوشی کام کرنا.

آیت: إِنَّمَا يُعَذِّبُ اللَّهُ أَكْثَرَ الْجَاهِلِينَ

ترجمہ: یا اللہ ہم تیری ہی عبادت کرتے ہیں.

اور تجھ ہی سے مدد مانگتے ہیں

Power of Effort & Dua

مخت کبھی نہیں ہارتی۔

دعائیں ہوں تو کھوٹے سکے بھی چل جاتے ہیں۔

دعا: أَهْدِنَا الصِّرَاطَ الْمُسْتَقِيمَ صِرَاطَ الَّذِينَ أَنْعَمْتَ عَلَيْهِمْ
ترجمہ: ہمیں سیدھی راہ دکھان لوگوں کی راہ جن پر تو نے انعام کیا۔

Dua – Take Help from Allah Before Starting Any Task

اللَّهُمَّ خِزْ لِي وَاخْتَرْ لِي

سُبْحَانَكَ لَا عِلْمَ لَنَا إِلَّا مَا عَلِمْتَنَا

إِنَّكَ أَنْتَ الْعَلِيمُ الْحَكِيمُ

رَبِّ اشْرَخْ لِي صَدْرِي

وَيَسِّرْ لِي أَمْرِي

وَاحْلُلْ عُقْدَةً مِنْ لِسَانِي

يَفْقَهُوا قَوْلِي

Dr. Rao Muhammad Adeel Nawab – About Me

PhD

University of Sheffield, UK

Assistant Professor

COMSATS University Islamabad, Lahore Campus

Group Lead

NLP Group, CUI, Lahore Campus

Publications

Research

36 International Publications

15 Impact Factor Journal Papers

21 International Conference/Workshop Papers

Supervisions

**10 PhD Students
under supervision (in
different countries)**

**40+ MPhil Students
Supervised**

About ME: Research Profile on Google Scholar

<https://scholar.google.com/citations?user=fUn6DXYAAAAJ&hl=en>

Dr. Rao Muhammad Adeel Nawab

[FOLLOW](#)

Assistant Professor, Computer Science Department,
COMSATS University Islamabad, Lahore Campus
Verified email at ciitlahore.edu.pk - [Homepage](#)

Natural Language ... Computational Lin... Data Science
Artificial Intelligence

TITLE CITED BY YEAR

- | TITLE | CITED BY | YEAR |
|---|----------|------|
| Multilingual author profiling on Facebook
M Fatima, K Hasan, S Anwar, RMA Nawab
Information Processing & Management 53 (4), 886-904 | 23 | 2017 |
| Detecting Text Reuse with Modified and Weighted N-grams
PC RMA Nawab, M Stevenson
Proceedings of the First Joint Conference on Lexical and Computational ... | 15 * | 2012 |
| Natural language descriptions of visual scenes: corpus generation and analysis
MUG Khan, RMA Nawab, Y Gotoh
Proceedings of the Joint Workshop on Exploiting Synergies between ... | 14 * | 2012 |
| COUNTER: corpus of Urdu news text reuse
M Sharjeel, RMA Nawab, P Rayson | 13 | 2017 |

Cited by

[VIEW ALL](#)

All Since 2015

Citations	258	231
h-index	10	9
i10-index	11	9

Co-authors

[EDIT](#)

No co-authors

Activate
Go to Setti

Dedication

This course is dedicated to my
most **beloved** and **respectable**
PhD supervisor

Dr. Mark Stevenson
Department of Computer Science,
University of Sheffield, UK

Course Details - Instructor

	Instructor	<i>Dr. Rao Muhammad Adeel Nawab</i>
	Email	<i>adeelnawab@cuilahore.edu.pk</i>
	Office	<i>Room no. 04, Faculty Block</i>
	CUI Profile	<u>https://lahore.comsats.edu.pk/Employees/74</u>

Course Details – Classes

	Lec 01 & Lec 02
	Tuesday
	(17:30 – 20:30)
	D-110 (D Block)

Course Focus

Mainly get Excellence in two things

Become a great Human Being

Become a great Researcher

Five Types of Training

- Police
- Elite
- Rangers
- Army
- Commando

Main Goal of a Course - Commando Training

Main Goal of a Course - Commando Training

Two Main Qualities of a Commando

محنت کبھی نہیں ہارتی۔

1

100% Effort with Sincerity

دعا میں ہوں تو کھوئے سکے بھی چل جاتے ہیں۔

2

والدین اور اُستاد کی خدمت + ادب

Main Goal of a Course - Commando Training

Summary of Qualities in a Commando

ماعزی

● بادب بانصیب، بے ادب بے نصیب
● جو سیدھا بیٹھ نہیں سکتا، وہ سیدھا ہو نہیں سکتا
● جو ٹائم پر آنہیں سکتا، وہ ٹائم پر کام نہیں کر سکتا

یہ راستہ اللہ کے فضل سے طے ہوتا ہے

جو ادب سے محروم ہے وہ
اللہ کے فضل سے محروم ہے
(جلال الدین رومی رضی اللہ عنہ)

Course Aims

1

To introduce essential concepts required to become a great human being and a great researcher

2

To develop skills to systematically teach any concept

3

To develop skills to carry out research using a template-based approach

4

To develop internet searching skills, both general and research specific

Course Aims

5

To develop skills to systematically search, read and summarize a research paper / thesis

6

To develop skills to systematically make a template-based outline of a research paper / thesis and then write it

7

To develop skills to systematically design an experiment

8

To develop skills to carry out research in such a way that students who carry out research become a Commando in life

Course Learning Outcomes (CLOs)

By the end of this course, the students should be able to

Understand what daily tasks are important to have a balanced personality

Understand how to systematically learn any concept

Understand how to search internet (both generic and research specific) to satisfy their information needs

Course Learning Outcomes (CLOs)

Read, write and design an experiment for a research paper / thesis using a template-based approach

Tell a coherent and connected story in a research paper / thesis

Carry out research in such a way that it enhances the self-learning abilities of students and create ability in them to cope up with the challenges of life

Useful Material

A Template-based Approach to Read a Research Paper

Download Link: <https://ilmoirfan.com/a-template-based-approach-to-read-a-research-paper/>

A Template-based Approach to Write a Research Paper

Download Link: <https://ilmoirfan.com/a-template-based-approach-to-write-a-research-paper/>

A Template-based Approach to Design an Experiment

Download Link: <https://ilmoirfan.com/a-template-based-approach-to-design-an-experiment/>

Useful Material Cont...

A Step by Step Approach to Learn Latex for Scientific Writing

Download Link: <https://ilmoirfan.com/authors-page/latex/>

A Template-based Approach to Write an Email

Download Link: <https://ilmoirfan.com/authors-page/a-template-based-approach-to-write-an-email/>

Little Efforts Daily Will Make You the Greatest

To systematically learn and get excellence in any concept / subject

روز کا کام روز کریں

Importance of completing tasks on daily basis

اک مہینے کا کھانا ایک دن میں نہیں کھایا جاسکتا، ایسے ہی ایک مہینے کا کام ایک دن میں نہیں ہو سکتا

جو دن آپ کی زندگی سے چلا گیا اب واپس نہیں آئے گا

آج کا کام آج ہی ہو سکتا ہے

جو گزر گیا وہ آنا نہیں، آنے والے دن کا پتا نہیں، آج میدان جما ہے تو اپنا جو ہر دکھاؤ

Instructions – To Do Tasks on Daily Basis

In order to facilitate the Course Instructor to monitor your work progress on daily basis, every student must follow the following steps:

Instructions – To Do Tasks on Daily Basis (Cont.)

1

Create a folder on your Google Drive and share it's link with me on adeelnawab@cuilahore.edu.pk

- Name of Folder should be: Name – Registration Number
 - » For example: Muhammad Adeel – SP20-RCS-007
- Create a separate sub-folder for each lecture / task
 - » For example: Lecture 01 – Introduction to Text Reuse and Plagiarism
- Put your files in appropriate sub-folders

Instructions – To Do Tasks on Daily Basis (Cont.)

2

Update your files in Google Drive sub-folders on daily basis

Very Important and Mandatory

**The tasks mentioned in *Your Turn* slide(s)
must be completed before the next lecture**

Course Outline – Key Topics

- **Introduction to Text Reuse and Plagiarism**
- **Learn How to Learn**
- **Learning is a Searching Problem**
- **Searching Offline and Online Sources of Knowledge and Skills**
- **A Template-based Approach to Analyze, Summarize and Document Search Results v1**
- **A Template-based Approach to Read a Research Paper v1**
- **A Template-based Approach to Design an Experiment**
- **A Template-based Approach to Write a Research Paper**
- **A Template-based Approach to Write a Research Thesis Proposal**
- **A Template-based Approach to Write a Research Thesis**

Lecture Outline

- 1 Basics of Text Reuse**
- 2 Basics of Plagiarism**
- 3 Data Annotation for Text Reuse Detection**
- 4 Methods for Text Reuse and Plagiarism Detection**
- 5 Evaluation Measures**
- 6 Treating the Problem of Text Reuse / Plagiarism
Detection as Machine Learning Problem – A Step
by Step Example**

Basics of Text Reuse

Text Reuse

Definition

The process of creating a new text (or document) using the existing one(s)

□ Original Text (or Source Text)

» The text which is used to create new text

□ Derived text (or Reused Text)

» The text created by reusing the original text(s)

Text Reuse

Text Reuse - Acceptable vs Non-Acceptable

1 | Journalism

- » Text reuse is a common practice**
- » Newspapers use text(s) provided by News Agencies to write newspaper articles**

2 | Plagiarism

- » Unacknowledged text reuse is not acceptable**

Text Reuse in Journalism

1 | News Agency

- » An organization that collects news items and distributes them to newspapers and broadcasters

2 | Text Reuse in Journalism

- » Newspapers use articles provided by News Agencies to write newspaper stories (or news articles)
- » Text reuse is a common and legitimate practice in the domain of journalism

Two Levels of Rewrite in Journalism

Derived vs Non-Derived

Derived

The Newspaper story was created borrowing the text(s) from News Agencies

Non-Derived

The Newspaper story is written independently and doesn't borrow any text from News Agencies

Three Levels of Re-write in Journalism

Derived Category can be further divided into

**Wholly
Derived**

- » News Agency text is the only source for the reused Newspaper text, which means it is a verbatim (or exact) copy of the News Agency text
- » In this case, most of the reused text is word-to word copy of the source text

**Partially
Derived**

- » The Newspaper text has been either derived from more than one News Agency or most of the text is paraphrased by the editor when rewriting from News Agency text source

Three Levels of Re-write in Journalism (Cont.)

