

STORY DEDUPLICATION AND MUTATION

Antoine Amend (Barclays)
Andrew Morgan (ByteSumo Ltd)

#EUstr9

Challenge

**How do we study
evolving geopolitics,
as it happens, using global news?**

It raises questions

How to use global news as a source?

How do we work at this scale?

What design patterns are needed?

What specialist techniques do we need?

How do we trace evolving storylines?

News Data: GDELT

- TLDR: It's big
- global news feed, published every 15min
- ~63k news publishing websites scraped
- ~60 Languages
- ~400k to ~800k articles / month

<http://gdeltpoint.org>

<http://data.gdeltpoint.org/gdeltv2/masterfilelist.txt>

The Data

GKG pipeline emits URLs, tags, sentiments. But not full text.
All languages ~15k articles each 15 minutes.

This chart highlights the global media machine's heartbeat, as news articles are published in all languages, globally.

It's a very regular pattern.

Notice clearly weekday vs weekend volumes. Spikes drive NFRs.

Who are we?

We are engineers doing big data science.

We wrote a text book to teach others about data science at scale.

For it, we wrote lots of new code, much not available elsewhere.

We open-sourced all our code.

Antoine Amend

Andrew Morgan

Matthew Hallett

David George

Our Approach

Ingestion pipeline

NiFi + Kafka + Spark Streaming


```

def readFromNifi(ssc: StreamingContext): DStream[String] = {
 val nifiConf = new SiteToSiteClient.Builder()
 .url("http://localhost:8080/nifi")
 .portName("SEND_TO_SPARK")
 .buildConfig()
 ssc
 .receiverStream(new NiFiReceiver(nifiConf, StorageLevel.MEMORY_ONLY))
 .map(packet => new String(packet.getContent, StandardCharsets.UTF_8))
}
  
```

Indexing using Simhash

The secret sauce

shingles	hashcodes											
he	...	1	1	0	0	1	1	1	1	1	1	0
el	...	1	1	0	0	1	0	1	0	0	1	1
ll	...	1	1	0	1	1	0	0	0	0	0	0
lo	...	1	1	0	1	1	0	0	0	0	0	1
os	...	1	1	0	1	1	1	1	0	0	1	0
si	...	1	1	1	0	0	1	0	1	0	1	0
im	...	1	1	0	1	0	0	1	0	0	1	0
mh	...	1	1	0	1	1	0	0	1	1	0	1
ha	...	1	1	0	1	1	1	1	1	0	0	1
as	...	1	1	0	0	0	0	1	1	0	0	1
sh	...	1	1	1	0	0	1	0	1	0	1	0

text	simhash											
hello simhash	...	1	1	0	1	1	0	1	1	0	1	0
hello minhash	...	1	1	0	0	1	0	1	1	0	1	0
hello world		1	1	0	0	1	1	1	0	1	0	0

hello simhash ^ hello minhash = 1/32

hello simhash ^ hello world = 6/32


```

implicit class Simhash(content: String) {

  private def shingles(text: String) = {
 text.replaceAll("\\W", "")
 .toLowerCase()
 .toCharArray
 .sliding(2)
 .map(_.mkString("").hashCode())
 .toArray
  }

  private def isBitSet(i1: Int, bit: Int): Boolean = {
 ((i1 >> bit) & 1) == 1
  }


  def simhash: Int = {
 val aggHash = shingles(content).flatMap({ hash =>
 Range(0, 32).map({ bit =>
 (bit, if (isBitSet(hash, bit)) 1 else -1)
 })
 }).groupBy(_._1).mapValues(_.map(_._2).sum > 0).toArray
 buildSimhash(0, aggHash)
  }

  @tailrec
  private def buildSimhash(simhash: Int, aggBit: Array[(Int, Boolean)]): Int = {
 if (aggBit.isEmpty) return simhash
 val (bit, isSet) = aggBit.head
 val newSimhash = if (isSet) {
 simhash | (1 << bit)
 } else {
 simhash
 }
 buildSimhash(newSimhash, aggBit.tail)
  }
}

```

Deduplication Graph

Detecting near duplicates

Note 7 fiasco leaves Samsung's smartphone brand in question

By ASSOCIATED PRESS
PUBLISHED: 20:02, 12 October 2016 | UPDATED: 20:02, 12 October 2016

SEOUL, South Korea (AP) — The fiasco of Samsung's fire-prone Galaxy Note 7 smartphones — and its stumbling response to the problem — has left consumers from Shanghai to New York reconsidering how they feel about the South Korean tech giant and its products.

