

Truth Discovery and Veracity Analysis

**JIAWEI HAN
COMPUTER SCIENCE
UNIVERSITY OF ILLINOIS AT URBANA-CHAMPAIGN**

MARCH 30, 2017

Outline

- Motivation: Why Truth Finding?
- TruthFinder: A Source-Claim-Object Network Framework
- Truth Finding: Variations and Extensions
- LTM: Latent Truth Model (Modeling Multi-Valued Truth and Two-sided Errors)
- GTM: A Gaussian Truth Model for Finding Truth among Numerical Data
- Conclusions and Future Research

Why Truth Finding?

- We are in the Web and “Big Data” age
 - Lots of information: Also, lots of errors and false information!
 - Lots of information providers: Not every one is 100% reliable
- When encountering conflicting information on the same entities
 - Which piece of info is correct?
 - Which sources are trustable?
- Challenges: We want to get trusted information!
 - Training on millions of pieces of information?
 - Too expensive, unrealistic!
 - Trust on “trusted” sources?
 - Everyone can make mistakes, even for the majority

Outline

- Motivation: Why Truth Finding?
- TruthFinder: A Source-Claim-Object Network Framework
- Truth Finding: Variations and Extensions
- LTM: Latent Truth Model (Modeling Multi-Valued Truth and Two-sided Errors)
- GTM: A Gaussian Truth Model for Finding Truth among Numerical Data
- Conclusions and Future Research

Truth Validation by Info Network Analysis

- The trustworthiness problem of the web (according to a survey):
 - 54% of Internet users trust news web sites most of time
 - 26% for web sites that sell products
 - 12% for blogs
- TruthFinder: Truth discovery on the Web by link analysis
 - Among multiple conflict results, can we automatically identify which one is likely the true fact?
- Veracity (conformity to truth):
 - Given a large amount of conflicting information about many objects, provided by multiple web sites (or other information providers), how to discover the true fact about each object?
- Our first work: Xiaoxin Yin, Jiawei Han, Philip S. Yu, “Truth Discovery with Multiple Conflicting Information Providers on the Web”, TKDE’08

Conflicting Information on the Web

- Different websites often provide conflicting info. on a subject, e.g., Authors of “*Rapid Contextual Design*”

<i>Online Store</i>	<i>Authors</i>
Powell's books	Holtzblatt, Karen
Barnes & Noble	Karen Holtzblatt, Jessamyn Wendell, Shelley Wood
A1 Books	Karen Holtzblatt, Jessamyn Burns Wendell, Shelley Wood
Cornwall books	Holtzblatt-Karen, Wendell-Jessamyn Burns, Wood
Mellon's books	Wendell, Jessamyn
Lakeside books	WENDELL, JESSAMYNHOLTZBLATT, KARENWOOD, SHELLEY
Blackwell online	Wendell, Jessamyn, Holtzblatt, Karen, Wood, Shelley

Our Setting: Info. Network Analysis

- Each object has a set of *conflicting* facts
 - E.g., different author names for a book
- And each web site provides some facts
- How to find the true fact for each object?

Basic Heuristics for Problem Solving

1. There is usually only one true fact for a property of an object
2. This true fact appears to be the same or similar on different web sites
 - ❑ E.g., “Jennifer Widom” vs. “J. Widom”
3. **The false facts on different web sites are less likely to be the same or similar**
 - ❑ False facts are often introduced by random factors
4. **A web site that provides mostly true facts for many objects will likely provide true facts for other objects**

Overview of the TruthFinder Method

- Confidence of facts \leftrightarrow Trustworthiness of web sites
 - A fact has *high confidence* if it is provided by (many) trustworthy web sites
 - A web site is *trustworthy* if it provides many facts with high confidence
- The TruthFinder mechanism, an overview:
 - Initially, each web site is equally trustworthy
 - Based on the above four heuristics, infer fact confidence from web site trustworthiness, and then backwards
 - Repeat until achieving stable state

