Plagiarism Detection Techniques

Nimisha .T 13MCA11030

Contents:

- Introduction
- Definition of Plagiarism
- Avoiding plagiarism
- Text based plagiarism detection techniques
- Tools used for text based plagiarism
- Source code based plagiarism detection techniques
- Tools used for code based plagiarism
- Disadvantages of the plagiarism detection technology
- Conclusion

Introduction

- Plagiarism is a significant problem on almost every college and university campus.
- The problems of plagiarism go beyond the campus, and have become an issue in industry, journalism, and government activities.

Definition of Plagiarism

Plagiarize according to the Merriam-Webster Online dictionary is:

- To steal and pass off the idea or words of another as one's own.
- To use another's production without crediting the source
- To commit literary theft
- To present as new and original idea or product derived from an existing source.

Plagiarism:

the act of presenting another's

work or ideas as your own.

- Turning in someone else's work as your own.
- Copying words or ideas from someone else without giving credit.
- Failing to put a quotation in quotation marks
- Giving incorrect information about the source of a quotation.
- Changing words but copying sentence structure.
- Copying so many words or ideas from a source that it makes up the majority of your work, even though by credit.

Deliberate and Accidental Plagiarism

- Deliberate (intentional) Plagiarism:
 Steals the property of somebody else and claims it to be his own.
- Accidental (unintentional) Plagiarism:
 Somebody unknowingly cites a phrase or copies words without acknowledging the author of the material.

Plagiarism

Actions that might be seen as plagiarism

Buying, stealing, or borrowing a paper Using the source too closely when paraphrasing

Hiring someone to write your paper

Building on someone's ideas without citation

Copying from another source without citing (on purpose or by accident)

Deliberate Plagiarism Possibly Accidental Plagiarism

Avoiding plagiarism

Two methods:

Plagiarism prevention

Plagiarism detection

Plagiarism Prevention

- Collaborative effort for recognize and counter plagiarism at every level.
- Educate students about the appropriate use of intellectual material.
- Minimize the possibility of submission of plagiarized content.
- □ Plagiarism prevention is difficult to achieve & also take a long time.

Plagiarism Detection

Culwin and Lancaster's four stages of detecting plagiarism:

Plagiarism Detection technique

- **□** Text based plagiarism detection techniques
- **■** Source code based plagiarism detection techniques

Text based plagiarism detection techniques

- Substring matching
- Keyword similarity
- Exact fingerprint match
- Text parsing

Substring Matching

- Try to identify maximal matches in pairs
- which then are used as plagiarism indicators.
- Typically, the substrings are represented in suffix trees.
- Graph-based measures are employed to capture the fraction of the plagiarized sections.

Keyword Similarity

- Extract topic identifying keywords from a document.
- Compare with keywords of other document.
- If the similarity exceeds a threshold, the candidate documents are divided into smaller pieces.
- which are then compared recursively.
- This approach assumes that plagiarism usually happens in topically similar documents.

Exact Fingerprint Match

- The documents are partitioned into term sequences called chunks.
- which then are used as plagiarism indicators.
- from which digital digests are computed that form the document's fingerprint.
- digests are inserted into a hash table then collisions indicate matching sequences.
- For the fingerprint computation some standard hashing suffers from two severe problems:
 - Computationally expensive,
 - ➤ A small chunk size (3-10 words) must be chosen to identify matching passages

Text parsing

- Any sentence of the text can be automatically represented in the form of the tree.
- which reflects the structure of the sentence
- Example: The phrase *the monkey ate the banana* will be parsed by such software as,

Text parsing (Continue...)

- Once a parse tree is created, we can invoke a tree matching procedure
- Initially the algorithm builds a flowchart-styled parse tree for each file to be analyzed
- Then for each pair of files, the algorithm performs a rough "abstract comparison", when only types of the parse tree elements (like Assignment, Loop, Branching) are taken into account.
- This is done recursively for the each level of tree nodes
 If the similarity percentage becomes lower, the trees are
 immediately treated as not similar.

Text parsing (Continue...)

- If the abstract comparison indicates enough similarity, a special low-level "micro comparison" procedure is invoked.
- Each node represents an individual statement
- Each tree node turns into a separate sub tree that has to be compared with the corresponding sub tree taken from another file.
- E.g. the phrases *the monkey ate the banana* and *the banana was eaten by the monkey* will be very close after the tokenization.

Tools used for text based plagiarism

Some tools are:

- PlagAware
- PlagScan
- CheckForPlagiarism.net
- iThenticate

PlagiarismDetection.org

PlagAware

- Is an online-service used for plagiarism detection
- It can search, find, analyze and trace plagiarism in the specified topic similar to the topics
- PlagAware is a search Engine
- provide different types of report that help the user to decide that is his document has been plagiarized or not
- Mainly used in academic filed
- Multiple Document Comparison
- Does not support synonym and sentence structure checking.