Non-Derived

» The News Agency text has not been used in the production of the Newspaper text (though words may still co-occur in both documents), it has completely different facts and figures or is heavily paraphrased from the News Agency's copy

Text Reuse – Importance

Large digital repositories are readily available, making it easier to text reuse and hard to detect it

Powerful text editors are making it easier to rewrite / modify text

Automatic text altering tools are making it easier to quickly modify text for reuse

Freely available Machine Translation systems are helping people to easily even reuse text written in language that they don't know

Text Reuse - Applications

1

Plagiarism Detection

Detecting unacknowledged reuse of text particularly in academia

2

Duplicate (or Near-duplicate) Document Detection

For example, removing duplicate or near-duplicate documents from the set of documents returned by a Search Engine (or Information Retrieval System) against a user query

3

Copyright infringement detection

Text Reuse Detection - Task

Given

- A text pair, Text 1 and Text 2 (input)

Find

- How much text has been reused from Original (Text 1) to create Text 2 (output) i.e. goal is to identify the level of text reuse

Text Reuse – Input and Output

Input

Text Pair (Text 1 and Text 2)

Output

For two levels of text reuse

- Derived
- Non-Derived

For three levels of text reuse

- Wholly Derived
- Partially Derived
- Non-Derived

Goal

Identify the level of text reuse

Text Reuse - Granularity

Text reuse may occur at five levels

Example 01 – Text Reuse at Word Level

Example 02 – Text Reuse at Word Level

Example 03 – Text Reuse at Word Level

Example 04 – Text Reuse at Word Level

Example 05 – Text Reuse at Word Level

Example 06 – Text Reuse at Word Level

Example 01 – Text Reuse at Phrasal Level

Example 02 – Text Reuse at Phrasal Level

Example 03 – Text Reuse at Phrasal Level

Example 04 – Text Reuse at Phrasal Level

Example 05 – Text Reuse at Phrasal Level

Example 06 – Text Reuse at Phrasal Level

Example 01 – Text Reuse at Sentence Level

Input

- **Text 1**
 - » **What is your age?**
- **Text 2**
 - » **How old are you?**

Output

- **Derived**

Example 02 – Text Reuse at Sentence Level

Input	<ul style="list-style-type: none">□ Text 1<ul style="list-style-type: none">» Will it snow tomorrow?□ Text 2<ul style="list-style-type: none">» The weather prediction is quite storming, what do you think about snow in the upcoming days?
Output	<ul style="list-style-type: none">□ Non-Derived

Example 03 – Text Reuse at Sentence Level

Input	<ul style="list-style-type: none">□ Text 1<ul style="list-style-type: none">» Your car is nice□ Text 2<ul style="list-style-type: none">» I like your car
Output	<ul style="list-style-type: none">□ Derived

Example 04 – Text Reuse at Sentence Level

Input	<ul style="list-style-type: none">□ Text 1<ul style="list-style-type: none">» He said that sit-ins have caused a huge loss to national economy and the nation is depressed
	<ul style="list-style-type: none">□ Text 2<ul style="list-style-type: none">» Prime minister said, “Sit-ins have caused a huge loss to national economy and the nation is depressed”
Output	<ul style="list-style-type: none">□ Derived

Example 05 – Text Reuse at Sentence Level

	<ul style="list-style-type: none">□ Text 1<ul style="list-style-type: none">» Balochistan successfully holds 3rd round of LG elections
Input	<ul style="list-style-type: none">□ Text 2<ul style="list-style-type: none">» Plots in the municipal elections, the PML-N won the third stage
Output	<ul style="list-style-type: none">□ Non-Derived

Example 06 – Text Reuse at Sentence Level

Input

- Text 1
 - » His body was handed over to the heirs after legal formalities
- Text 2
 - » The body was handed over to the heirs

Output

- Derived

Example 07 – Text Reuse at Sentence Level

	<ul style="list-style-type: none">□ Text 1<ul style="list-style-type: none">» NAB Chairman determined to root out corruption from society
Input	<ul style="list-style-type: none">□ Text 2<ul style="list-style-type: none">» Honest people will send representatives in Parliament will help eliminate corruption: NAB
Output	<ul style="list-style-type: none">□ Non-Derived

Example 01 - Text Reuse at Passage Level

Input (Text 1)

Cognizant of the need to accord greater attention towards protection of the vulnerable and marginalized segments of society, the government is committed to make every possible effort to put in place effective legal, economic and social frameworks so as to ensure protection of human rights," he said in his message on the occasion of International Human Rights Day (December 10)

Output
Derived

Input (Text 2)

On the occasion of Human Rights Day, the Constitution of Pakistan, he said in his message to the citizens based on race, color or race, regardless of the guarantees. To ensure the protection of human rights as possible to provide effective legal, economic and social framework is determined. He is the celebration of Human Rights Day, on every level, promotion and protection of human rights is our solid commitment

Example 02 - Text Reuse at Passage Level

Input (Text 1)

Addressing a ceremony held in honour of the winners of Nobel Peace Prize-2014 and televised from Oslo, Norway, she expressed the resolve to continue her struggle for bringing all girls and boys in the education net and to fight for their rights

Output

Non-Derived

Input (Text 2)

Pakistan and India live in peace, I am sure that we stop the progress. But if we do not succeed one another so that no country would be able to move ahead, both the issues of poverty, lack of education of children and women are denied basic rights, and we have these problems together to solve

Example 03 - Text Reuse at Passage Level

Input (Text 1)

He said he had held very good meetings and talks with Iranian Minister of Economy and Finance Ali Tayebnia during his visit to Pakistan. He said that there were agreements with Chinese CNPC oil company recently for laying 700 kms gas pipeline from Gwadar port, 70 kms from Iran border, and Nawabshah. He said Chinese company envoy arrived on Tuesday to arrange preliminaries for the project, announcing that the company will complete the 700km pipeline in 24 months

Output

Derived

Input (Text 2)

LNG terminal at the port in the first phase while the second phase will be held from Gwadar to Nawabshah 700 kilometers of 42-inch diameter pipeline will be laid. He said that because of international sanctions imposed on Iran Pakistan to fulfill its part of the project completed Despite the government's efforts could relate to this project Bank, International Contractors and Equipment Suppliers are not willing to work. Is expected to work on the project would be started soon

Example 04 - Text Reuse at Passage Level

Input (Text 1)

We are contacting the PTI leadership for starting the dialogue," he added. Welcoming the PTI's decision to resume talks, Dar said there was no impediment in this regard as PTI chief Imran Khan had backed out from the unconstitutional and illegal demand for the resignation of Prime Minister or for going on a one-month leave

Output

Non-Derived

Input (Text 2)

'Movement and the government of rigging the kumbyn judicial commission investigating judge who will not be recognized, ISI or IB representatives of the Commission only the Commission can add your own, we would not demand anything, "Imran Mohib The evidence of Pakistani and sit-ins and rallies to protest the talks ended. If they do not agree then the negotiations' unconstitutional demand the resignation of the Minister of Justice to withdraw any unconstitutional is welcome, we will not discuss the talks and hope that justice will not demand any unconstitutional

Example 05 - Text Reuse at Passage Level

Input (Text 1)

The participants, Malala said she was proud to be the youngest-ever Nobel Peace Prize recipient. She thanked her parents for providing all kind of support in getting education, saying "I thank them for not clipping my wings and letting me fly." Stressing the need to make joint efforts for imparting quality education to girls and boys without fear and discrimination, Malala vowed to work for protection of children's rights not only in Pakistan but across the world with more vigour and dedication

Output
Derived

Input (Text 2)

After completing his studies at the prime minister's wish, to promote education seriously consider a global leader. The international community to pay special attention to education. Why can not give arms to provide easy and scripture. Why powerful countries are weak in peace. We are living in contemporary art, nothing is impossible, and I thank all my fans. I am grateful to my teachers and parents who gave me a chance to excel and education. This is a very happy day for me, I'm the youngest Pakistani and Pashtun girl who won it. Kailash Satyarthi champions are fighting for the rights of children. I am glad that we can work together

Example 06 - Text Reuse at Passage Level

Input (Text 1)

According to senior police officials, the reason behind the murder has not been ascertained yet. Several police teams led by senior police officials were conducting raids at various places for the arrest of killers. Meanwhile, MQM has lodged protest in Sialkot city against the murder and blocked traffic on various roads of Sialkot. They were demanding early arrest of the killers.

Output

Non-Derived

Input (Text 2)

Praltaf Anwar Hussain said the BOA was the senior partner and sincere testimony of their organization is a senior fellow lost. The tortured bodies of our workers have poured into the streets of the patient is recommended. Altaf Hussain has warned that if not stopped killing our workers in the province of Punjab, including the prime minister will not enter into any Minister Sindh

Example 01 – Text Reuse at Document Level

Input (Document 1)

She expressed the resolve to continue her struggle for bringing all girls and boys in the education net and to fight for their rights. She also recalled her struggle for getting education in Swat and Taliban's terror in the valley, who threatened girls to stop getting education

Example 01 – Text Reuse at Document Level (Cont.)

Input (Document 2)

But, she decided to stand up against them and succeeded, she added. "Terrorists failed in their nefarious designs," Malala said adding that was not alone as she was the voice of 66 million girls. Taliban, she said, blew up schools in Swat with bombs and rockets and they misused the name of Islam which was a religion peace, tolerance, brotherhood and humanity, urging the followers to get knowledge, education and discover new Praltaf Anwar Hussain said the BOA was the senior partner and sincere testimony of their organization is a senior fellow lost. The tortured bodies of our workers have poured into the streets of the patient is recommended. Altaf Hussain has warned that if not stopped killing our workers in the province of Punjab, including the prime minister will not enter into any Minister Sindh.

Example 01 – Text Reuse at Document Level (Cont.)

Example 02 – Text Reuse at Document Level

Input (Document 1)

Chairman Norwegian Nobel Peace Committee Thirdborn Jagland awarded the winners with gold medals and prizes in a widely televised-ceremony from Oslo, Norway. He highlighted efforts of Malala and Kailash for protecting children's rights and bringing all girls and boys in the education net. He said Malala faced Taliban in Swat, who were threatening to keep her away from education and even made an attempt on her life. She, however exhibited great courage and continued studies, besides advocating for girls' education

Example 02 – Text Reuse at Document Level (Cont.)

Input (Document 2)

It is time that education should take place, then do not raise any action against education. I want peace in every corner of the world, education is a key component of basic life henna on their hands, the formula used to calculate. I want that women be given equal rights, the award is for frightened children who want peace. Our Prophet Mohammad is the messenger of peace, I decided to speak out against the Taliban, hundreds of schools were destroyed by militants in Swat, once a tourist paradise of Swat was killed by terrorists. Girls' education was stopped in Swat, militants tried to stop us, me and my friends were attacked, our voice has been compared to the Taliban, the Taliban's ideology not only won their shots prevail so, this story is not just me so many other girls, deprived of education stand to hear children's voices, this time will not be afraid and do virtually anything. Swat was always eager to learn and inventions. It is time that education should take place, then do not raise any action against education. I want peace in every corner of the world, education is a key component of basic life henna on their hands, the formula used to calculate. I want that women be given equal rights, the award is for frightened children who want peace. Our Prophet Mohammad is the messenger of peace, I decided to speak out against the Taliban, hundreds of schools were destroyed by militants in Swat, once a tourist paradise of Swat was killed by terrorists

Example 02 – Text Reuse at Document Level (Cont.)

Example 03 – Text Reuse at Document Level

Input (Document 1)

Around 500 family members of victims of Indian state repression along with human rights activists and members of Dal Khalsa during a march in Amritsar said that human rights abuses committed in Punjab and Kashmir were not random but were carried out as a matter of Indian state policy. They said that they would approach Barack Obama during his forthcoming visit to India on January 26, next year, KMS reported

Example 03 – Text Reuse at Document Level

Input (Document 2)

The Indian state of Kashmir my dyasrus about five hundred families of victims of terrorism on human rights activists and members of Dal Khalsa accompanied the rally in Amritsar Punjab and Kashmir protesters said regular human rights violations Indian state policy being.

Example 03 – Text Reuse at Document Level (Cont.)

Example 04 – Text Reuse at Document Level

Input (Document 1)

In the decision it was stated that the counsel for the petitioner was confronted with the maintainability of these petitions in the light of the restrictions contained in article 225 of the Constitution on throwing a challenge to the election results other than by way of election petition before the Election Tribunal and further whether the results of the entire general elections for the national and the provincial assemblies could be annulled under any provision of the Constitution or law

Example 04 – Text Reuse at Document Level

Input (Document 2)

The decision that the applicants lawyer has no way to hear election petitions, but tribunals do not give satisfactory answers to the question whether the context of Article 225 and whether national and annulled the results of the Assembly can be given

Example 04 – Text Reuse at Document Level (Cont.)