Analogy to Authority-Hub Analysis

- ❑ Facts \leftrightarrow Authorities, Web sites \leftrightarrow Hubs

- ❑ Difference from authority-hub analysis
 - ❑ Linear summation cannot be used
 - ❑ A web site is trustable if it provides accurate facts, instead of many facts
 - ❑ Confidence is the probability of being true
 - ❑ Different facts of the same object influence each other

Inference on Trustworthiness

- ❑ Inference of web site trustworthiness & fact confidence

- ❑ True facts and trustable web sites will become apparent after some iterations

Computation Model: $t(w)$ and $s(f)$

- The trustworthiness of a web site w : $t(w)$

- Average confidence of facts it provides

$$t(w) = \frac{\sum_{f \in F(w)} s(f)}{|F(w)|}$$

Sum of fact confidence
Set of facts provided by w

- The confidence of a fact f : $s(f)$

- One minus the probability that all web sites providing f are wrong

$$s(f) = 1 - \prod_{w \in W(f)} (1 - t(w))$$

Probability that w is wrong
Set of websites providing f

Experiments: Finding Truth of Facts

- Determining authors of books
 - Dataset contains 1265 books listed on abebooks.com
 - We analyze 100 random books (using book images)

Case	<i>Voting</i>	<i>TruthFinder</i>	<i>Barnes & Noble</i>
Correct	71	85	64
Miss author(s)	12	2	4
Incomplete names	18	5	6
Wrong first/middle names	1	1	3
Has redundant names	0	2	23
Add incorrect names	1	5	5
No information	0	0	2

Experiments: Trustable Info Providers

- Finding trustworthy information sources
- Most trustworthy bookstores found by TruthFinder vs. top-ranked bookstores by Google (query “bookstore”)

TruthFinder

Bookstore	<i>trustworthiness</i>	#book	Accuracy
TheSaintBookstore	0.971	28	0.959
Mildred's Books	0.969	10	1.0
Alphacraze.com	0.968	13	0.947

Google

Bookstore	<i>Google rank</i>	#book	Accuracy
Barnes & Noble	1	97	0.865
Powell's books	3	42	0.654

Outline

- Motivation: Why Truth Finding?
- TruthFinder: A Source-Claim-Object Network Framework
- Truth Finding: Variations and Extensions
- LTM: Latent Truth Model (Modeling Multi-Valued Truth and Two-sided Errors)
- GTM: A Gaussian Truth Model for Finding Truth among Numerical Data
- Conclusions and Future Research

Mining Collective Intelligence in Groups: Latent Dirichlet Truth Discovery

A Source-Claim-Object Framework

Guo-Jun Qi, Charu C. Aggarwal, Jiawei Han,
and Thomas Huang, "Mining Collective
Intelligence in Groups", WWW'13, May 2013

- ❑ Explicitly exploit the fact-object hierarchy
- ❑ Considers all the facts as a whole for each object
- ❑ Model the behavior of both trustworthy and untrustworthy sources explicitly

An Expectation Maximization Framework

Generalized Fact-Finding: Considering Additional Information

- ❑ Ex: “*Obama was born in Hawaii*” vs. “*Obama was born in Kenya*”
 - ❑ **Uncertainty in the claims:** “I’m 90% sure Obama was born in Hawaii”
 - ❑ **Attributes of sources:** The source making the first claim is Authority
 - ❑ **Similarity between claims:** A source claiming “Kenya” implicitly prefers neighboring “Uganda” over “Hawaii”
- ❑ Key Features: J. Pasternack and D. Roth, “Making Better Informed Trust Decisions with Generalized Fact-Finding”, IJCAI’11
 - ❑ Consider **Additional/Background Knowledge** in Fact-finding (e.g., source uncertainty, claim similarity, group information)
 - ❑ Model Additional Knowledge as **Link Weights** to Generalize Fact-finding algorithms
 - ❑ Generalize bi-partite graph to **k-partite graph** to consider source groups or attributes

