CS307P-SYSTEM PRACTICUM CPYNOT.

B13107 - Amit Kumar

B13141 - Vinod Kumar

B13218 - Paawan Mukker

What is CPYNOT?

- It's a plagiarism checker, designed to avoid copying of written text assignments for students studying in universities.
- Plagiarism detection is the process of locating instances of plagiarism within a work or document.*

Type -

- □Documents' Plagiarism checker -
 - Match two documents and give a measure of their closeness.
 - Use of algorithms such as Edit distance/String matching .

Functionality -

- Proposed plan -
 - □Type -> Documents' Plagiarism checker
 - □ Take two documents and generate a measure of similarity.
 - □Generate these measures for every pairs of documents and conclude the verdict for similar copies
 - □Linking it to Moodle/Other Online File repositories.
 - □Additional Feature Application of different heuristics based on the type of document (e.g. an essay or program code in a specific language).

Comparison -

- A two tier comparison of documents -
 - □ 1) Generate dissimilarity measures by Document distance approach.
 - □2) Generate dissimilarity measures by comparing the strings/subsequences (Edit distance/Longest common subsequence).

- Document similarities are measured based on the content overlap between documents.
- Document as -
 - □**Word** = sequence of alphanumeric characters
 - □**Document** = sequence of words
 - I Ignore punctuation & formatting

- Distance ??
- Idea: focus on shared words
 - Word frequencies:
 - -D(w) = number of occurrences of word w in doc D.
- Treat each document as a vector of its words
 - One coordinate for every possible word w.

 Similarity measure – Dot product between vectors.

$$D_1 \circ D_2 \equiv \sum_w D_1(w) \cdot D_2(w)$$

Normalize by magnitude -

$$\frac{D_1 \circ D_2}{||D_1|| \cdot ||D_2||}$$

Compute angle between them-

$$\theta(D_1, D_2) = a\cos\left(\frac{D_1 \circ D_2}{||D_1|| \cdot ||D_2||}\right)$$

Problem with Document distance

- Does not takes into consideration the order of occurrence of words.
- Solution -
 - □ Weighted score with edit distance.

Edit distance

- Given two strings str1 and str2 and below operations that can performed on str1. Find minimum number of edits (operations) required to convert 'str1' into 'str2'.
 - □Insert
 - □Remove
 - □ Replace
- Dynamic programming

Current progress -

- 15-20% of the total.
- Implemented document distance.
- Working fine, even with files of size
 ~50,000 words.

Future Modules -

- Parser to parse the text file in alphanumerics only.
- Linking with moodle.