

Near Neighbor Search in High Dimensional Data (1)

Motivation
Distance Measures
Shingling
Min-Hashing

Anand Rajaraman

Tycho Brahe

Johannes Kepler

... and Isaac Newton

Newton's Law of Universal Gravitation

$$\vec{F} = \frac{-GMm\hat{r}}{r^2}$$

Newton's 2nd Law

$$\vec{F} = d/dt(m\vec{v})$$

Figure 11.0

The Classical Model

Data

$$\mathbf{F} = m\mathbf{a}$$

Theory

Applications

Fraud Detection

Model-based decision making

Neural Nets
Regression
Classifiers
Decision Trees

Model

Data

Model

Predictions

Scene Completion Problem

Hays and Efros, SIGGRAPH 2007

The Bare Data Approach

The Web

Simple algorithms with
access to large datasets

Web

Did you mean: argumentative

High Dimensional Data

- Many real-world problems
 - Web Search and Text Mining
 - Billions of documents, millions of terms
 - Product Recommendations
 - Millions of customers, millions of products
 - Scene Completion, other graphics problems
 - Image features
 - Online Advertising, Behavioral Analysis
 - Customer actions e.g., websites visited, searches

A common metaphor

- Find near-neighbors in high-D space
 - documents closely matching query terms
 - customers who purchased similar products
 - products with similar customer sets
 - images with similar features
 - users who visited the same websites
- In some cases, result is set of nearest neighbors
- In other cases, extrapolate result from attributes of near-neighbors

Example: Question Answering

- Who killed Abraham Lincoln?
- What is the height of Mount Everest?
- Naïve algorithm
 - Find all web pages containing the terms “killed” and “Abraham Lincoln” in close proximity
 - Extract k-grams from a small window around the terms
 - Find the most commonly occurring k-grams

Example: Question Answering

- Naïve algorithm works fairly well!
- Some improvements
 - Use sentence structure e.g., restrict to noun phrases only
 - Rewrite questions before matching
 - “What is the height of Mt Everest” becomes “The height of Mt Everest is <blank>”
- The number of pages analyzed is more important than the sophistication of the NLP
 - For simple questions

Reference: Dumais et al

The Curse of Dimesnsionality

1-d space

2-d space

The Curse of Dimensionality

- Let's take a data set with a fixed number N of points
- As we increase the number of dimensions in which these points are embedded, the average distance between points keeps increasing
- Fewer “neighbors” on average within a certain radius of any given point

The Sparsity Problem

- Most customers have not purchased most products
- Most scenes don't have most features
- Most documents don't contain most terms
- Easy solution: add more data!
 - More customers, longer purchase histories
 - More images
 - More documents
 - And there's more of it available every day!

Example: Scene Completion

10 nearest neighbors from a collection of 20,000 images

10 nearest neighbors from a collection of 2 million images

Distance Measures

- We formally define “near neighbors” as points that are a “small distance” apart
- For each use case, we need to define what “distance” means
- Two major classes of distance measures:
 - Euclidean
 - Non-Euclidean

Euclidean Vs. Non-Euclidean

- A *Euclidean space* has some number of real-valued dimensions and “dense” points.
 - There is a notion of “average” of two points.
 - A *Euclidean distance* is based on the locations of points in such a space.
- A *Non-Euclidean distance* is based on properties of points, but not their “location” in a space.

Axioms of a Distance Measure

- d is a *distance measure* if it is a function from pairs of points to real numbers such that:
 1. $d(x,y) \geq 0$.
 2. $d(x,y) = 0$ iff $x = y$.
 3. $d(x,y) = d(y,x)$.
 4. $d(x,y) \leq d(x,z) + d(z,y)$ (*triangle inequality*).

Some Euclidean Distances

- L_2 norm : $d(x,y)$ = square root of the sum of the squares of the differences between x and y in each dimension.
 - The most common notion of “distance.”
- L_1 norm : sum of the differences in each dimension.
 - *Manhattan distance* = distance if you had to travel along coordinates only.