Text Reuse - Types

Local Text Reuse vs Global Text Reuse

1

Local Text Reuse

When amount of text reused is detected at sentence / passage level

2

Global Text Reuse

When amount of text reused is detected at document level

Text Reuse - Types

Mono-lingual Text Reuse

- When both the original and the reused text are in the same language

Cross-lingual Text Reuse

- When the original text is in one language and the reused text is in another language
- Cross-lingual text reuse can be carried out using
 - » Automatic Translation (e.g. Google Translator, Blgn Translator etc.)
 - » Manual Translation

Example - Mono-lingual Text Reuse

Input	➤ Text 1
	□ A dog bites a man
Output	➤ Text 2
	□ A hound bites a person
Output	□ Derived

Note

Both source and reused texts are in the same language

Example - Cross-lingual Text Reuse

Note

Both source and reused texts are in the different languages

Example - Verbatim Copy / Exact Copy (Mono-lingual Settings)

Example - Paraphrased Copy (Mono-lingual Settings)

Example - Independently Written (Mono-lingual Settings)

Example - Verbatim Copy / Exact Copy (Cross-lingual Settings)

Text 1

The chief minister said he would personally monitor the programmed of repair and construction of roads in rural areas and review the pace of progress on fortnightly basis

Text 2

وزیر اعلیٰ نے کہا کہ دبھی علاقوں میں سڑکوں کی تعمیر و مرمت کے پروگرام کی ذاتی طور پر نگرانی کروں گا اور ہر پندرہ روز بعد پیشہ فت کا جائزہ لوں گا

Example - Paraphrased Copy (Cross-lingual Settings)

Example - Independently Written (Cross-lingual Settings)

Your Turn

Write at least 12 examples for each of the following: 6 examples for mono-lingual text reuse and 6 examples for cross-lingual text reuse (2 Wholly Derived Examples, 2 Partially Derived Examples and 2 Non-Derived Examples)

- **Text Reuse at Word Level**
- **Text Reuse at Phrasal Level**
- **Text Reuse at Sentence Level**
- **Text Reuse at Passage / Paragraph Level**
- **Text Reuse at Document Level**

Summary - Basics of Text Reuse

- **Text Reuse is the process of creating a new text (or document) using the existing one(s) and it is reported to be on rise in recent years due to easy access to large online digital repositories**

- **Given a text pair (Text 1 and Text 2), Text 2 is said to be Derived from Text 1, if it is created using text from Text 1. On the other hand, Text 2 is said to be Non-Derived from Text 1, if it is independently written i.e. did not borrow text from Text 1**

Summary - Basics of Text Reuse (Cont.)

Text Reuse may occur at five levels:

1

**Word
Level**

2

**Phrasal
Level**

3

**Sentence
Level**

4

**Passage /
Paragraph
Level**

5

**Document
Level**

Summary - Basics of Text Reuse

- Two main types of text reuse are: (1) Local Text Reuse - when amount of text reused is detected at sentence/passage level and (2) Global Text Reuse - when amount of text reused is detected at document level
- Text Reuse can be: (1) Mono-lingual Text Reuse - when both the original and the reused text are in the same language and (2) Cross-lingual Text Reuse - when the original text is in one language and the reused text is in another language

It's Poetry Time

Importance of Poetry

جو انی دیوانی کا دف بیوی سے مرتا ہے
بیوی کا دف کثرتِ اولاد سے
اولاد کا دف سائنس سے
اور سائنس کا دف شاعری سے مرتا ہے

مشتاق احمد بیوی سفی

دف مارنا — کسی چیز کی تیزی کا کم ہونا

شعر

عقل والوں کے نصیبوں میں کہا ذوقِ جنوں
عشق والے ہیں جو ہر چیز لٹادیتے ہیں

Stay Motivated

Importance of Motivation

گاڑی باہر کے دھکوں سے نہیں اندر کی طاقت سے چلتی ہے۔

گاڑی ایک کروڑ کی ہو اور پٹرول نہ ہو تو نہیں چلے گی۔

Motivation is the Fuel of Life

Tips - To Stay Motivated and become a Great Researcher

- Make a Schedule of 24 Hours and Live a Balance Life
 - Watch Seminar - Balanced Life is Ideal Life
 - Download Link:
<https://drive.google.com/open?id=1jet6r1QOtAB16Glpgiq18EeXaCkeVJUp>
- On Daily Basis, read and enjoy
 - Poetry
 - Jokes

Motivational Seminar

Title: Guru ki har bat gur hoti hai Gur ko nhe Guru ko pakar

Speaker: Dr. Rao Muhammad Adeel Nawab

Download Link: Video + Slides

<https://drive.google.com/open?id=1SQ5yUroaPT5dRcY-8K7IVC5SQtQy8Lsh>

Task

Summarize main points of the motivational seminar

Basics of Plagiarism

Plagiarism

Plagiarism

Plagiarism is defined as the unacknowledged reuse of text

Formal Definition

Copying another person's work exactly and presenting it as your own (without attributing it to the original author)

Plagiarism (Cont.)

Suspicious Document

- ❑ The document suspected to contain plagiarism
- ❑ Note that a suspicious document may or may not contain plagiarism

Source Document(s)

- ❑ The document(s) which were used to create the plagiarized document

Plagiarism – Importance

In recent years, plagiarism has been reported to be on rise particularly in academia

Plagiarism detection systems are routinely used in universities to check students work for plagiarism

Levels of Plagiarism

Verbatim

The original text is reused as verbatim (word to word copy) or with minor modifications to create the plagiarized document

Levels of Plagiarism (Cont.)

Paraphrased Plagiarism

The original text is heavily altered (or paraphrased) to create the plagiarized document

Paraphrasing can be as:

- **Light Revision**

- » Source text is slightly paraphrased

- **Heavy Revision**

- » Source text is heavily paraphrased

Levels of Plagiarism (Cont.)

Plagiarism of Idea

The idea of the original text is reused without dependence on the words or form of the source

Example - Verbatim Plagiarism

Example - Paraphrased Plagiarism

Example

Text 1

The number of foreign and domestic tourists in the Netherlands rose above 42 million in 2017, an increase of 9% and the sharpest growth rate since 2006, the national statistics office CBS reported on Wednesday (DutchNews.nl, 2018)

Text 2

According to the national statistics office, the Netherlands experienced dramatic growth in tourist numbers in 2017. More than 42 million tourists travelled to or within the Netherlands that year, representing a 9% increase – the steepest in 12 years (DutchNews.nl, 2018)

Example - Plagiarism of Idea

Text 1

From a class perspective this put them [highwaymen] in an ambivalent position. In aspiring to that proud, if temporary, status of **Gentleman of the Road**, they did not question the inegalitarian hierarchy of their society. Yet their boldness of act and deed, in putting them outside the law as rebellious fugitives, revivified the **animal spirits** of capitalism and became an essential part of the oppositional culture of working-class London, a serious obstacle to the formation of a tractable, obedient labour force. Therefore, it was not enough to hang them – the values they espoused or represented had to be challenged.

Text 2

Peter Linebaugh argues that **highwaymen represented a powerful challenge to the mores of capitalist society and inspired the rebelliousness of London's working class.**

Plagiarism Detection – Task

Given

- ❑ A suspicious text (input)

Identify

- ❑ The source(s) of plagiarism

Plagiarism Detection – Input and Output

Input

□ Suspicious Text

Output

□ Plagiarized / Non-Plagiarized

Plagiarism Detection - Two Levels of Rewrite

Plagiarized

- When any type of plagiarism is occurred between documents they were called plagiarized

Non-Plagiarized

- When no type of plagiarism is occurred between documents they were called non plagiarized

Plagiarism Detection - Four Levels of Rewrite

The Plagiarized cases can be further categorized into three categories

1 - Near Copy

- When suspicious text is created by simply copying and pasting text from source document(s)

2 - Light Revision

- When suspicious text is created by applying small modification like synonyms replacement and altering grammatical structure

Plagiarism Detection - Four Levels of Rewrite (Cont.)

3 - Heavy Revision

- When suspicious text is created by rephrasing the text to generate the meaning
 - » It may include breaking source sentence into more than one sentences, merging two or more sentences into one, replacing words with appropriate synonyms or phrases, changing voice, changing tense etc.

4 - Non-Plagiarized

- When suspicious text is written independently

Important Note

**Documents that are independently written
on the same topic are expected to have**

Around 50% content overlap

Example - Near Copy

Example - Light Revision

Example - Heavy Revision

Example - Non-Plagiarized

Types of Plagiarism Cases

There are three main types of plagiarism cases

1

Artificial

Artificial cases of plagiarism are generated by using Automatic Text Altering tools to obfuscate the source text for plagiarism

Types of Plagiarism Cases (Cont.)

Three levels of rewrite

None Obfuscation

Automatic Text Altering tool simply copy and pastes text from source to create plagiarized document

Low Obfuscation

Automatic Altering tool lightly rephrases source text automatically before it is used to create plagiarized document

High Obfuscation

Automatic Altering tool heavily rephrases source text automatically before it is used to create plagiarized document

Type of Plagiarism Cases (Cont.)

2 Simulated / Manual

The original text is paraphrased by humans to create the cases of plagiarism

3 Real

Real cases of plagiarism are those which occurred in the real world

□ For example, Karl-Theodor zu Guttenberg (German Defense Minister) PhD thesis proved plagiarized

□ URL:

<https://www.theguardian.com/world/2011/mar/01/german-defence-minister-resigns-plagiarism>

Example – Artificial (None Obfuscation)

The first agrarian movement after the enactment of lex Licinia took place in the year 338, after the battle of Veseris in which the Latini and their allies were completely conquered

The first agrarian movement after the enactment of lex Licinia took place in the year 338, after the battle of Veseris in which the Latini and their allies were completely conquered

Example – Manual (Simulated Obfuscation)

The emigrants who sailed with Gilbert were better fitted for a crusade than a colony, and, disappointed at not at once finding mines of gold and silver, many deserted; and soon there were not enough sailors to man all the four ships

The people who left their countries and sailed with Gilbert were more suited for fighting the crusades than for leading a settled life in the colonies. They were bitterly disappointed as it was not the America that they had expected. Since they did not immediately find gold and silver mines, many deserted. At one stage, there were not even enough men to help sail the four ships

**Due to copyright issues it is impossible to
have example of real case of plagiarism**

Types of Plagiarism Detection

Two main types of plagiarism detection

Intrinsic Plagiarism Detection

- Checking that the entire document (or all the passages) were written by one single author
- In case of intrinsic plagiarism detection, the focus is on identifying portion(s) of text whose writing style significantly differs from the remaining text in the suspicious document, which means that the entire document is not written by one single author and contains text written by other author(s).

Extrinsic Plagiarism Detection

- Searching for the source(s) (or original text(s)) that were reused to create the suspicious document
- Mainly involves comparison of the suspicious document with potential source documents

Intrinsic Plagiarism Detection – Task

Intrinsic Plagiarism Detection – Task

Intrinsic Plagiarism Detection – Input and Output

Input | A Suspicious Text

Output | Portion(s) of text whose writing style is significantly different form the remaining text

Note

If whose writing style is one or more portion(s) of text is significantly different form the remaining text then the suspicious document is plagiarized otherwise non-plagiarized

Example – Intrinsic Plagiarism Detection

Given (Suspicious Document)

□ Rasheed is my best friend. He lives in Lahore. He had got good education. He earned his PhD degree from one of the most prestigious, well reputed and renowned institution of the world i.e. MIT, U.S.A. He is humble and nice. Rasheed always try to help others

Output

- Suspicious Document is Plagiarized
- Portion of text whose writing style is significantly different from remaining text
 - » He earned his PhD degree from one of the most prestigious, well reputed and renowned institution of the world i.e. MIT, U.S.A.

Extrinsic Plagiarism Detection - Task

Extrinsic Plagiarism Detection – Task (Cont.)

Example – Extrinsic Plagiarism Detection

Given

Suspicious Collection

- Containing two suspicious documents

Source Collection

- Containing five source documents

Example – Extrinsic Plagiarism Detection (Cont.)

Documents in Suspicious Collection

suspicious-document-01

Rashed is my best friend. He lives in Lahore. He had got good education. He earned his PhD degree from one of the most prestigious, well reputed and renowned instructions of the world i.e. MIT, U.S.A. He is humble and nice. Rashed always try to help others.

Given a user query as input, Information Retrieval system aims to retrieve document(s) which are relevant to the user query to satisfy user's information need.

Example – Extrinsic Plagiarism Detection (Cont.)