Truth Discovery and Copying Detection in a Dynamic World

- ❑ Luna Dong's series work on truth discovery and data integration
- ❑ Find true values and determine the copying relationship between sources (VLDB'09)
- ❑ Quality of sources over time: coverage, exactness and freshness
- ❑ Use hidden Markov model (HMM) to decide whether a source is a copier of another and identifies the specific moments it copies
- ❑ Use a Bayesian model that aggregates info from sources to decide the true value for a data items and the evolution of the true value over time
- ❑ Further study on truth finding on the Web (e.g., VLDB'13)
 - ❑ Lot of inconsistencies on even deep web, in some highly “trusted” domains, e.g., stock and flight
 - ❑ For 70% of data items, > 1 value is provided: Widely open!

Outline

- ❑ Motivation: Why Truth Finding?
- ❑ TruthFinder: A Source-Claim-Object Network Framework
- ❑ Truth Finding: Variations and Extensions
- ❑ LTM: Latent Truth Model (Modeling Multi-Valued Truth and Two-sided Errors)
- ❑ GTM: A Gaussian Truth Model for Finding Truth among Numerical Data
- ❑ Conclusions and Future Research

From TruthFinder to Latent Truth Model (LTM)

- ❑ HITS-like Random Walk methods (e.g., TruthFinder(KDD'08), 3-Estimate(WSDM'10), Invest(COLING'10), ...)
 - ❑ Higher Quality Sources \leftrightarrow More Probable Facts
- ❑ Limitations
 - ❑ Quality as a single value: Precision or Accuracy
 - ❑ In practice, some sources tend to ignore true attributes (False Negatives), while some others tend to produce false attributes (False Positives).
 - ❑ FN \neq FP when there are multiple truths per entity!
- ❑ LTM (Latent Truth Model): Bo Zhao, Benjamin I. P. Rubinstein, Jim Gemmell, and Jiawei Han,
["A Bayesian Approach to Discovering Truth from Conflicting Sources for Data Integration"](#),
VLDB'12
- ❑ LTM: A Principled Probabilistic Model
- ❑ Model negative claims and two-sided source quality with Bayesian regularization

What Is Latent Truth Model?

- ❑ Different but real situations (new assumptions)
 - ❑ Multiple facts can be true for each entity (object)
 - ❑ One book may have 2+ authors
 - ❑ A source can make multiple claims per entity, where more than one of them can be true
 - ❑ A source may claim a book w. 3 authors
 - ❑ Sources and objects are independent respectively
 - ❑ Assume book websites and books are independent
 - ❑ The majority of data coming from many sources are not erroneous
 - ❑ Trust the majority of the claims

Table 1: An example raw database of movies.

Entity (Movie)	Attribute (Cast)	Source
Harry Potter	Daniel Radcliffe	IMDB
Harry Potter	Emma Waston	IMDB
Harry Potter	Rupert Grint	IMDB
Harry Potter	Daniel Radcliffe	Netflix
Harry Potter	Daniel Radcliffe	BadSource.com
Harry Potter	Emma Waston	BadSource.com
Harry Potter	Johnny Depp	BadSource.com
Pirates 4	Johnny Depp	Hulu.com
...

Challenge: Why Voting Does Not Work?