Examples of Euclidean Distances

Another Euclidean Distance

- L_{∞} norm : $d(x,y) =$ the maximum of the differences between x and y in any dimension.
- Note: the maximum is the limit as n goes to ∞ of the L_n norm

Non-Euclidean Distances

- *Cosine distance* = angle between vectors from the origin to the points in question.
- *Edit distance* = number of inserts and deletes to change one string into another.
- *Hamming Distance* = number of positions in which bit vectors differ.

Cosine Distance

- Think of a point as a vector from the origin $(0,0,\dots,0)$ to its location.
- Two points' vectors make an angle, whose cosine is the normalized dot-product of the vectors: $p_1 \cdot p_2 / |p_2| |p_1|$.
 - Example: $p_1 = 00111$; $p_2 = 10011$.
 - $p_1 \cdot p_2 = 2$; $|p_1| = |p_2| = \sqrt{3}$.
 - $\cos(\theta) = 2/3$; θ is about 48 degrees.

Cosine-Measure Diagram

$$d(p_1, p_2) = \theta = \arccos(p_1 \cdot p_2 / |p_2| |p_1|)$$

Why C.D. Is a Distance Measure

- $d(x,x) = 0$ because $\arccos(1) = 0$.
- $d(x,y) = d(y,x)$ by symmetry.
- $d(x,y) \geq 0$ because angles are chosen to be in the range 0 to 180 degrees.
- **Triangle inequality**: physical reasoning.
If I rotate an angle from x to z and then from z to y , I can't rotate less than from x to y .

Edit Distance

- The *edit distance* of two strings is the number of inserts and deletes of characters needed to turn one into the other. Equivalently:

$$d(x, y) = |x| + |y| - 2|LCS(x, y)|$$

- $LCS =$ *longest common subsequence* = any longest string obtained both by deleting from x and deleting from y .

Example: LCS

- $x = \textcolor{red}{abcde}$; $y = \textcolor{red}{bcduve}$.
- Turn x into y by deleting $\textcolor{red}{a}$, then inserting $\textcolor{red}{u}$ and $\textcolor{red}{v}$ after $\textcolor{red}{d}$.
 - Edit distance = 3.
- Or, $\text{LCS}(x,y) = \textcolor{red}{bcde}$.
- Note that $d(x,y) = |x| + |y| - 2|\text{LCS}(x,y)|$
$$= 5 + 6 - 2^*4 = 3$$

Edit Distance Is a Distance Measure

- $d(x,x) = 0$ because 0 edits suffice.
- $d(x,y) = d(y,x)$ because insert/delete are inverses of each other.
- $d(x,y) \geq 0$: no notion of negative edits.
- **Triangle inequality**: changing x to z and then to y is one way to change x to y .

Variant Edit Distances

- Allow insert, delete, and *mutate*.
 - Change one character into another.
- Minimum number of inserts, deletes, and mutates also forms a distance measure.
- Ditto for any set of operations on strings.
 - **Example**: substring reversal OK for DNA sequences

Hamming Distance

- *Hamming distance* is the number of positions in which bit-vectors differ.
- **Example**: $p_1 = 10101$; $p_2 = 10011$.
- $d(p_1, p_2) = 2$ because the bit-vectors differ in the 3rd and 4th positions.

Jaccard Similarity

- The *Jaccard Similarity* of two sets is the size of their intersection divided by the size of their union.
 - $Sim(C_1, C_2) = |C_1 \cap C_2| / |C_1 \cup C_2|$.
- The *Jaccard Distance* between sets is 1 minus their Jaccard similarity.
 - $d(C_1, C_2) = 1 - |C_1 \cap C_2| / |C_1 \cup C_2|$.

Example: Jaccard Distance

3 in intersection.

8 in union.

Jaccard similarity = $3/8$

Jaccard distance = $5/8$

Encoding sets as bit vectors

- We can encode sets using 0/1(Bit, Boolean) vectors
 - One dimension per element in the universal set
- Interpret set intersection as bitwise AND and set union as bitwise OR
- **Example:** $p_1 = 10111$; $p_2 = 10011$.
- Size of intersection = 3; size of union = 4, Jaccard similarity (not distance) = $3/4$.
- $d(x,y) = 1 - (\text{Jaccard similarity}) = 1/4$.