PlagScan

- It is online software used for textual plagiarism checker
- Complex algorithms for checking and analyzing uploaded document
- Unique signature extracted from the document's structure that is then compared with PlagScan database and millions of online documents.
- Detect most of plagiarism types either directs copy and paste or words switching
- PlagScan supports all the language that use the international UTF-8 encoding and all language with Latin or Arabic characters

CheckForPlagiarism.net

- One of the best online plagiarism checkers that used to stop or prevention of online plagiarism.
- The fingerprint-based approach used to analyze and summarize collection of document and create a kind of fingerprint for it.
- Uses its own database that include millions documents and articles over World Wide Web
- Support synonym and sentence structure checking
- Can compare set of different documents simultaneously with other documents

iThenticate

- One of the application or services designed especially for the researchers and authors' publisher
- It have own database that contain millions of documents
- Users who have account can do either online and offline comparison of submitted documents against it and to identify plagiarized content.
- Considered as the first online plagiarism checker
- Document to document and multiple documents checking
- Supports more than 30 languages
- Does not support synonym and sentence structure checking

PlagiarismDetection.org

- It is an online service provides high level of accuracy result in plagiarism detection
- Use its own database that contains millions of documents
- Supports English languages and all languages that using Latin characters
- Does not support multiple document comparison
- Does not support synonym and sentence structure checking

Source code based plagiarism detection techniques

Lexical Similarities

Parse Tree Similarities

- Program Dependence Graphs
- Metrics

Lexical Similarities

- Converts source code into a stream of lexical tokens
 from which compiler extract meaning from the source.
- During the lexical analysis phase, the source code undergoes a series of transformation
- Some of these transformations, such as the identification of reserved words, identifiers are beneficial for plagiarism detection.

Lexical Similarities (Continue...)

Consider the following two snippets of Java Code:

```
int[] A = {1,2,3,4};
for(int i = 0; i < A.length; i++)
{
 A[i] = A[i] + 1;
}</pre>
```

```
int[] B = {1, 2, 3, 4};
for(int j = 0; j < B.length; j++)
{
 B[j] = B[j] + 1;
}</pre>
```

Lexical Similarities (Continue...)

The lexical stream of the 2 snippets of code is:

LITERAL_int LBRACK RBRACK IDENT ASSIGN
LCURLY NUM_INT COMMA NUM_INT COMMA
NUM_INT COMMA NUM_INT RCURLY SEMI
LITERAL_for LPAREN LITERAL_int IDENT ASSIGN
NUM_INT SEMI IDENT LT IDENT DOT IDENT SEMI
IDENT INC RPAREN LCURLY NUM_INT SEMI

Both the java snippets will have the exact lexical stream

Parse Tree Similarities

- The parse tree or derivation tree built from the lexical for a program also exhibits structure for a given program
 - A compiler, during the compilation process builds a parse tree which represents the program.
 - The parse tree will have the same structure for both the snippet of code as the lexical streams are same.
 - An algorithm for detecting plagiarism using this method would first, parse each program.
 - Next, for each pair of parse trees, it attempts to find as many common sub trees as possible.
 - Use this number as a measure of similarity between the two programs

Program Dependence Graphs(PDG)

- PDG is a graph representation of the source Code
- It is a directed, labeled graph which represents the data and the control dependencies within one procedure.
- Basic statements like variable declarations, assignments, and procedure calls are represented by vertices in PDGs.
- It depicts how the data flows between statements and how statements are controlled by other statements.
- The data and control dependencies between statements are represented by edges between vertices in PDGs
- Data and control dependencies are plotted in solid and dashed lines respectively.

Program Dependence Graphs (Continue...)

Example:


```
void sum{
int i, sum;
sum=0;
i=1;
while(i<11){
sum=sum+i;
i=i+1;
}}</pre>
```

Metrics

- Plagiarism detection by similarity analysis using software metrics.
- Software metrics are:
 - Number of function calls
 - > Number of used or defined local variables
 - > Number of used or defined non-local variables
 - Number of parameters
 - Number of statements
 - Number of branches
 - Number of loops

Metrics (Continue...)

- Each fragment characterized by a set of features measured by metrics
- Metrics computation requires the parsing of source code to identifying interesting fragments
- Metrics are simple to calculate and can be compared quickly
- False positives: two fragments with the same scores on a set of metrics may do entirely different things.

Tools used for code based plagiarism

MOSS

JPlag

CodeMatch

MOSS (Measure of Software Similarity)

- Can be applied to a range of programming languages
- Registered instructors can submit batches of programs to the moss server.
- Result is placed on a web page on the moss web server.
- A link to that web page is returned when checking the document is finished.
- The MOSS database stores an internal representation of programs, and then looks for similarities between them.

- JPlag compares submitted programs in pairs
- It assumes that plagiarists may vary the names of variables or classes, but they are least likely to change the control structure of a program.
- It presents its results as a set of HTML pages.
- The pages are sent back to the client and stored locally.
- JPlag was easier to use but supported fewer languages than MOSS

CodeMatch

- Compares thousands of source code files in multiple directories and subdirectories
- Determine those files which are closely correlated.
- Useful for finding open source code within proprietary code.
- Discovering common standard algorithms within different programs.

Disadvantages of the plagiarism detection technology

- Plagiarism detection systems are built based on a few languages. To check for plagiarism with the same software can be difficult.
- Most of the detection software checking is done with some repository situated in an organization. Other people are unable to access it and verify for plagiarism.
- As the number of digital copies are going up the repository size should be large and the plagiarism detection software should be able to handle it.
- Some software ask us to load a file to their link .The file is copied to their database . This cause our data being leaked or hacked for other purposes.

Conclusion

- Plagiarism is rampant now. With most of the data available to us in digital format the venues for plagiarism is opening up.
- To avoid this kind of cheating and to acknowledge the originality of the author new detection techniques are to be created.
- To protect the intellectual property source code new techniques are to be developed and implemented.

References

- http://www.ijirae.com/volumes/vol1/issue7/AUCS10085.
 06.pdf
- http://dspace.cusat.ac.in/jspui/bitstream/123456789/3618/
 1/PDT.pdf
- http://elearningindustry.com/top-10-free-plagiarism-detection-tools-for-teachers
- http://www.plagiarism.org/plagiarism-101/what-isplagiarism/
- http://www.cs.uu.nl/research/techreps/repo/CS2010/2010-015.Pdf
- https://en.wikipedia.org/wiki/Category:Plagiarism_detectors

time

"Thank You"