- ❑ Input:
 - ❑ Facts = (Entity, Attribute)
 - ❑ Claims = (Relation, Source, Observation)
- ❑ Output: Truth(Relation) $\rightarrow \{1, 0\}$
- ❑ Many sources are not of high quality: Cannot trust all sources in voting
- ❑ Movie: Harry Potter and the Deathly Hallows
 - ❑ IMDB: Daniel Radcliffe, Emma Watson
 - ❑ Netflix: Daniel Radcliffe
 - ❑ BadSource.Com: Daniel Radcliffe, Johnny Depp

RID	Entity	Attribute
1	HP7	Daniel Radcliffe
2	HP7	Emma Watson
3	HP7	Johnny Depp

Input: Fact Table

RID	Source	Obs.
1	IMDB	1
2	IMDB	1
3	IMDB	0
1	Netflix	1
2	Netflix	0
3	Netflix	0
1	BadSource	1
2	BadSource	0

Input: Claim Table

False Negative (threshold = 0.5)

False Positive (threshold = 0.3)

Optimal Threshold?

RID	Truth
1	1
2	1
3	0

Output: Truth Table

Multiple Truths for Same Entities

- ❑ Implicit negative claims by source s:
 - ❑ For those facts not claimed true by source s, but by some other sources
- ❑ Modeling negative claims and two-sided errors (false positives, false negatives) is essential for supporting multiple truths:
 - ❑ Negative claims can help detect false attributes
 - ❑ Negative claims by high recall sources are usually very accurate, e.g., IMDB
 - ❑ Negative claims by low recall sources should not count much, e.g., Netflix
- ❑ Thus, LTM Naturally supports multiple true attribute values
- ❑ LTM can naturally incorporate prior domain knowledge through Bayesian priors
- ❑ An efficient and scalable linear complexity inference algorithm
 - ❑ LTM can run in either batch or online streaming modes for incremental truth finding

The Latent Truth Model

- For each source k
 - Generate false positive rate (with **strong** regularization, believing most sources have low FPR): $\phi_k^0 \sim Beta(\alpha_{0,1}, \alpha_{0,0})$
 - Generate its sensitivity (1-FNR) with uniform prior, indicating low FNR is more likely: $\phi_k^1 \sim Beta(\alpha_{1,1}, \alpha_{1,0})$
- For each fact f
 - Generate its prior truth prob, uniform prior: $\theta_f \sim Beta(\beta_1, \beta_0)$
 - Generate its truth label: $t_f \sim Bernoulli(\theta_f)$
- For each claim c of fact f , generate observation of c .
 - If f is false, use false positive rate of source: $o_c \sim Bernoulli(\phi_{sc}^0)$
 - If f is true, use sensitivity of source: $o_c \sim Bernoulli(\phi_{sc}^1)$

Inferring Truth

- MAP inference: find truth assignment that maximizes posterior probabilities

$$\hat{\mathbf{t}}_{MAP} = \arg \max_{\mathbf{t}} \int \int \int p(\mathbf{o}, \mathbf{s}, \mathbf{t}, \boldsymbol{\theta}, \boldsymbol{\phi}^0, \boldsymbol{\phi}^1) d\boldsymbol{\theta} d\boldsymbol{\phi}^0 d\boldsymbol{\phi}^1$$

- Collapsed Gibbs sampling (more efficient, only sample truth, other parameters integrated out)

$$p(t_f = i | \mathbf{t}_{-f}, \mathbf{o}, \mathbf{s}) \propto \beta_i \prod_{c \in \mathbf{C}_f} \frac{n_{s_c, i, o_c}^{-f} + \alpha_{i, o_c}}{n_{s_c, i, 1}^{-f} + n_{s_c, i, 0}^{-f} + \alpha_{i, 1} + \alpha_{i, 0}}$$

- Prediction of the truth from samples of the latent truth variable.
 - Burn-in: throw away first b samples
 - Thinning: Take every k sample from all the samples
 - Calculate expectation of the taken samples

Incremental Truth Finding

- Read-off Source Quality Parameters

$$sensitivity(s) = \phi_s^1 = \frac{E[n_{s,1,1}] + \alpha_{1,1}}{E[n_{s,1,0}] + E[n_{s,1,1}] + \alpha_{1,0} + \alpha_{1,1}}$$

$$specificity(s) = 1 - \phi_s^0 = \frac{E[n_{s,0,0}] + \alpha_{0,0}}{E[n_{s,0,0}] + E[n_{s,0,1}] + \alpha_{0,0} + \alpha_{0,1}}$$