Finding Similar Documents

- Locality-Sensitive Hashing (LSH) is a general method to find near-neighbors in high-dimensional data
- We'll introduce LSH by considering a specific case: finding similar text documents
 - Also introduces additional techniques: shingling, minhashing
- Then we'll discuss the generalized theory behind LSH

Problem Statement

- Given a large number (N in the millions or even billions) of text documents, find pairs that are “near duplicates”
- Applications:
 - Mirror websites, or approximate mirrors.
 - Don’t want to show both in a search
 - Plagiarism, including large quotations.
 - Web spam detection
 - Similar news articles at many news sites.
 - Cluster articles by “same story.”

Near Duplicate Documents

- Special cases are easy
 - Identical documents
 - Pairs where one document is completely contained in another
- General case is hard
 - Many small pieces of one doc can appear out of order in another
- We first need to formally define “near duplicates”

Documents as High Dimensional Data

- Simple approaches:
 - Document = set of words appearing in doc
 - Document = set of “important” words
 - Don’t work well for this application. Why?
- Need to account for ordering of words
- A different way: shingles

Shingles

- A *k-shingle* (or *k-gram*) for a document is a sequence of k tokens that appears in the document.
 - Tokens can be characters, words or something else, depending on application
 - Assume tokens = characters for examples
- **Example:** $k=2$; doc = abcab. Set of 2-shingles = {ab, bc, ca}.
 - **Option:** shingles as a bag, count ab twice.
- Represent a doc by its set of k -shingles.

Working Assumption

- Documents that have lots of shingles in common have similar text, even if the text appears in different order.
- Careful: you must pick k large enough, or most documents will have most shingles.
 - $k = 5$ is OK for short documents; $k = 10$ is better for long documents.

Compressing Shingles

- To compress long shingles, we can hash them to (say) 4 bytes.
- Represent a doc by the set of hash values of its k -shingles.
- Two documents could (rarely) appear to have shingles in common, when in fact only the hash-values were shared.

Thought Question

- Why is it better to hash 9-shingles (say) to 4 bytes than to use 4-shingles?
- Hint: How random are the 32-bit sequences that result from 4-shingling?

Similarity metric

- Document = set of k-shingles
- Equivalently, each document is a 0/1 vector in the space of k-shingles
 - Each unique shingle is a dimension
 - Vectors are very sparse
- A natural similarity measure is the Jaccard similarity
 - $Sim (C_1, C_2) = |C_1 \cap C_2| / |C_1 \cup C_2|$

Motivation for LSH

- Suppose we need to find near-duplicate documents among $N=1$ million documents
- Naively, we'd have to compute pairwise Jaccard similarities for every pair of docs
 - i.e, $N(N-1)/2 \approx 5*10^{11}$ comparisons
 - At 10^5 secs/day and 10^6 comparisons/sec, it would take 5 days
- For $N = 10$ million, it takes more than a year...

Key idea behind LSH

- Given documents (i.e., shingle sets) D_1 and D_2
- If we can find a hash function h such that:
 - if $sim(D_1, D_2)$ is high, then with high probability $h(D_1) = h(D_2)$
 - if $sim(D_1, D_2)$ is low, then with high probability $h(D_1) \neq h(D_2)$
- Then we could hash documents into buckets, and expect that “most” pairs of near duplicate documents would hash into the same bucket
 - Compare pairs of docs in each bucket to see if they are really near-duplicates

Min-hashing

- Clearly, the hash function depends on the similarity metric
 - Not all similarity metrics have a suitable hash function
- Fortunately, there is a suitable hash function for Jaccard similarity
 - Min-hashing

The shingle matrix

- Matrix where each document vector is a column

	documents			
shingles	1	0	1	0
1	1	0	0	1
0	1	0	1	1
0	1	0	1	0
0	1	0	1	0
1	0	1	0	0
1	0	1	0	0

Min-hashing

- Define a hash function h as follows:
 - Permute the rows of the matrix randomly
 - Important: same permutation for all the vectors!
 - Let C be a column (= a document)
 - $h(C)$ = the number of the first (in the permuted order) row in which column C has 1

Minhashing Example

Surprising Property

- The probability (over all permutations of the rows) that $h(C_1) = h(C_2)$ is the same as $Sim(C_1, C_2)$
- That is:
 - $\Pr[h(C_1) = h(C_2)] = Sim(C_1, C_2)$
- Let's prove it!