Documents in Source Collection

source-document 1

Machine Learning a branch of AI. It is a hot research topic in the world

source-document 2

MIT is one of the most prestigious, well reputed and renowned institutions of the world located in U.S.A.

source-document 3

My father name is Rao Nawab Akhtar. He is nice and humble. He always try to help others

source-document 4

Natural Language Processing is a branch of AI. It has many potential applications in the real world

source-document 5

Understanding is deeper than Love. A large number of people love you but only a few understand you

Example – Extrinsic Plagiarism Detection (Cont.)

Extrinsic Plagiarism Detection - Two Step Process

Candidate Document Retrieval

- Aim
 - » Identify potential source(s) of plagiarism
- Potential Technique(s)
 - » Use an Information Retrieval (IR) based approach

Detailed Analysis

- Aim
 - » Identify fragment(s) of source text(s) that were used to create the corresponding plagiarized fragments of text(s)
- Possible Technique(s)
 - » Use a Pairwise Comparison Approach

Example – Extrinsic Plagiarism Detection (Cont.)

Candidate Document Retrieval

Goal

- Identify top K source documents from the source collection which are potential sources of plagiarism
 - Here K = 3

Candidate Document Retrieval System

- Vector Space Model

Example – Extrinsic Plagiarism Detection (Cont.)

Given

- **Query**
 - **Two Separate Queries**
 - » **suspicious-document-01**
 - » **suspicious-document-02**
- **Static Collection of Documents**
 - **Source Collection (containing 5 documents)**

Example – Extrinsic Plagiarism Detection (Cont.)

Output of Candidate Document Retrieval System

- **suspicious-document-01 - Potential Candidate Source Document(s)**
 - **source-document-02**
 - **source-document-03**
 - **source-document-05**

- **suspicious-document-02 - Potential Candidate Source Document(s)**
 - **source-document-01**
 - **source-document-04**
 - **source-document-05**

Example – Extrinsic Plagiarism Detection (Cont.)

Detailed Analysis

Goal

- Identify fragment(s) of source text(s) that were used to create the corresponding plagiarized fragments of text(s)

Detailed Analysis Technique

- Greedy String Tiling

Example – Extrinsic Plagiarism Detection (Cont.)

Given

- Considering suspicious-document-01
 - Potential Candidate Source Documents
 - » source-document-02
 - » source-document-03
 - » source-document-05
- Considering suspicious-document-02
 - Potential Candidate Source Documents
 - » source-document-01
 - » source-document-04
 - » source-document-05

Example – Extrinsic Plagiarism Detection (Cont.)

Output – Detailed Analysis

- **Output - suspicious-document-01**
 - **suspicious-document-01 is Plagiarized**
 - **Source(s) of Plagiarism**
 - » **suspicious-document-02**
 - » **suspicious-document-03**

Example – Extrinsic Plagiarism Detection (Cont.)

Suspicious-Source Fragment Pairs

1

Fragment Pair 1 - suspicious-document-01, source-document-01

▀ suspicious-document-01

» one of the most prestigious, well reputed and renowned instructions of the world i.e. MIT, U.S.A.

▀ Source-document-02

» MIT is one of the most prestigious, well reputed and renowned instructions of the world located in U.S.A.

Example – Extrinsic Plagiarism Detection (Cont.)

2

Fragment Pair 2 - suspicious-document-01, source-document-03

|| **suspicious-document-01**

 » He is humble and nice. Rasheed always try to help others.

|| **Source-document-03**

 » He is nice and humble. He always tries to help others.

Example – Extrinsic Plagiarism Detection (Cont.)

Output – Detailed Analysis

- **Output - suspicious-document-02**
 - **suspicious-document-01 is Non - Plagiarized**

Shared Tasks on Text Reuse and Plagiarism

PAN

PAN is a series of scientific events and shared tasks on digital text forensics and stylometry

<https://pan.webis.de/>

Main Shared Tasks on Natural Language Processing

URL:

<http://alt.qcri.org/semeval2019/>

URL:

<https://www.conll.org/2019>

Your Turn

Write at least 8 examples (at sentence level) for each of the following levels of rewrite in plagiarism

- Near Copy
- Light Revision
- Heavy Revision
- Non-Plagiarized

Summary - Basics of Plagiarism

Plagiarism is defined as the unacknowledged reuse of text and in recent years it has been reported to be on rise. Consequently, plagiarism detection systems are routinely used by higher educational institutions to check students work for plagiarism

Given a text pair (source text and suspicious text), suspicious text is said to be **Plagiarized** from source text, if it is created using text from source text. On the other hand, suspicious text is said to be **Non-Plagiarized** from source text, if it is independently written i.e. did not borrow text from source text

Summary - Basics of Plagiarism (Cont.)

There are **three levels of Plagiarism:** (1) **Verbatim** - the original text is reused as verbatim (word to word copy) or with minor modifications to create the plagiarized document, (2) **Paraphrased Plagiarism** - the original text is heavily altered (or paraphrased) to create the plagiarized document and (3) **Plagiarism of Idea** - the idea of the original text is reused without dependence on the words or form of the source

There are **three main types of Plagiarism Cases:** (1) **Artificial Cases of Plagiarism** - are generated by using Automatic Text Altering tools to obfuscate the source text for plagiarism,

Summary - Basics of Plagiarism (Cont.)

(2) Simulated / Manual Cases of Plagiarism - the original text is paraphrased by humans to create the cases of plagiarism and
(3) Real Cases of Plagiarism - are those which occurred in the real world

Two main types of plagiarism detection are: **(1) Intrinsic Plagiarism Detection** - checking that the entire document (or all the passages) were written by one single author and **(2) Extrinsic Plagiarism Detection** - searching for the source(s) (or original text(s)) that were reused to create the suspicious document

It's Poetry Time

Dr. Rao Muhammad Adeel Nawab

Importance of Poetry

جو انی دیوانی کا دف بیوی سے مرتا ہے
بیوی کا دف کثرتِ اولاد سے
اولاد کا دف سائنس سے
اور سائنس کا دف شاعری سے مرتا ہے

مشتاق احمد بیوی سفی

دف مارنا — کسی چیز کی تیزی کا کم ہونا

شعر

آئینہ بتا ہے رگڑے لاکھ جب کھاتا ہے دل
کچھ نہ پوچھو دل بڑی مشکل سے بن پاتا ہے دل

Stay Motivated

Dr. Rao Muhammad Adeel Nawab

Importance of Motivation

گاڑی باہر کے دھکوں سے نہیں اندر کی طاقت سے چلتی ہے۔

گاڑی ایک کروڑ کی ہو اور پٹرول نہ ہو تو نہیں چلے گی۔

Motivation is the Fuel of Life

Tips - To Stay Motivated and become a Great Researcher

- Make a Schedule of 24 Hours and Live a Balance Life
 - Watch Seminar - Balanced Life is Ideal Life
 - Download Link:
<https://drive.google.com/open?id=1jet6r1QOtAB16Glpgiq18EeXaCkeVJUp>
- On Daily Basis, read and enjoy
 - Poetry
 - Jokes

Motivational Seminar

Title: Kamal Kiya Hai - Hussan Ho Aur Nazakat Na Ho

Speaker: Dr. Rao Muhammad Adeel Nawab

Download Link: Video + Slides

<https://drive.google.com/open?id=1RZOgjND7LiQSeOonFW3fo-GHjZsieTVA>

Task

Summarize main points of the motivational seminar

Data Annotation for Text Reuse Detection

Data vs Information

Data vs Information (Cont.)

□ Main Forms Of Data

Data Annotation

- ❑ a.k.a. data labeling / data tagging
- ❑ is the process of labeling data to make it usable for machine learning?
- ❑ is performed by domain experts (humans – a.k.a. annotators / taggers / raters)
- ❑ requires a lot of effort, time and cost

Example 01 - Data Annotation

Raw Data
iPhone7 is a good mobile
Battery of this phone is bad
I am using iphone7

Data Annotation – Sentiment Analysis	
Comment / Review	Sentiment
iPhone7 is a good mobile	Positive
Battery of this phone is bad	Negative
I am using iphone7	Neutral

Data Annotation – Gender Identification	
Comment / Review	Gender
iPhone7 is a good mobile	Male
Battery of this phone is bad	Male
I am using iphone7	Female

Main Steps to Create Benchmark Annotated Dataset

Raw Data Collection

- Data Source(s)
- Cleaning of Data
- Pre-processing of Data

Annotation Process

- Preparation of Annotation Guidelines
- Annotations
- Computing Inter-Annotator Agreement

Corpus Standardization

Example – Data Annotation for Text Reuse Detection

Raw Data Collection

● Two Sources of Data

01 News Agencies articles

- » Associated Press of Pakistan (APP)
- » Independent News Agency (INP)

02 Newspapers stories

- » Express Newspaper
- » Jang Newspaper
- » Nawa e Waqt

Note

Multiple Newspapers can reuse text from one News Agency to produce their news stories

Example – Data Annotation for Text Reuse Detection (Cont.)

Raw Data Collection

- **Raw Data Statistics**
 - » Collected 4 News Agency articles and 6 Newspaper stories
- **Cleaning of Raw Data**
 - » Remove HTML tags, hyperlinks, foreign language characters etc.
- **Pre-processing of Raw Data**
 - » No pre-processing was performed

Example – Data Annotation for Text Reuse Detection (Cont.)

Below are cleaned and pre-processed documents (4 News Agency articles and 6 Newspaper stories)

News Agency Article	Newspaper Story
A dog bites a man	A dog bites a person
A dog bites a man	A person was badly bitten by a dog
A dog bites a man	A person is badly injured while running at road followed by a hound, Independently written
I like your car	Your car is nice
This is my country	I live in Lahore, Pakistan
I like your car	I like your car

Example – Extrinsic Plagiarism Detection (Cont.)

Annotation Process

► Annotation Guidelines

- Read text pair
- Assign the label (from pre-defined set of labels) which maps to the most dominating label

Example – Extrinsic Plagiarism Detection (Cont.)

□ Annotations

- » Standard practice in doing annotations is to have three annotators (A, B and C)
 - Can have more than three annotators

□ Characteristics of Annotators

- » Annotators must be domain experts
- » Annotators should be expert and / or native Speaker in the language in which text is written
- » Annotators should be of good qualification

Example – Data Annotation for Text Reuse Detection (Cont.)

Generally, annotations are carried out in three steps

Step 1

Annotators A and B annotate a subset of the dataset

- Discuss conflicting and agreed text pairs and refine the annotation guidelines to reduce the conflicts

Step 2

Annotators A and B annotate the remaining dataset based on revised annotation guidelines

Step 3

Annotator C annotates conflicting documents

Example – Data Annotation for Text Reuse Detection (Cont.)

Annotation Process

Annotations

- Separately Give Text Pairs to Annotators A & B
 - » Annotations by Annotator A

News Agency Article	Newspaper Story	Annotator A
A dog bites a man	A dog bites a person	Wholly Derived
A dog bites a man	A person was badly bitten by a dog	Partially Derived
A dog bites a man	A person is badly injured while running at road followed by a hound, Independently written	Non - Derived
I like your car	Your car is nice	Non - Derived
This is my country	I live in Lahore, Pakistan	Partially Derived
I like your car	I like your car	Wholly Derived

Example – Data Annotation for Text Reuse Detection (Cont.)

Annotation Process

Annotations

- Separately Give Text Pairs to Annotators A & B
 - » Annotations by Annotator B

News Agency Article	Newspaper Story	Annotator A
A dog bites a man	A dog bites a person	Wholly Derived
A dog bites a man	A person was badly bitten by a dog	Partially Derived
A dog bites a man	A person is badly injured while running at road followed by a hound, Independently written	Non - Derived
I like your car	Your car is nice	Partially Derived
This is my country	I live in Lahore, Pakistan	Non - Derived
I like your car	I like your car	Wholly Derived

Example – Data Annotation for Text Reuse Detection (Cont.)