- Incremental Prediction (LTMinc)

- Assuming source quality unchanged, directly utilize source quality to make prediction (very efficient)

$$p(t_f = 1 | \mathbf{o}, \mathbf{s}) = \frac{\beta_1 \prod_{c \in \mathbf{C}_f} (\phi_s^1)^{o_c} (1 - \phi_s^1)^{1-o_c}}{\sum_{i=0,1} \beta_i \prod_{c \in \mathbf{C}_f} (\phi_s^i)^{o_c} (1 - \phi_s^i)^{1-o_c}}$$

- Can also rerun inference for incremental update by using previous quality counts as Bayesian priors

Experiments (Effectiveness)

- Datasets:
 - Book Authors from abebooks.com (1263 books, 879 sources, 48153 claims, 2420 book-author, 100 labeled)
 - Movie Directors from Bing (15073 movies, 12 sources, 108873 claims, 33526 movie-director, 100 labeled)

	Results on book data					Results on movie data				
	One-sided error			Two-sided error		One-sided error			Two-sided error	
	Precision	Recall	FPR	Accuracy	F1	Precision	Recall	FPR	Accuracy	F1
LTMinc	1.000	0.995	0.000	0.995	0.997	0.943	0.914	0.150	0.897	0.928
LTM	1.000	0.995	0.000	0.995	0.997	0.943	0.908	0.150	0.892	0.925
3-Estimates	1.000	0.863	0.000	0.880	0.927	0.945	0.847	0.133	0.852	0.893
Voting	1.000	0.863	0.000	0.880	0.927	0.855	0.908	0.417	0.821	0.881
TruthFinder	0.880	1.000	1.000	0.880	0.936	0.731	1.000	1.000	0.731	0.845
Investment	0.880	1.000	1.000	0.880	0.936	0.731	1.000	1.000	0.731	0.845
HubAuthority	1.000	0.322	0.000	0.404	0.488	1.000	0.620	0.000	0.722	0.765
AvgLog	1.000	0.169	0.000	0.270	0.290	1.000	0.025	0.000	0.287	0.048
LTMpos	0.880	1.000	1.000	0.880	0.936	0.731	1.000	1.000	0.731	0.845
PooledInvestment	1.000	0.142	0.000	0.245	0.249	1.000	0.025	0.000	0.287	0.048

Experiments (Effectiveness) cont.

Varying cutoff threshold (consistently better)

Varying synthetic quality (more tolerant of low sensitivity)

Case Study of Movie Sources

Source	Sensitivity	Specificity
imdb	0.911622836	0.898838631
netflix	0.894019034	0.934833904
movietickets	0.862889367	0.978844687
commonsense	0.809752315	0.982347827
cinemasource	0.794184357	0.985847745
amg	0.776583683	0.690600694
yahoomovie	0.760589896	0.897654374
msnmovie	0.749192861	0.987870636
zune	0.744272491	0.973922421
metacritic	0.678661638	0.987957893
flixster	0.584223615	0.911078627
fandango	0.499623726	0.989836274

Experiments (Efficiency)

Runtime vs. Data Size (linear)

Convergence Rate (stable at 50)

Running Time

#Entities	Runtimes (secs.) vs. #Entities				
	3k	6k	9k	12k	15k
<i>1 iteration</i>					
Voting	0.004	0.008	0.012	0.027	0.030
LTMinc	0.004	0.008	0.012	0.037	0.048
<i>100 iterations</i>					
AvgLog	0.150	0.297	0.446	0.605	0.742
HubAuthority	0.149	0.297	0.445	0.606	0.743
PooledInvestment	0.175	0.348	0.514	0.732	0.856
TruthFinder	0.195	0.393	0.587	0.785	0.971
Investment	0.231	0.464	0.690	0.929	1.143
3-Estimates	0.421	0.796	1.170	1.579	1.958
LTM	0.660	1.377	2.891	3.934	5.251

Standard LTM is slightly slower than state-of-the-art due to random sampling

LTMinc is as fast as voting!

