Duplicate detection

Kira Radinsky

Based on the Standford slides by Christopher Manning and Prabhakar Raghavan

Duplication

- ~30% of the content on the Web is near-duplicate pages
 - Pages with content that is nearly identical to that of other pages
- Issues:
 - Index duplicate content only once
 - Return only one version in the search results
 - How can near-duplicate pages be identified in a scalable and reliable manner?

Duplicate/Near-Duplicate Detection

- Duplication: Exact match can be detected with fingerprints
- Near-Duplication: Approximate match
 - Compute syntactic similarity with an edit-distance measure
 - Use similarity threshold to detect near-duplicates
 - E.g., Similarity > 80% => Documents are near duplicates
 - Not transitive though sometimes used transitively

Computing Similarity - Shingles

Features for Similarity (Shingles (Word N-Grams))

- Segments of a document (natural or artificial breakpoints)
- K-shingling of a document transforms the document into a set containing all windows of k contiguous terms
- E.g., 4-shingling of "My name is Inigo Montoya. You killed my father. Prepare to die":

```
my name is inigo name is inigo montoya is inigo montoya you inigo montoya you killed montoya you killed my, you killed my father killed my father prepare my father prepare to father prepare to die
```


Computing Similarity – distance metric

Similarity Measurement

- Denote by S_k(d) the k-shingling of document d
- Definition: the resemblance of d1 and d2, $R(d1,d2) = |S_k(d1) \cap S_k(d2)| / |S_k(d1) \cup S_k(d2)|$
- The distance measure Δ(d1,d2) = 1-R(d1,d2) is a metric

Shingles + Set Intersection

- Computing <u>exact</u> set intersection of shingles between <u>all</u> pairs of documents is expensive/intractable
 - Approximate using a cleverly chosen subset of shingles from each (a sketch)
- Estimate (size_of_intersection / size_of_union) based on a short sketch

Sketch of a document

Create a sketch vector (of size ~200) for each document

- Documents that share $\geq t$ (usually 80%) corresponding vector elements will be considered near duplicates
- Definitions:
 - Let f map all k-shingles in the universe to 0..2^m (e.g., f = fingerprinting)
 - Let π be a random permutation on $0..2^m$
- For doc D, sketch_D is as follows:
 - Sketch Option 1:
 - $F_m(d)=\min_m(\Pi(S_k(d)))$ be the m smallest numbers after applying Π to the k-shingling of d
 - Sketch Option 2:

```
V_n(d) = \{ t \in \Pi(S_k(d)) \mid t = 0 \mod n \}
```


From Shingles to Sketches (cont.)

- A function X is an unbiased estimator of a value Y if E(X)=Y
- Theorem: when choosing Π u.a.r., the following functions are unbiased estimators of $R(d_1,d_2)$:
 - $| \min_{m} (F_{m}(d_{1}) \cup F_{m}(d_{2})) \cap F_{m}(d_{1}) \cap F_{m}(d_{2}) | /$ $| \min_{m} (F_{m}(d_{1}) \cup F_{m}(d_{2})) |$
 - $|V_n(d_1) \cap V_n(d_2)| / |V_n(d_1) \cup V_n(d_2)|$
- Either F_m(d) or V_n(d) can be chosen as d's sketch
 - F_m(d) has the advantage that it is of fixed size
 - $V_n(d)$ is easier to compute

Multiple Sketches

- Let π_i be a random permutation on $0..2^m$
- For doc D, sketch_D[i] is as follows:
 - Let f map all shingles in the universe to 0..2^m (e.g., f = fingerprinting)
 - Let π_i be a random permutation on $0..2^m$
 - Pick MIN $\{\pi_i(f(s))\}\$ over all shingles s in D

Computing Sketch[i] for Doc1

Test if Doc1.Sketch[i] = Doc2.Sketch[i]

Test for 200 random permutations: π_1 , π_2 ,... π_{200}

However...

A = B iff the shingle with the MIN value in the union of Doc1 and Doc2 is common to both (i.e., lies in the intersection)

Claim: This happens with probability
Size_of_intersection / Size_of_union

Why?

