A quick introduction to... #FluxFlow

A technical paper from Jian Zhao, Nan Cao, Zhen Wen, Yale Song, Yu-Ru Lin, and Christopher Collins

Presented for DS8006 @ Ryerson University - Masters of Data Science

By Bernie Najlis on Feb 1st, 2017

Agenda

- What is **#FluxFlow**?
- What problem does it try to solve ?
- How does it solve it?
- Case Study Hurricane Sandy
- Questions
- Summary

What is **#FluxFlow**?

- Visual tool to analyze "anomalous information" spreading on Social Media
- What is "anomalous information" in the context of Social Media?
 - Rumor, misinformation
 - I.e.: During 2011 London riots, misinformation (police response to a fatal shooting) spread in social media fueled the riots even more ...
- Combines an interactive visual analysis system with innovative Machine Learning models applied to Social Media

What problems does #FluxFlow solve?

- Some hard to detect conversations in social media are the ones that have significant impact
- Conventional anomaly detection models can not be easily adapted to social media
- Analysis based solely on scores is difficult (high dimensionality, why models assign certain scores)

• Note: #FluxFlow is not for live stream analysis, it works on batch mode

How does **#FluxFlow** work?

- Data is collected on a Hadoop Cluster
- Map Reduce pre process for:
 - Feature Extraction
 - Thread Reconstruction
 - Data Filtering
 - Store pre processed data into a (relational?)
 DB
- Analysis assigns an anomaly score for each retweeting thread and ranks them
- Interactive visualization layer allows analyst to drill down and track information spread patterns

How does **#FluxFlow** work — Under the hood...

• <u>Feature Extraction</u>

- Twitter user interaction graph: weigh link from user a to user b based on number of retweets and mentions from a to b
- **User profile**: # friends, #followers, #tweets, acct age, ...
- **User network**: EgoNet similarity, rel among thread users,...
- **Temporal**: retweet count in time, number of devices tweeted from, time interval between retweets, ...
- **Content**: Has question mark?, Sentiment detection score

Thread anomaly detection

- OCCRF (One Class Conditional Random Fields) Machine Learning Model detects sequential anomalies (unsupervised) based on spread patterns
- Model with 3,000 threads trained in 2 hours (Xeon 2.13 GHz – 40 Cores – 32GB)

Visualization

- Cluster view
- MDS to represent thread distances in 2D
- Threads view
- Information Panel
 - Features View
 - States View
 - Tweets View

How does #FluxFlow visualize data?

- a) Thread glyph design to aggregate the main thread information
- b) Volume Chart
- c) Linear circle view
- d) Volume circle view

#FluxFlow Case Study — Hurricane Sandy

- Hurricane Sandy dataset contains 52
 million tweets during October 29, 2012
- Bottom-up approach
 - "Obama tells marine the Tomb of the Unk Rulling hey Refuse"
- Top-down approach
 - "Power o ______ merica"
 - "A shark "Gown the street"
- Connection and comparison
- Deeper insights into the model

http://www.cs.toronto.edu/~jianzhao/webapp/FluxFlow/fluxflow.html

More Questions??? Oh, yeah...

- What other social media rumors you know of?
- What kind of issues do you think social media rumors can cause?
- What do you like (or do not like) about #FluxFlow?

Summary

- Helps detecting 'anomalous information' (i.e. rumours)
- Innovative approach combining machine learning and dynamic visuals to social media
- Makes social media analytics much more interactive
- Domain experts consulted during research praised #FluxFlow
- Research team to optimize model training to reduce time and potentially add real time analysis