Proof (1) : Four Types of Rows

- Given columns C_1 and C_2 , rows may be classified as:

	$\underline{C_1}$	$\underline{C_2}$
a	1	1
b	1	0
c	0	1
d	0	0

- Also, $a = \# \text{ rows of type } a$, etc.
- Note $Sim(C_1, C_2) = a/(a + b + c)$.

Proof (2): The Clincher

	<u>C₁</u>	<u>C₂</u>
<i>a</i>	1	1
<i>b</i>	1	0
<i>c</i>	0	1
<i>d</i>	0	0

- Now apply a permutation
 - Look down the permuted columns C_1 and C_2 until we see a 1.
 - If it's a type-*a* row, then $h(C_1) = h(C_2)$. If a type-*b* or type-*c* row, then not.
 - So $\Pr[h(C_1) = h(C_2)] = a/(a + b + c) = \text{Sim}(C_1, C_2)$

LSH: First Cut

- Hash each document using min-hashing
- Each pair of documents that hashes into the same bucket is a **candidate pair**
- Assume we want to find pairs with similarity at least 0.8.
 - We'll miss 20% of the real near-duplicates
 - Many false-positive candidate pairs
 - e.g., We'll find 60% of pairs with similarity 0.6.

Minhash Signatures

- Fixup: Use several (e.g., 100) independent min-hash functions to create a **signature** $\text{Sig}(C)$ for each column C
- The ***similarity of signatures*** is the fraction of the hash functions in which they agree.
- Because of the minhash property, the similarity of columns is the same as the expected similarity of their signatures.

Minhash Signatures Example

Implementation (1)

- Suppose $N = 1$ billion rows.
- Hard to pick a random permutation from 1...billion.
- Representing a random permutation requires 1 billion entries.
- Accessing rows in permuted order leads to thrashing.

Implementation (2)

- A good approximation to permuting rows: pick 100 (?) hash functions
 - h_1, h_2, \dots
 - For rows r and s , if $h_i(r) < h_i(s)$, then r appears before s in permutation i .
 - We will use the same name for the hash function and the corresponding min-hash function

Example

Row	C1	C2
1	1	0
2	0	1
3	1	1
4	1	0
5	0	1

$$h(x) = x \bmod 5$$

$$h(1)=1, h(2)=2, h(3)=3, h(4)=4, h(5)=0$$

$$h(C1) = 1$$

$$h(C2) = 0$$

$$g(x) = 2x+1 \bmod 5$$

$$g(1)=3, g(2)=0, g(3)=2, g(4)=4, g(5)=1$$

$$g(C1) = 2$$

$$g(C2) = 0$$

$$Sig(C1) = [1,2]$$

$$Sig(C2) = [0,0]$$

Implementation (3)

- For each column c and each hash function h_i , keep a “slot” $M(i, c)$.
 - $M(i, c)$ will become the smallest value of $h_i(r)$ for which column c has 1 in row r
 - Initialize to infinity
- Sort the input matrix so it is ordered by rows
 - So can iterate by reading rows sequentially from disk

Implementation (4)

for each row r

for each column c

if c has 1 in row r

for each hash function h_i **do**

if $h_i(r) < M(i, c)$ **then**

$M(i, c) := h_i(r);$

Example

Row	C1	C2	$h(1) = 1$	1	-
1	1	0	$g(1) = 3$	3	-
2	0	1	$h(2) = 2$	1	2
3	1	1	$g(2) = 0$	3	0
4	1	0	$h(3) = 3$	1	2
5	0	1	$g(3) = 2$	2	0
$h(x) = x \bmod 5$			$h(4) = 4$	1	2
$g(x) = 2x+1 \bmod 5$			$g(4) = 4$	2	0
			$h(5) = 0$	1	0
			$g(5) = 1$	2	0

Implementation – (4)

- Often, data is given by column, not row.
 - E.g., columns = documents, rows = shingles.
- If so, sort matrix once so it is by row.
 - This way we compute $h_i(r)$ only once for each row
- Questions for thought:
 - What's a good way to generate hundreds of independent hash functions?
 - How to implement min-hashing using MapReduce?

The Big Picture