Annotation Process

01 Inter-Annotator Agreement

□ **Inter-Annotator Agreement (IAA)** is a measure of how well two (or more) annotators can make the same annotation decision for a certain category

Inter-Annotator Agreement

$$IAA = \frac{\text{count the number of ratings in agreement}}{\text{count the total number of ratings}}$$

Example – Data Annotation for Text Reuse Detection (Cont.)

02 IAA is computed to drive two things

- ❑ How easy was it to clearly delineate the category?
- ❑ How trustworthy is the annotation?

News Agency Article	Newspaper Story	Annotator A	Annotator B
A dog bites a man	A dog bites a person	Wholly Derived	Wholly Derived
A dog bites a man	A person was badly bitten by a dog	Partially Derived	Partially Derived
A dog bites a man	A person is badly injured while running at road followed by a hound, Independently written	Non - Derived	Non - Derived
I like your car	Your car is nice	Non - Derived	Partially Derived
This is my country	I live in Lahore, Pakistan	Partially Derived	Non - Derived
I like your car	I like your car	Wholly Derived	Wholly Derived

Example – Data Annotation for Text Reuse Detection (Cont.)

Annotation Process

- Combine Annotations of A & B to Compute Inter Annotator Agreement (IAA)

$$\text{Inter-Annotator Agreement} = \frac{4}{6} = 0.667$$

Example – Data Annotation for Text Reuse Detection (Cont.)

Annotation Process

Conflict Resolution

□ Give only conflicted pairs to Annotator C

News Agency Article	Newspaper Story	Annotator A	Annotator B	Annotator C
I like your car	Your car is nice	Partially Derived	Non Derived	Partially Derived
This is my country	I live in Lahore, Pakistan	Non Derived	Partially Derived	Non Derived

Example – Data Annotation for Text Reuse Detection (Cont.)

Annotation Process

Final Gold Standard Benchmark Corpus

News Agency Article	Newspaper Story	Label
A dog bites a man	A dog bites a person	Wholly Derived
A dog bites a man	A person was badly bitten by a dog	Partially Derived
A dog bites a man	A person is badly injured while running at road followed by a hound, Independently written	Non Derived
I like your car	Your car is nice	Non Derived
This is my country	I live in Lahore, Pakistan	Partially Derived
I like your car	I like your car	Wholly Derived

Example – Corpus Standardization

Two Main Formats to Standardize Corpus

1

CSV

2

XML

Example – Corpus Standardization

Corpus Standardization in CSV Format

L4	A	B	C
1	Source	Derived	Label
2	A dog bite	A dog bites a person	Wholly Derived
3	A dog bite	A person was badly bitt	Partially Derived
4	A dog bite	A person is badly injure	Non-Derived
5	I like your	Your car is nice	Non-Derived
6	This is my	I live in Lahore, Pakistan	Partially Derived
7	I like your	I like your car	Wholly Derived
8	My favorit	My favorite subject is N	Wholly Derived
9	My favorit	I like NLP	Partially Derived
10	I like NLP	I am studying many cou	Non-Derived
11	Allama iqbl	it was iqbal who awoke	Non-Derived
12	Balochista	Plots in the municipal e	Partially Derived
13	and he wa	World Cup has never re	Partially Derived
14	Syed Sulta	World Blind Cricket Cou	Wholly Derived
15	He said th	Raza Rabbani said the S	Wholly Derived
16	LHC-death	5 guilty of the death pe	Non-Derived
17			

Example – Corpus Standardization

Corpus Standardization in XML Format

```
File Edit Search View Encoding Language Settings Tools Macro Run Plugins Window ?
dice-score-similarityScore_mappedPOSS.csv overlap-score-similarityScore_mappedPOSS.csv toy.csv toy-xml X
1 <?xml version="1.0" encoding="UTF-8"?>
2 <TRUE_document>
3 <r classification="WD" id="0001-1-1">
4 A dog bites a man</r><r classification="WD" id="0001P-1-1">
5 -A dog bites a person</r>
6 <r classification="PD" id="0001-1-2">
7 A dog bites a man</r><r classification="PD" id="0001P-1-2">
8 -A person was badly bitten by a dog</r>
9 <r classification="ND" id="0001-2-3">
10 A dog bites a man</r><r classification="ND" id="0001P-2-3">
11 -A person is badly injured while running at road followed by a hound, Independently written</r>
12 <r classification="WD" id="0002-1-1">
13 I like your car</r><r classification="WD" id="0002P-1-1">
14 -I like your car</r>
15 <r classification="PD" id="0002-1-2">
16 I like your car</r><r classification="PD" id="0002P-1-1">
17 -your car is nice</r>
18 <r classification="ND" id="0002-1-1">
19 This is my country</r><r classification="ND" id="0002P-1-1">
20 -I live in Lahore, Pakistan</r>
21 </TRUE_document>
```

Benchmark Corpora for Text Reuse and Plagiarism Detection

Your Turn

Take a toy dataset of 12 examples and annotate them with four levels of rewrite by following the steps discussed in the lecture

- **Near Copy**
- **Light Revision**
- **Heavy Revision**
- **Non-Plagiarized**

Summary - Data Annotation for Text Reuse Detection

Data Annotation

- is the process of labeling data to make it usable for machine learning?**
- is performed by domain experts (humans – a.k.a. annotators / taggers / raters)**
- requires a lot of effort, time and cost**

Summary - Data Annotation for Text Reuse Detection

Main Steps to Create Benchmark Annotated Dataset

01

Raw Data Collection

- Data Source(s)**
- Cleaning of Data**
- Pre-processing of Data**

02

Simulated / Manual Cases of Plagiarism

- Preparation of Annotation Guidelines**
- Annotations**
- Computing Inter-Annotator Agreement**

03

Corpus Standardization

It's Poetry Time

Dr. Rao Muhammad Adeel Nawab

Importance of Poetry

جو انی دیوانی کا دف بیوی سے مرتا ہے
بیوی کا دف کثرتِ اولاد سے
اولاد کا دف سائنس سے
اور سائنس کا دف شاعری سے مرتا ہے

مشتاق احمد بیوی سفی

دف مارنا — کسی چیز کی تیزی کا کم ہونا

غزل

کبھی کتابوں میں پھول رکھنا کبھی درختوں پہ نام لکھنا
ہمیں بھی ہے یاد آج تک وہ نظر سے حرف سلام لکھنا
وہ چاند چہرے وہ بہکی باتیں سلگتے دن تھے مہکتی راتیں
وہ چھوٹے چھوٹے سے کاغذوں پر محبتوں کے پیام لکھنا
گلاب چہروں سے دل لگانا وہ چنکے چنکے نظر ملانا
وہ آرزوؤں کے خواب بننا وہ قصہ ناتمام لکھنا

غزل...

مرے نگر کی حسین فضاؤ کہیں جو ان کا نشان پاؤ
تو پوچھنا یہ کہاں بے وہ کہاں ہے ان کا قیام لکھنا
کھلی فضاؤں میں سانس لینا عبث ہے اب تو گھٹن ہے ایسی
کہ چاروں جانب شجر کھڑے ہیں صلیب صورت تمام لکھنا
گئی رتوں میں حسن ہمارا بس ایک ہی تو یہ مشغله تھا
کسی کے چہرے کو صبح کہنا کسی کی زلفوں کو شامل کھنا

حسن رضوی

Methods for Text Reuse and Plagiarism Detection

Methods for Text Reuse and Plagiarism Detection

Given

- A text pair (Text 1 and Text 2)

Goal

- Quantify the **degree of similarity** between text pair

Note – High similarity score indicates that Text 2 was created using Text 1

Example - N-gram Overlap Approach for Text Reuse and Plagiarism Detection

Definition

An n-gram is a contiguous sequence of n items from a given sample of text

- N-gram can be
 - » Word based
 - » Character based
- N represents the length of N-gram

Example – N-gram Generation from Input Text

Input Text

R u coming?

Word Uni-grams (N = 1)

Set of Word Uni-grams

R	u	coming	?
---	---	--------	---

Example – N-gram Generation from Input Text

Input Text

R u coming?

Word Bi-grams (N = 2)

Set of Word Bi-grams

R u	U coming	Coming ?
-----	----------	----------

Example – N-gram Generation from Input Text

Input Text

R u coming?

Word Tri-grams (N = 3)

Set of Word Tri-grams

R u coming	u coming ?
------------	------------

Example – N-gram Generation from Input Text

Input Text

- ❑ R u coming?

Character Tri-grams (N = 3)

- ❑ Tokenized Text: r u coming?

r	u	coming?
---	---	---------

- ❑ Note that space is also a character

R		U		C	O	M	I	N	ing	?
---	--	---	--	---	---	---	---	---	-----	---

- ❑ Set of character Tri-grams

r u	u	co	com	omi	min	ing	gn?
-----	---	----	-----	-----	-----	-----	-----

Similarity Measures to Compute N-gram Overlap

 A range of measures have been proposed including

Jaccard Similarity Co-efficient

Dice Similarity Co-efficient

Containment Similarity Co-efficient

Overlap Similarity Co-efficient

Steps – Computing Similarity Between Sets of N-grams using Overlap Similarity Co-efficient

Given

- A Text Pair (Text 1 and Text 2)

Steps - Commuting Similarity

1 Pre-process Input Text

- Lower case
- Punctuation Marks Removal

2 Convert Text 1 and Text 2 into Sets of N-grams

Example – Computing Similarity Between Sets of N-grams using Overlap Similarity Co-efficient

3 Compute Similarity Between Sets of N-grams using Overlap

Similarity Co-efficient i.e. Quantify the Degree of Similarity

Overlap Similarity

$$\text{Overlap Similarity} = \frac{|S(\text{Text 1,n}) \cap S(\text{Text 2,n})|}{\min(|S(\text{Text 1,n})|, |S(\text{Text 2,n})|)}$$

Where $S(\text{Text 1, n})$ and $S(\text{Text 2, n})$ represent sets of N-grams of length n for Text 1 and Text 2 respectively

Example – Computing Similarity Between Sets of N-grams using Overlap Similarity Co-efficient

Goal

- **Quantify the degree for similarity between text pair using N-gram Overlap Approach**
 - Here
 - » N-grams are word based
 - » N = 1

Given

- **A Text Pair**
 - » Text 1: A dog bites a man.
 - » Text 2: A hound bites a man.

Steps - Commuting Similarity

1 Pre-process Input Text

- Lower case
- Punctuation Marks Removal

Text Pair Before Pre-processing

- Text 1: A dog bites a man.
- Text 2: A hound bites a man.

Example – Computing Similarity Between Sets of N-grams using Overlap Similarity Co-efficient

Text Pair After Pre-processing

- Text 1: a dog bites a man
- Text 2: a hound bites a man

2

Convert Text 1 and Text 2 into Sets of N-grams

- Text 1 Word Unigrams ($S(\text{Text 1}, 1)$) = {a, dog, bites, a, man}
- Text 2 Word Unigrams ($S(\text{Text 2}, 1)$) = {a, hound, bites, a, man}

Example – Computing Similarity Between Sets of N-grams using Overlap Similarity Co-efficient

3 Compute Similarity Between Sets of N-grams using Overlap Similarity Co-efficient i.e. Quantify the Degree of Similarity

Overlap Similarity

$$\text{Overlap Similarity} = \frac{|S(\text{Text 1,n}) \cap S(\text{Text 2,n})|}{\min(|S(\text{Text 1,n})|, |S(\text{Text 2,n})|)}$$

Overlap Similarity = $|\{a, \text{ dog}, \text{ bites}, a, \text{ man}\}| \cap |\{a, \text{ hound}, \text{ bites}, a, \text{ man}\}| / \min (|\{a, \text{ dog}, \text{ bites}, a, \text{ man}\}|, |\{a, \text{ hound}, \text{ bites}, a, \text{ man}\}|))$

Example – Computing Similarity Between Sets of N-grams using Overlap Similarity Co-efficient

Overlap Similarity

$$\text{Overlap Similarity} = \frac{|\{\text{a,bites,a,man}\}|}{\min(5,5)}$$

$$= \frac{2}{4} = 0.80$$

Example – Computing Similarity Between Sets of N-grams using Overlap Similarity Co-efficient

Goal

- **Quantify the degree for similarity between text pair using N-gram Overlap Approach**
 - Here
 - » N-grams are word based
 - » N = 2

Given

- **A Text Pair**
 - » Text 1: A dog bites a man.
 - » Text 2: A hound bites a man.