Outline

- Motivation: Why Truth Finding?
- TruthFinder: A Source-Claim-Object Network Framework
- Truth Finding: Variations and Extensions
- LTM: Latent Truth Model (Modeling Multi-Valued Truth and Two-sided Errors)
- GTM: A Gaussian Truth Model for Finding Truth among Numerical Data
- Conclusions and Future Research

Estimating Real-Valued Truth from Conflicting Sources

- Truth finding from categorical data to numerical data
 - Real valued data could be critical in many applications
- B. Zhao and J. Han, "[A Probabilistic Model for Estimating Real-Valued Truth from Conflicting Sources](#)", Proc. of 2012 Int. Workshop on Quality in Databases (QDB'12), Aug. 2012.
- **GTM** (Gaussian Truth Model): A principled probabilistic model
 - Leverage two Gaussian generative processes to simulate the generation of numerical truth and claims
 - Source quality adapts to numerical data
 - Prior on truth and source quality can be easily incorporated as Bayesian priors
 - Efficient inference

Automatic Finding of True Real Values

- Problem Formulation
 - Input: Claim Table in form of (entity, value, source).
 - Output: Truth Table (entity, true value)

Entity (city)	Value (pop.)	Source
NYC	8,346,794	Freebase
NYC	8,244,910	Wikipedia
NYC	8,175,133	US Census
NYC	7,864,215	BadSource
Urbana	36,395	US Census
Urbana	36,395	Wikipedia
Urbana	34,774	Freebase
Urbana	1,215	BadSource
...

Input: Claim Table

Entity	Value
NYC	8,175,133
Urbana	36,395
...	...

Output: Truth Table

Intuition: Normalization vs. Outliers

- ❑ Quality varies for different sources
 - ❑ US Census > Wikipedia > Freebase > BadSource
- ❑ Normalization
 - ❑ NYC is more difficult to reach consensus, sources should be punished less for making same amount of error, comparing with Urbana
- ❑ Outlier
 - ❑ (Urbana, 1215) is an outlier, needs to be recognized

Entity	Value	Source
NYC	8,346,794	Freebase
NYC	8,244,910	Wikipedia
NYC	8,175,133 (truth)	US Census
NYC	7,864,215	BadSource
Urbana	36,395 (truth)	US Census
Urbana	36,395 (truth)	Wikipedia
Urbana	34,774	Freebase
Urbana	1,215	BadSource
...

Normalization and Outlier Detection

- Leverage truth priors, e.g., median, the most frequent value, or output of any truth-finding algorithms
- Remove outliers by absolute error, relative error, and Gaussian confidence interval (with prior truth as mean, iteratively computed variance)
 - Outliers can significantly shift empirical variance, so update variance after outliers are detected and try to detect outliers based on updated variance
- Normalize all claims to standard Gaussian $N(0,1)$
 - Prevent biased estimation of source quality

```
{Outlier Detection}  
for all  $e \in \mathcal{E}$  do  
  {based on relative error and absolute error}  
  for all  $c \in \mathcal{C}_e$  do  
 if  $|v_c - \hat{t}_e|/\hat{t}_e > \delta_0$  or  $|v_c - \hat{t}_e| > \delta_1$  then  
 outlier[c]  $\leftarrow$  True  
  {based on Gaussian confidence intervals}  
 $\hat{\sigma}_e \leftarrow \text{calcuate\_standard\_deviation}(\mathcal{C}_e)$ 
  repeat  
 new_outlier  $\leftarrow$  False  
 for all  $c \in \mathcal{C}_e$  do  
 if  $|v_c - \hat{t}_e|/\hat{\sigma}_e > \delta_2$  then  
 outlier[c]  $\leftarrow$  True  
 new_outlier  $\leftarrow$  True  
 $\hat{\sigma}_e \leftarrow \text{calcuate\_standard\_deviation}(\mathcal{C}_e)$ 
  until new_outlier = False  
{Normalization}  
for all  $e \in \mathcal{E}$  do  
  for all  $c \in \mathcal{C}_e$  do  
 $o_c \leftarrow (v_c - \hat{t}_e)/\hat{\sigma}_e$ 
```