Samsung Electronics said this week that it would stop making the Note 7 for good, after first recalling some devices and then recalling their replacements, too. Now,

Dimensionality reduction

Hashing + Random Indexing = stable streaming

- TF-IDF is commonly used as a feature vector
- Oxford dictionary contains 170K words
- We need dimensionality reduction!
 - **PCA**
 - Computationally intensive
 - Not fit for streaming, where future words are unknown
 - **Hashing TF**
 - Fixed number of features (2^{20} by default), fit for streaming
 - Collisions leads to dramatic overestimates
 - **Random Indexing**
 - Preserved distance measure (as per Johnson-Lindenstrauss Lemma)
 - Combined with Hashing TF, guarantees fixed number of dimensions embedded in lower vector space

<https://github.com/derrickburns/generalized-kmeans-clustering>

https://www.sics.se/~mange/papers/RI_intro.pdf

	Random contexts								
story	1	0	0	0	0	1	1	0	-1
deduplication	0	1	0	0	1	1	1	-1	0
mutation	1	0	0	0	1	1	-1	0	1
spark	0	0	0	0	0	0	0	1	0
streaming	-1	1	1	0	1	1	0	0	-1

	Aggregated context								
TF	1	2	1	0	3	4	1	0	-1

Streaming Kmeans

Remember the past, drift towards the future

- Defining $k = 10$ (number of topics at a given time)
- Defining forgetfulness parameter = **1h**
 - **Infinite decay**: we remember all the past, our code is more defensive towards fake news
 - **Zero decay**: our clusters are re-defined at every batch, we can't track stories over time
- Cluster centers adjust to new articles, allowing stories to drift over time

Story drift

Tracking stories over time

- Index each article + simhash + predicted cluster
- Detected Paris attack articles on Nov. 15' at 9:30pm
- Story burst from the [TERROR / VIOLENCE] topic
- We track GDELT metadata over time
- We ensure homogeneous clusters (RI embedding)

#EUstr9

Story drift: Tracking the Paris attacks

Recycling dying clusters

Evolving geopolitics

- Searching for “paris attack” shows additional clusters after 1h
 - Spark streaming started to recycle dying clusters
 - All eyes are now on breaking news, ignoring the least popular topics
- Topic modelling (LDA) exhibits different “flavors” of a same event
 - Main cluster stays focused on the fact
 - Second most important is around social media
 - Third one is about politics and tributes paid

Connecting stories

Branching / Merging model

If we observe many articles at a time t that belonged to a cluster S and now belong to a cluster S' at a time $t+dt$, then S migrated to S' in dt time.

- We store our feature vectors alongside the articles
- We predict outdated vectors against an up-to-date model
- We save these connections as Edges and explore branching as **a weighted directed graph**

Watching the world unfold

A fragile equilibrium

- Before the attack, the world fitted into 10 distinct topics
 - The attack recycled dying clusters and created new flavors of a same event
 - The extra coverage on Paris pushed other topics upwards, resulting in this scatter shape
- The Paris attack perturbed an equilibrium, reshaped the vision of the world
 - Will we reach a new equilibrium after pulling those strings so badly?
 - Perturbative theory, studying cycles and harmonics?
 - Will the world ever heal from that “wound”? What if we increase forgetfulness?

Your Challenge

**Now we can create
stable geopolitical signals
how will we use this to better predict?**

Thanks!

All the code needed to try this at home is here:

<https://github.com/PacktPublishing/Mastering-Spark-for-Data-Science>

Fork me on GitHub

Antoine Amend

Andrew Morgan

Matthew Hallett

David George