Steps - Commuting Similarity

1 Pre-process Input Text

- Lower case
- Punctuation Marks Removal

Text Pair Before Pre-processing

- Text 1: A dog bites a man.
- Text 2: A hound bites a man.

Example – Computing Similarity Between Sets of N-grams using Overlap Similarity Co-efficient

Text Pair After Pre-processing

- **Text 1:** a dog bites a man
- **Text 2:** a hound bites a man

2

Convert Text 1 and Text 2 into Sets of N-grams

- **Text 1 Word Bigrams ($S(\text{Text 1}, 2)$)** = {a dog, dog bites, bites a, a man}
- **Text 2 Word Bigrams ($S(\text{Text 1}, 2)$)** = {a, hound, bites, a, man}

Example – Computing Similarity Between Sets of N-grams using Overlap Similarity Co-efficient

3 Compute Similarity Between Sets of N-grams using Overlap Similarity Co-efficient i.e. Quantify the Degree of Similarity

Overlap Similarity

$$\text{Overlap Similarity} = \frac{|S(\text{Text 1,n}) \cap S(\text{Text 2,n})|}{\min(|S(\text{Text 1,n})|, |S(\text{Text 2,n})|)}$$

Overlap Similarity = $|\{a \text{ dog, dog bites, bites a, a man}\}| \cap |\{a \text{ hound , hound bites , bites a, a man}\}| / \min (|\{a \text{ dog, dog bites, bites a, a man}\}|, |\{a \text{ hound , hound bites , bites a, a man}\}|))$

Example – Computing Similarity Between Sets of N-grams using Overlap Similarity Co-efficient

Overlap Similarity

$$\text{Overlap Similarity} = \frac{|\{\text{ bites a, a man}\}|}{\min(4,4)}$$

$$= \frac{2}{4} = 0.5$$

Example – Computing Similarity Between Sets of N-grams using Overlap Similarity Co-efficient

Goal

- **Quantify the degree for similarity between text pair using N-gram Overlap Approach**
 - Here
 - » N-grams are word based
 - » N = 3

Given

- **A Text Pair**
 - » Text 1: A dog bites a man.
 - » Text 2: A hound bites a man.

Steps - Commuting Similarity

1 Pre-process Input Text

- Lower case
- Punctuation Marks Removal

Text Pair Before Pre-processing

- Text 1: A dog bites a man.
- Text 2: A hound bites a man.

Example – Computing Similarity Between Sets of N-grams using Overlap Similarity Co-efficient

Text Pair After Pre-processing

- Text 1: a dog bites a man
- Text 2: a hound bites a man

2

Convert Text 1 and Text 2 into Sets of N-grams

- Text 1 Word Bigrams ($S(\text{Text 1}, 3)$) = {a dog bites, dog bites a, bites a man}
- Text 2 Word Bigrams ($S(\text{Text 1}, 3)$) = {a hound bites, hound bites a , bites a man}

Example – Computing Similarity Between Sets of N-grams using Overlap Similarity Co-efficient

3 Compute Similarity Between Sets of N-grams using Overlap Similarity Co-efficient i.e. Quantify the Degree of Similarity

Overlap Similarity

$$\text{Overlap Similarity} = \frac{|S(\text{Text 1,n}) \cap S(\text{Text 2,n})|}{\min(|S(\text{Text 1,n})|, |S(\text{Text 2,n})|)}$$

Overlap Similarity = $|\{a \text{ dog, dog bites, bites a, a man}\}| \cap |\{a \text{ hound , hound bites , bites a, a man}\}| / \min (|\{a \text{ dog, dog bites, bites a, a man}\}|, |\{a \text{ hound , hound bites , bites a, a man}\}|))$

Example – Computing Similarity Between Sets of N-grams using Overlap Similarity Co-efficient

Overlap Similarity

$$\text{Overlap Similarity} = \frac{|\{\text{ bites a man}\}|}{\min(3,3)}$$

$$= \frac{1}{3} = 0.33$$

Methods for Mono-lingual Text Reuse and Plagiarism Detection

Methods based on content

- **Word n-grams overlap**
- **Vector Space Model**

Methods based on string and sequence alignment

- **Longest common subsequence**
- **Greedy String-Tiling**
- **Global Alignment**
- **Local Alignment**

Methods for Mono-lingual Text Reuse and Plagiarism Detection

Methods based on structure

Stop-words based n-grams overlap

Methods based on style

Type token ratio

Token ratio

Sentence ratio

Methods for Cross-lingual Text Reuse and Plagiarism Detection

Methods based on Syntax

- Cross-Language Character N-Gram

Methods based on Dictionaries

- Cross-Language Vector Space Method
- Cross-Language Conceptual Thesaurus based Similarity
- Cross-Language Knowledge Graph Analysis

Methods for Cross-lingual Text Reuse and Plagiarism Detection

Methods based on Parallel Corpora

- Cross-Language Alignment based Similarity Analysis
- Cross-Language Latent Semantic Indexing
- Cross-Language Kernel Canonical Correlation Analysis

Methods based on Comparable Corpora

- Cross-Language Explicit Semantic Analysis

Methods based on Machine Translation

- Translation + Monolingual Analysis

Methods for Cross-lingual Text Reuse and Plagiarism Detection

Methods based on Word Embeddings

- Cross-Language Conceptual Thesaurus based Similarity using Word Embeddings
- Cross-Language Word Embeddings based Similarity
- Cross-Language Word Embedding based Syntax Similarity

Methods based on Deep Learning

Your Turn

Considering the following example

- Text 1: a dog bites a man
- Text 2: a hound bites a man

Using Longest Common Subsequence (LCS) Approach the LCS between two text pairs is:

- A bites a man

Computing Similarity

$$\text{Similarity Score} = \frac{\text{len(LCS)}}{\min(\text{len(Text 1)}, \text{len(Text 2)))}}$$

$$\text{Similarity Score} = \frac{4}{\min(5,5)} = \frac{4}{\min(5,5)} = 0.80$$

Your Turn

- is to take at least three text pairs and compute similarity score between them using the Longest Common Subsequence (LCS) Approach

Summary- Methods for Text Reuse and Plagiarism Detection

Methods for Mono-lingual Text Reuse and Plagiarism Detection can be broadly categorized into: (1) Methods based on Content, (2) Methods based on Structure and (3) Methods based on Style

Methods for Cross-lingual Text Reuse and Plagiarism Detection can be broadly categorized into: (1) Methods based on Syntax, (2) Cross-Language Character N-Grams, (3) Methods based on Dictionaries, (4) Methods based on Parallel Corpora, (5) Methods based on Comparable Corpora, (6) Methods based on Word Embedding's and (7) Methods based on Deep Learning

It's Poetry Time

Dr. Rao Muhammad Adeel Nawab

Importance of Poetry

جو انی دیوانی کا دف بیوی سے مرتا ہے
بیوی کا دف کثرتِ اولاد سے
اولاد کا دف سائنس سے
اور سائنس کا دف شاعری سے مرتا ہے

مشتاق احمد بیوی سفی

دف مارنا — کسی چیز کی تیزی کا کم ہونا

شعر

یہ کہ رہی ہے تجھے چھوکے آنے والی ہوا
اداس میں ہی نہیں بے قرار تو بھی ہے

Stay Motivated

Dr. Rao Muhammad Adeel Nawab

228

Importance of Motivation

گاڑی باہر کے دھکوں سے نہیں اندر کی طاقت سے چلتی ہے۔

گاڑی ایک کروڑ کی ہو اور پٹرول نہ ہو تو نہیں چلے گی۔

Motivation is the Fuel of Life

Tips - To Stay Motivated and become a Great Researcher

- Make a Schedule of 24 Hours and Live a Balance Life
 - Watch Seminar - Balanced Life is Ideal Life
 - Download Link:
<https://drive.google.com/open?id=1jet6r1QOtAB16Glpgiq18EeXaCkeVJUp>
- On Daily Basis, read and enjoy
 - Poetry
 - Jokes

Motivational Seminar

Title: Power Of Appreciation

Speaker: Dr. Rao Muhammad Adeel Nawab

Download Link: Video + Slides

<https://drive.google.com/open?id=1XnwhNjrjHPBSvOVHYuvgS5m4A7QwNDTf>

Task

Summarize main points of the motivational seminar

Evaluation Measures

Evaluation Measures

Precision

Precision (P) of a text reuse detection system is the proportion of the predicted positive cases that were correct

Precision

$$P = \frac{TP}{TP+FP}$$

Evaluation Measures

Recall

Recall (R) of a text reuse detection system is defined as the proportion of positive cases that were correctly identified

Recall

$$R = \frac{TP}{TP+FN}$$

Evaluation Measures

F₁ measure

F₁ measure is a specific relationship (harmonic mean) between precision (P) and recall (R)

F₁ measure

$$F_1 = \frac{2*P*R}{P+R}$$

Summary- Evaluation Measures

Evaluation of Text Reuse / Plagiarism Detection Systems is carried out using Precision, Recall and F_1 measures

Note that in research papers (or thesis) mostly weight average Precision, Recall and F_1 scores are reported

It's Poetry Time

Dr. Rao Muhammad Adeel Nawab

237

Importance of Poetry

جو انی دیوانی کا دف بیوی سے مرتا ہے
بیوی کا دف کثرتِ اولاد سے
اولاد کا دف سائنس سے
اور سائنس کا دف شاعری سے مرتا ہے

مشتاق احمد بیوی سفی

دف مارنا — کسی چیز کی تیزی کا کم ہونا

غزل

رنجش ہی سہی دل ہی دکھانے کے لیے آ
آپھر سے مجھے چھوڑ کے جانے کے لیے آ
کچھ تو مرے پندار محبت کا بھرم رکھ
تو بھی تو کبھی مجھ کو منانے کے لیے آ
پہلے سے مراسم نہ سہی پھر بھی کبھی تو
رسم و رہ دنیا ہی نبھانے کے لیے آ

غزل...

کس کس کو بتائیں گے جدائی کا سبب ہم
تو مجھ سے خفا ہے تو زمانے کے لیے آ
اک عمر سے ہوں لذت گریہ سے بھی محروم
اے راحت جاں مجھ کو رلانے کے لیے آ
اب تک دل خوش فہم کو تجھ سے ہیں امیدیں
یہ آخری شمعیں بھی بجھانے کے لیے آ

احمد فراز

Treating the Problem of Text Reuse / Plagiarism Detection as Machine Learning Problem – A Step by Step Example

Treating the Problem of Text Reuse / Plagiarism Detection as Machine Learning Problem

Problem

Text Reuse Detection

Input

A Text Pair

Output

For Ternary Classification

- Wholly Derived
- Partially Derived
- Non-Derived

For Binary Classification

- Derived
- Non-Derived

Treating the Problem of Text Reuse Detection as Machine Learning Problem

Question?

How to Transform Text Reuse Detection Problem to Supervised Text Classification Task?