Preprocessing Routine

GTM: Truth Generation Mechanism

- ❑ For each source k
 - ❑ Generate source quality:
$$\sigma_s^2 \sim \text{Inv-Gamma}(\alpha, \beta)$$
$$\sim (\sigma_s^2)^{-\alpha-1} \exp\left(-\frac{\beta}{\sigma_s^2}\right)$$
- ❑ For each entity e
 - ❑ Generate its true value:(set $\mu_0 = 0$ and $\sigma_0^2 = 1$)
$$\mu_e \sim \text{Gaussian}(\mu_0, \sigma_0^2)$$
$$\sim \exp\left(-\frac{(\mu_e - \mu_0)^2}{2\sigma_0^2}\right)$$
- ❑ For each claim c of entity e
 - ❑ Generate observation of c :

$$o_c \sim \text{Gaussian}(\mu_e, \sigma_{s_c}^2)$$
$$\sim \sigma_{s_c}^{-1} \exp\left(-\frac{(o_c - \mu_e)^2}{2\sigma_{s_c}^2}\right)$$

Inference

- Likelihood:

$$p(\mathbf{o}, \boldsymbol{\mu}, \sigma^2 | \mu_0, \sigma_0^2, \alpha, \beta) = \\ \prod_{s \in \mathcal{S}} p(\sigma_s^2 | \alpha, \beta) \times \prod_{e \in \mathcal{E}} \left(p(\mu_e | \mu_0, \sigma_0^2) \prod_{c \in \mathcal{C}_e} p(o_c | \mu_e, \sigma_e^2) \right)$$

- MAP Inference of truth:

$$\hat{\boldsymbol{\mu}}_{MAP} = \arg \max_{\boldsymbol{\mu}} \int p(\mathbf{o}, \boldsymbol{\mu}, \sigma^2 | \mu_0, \sigma_0^2, \alpha, \beta) d\sigma^2$$

- Many inference algorithms can be applied, e.g. Gibbs sampling, EM, etc.
- To get actual truth: $\hat{t} + \hat{\mu}_e \hat{\sigma}_e$, or the closest claimed value

EM Algorithm

- Given source quality, optimal truth is:

$$\hat{\mu}_e = \frac{\frac{\mu_0}{\sigma_0^2} + \sum_{c \in \mathcal{C}_e} \frac{1}{\sigma_{sc}^2} \frac{v_c - \hat{t}_e}{\hat{\sigma}_e}}{\frac{1}{\sigma_0^2} + \sum_{c \in \mathcal{C}_e} \frac{1}{\sigma_{sc}^2}}$$

Regularization Weighted by source quality

- Given truth, optimal source quality is:

$$\hat{\sigma}_s^2 = \frac{2\beta + \sum_{c \in \mathcal{C}_s} \frac{(v_c - \hat{t}_{ec} - \hat{\sigma}_{ec}\mu_{ec})^2}{\hat{\sigma}_{ec}^2}}{2(\alpha + 1) + |\mathcal{C}_s|}$$

Regularization / smoothing How close claims are to the truth

Experiments on Edit History of Wikipedia

- Datasets: Edit history of Wikipedia
 - Population: 2,415 sources; 1,148 city-year; 4,119 claims.
 - Biography: 607,819 sources; 9,924 dates of birth or death; 1,372,066 claims.
- Evaluation: Mean Absolute Error, Root Mean Square Error