Set Similarity of sets C_i, C_j

$$Jaccard(C_{i}, C_{j}) = \frac{\left|C_{i} \cap C_{j}\right|}{\left|C_{i} \cup C_{j}\right|}$$

- View sets as columns of a matrix A
 - one row for each element in the universe.
 - $-a_{ij} = 1$ indicates presence of item i in set j
- Example

```
C_1 C_2

0 1
1 0
1 1 Jaccard(C_1,C_2) = 2/5 = 0.4
0 0
1 1
0 1
```

Key Observation

For columns C_i, C_j, four types of rows

- Let A = # of rows of type A
- Claim $Jaccard(C_i, C_j) = \frac{A}{A + B + C}$

Min Hashing

- Randomly permute rows
- Hash h(C_i) = index of first row with 1 in column C_i
- Surprising Property

$$P[h(C_i) = h(C_j)] = Jaccard(C_i, C_j)$$

- Why?
 - Both are A/(A+B+C)
 - Look down columns C_i, C_j until first non-Type-D
 row
 - $-h(C_i) = h(C_i) \longleftrightarrow type A row$

Min-Hash sketches

- Pick P random row permutations
- MinHash sketch

Sketch_D = list of *P* indexes of first rows with 1 in column C

- Similarity of signatures
 - Let sim[sketch(C_i),sketch(C_j)] = fraction of permutations where MinHash values agree
 - Observe $E[sim(sig(C_i), sig(C_j))] = Jaccard(C_i, C_j)$

Example

$\begin{array}{c|cccc} \mathbf{C_1} & \mathbf{C_2} & \mathbf{C_3} \\ \mathbf{R_1} & 1 & 0 & 1 \\ \mathbf{R_2} & 0 & 1 & 1 \\ \mathbf{R_3} & 1 & 0 & 0 \\ \mathbf{R_4} & 1 & 0 & 1 \\ \mathbf{R_5} & 0 & 1 & 0 \\ \end{array}$

Signatures

Perm 1 = (12345)
$$\begin{bmatrix} 1 & 2 & 1 \\ 1 & 2 & 1 \\ 1 & 2 & 4 \end{bmatrix}$$

Perm 2 = (54321) $\begin{bmatrix} 1 & 2 & 1 \\ 4 & 5 & 4 \\ 3 & 5 & 4 \end{bmatrix}$

Similarities

		1-3	
Col-Col	0.00	0.50	0.25
Col-Col Sig-Sig	0.00	0.67	0.00

Algorithm for Clustering Near-Duplicate Documents

- 1. Compute the sketch of each document
- 2. From each sketch, produce a list of <shingle, docID> pairs
- 3. Group all pairs by shingle value
- 4. For any shingle that is shared by more than one document, output a triplet <smaller-docID, larger-docID, 1> for each pair of docIDs sharing that shingle
- 5. Sort and aggregate the list of triplets, producing final triplets of the form <smaller-docID, larger-docID, # common shingles>
- 6. Join any pair of documents whose number of common shingles exceeds a chosen threshold using a "Union-Find" algorithm
- 7. Each resulting connected component of the UF algorithm is a cluster of near-duplicate documents

Implementation nicely fits the "map-reduce" programming paradigm

Implementation Trick

- Permuting universe even once is prohibitive
- Row Hashing
 - Pick P hash functions h_k : $\{1,...,n\} \rightarrow \{1,...,O(n)\}$
 - Ordering under h_k gives random permutation of rows
- One-pass Implementation
 - For each C_i and h_k, keep slot for min-hash value
 - Initialize all slot(C_i,h_k) to infinity
 - Scan rows in arbitrary order looking for 1's
 - Suppose row R_i has 1 in column C_i
 - For each h_k,
 - if $h_k(j) < \text{slot}(C_i, h_k)$, then $\text{slot}(C_i, h_k) \leftarrow h_k(j)$

Example

	C_1	C_2
$\mathbf{R_1}$	1	0
\mathbf{R}_{2}^{-}	0	1
\mathbb{R}_3	1	1
\mathbf{R}_{4}	1	0
\mathbf{R}_{5}	0	1

$$h(x) = x \mod 5$$
$$g(x) = 2x+1 \mod 5$$

	C ₁ slots	C ₂ slots
h(1) = 1	1	- 112
g(1) = 3	3	
h(2) = 2	1	2
g(2) = 0	3	0
h(3) = 3	1	2
g(3) = 2	2	0
h(4) = 4	1	2
g(4) = 4	2	0
h(5) = 0	1	0
g(5) = 1	2	0