For Supervised Text Classification Task

- » Output must be associated with the input i.e. dataset must be annotated

Steps - Treating the Problem of Text Reuse Detection as Machine Learning Problem

Main Steps to Treat Text Reuse Detection as Supervised Text Classification Task

Experimental Setup

Problem of Text Reuse Detection is Treated as a Supervised Text Classification Task

» Two Versions of Classification

Binary Classification	Ternary Classification
Discriminate between two classes i.e. Derived vs Non-derived	Discriminate between three classes i.e. Wholly Derived / Partially Derived / Non-derived

Dataset

» File containing dataset in CSV format is called **data.csv**
» 15 instances (input + output)

Input	Output
Text Pair	Label

Text 1	Text 2	Label
A dog bites a man	A dog bites a person	Wholly Derived
A dog bites a man	A person was badly bitten by a dog	Partially Derived
A dog bites a man	A person is badly injured while running at road followed by a hound, Independently written	Non Derived
I like your car	Your car is nice	Non Derived
This is my country	I live in Lahore, Pakistan	Partially Derived
I like your car	I like your car	Wholly Derived
My favorite subject is NLP	My favorite subject is NLP	Wholly Derived
My favorite subject is NLP	I like NLP	Partially Derived
I like NLP	I am studying many course but nlp an be top ranked	Non Derived
Allama iqbal is our national hero	it was iqbal who awoke the muslim with his poetry	Non Derived
Balochistan successfully holds 3rd round of LG elections	Plots in the municipal elections, the PML-N won the third stage	Partially Derived
and he was once looking forward to it, he reiterated.	World Cup has never refused: Shoaib Malik	Partially Derived
Syed Sultan Shah termed it a national tragedy.	World Blind Cricket Council chairman Syed Sultan Shah said that Peshawar is a national tragedy.	Wholly Derived
He said that increase in the tax is unconstitutional and violation of article 77.	Raza Rabbani said the Supreme Court's decision in the light of Article 77 is a violation of the decision.	Wholly Derived
LHC-death LHC dismisses appeals against death sentence	5 guilty of the death penalty rejected pleas for mercy Reporter Karachi to Islamabad? President's death convicted criminals 5 rejected pleas for mercy.	Non Derived

Experimental Setup

Technique (for Feature Extraction)

N-gram Overlap

- » N-grams are word based
- » $N = 1 - 5$

Evaluation Measure

- » Precision
- » Recall
- » F_1

Example-Treating the Problem of Text Reuse Detection as Machine Learning Problem

Main Steps to Treat Text Reuse Detection as Supervised Text Classification Task

I Step 1: Pre-process input (i.e. text pair)

Example - Treating the Problem of Text Reuse Detection as Machine Learning

Text 1	Text 2
A dog bites a man	A dog bites a person
A dog bites a man	A person was badly bitten by a dog
A dog bites a man	A person is badly injured while running at road followed by a hound, Independently written
I like your car	Your car is nice
This is my country	I live in Lahore, Pakistan
I like your car	I like your car
My favorite subject is NLP	My favorite subject is NLP
My favorite subject is NLP	I like NLP
I like NLP	I am studying many course but nlp an be top ranked
Allama iqbal is our national hero	it was iqbal who awoke the muslim with his poetry
Balochistan successfully holds 3rd round of LG elections	Plots in the municipal elections, the PML-N won the third stage
and he was once looking forward to it, he reiterated.	World Cup has never refused: Shoaib Malik
Syed Sultan Shah termed it a national tragedy.	World Blind Cricket Council chairman Syed Sultan Shah said that Peshawar is a national tragedy.
He said that increase in the tax is unconstitutional and violation of article 77.	Raza Rabbani said the Supreme Court's decision in the light of Article 77 is a violation of the decision.
LHC-death LHC dismisses appeals against death sentence	5 guilty of the death penalty rejected pleas for mercy Reporter Karachi to Islamabad? President's death convicted criminals 5 rejected pleas for mercy.

Example-Treating the Problem of Text Reuse Detection as Machine Learning Problem

□ Step 2: Feature Extraction from Input

Main goal is to quantify the degree of similarity between text pairs (input) i.e. convert text pairs into similarity scores (numeric values) so that Machine Learning algorithms can understand them

Note that Machine Learning algorithms can understand number values

We applied N-gram Overlap approach to compute similarity scores and transformed **data.csv** file into **features.csv**

Example - Treating the Problem of Text Reuse Detection as Machine Learning

Uni-gram-Scores	Bi-gram-Score	Tri-gram-score	Four-gram-score	Five-gram-Score
0.6	0.5	0.33	0	0
0.6	0.25	0	0	0
0.4	0	0	0	0
0.5	0.33	0	0	0
0	0	0	0	0
1	1	1	1	0
1	1	1	1	1
0.33	0	0	0	0
0.67	0	0	0	0
0.17	0	0	0	0
0.12	0	0	0	0
0	0	0	0	0
0.75	0.57	0.33	0	0
0.57	0.31	0.08	0	0
0.25	0	0	0	0

Example - Treating the Problem of Text Reuse Detection as Machine Learning

Step 3: Represent **extracted features and **output / label** into a format that Machine Learning algorithms can understand (normally saved as CSV file) Feature.csv (WITH LABEL)**

Uni-gram-Scores	Bi-gram-Score	Tri-gram-score	Four-gram-score	Five-gram-Score	Label
0.6	0.5	0.33	0	0	WD
0.6	0.25	0	0	0	PD
0.4	0	0	0	0	ND
0.5	0.33	0	0	0	ND
0	0	0	0	0	PD
1	1	1	1	0	WD
1	1	1	1	1	WD
0.33	0	0	0	0	PD
0.67	0	0	0	0	ND
0.17	0	0	0	0	ND
0.12	0	0	0	0	PD
0	0	0	0	0	PD
0.75	0.57	0.33	0	0	WD
0.57	0.31	0.08	0	0	WD
0.25	0	0	0	0	ND

Step 4: Use **features.csv file to train and test Machine Learning algorithms See Next Slides**

Example - Treating the Problem of Text Reuse Detection as Machine Learning Problem

Ternary Classification using WEKA

» Load features.csv

□ Click open

Example - Treating the Problem of Text Reuse Detection as Machine Learning Problem (Cont.)

Ternary Classification using WEKA

I Load features.csv

» Select file by Giving Path

Example - Treating the Problem of Text Reuse Detection as Machine Learning Problem

Ternary Classification using WEKA

I Load features.csv

» Click Label and see Number of Classes

Example - Treating the Problem of Text Reuse Detection as Machine Learning Problem

Ternary Classification using WEKA

» Load features.csv

□ Click Edit and see Data View in Weka

The screenshot shows the Weka Explorer interface with the 'Viewer' tab selected. The title bar says 'Weka Explorer'. The menu bar includes 'Preprocess', 'Classify', 'Cluster', 'Associate', 'Select attributes', and 'Visualize'. The 'Viewer' tab has tabs for 'Open file', 'Open URL', 'Open DB', 'Concepts', 'Undo', 'Edit', and 'Save'. Below the tabs is a table titled 'Relation: all-features'. The table has columns: No., 1: Uni-gram-Scores, 2: Bi-gram-Score, 3: Tri-gram-score, 4: Four-gram-score, 5: five-gram-Score, and 6: Label. The 'Label' column is nominal, with values WD, PD, and ND. The table contains 15 rows of data.

No.	1: Uni-gram-Scores	2: Bi-gram-Score	3: Tri-gram-score	4: Four-gram-score	5: five-gram-Score	6: Label
	Numeric	Numeric	Numeric	Numeric	Numeric	Nominal
1	0.6	0.5	0.33	0.0	0.0	WD
2	0.6	0.25	0.0	0.0	0.0	PD
3	0.4	0.0	0.0	0.0	0.0	ND
4	0.5	0.33	0.0	0.0	0.0	ND
5	0.0	0.0	0.0	0.0	0.0	PD
6	1.0	1.0	1.0	1.0	0.0	WD
7	1.0	1.0	1.0	1.0	1.0	WD
8	0.33	0.0	0.0	0.0	0.0	PD
9	0.67	0.0	0.0	0.0	0.0	ND
10	0.17	0.0	0.0	0.0	0.0	ND
11	0.12	0.0	0.0	0.0	0.0	PD
12	0.0	0.0	0.0	0.0	0.0	PD
13	0.75	0.57	0.33	0.0	0.0	WD
14	0.57	0.31	0.08	0.0	0.0	WD
15	0.25	0.0	0.0	0.0	0.0	ND

Buttons at the bottom right: Add instance, Undo, OK, Cancel.

Example - Treating the Problem of Text Reuse Detection as Machine Learning Problem

Example - Treating the Problem of Text Reuse Detection as Machine Learning Problem

Ternary Classification using WEKA

I Run J48 with Spilt ratio 70

The screenshot shows the Weka Explorer interface with the following details:

- Weka Explorer** window title.
- Preprocess**, **Classify**, **Cluster**, **Associate**, **Select attributes**, and **Visualize** tabs at the top.
- Classifier** panel:
 - Choose**: J48 - C 0.25 - M 2
 - Test options**: Percentage split (70%) selected.
 - (Nom) Label**: dropdown menu.
 - Start** and **Stop** buttons.
- Classifier output** panel:
 - Stratified cross-validation summary:

	12	80	%
Correctly Classified Instances			
Incorrectly Classified Instances	3	20	%
Kappa statistic	0.7		
Mean absolute error	0.1799		
Root mean squared error	0.3303		
Relative absolute error	38.9029 %		
Root relative squared error	67.277 %		
Total Number of Instances	15		
 - Detailed Accuracy By Class table:

	TP Rate	FP Rate	Precision	Recall	F-Measure	MCC	ROC Area	PRC Area	Class
1.000	0.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	WD
0.400	0.000	1.000	0.400	0.571	0.555	0.700	0.675	0.675	PD
1.000	0.300	0.625	1.000	0.769	0.661	0.700	0.625	0.625	ND
Weighted Avg.	0.800	0.100	0.875	0.800	0.780	0.739	0.800	0.767	
 - Confusion Matrix:

a b c	<-- classified as
5 0 0	a = WD
0 2 3	b = PD
0 0 5	c = ND
- Status**: OK button.
- Log** button.
- x 0** button.

Example - Treating the Problem of Text Reuse Detection as Machine Learning Problem

Ternary Classification using WEKA

■ Select Naive Bayes

Example - Treating the Problem of Text Reuse Detection as Machine Learning Problem

Ternary Classification using WEKA

I Run Naive Bayes with Spilt Ratio 70

The screenshot shows the Weka Explorer interface with the following details:

- Weka Explorer** window title.
- Tab Bar:** Preprocess, Classify (selected), Cluster, Associate, Select attributes, Visualize.
- Classifier Panel:** Choose button selected, **NaiveBayes** classifier chosen.
- Test options Panel:** Percentage split radio button selected, value set to **70**.
- Result list (right-click for options):** Contains entries: 21:19:44 - bayes.NaiveBayes, 21:20:39 - trees.J48, and 21:29:45 - bayes.NaiveBayes (highlighted).
- Classifier output Panel:** Displays the following output:
 - TIME TAKEN TO TEST MODEL ON TEST SPLIT: 0 seconds
 - ==== Summary ====

	2	50	%
Correctly Classified Instances	2	50	%
Incorrectly Classified Instances	2	50	%
Kappa statistic	0.2		
Mean absolute error	0.2122		
Root mean squared error	0.35		
Relative absolute error	46.9063 %		
Root relative squared error	72.7691 %		
Total Number of Instances	4		
 - ==== Detailed Accuracy By Class ====

	TP Rate	FP Rate	Precision	Recall	F-Measure	MCC	ROC Area	PRC Area	Class
WD	1.000	0.000	1.000	1.000	1.000	1.000	1.000	1.000	WD
PD	0.500	0.500	0.500	0.500	0.500	0.000	0.750	0.833	PD
ND	0.000	0.333	0.000	0.000	0.000	-0.333	0.667	0.500	ND
Weighted Avg.	0.500	0.333	0.500	0.500	0.500	0.167	0.792	0.792	
 - ==== Confusion Matrix ====

	a	b	c	<-- classified as
a	1	0	0	a = WD
b	0	1	1	b = PD
c	0	1	0	c = ND
- Status Bar:** OK, Log, x 0.

Results for Ternary Classification

Results are reported for weighted average Precision, Recall and F_1 scores

Machine Learning Algorithms	Results		
	Precision	Recall	F_1 -Measure
Naïve Bayes	0.500	0.500	0.500
J48	0.875	0.800	0.780

Your Turn

Considering the toy dataset given in this lecture. Apply Longest Common Subsequence Approach to extract features (similarity scores between text pairs) from dataset. Convert the file into ARFF / CSV format. Run Naïve Bayes, J48 and two other Machine Learning algorithms from WEKA. Report Weighted Average Precision, Recall, and F_1 scores for all four Machine Learning algorithms in the form of table.