	<i>Results on the population data</i>		<i>Results on the bio data</i>	
	MAE	RMSE	MAE	RMSE
GTM	1498.59	8339.99	228.19	4831.53
3-Estimates	1640.83 (+9.49%)	8822.50 (+5.78%)	237.35 (+4.01%)	4847.80 (+0.33%)
TruthFinder	1633.60 (+9.00%)	8824.09 (+5.80%)	660.66 (+189.51%)	6959.72 (+44.04%)
Investment	1787.65 (+19.28%)	9358.80 (+12.21%)	3858.90 (+1591.04%)	26237.65 (+443.05%)
LTM	3040.90 (+102.91%)	12865.52 (+54.26%)	396.78 (+73.87%)	5837.66 (+20.82%)
Voting	10327.20 (+589.12%)	126217.98 (+1413.40%)	237.35 (+4.01%)	4847.80 (+0.33%)
Median	10241.81 (+583.42%)	126198.86 (+1413.17%)	244.04 (+6.94%)	4854.90(+0.48%)
Average	10368.54 (+591.88%)	126199.76 (+1413.18%)	253.41 (+11.05%)	4860.28 (+0.59%)

Outline

- ❑ Motivation: Why Truth Finding?
- ❑ TruthFinder: A Source-Claim-Object Network Framework
- ❑ Truth Finding: Variations and Extensions
- ❑ LTM: Latent Truth Model (Modeling Multi-Valued Truth and Two-sided Errors)
- ❑ GTM: A Gaussian Truth Model for Finding Truth among Numerical Data
- ❑ Conclusions and Future Research

Conclusions

- Truth finding: A critical issue in data cleaning, information integration, and quality of information → Information Trust
- A fundamental framework in Truth Finding:
 - A Source-Claim-Object network + iterative enhancement
- LTM (Latent Truth Model): Modeling multi-valued truth and two-sided errors
 - Cares subtlety and demonstrates its power on truth modeling
- GTM: A Gaussian truth model for numerical data
- Integration of methodologies of truth-finding and crowdsourcing
- Still a widely open area: Lots more to be studied!!

Selected References on Truth Analysis

- Xin Luna Dong, Laure Berti-Equille, and Divesh Srivastava, "Integrating conflicting data: The role of source dependence", PVLDB, 2(1):550–561, 2009.
- Xin Luna Dong, Laure Berti-Equille, and Divesh Srivastava, "Truth discovery and copying detection in a dynamic world", PVLDB, 2(1):562–573, 2009.
- Manish Gupta, Yizhou Sun, and Jiawei Han, "Trust Analysis with Clustering", WWW'11
- Guo-Jun Qi, Charu C. Aggarwal, Jiawei Han, and Thomas Huang, "Mining Collective Intelligence in Groups", Proc. of 2013 Int. Conf. on Word Wide Web (WWW'13), Rio de Janeiro, Brazil, May 2013.
- Dong Wang, Lance Kaplan, and Tarek Abdelzaher, "On Truth Discovery in Social Sensing with Conflicting Observations: A Maximum Likelihood Estimation Approach", ACM Transaction on Sensor Networks (TOSN)
- Xiaoxin Yin, Jiawei Han, and Philip S. Yu, "Truth Discovery with Multiple Conflicting Information Providers on the Web", IEEE TKDE, 20(6):796-808, 2008
- Bo Zhao, Benjamin I. P. Rubinstein, Jim Gemmell, and Jiawei Han, "A Bayesian Approach to Discovering Truth from Conflicting Sources for Data Integration", PVLDB, 2012
- Bo Zhao and Jiawei Han, "A Probabilistic Model for Estimating Real-Valued Truth from Conflicting Sources", Proc. of 10th Int. Workshop on Quality in Databases (QDB'12), Istanbul, Turkey, Aug. 2012.