Example-Treating the Problem of Text Reuse Detection as Machine Learning Problem

Binary Classification using WEKA

□ Load features.csv

» Click Open

Example – (Cont.)

Binary Classification using WEKA

Load features.csv

» Select file by Giving Path

Example – (Cont.)

Binary Classification using WEKA

□ Load features.csv

» Click Label and see Number of Classes

Example – (Cont.)

Binary Classification using WEKA

□ Load features.csv

» Click Edit and see Data View in WEKA

Example – (Cont.)

Binary Classification using WEKA

□ Select J48

Example – (Cont.)

Binary Classification using WEKA

Run J48 with Spilt ratio 70

The screenshot shows the Weka Explorer interface with the following details:

- Weka Explorer** tab is selected.
- Classifier** panel:
 - Choose: J48 -C 0.25 -M 2
 - Test options:
 - Percentage split: 70 (selected)
 - (Nom) Label: (Nom) Label
 - Start, Stop buttons
 - Result list (right-click for options):
 - 21:19:44 - bayes.NaiveBayes
 - 21:20:39 - trees.J48 (highlighted)- Classifier output** panel:
 - Time taken to test model on test split: 0 seconds
 - Summary:

	3	75	%
Correctly Classified Instances	1	25	%
Incorrectly Classified Instances	0.5		
Kappa statistic	0.25		
Mean absolute error	0.4123		
Root mean squared error	56.5217 %		
Relative absolute error	90.9265 %		
Total Number of Instances	4		
 - Detailed Accuracy By Class:

	TP Rate	FP Rate	Precision	Recall	F-Measure	MCC	ROC Area	PRC Area	Class
0.667	0.000	1.000	0.667	0.800	0.577	0.833	0.917	D	
1.000	0.333	0.500	1.000	0.667	0.577	0.833	0.500	ND	
Weighted Avg.	0.750	0.083	0.875	0.750	0.767	0.577	0.833	0.813	
 - Confusion Matrix:

		a b <- classified as
		2 1 a = D
		0 1 b = ND
a	b	
b	a	

Example – (Cont.)

Binary Classification using WEKA

□ Select Naive Bayes

Example – (Cont.)

Binary Classification using WEKA

Run Naive Bayes with Spilt Ratio 70

The screenshot shows the Weka Explorer interface with the following details:

- Weka Explorer** window title.
- Classifier** tab selected.
- Choose** button set to **NaiveBayes**.
- Test options** panel:
 - Use training set
 - Supplied test set [Set...](#)
 - Cross-validation Folds: 10
 - Percentage split %: 70
- (Nom) Label** dropdown set to **Start**.
- Result list (right-click for options)**:
 - 21:16:31 - trees.J48
 - 21:19:44 - bayes.NaiveBayesThe item "21:19:44 - bayes.NaiveBayes" is highlighted.
- Classifier output** panel:
 - ==== Evaluation on test split ====
Time taken to test model on test split: 0 seconds
 - ==== Summary ====

	2	50	%
Correctly Classified Instances	2	50	%
Incorrectly Classified Instances	2	50	%
Kappa statistic	0.2		
Mean absolute error	0.4442		
Root mean squared error	0.6184		
Relative absolute error	100.4202 %		
Root relative squared error	136.3765 %		
Total Number of Instances	4		
 - ==== Detailed Accuracy By Class ====

	TP Rate	FP Rate	Precision	Recall	F-Measure	MCC	ROC Area	PRC Area	Class
0	0.333	0.000	1.000	0.333	0.500	0.333	0.667	0.917	D
1	1.000	0.667	0.333	1.000	0.500	0.333	0.667	0.500	ND
Weighted Avg.	0.500	0.167	0.833	0.500	0.500	0.333	0.667	0.813	
 - ==== Confusion Matrix ====

	a	b
a	2	1
b	1	2

<-- classified as
1 2 | a = D
0 1 | b = ND

Results for Binary Classification

Results are reported for weighted average Precision, Recall and F₁ scores

Machine Learning Algorithms	Results		
	Precision	Recall	F ₁ -Measure
Naïve Bayes	0.833	0.500	0.500
J48	0.875	0.750	0.767

Summary: Treating the Problem of Text Reuse / Plagiarism Detection as Machine Learning Problem – A Step by Step Example

To treat text reuse and plagiarism detection problem as a Supervised Text Classification task, we need to know following main things

Dataset

For supervised text classification task, dataset must be annotated

Techniques(s)

To extract features from text pairs (input)

» For text reuse and plagiarism detection the (feature extraction) techniques mostly aim to compute the similarity between text pairs i.e. features are similarity scores

Summary: Treating the Problem of Text Reuse / Plagiarism Detection as Machine Learning Problem – A Step by Step Example

Evaluation Measures

Mostly **weighted average Precision, Recall and F₁ scores** are used to evaluate the performance of text reuse and plagiarism detection systems

Machine Learning Toolkit(s)

- I A Machine Learning Toolkit is mainly a collection of Machine Learning algorithms**
- I Two popular and widely used Machine Learning Toolkits are**
 - » WEKA (Java Programming Language)**
 - » Scikit-Learn (Python Programming Language)**

Summary: Treating the Problem of Text Reuse / Plagiarism Detection as Machine Learning Problem – A Step by Step Example

Machine Learning Algorithms

- Machine Learning Algorithms that will be trained / tested on features (similarity scores) extracted from the dataset**
- For Supervised Text Classification task some of the Machine Learning Algorithms which have proven to be effective are**

ML Algorithms

- | | |
|---------------------------------|---------------------------------|
| □ Naïve Bayes | □ Random Forest |
| □ Logistic Regression | □ Support Vector Machine |
| □ Multi-Layer Perceptron | □ AdaBoost |

Summary: Treating the Problem of Text Reuse / Plagiarism Detection as Machine Learning Problem – A Step by Step Example (Cont.)

Main Steps to Treat Text Reuse Detection as Supervised Text Classification Task

Summary – Introduction to Text Reuse and Plagiarism

Text Reuse

Text Reuse is the process of creating a new text (or document) using the existing one(s) and it is reported to be on rise in recent years due to easy access to large online digital repositories

Given a text pair (Text 1 and Text 2), Text 2 is said to be "Derived" from Text 1, if it is created using text from Text 1. On the other hand, Text 2 is said to be "Non-Derived" from Text 1, if it is independently written i.e. did not borrow text from Text 1

Summary – Introduction to Text Reuse and Plagiarism

Text Reuse may occur at five levels: (1) Word level, (2) Phrasal level, (3) Sentence level, (4) Passage / Paragraph level and (5) Document level

Two main types of text reuse are: (1) Local Text Reuse - when amount of text reused is detected at sentence/passage level and (2) Global Text Reuse - when amount of text reused is detected at document level

Two main types of text reuse are: (1) Local Text Reuse - when amount of text reused is detected at sentence/passage level and (2) Global Text Reuse - when amount of text reused is detected at document level

Summary – Introduction to Text Reuse and Plagiarism

Plagiarism

Plagiarism is defined as the **unacknowledged reuse of text** and in recent years it has been reported to be on rise. Consequently, plagiarism detection systems are routinely used by higher educational institutions to check students work for plagiarism

Given a text pair (source text and suspicious text), suspicious text is said to be **Plagiarized** from source text, if it is created using text from source text. On the other hand, suspicious text is said to be **Non-Plagiarized** from source text, if it is independently written i.e. did not borrow text from source text

Summary – Introduction to Text Reuse and Plagiarism

There are **three levels of Plagiarism:** (1) **Verbatim** - the original text is reused as verbatim (word to word copy) or with minor modifications to create the plagiarized document, (2) **Paraphrased Plagiarism** - the original text is heavily altered (or paraphrased) to create the plagiarized document and (3) **Plagiarism of Idea** - the idea of the original text is reused without dependence on the words or form of the source

There are **three main types of Plagiarism Cases:** (1) **Artificial Cases of Plagiarism** - are generated by using Automatic Text Altering tools to obfuscate the source text for plagiarism,

Summary – Introduction to Text Reuse and Plagiarism

(2) Simulated / Manual Cases of Plagiarism - the original text is paraphrased by humans to create the cases of plagiarism and
(3) Real Cases of Plagiarism - are those which occurred in the real world

Two main types of plagiarism detection are: **(1) Intrinsic Plagiarism Detection** - checking that the entire document (or all the passages) were written by one single author and **(2) Extrinsic Plagiarism Detection** - searching for the source(s) (or original text(s)) that were reused to create the suspicious document

Summary – Introduction to Text Reuse and Plagiarism

- is the process of labeling data to make it usable for machine learning?**
- is performed by domain experts (humans – a.k.a. annotators / taggers / raters)**
- requires a lot of effort, time and cost**

Summary – Introduction to Text Reuse and Plagiarism

Main Steps to Create Benchmark Annotated Dataset

Raw Data Collection

- Data Source(s)
- Cleaning of Data
- Pre-processing of Data

Annotation Process

- Preparation of Annotation Guidelines
- Annotations
- Computing Inter-Annotator Agreement

Corpus Standardization

Summary – Introduction to Text Reuse and Plagiarism

Methods for Text Reuse and Plagiarism Detection

Methods for Mono-lingual Text Reuse and Plagiarism Detection and be broadly categorized into: (1) Methods based on Content, (2) Methods based on Structure and (3) Methods based on Style

Methods for Cross-lingual Text Reuse and Plagiarism Detection and be broadly categorized into: (1) Methods based on Syntax, (2) Cross-Language Character N-Grams, (3) Methods based on Dictionaries, (4) Methods based on Parallel Corpora, (5) Methods based on Comparable Corpora, (6) Methods based on Word Embedding's and (7) Methods based on Deep Learning

Summary – Introduction to Text Reuse and Plagiarism

Evaluation Measures

 Evaluation of Text Reuse / Plagiarism Detection Systems is carried out using Precision, Recall and F_1 measures

 Note that in research papers (or thesis) mostly **weight average Precision, Recall and F_1 scores are reported**

Summary: Treating the Problem of Text Reuse / Plagiarism Detection as Machine Learning Problem – A Step by Step Example

To treat text reuse and plagiarism detection problem as a Supervised Text Classification task, we need to know following main things

Dataset

For supervised text classification task, dataset must be annotated

Techniques(s)

To extract features from text pairs (input)

» For text reuse and plagiarism detection the (feature extraction) techniques mostly aim to compute the similarity between text pairs i.e. features are similarity scores

Summary: Treating the Problem of Text Reuse / Plagiarism Detection as Machine Learning Problem – A Step by Step Example

Evaluation Measures

Mostly **weighted average Precision, Recall and F₁** scores are used to evaluate the performance of text reuse and plagiarism detection systems

Machine Learning Toolkit(s)

- I A Machine Learning Toolkit is mainly a collection of Machine Learning algorithms**
- I Two popular and widely used Machine Learning Toolkits are**
 - » WEKA (Java Programming Language)**
 - » Scikit-Learn (Python Programming Language)**

Summary: Treating the Problem of Text Reuse / Plagiarism Detection as Machine Learning Problem – A Step by Step Example

Machine Learning Algorithms

- Machine Learning Algorithms that will be trained / tested on features (similarity scores) extracted from the dataset**
- For Supervised Text Classification task some of the Machine Learning Algorithms which have proven to be effective are**

ML Algorithms

- | | |
|---------------------------------|---------------------------------|
| □ Naïve Bayes | □ Random Forest |
| □ Logistic Regression | □ Support Vector Machine |
| □ Multi-Layer Perceptron | □ AdaBoost |

Summary: Treating the Problem of Text Reuse / Plagiarism Detection as Machine Learning Problem – A Step by Step Example (Cont.)

Main Steps to Treat Text Reuse Detection as Supervised Text Classification Task

