

6.006

Introduction to Algorithms

Lecture 1: Document Distance

Prof. Erik Demaine

Your Professors

Prof. Erik Demaine

Prof. Piotr Indyk

Prof. Manolis Kellis

Your TAs

Kevin Kelley

Joseph Laurendi

Tianren Qi

David Wen

Nicholas Zehender

Your Textbook

Administrivia

- **Handout:** Course information
- **Webpage:** <http://courses.csail.mit.edu/6.006/spring11/>
- **Sign up for recitation** if you didn't fill out form already
- **Sign up for problem set server:** <https://alg.csail.mit.edu/>
- **Sign up for Piazza** account to ask/answer questions:
<http://piazza.com/>
- **Prereqs:** 6.01 (Python), 6.042 (discrete math)
- **Grades:**

Problem sets	(30%)
Quiz 1	(20%; Mar. 8 @ 7.30–9.30pm)
Quiz 2	(20%; Apr. 13 @ 7.30–9.30pm)
Final	(30%)
- Lectures & Recitations; Homework labs; Quiz reviews
- Read collaboration policy!

Today

- Class overview
 - What's a (good) algorithm?
 - Topics
- Document Distance
 - Vector space model
 - Algorithms
 - Python profiling & gotchas

What's an Algorithm?

- Mathematical abstraction of computer program
- Well-specified method for solving a computational problem
 - Typically, a finite sequence of operations
- Description might be structured English, pseudocode, or real code
- Key: no ambiguity

http://en.wikipedia.org/wiki/File:Euclid_flowchart_1.png

al-Khwārizmī

(c. 780–850)

- “al-kha-raz-mi”

<http://en.wikipedia.org/wiki/Al-Khwarizmi>

http://en.wikipedia.org/wiki/File:Abu_Abdullah_Muhammad_bin_Musa_al-Khwarizmi_edit.png

al-Khwārizmī

(c. 780–850)

- “al-kha-raz-mi”
- Father of algebra
 - *The Compendious Book on Calculation by Completion and Balancing* (c. 830)
 - Linear & quadratic equations: some of the first algorithms

<http://en.wikipedia.org/wiki/Al-Khwarizmi>

http://en.wikipedia.org/wiki/File:Image-Al-Kit%C4%81b_al-mu%C1%B8a%ABta%C1%B9%A3ar_f%C4%AB_%E1%B8%A5is%C4%81b_al-C4%9Fabr_wa-l-muq%C4%81bala.jpg

Efficient Algorithms

- Want an algorithm that's

- **Correct**
- **Fast**
- Small space
- General
- Simple
- Clever

Efficient Algorithms

- Mainly interested in **scalability** as problem size grows

Why Efficient Algorithms?

- Save wait time, storage needs, energy consumption/cost, ...
- Scalability = win
 - Solve bigger problems given fixed resources (CPU, memory, disk, etc.)
- Optimize travel time, schedule conflicts, ...

How to Design an Efficient Algorithm?

1. Define computational problem
2. Abstract irrelevant detail
3. Reduce to a problem you learn here
(or 6.046 or algorithmic literature)
4. Else design using “algorithmic toolbox”
5. Analyze algorithm’s scalability
6. Implement & evaluate performance
7. Repeat (optimize, generalize)

Modules & Applications

- | | |
|--------------------------|---|
| 1. Introduction | Document similarity |
| 2. Binary Search Trees | Scheduling |
| 3. Hashing | File synchronization |
| 4. Sorting | Spreadsheets |
| 5. Graph Search | Rubik's Cube |
| 6. Shortest Paths | Google Maps |
| 7. Dynamic Programming | Justifying text, packing, .. |
| 8. Numbers Pictures (NP) | Computing π , collision detection, hard problem |
| 9. Beyond | Folding, streaming, bio |

Document Distance

- Given two documents, how similar are they?
- Applications:
 - Find similar documents
 - Detect plagiarism / duplicates
 - Web search

Wikipedia:Mirrors and forks/Abc

From Wikipedia, the free encyclopedia

< Wikipedia:Mirrors and forks

Mirrors and Forks : (Numbers) ABC - DEF - GHI - JKL - MNO - PC

Contents [hide]

1 Numbers

- 1.1 {5-Digit US ZIPCODE}.us
- 1.2 0po0
- 1.3 1-1-2008.com
- 1.4 100india.com
- 1.5 101languages.net
- 1.6 1bx.com and related
- 1.7 21st century Cambodia: View and Vision
- 1.8 2008/9 Wikipedia Selection for schools
- 1.9 2place.org
- 1.10 2violent.com
- 1.11 7val
- 1.12 999 Network

2 A

- 2.1 Aaronlanguage.com
- 2.2 Abaara
- 2.3 Abbaci books
- 2.4 ABC World
- 2.5 About.com
- 2.6 Absolute Astronomy
- 2.7 aboutsociology.com
- 2.8 AbsoluteArts.com
- 2.9 Academic Kids
- 2.10 Academie.de Net-Lexikon
- 2.11 adago.com
- 2.12 Adorons.com
- 2.13 Advantacell.com
- 2.14 African Movie Academy Awards
- 2.15 Africhoice
- 2.16 Afropedea.org
- 2.17 Agenda.z1.ro
- 2.18 aircraft-list.com http://en.wikipedia.org/wiki/Wikipedia:Mirrors_and_forks/

Document Distance

- How to define “document”?
- **Word** = sequence of alphanumeric characters
- **Document** = sequence of words
 - Ignore punctuation & formatting

Collaboration policy

The goal of homework is to give you practice in mastering the course material. Consequently, you are encouraged to collaborate on problem sets. In fact, students who form study groups generally do better on exams than do students who work alone. If you do work in a study group, however, you owe it to yourself and your group to be prepared for your study group meeting. Specifically, you should spend at least 30-45 minutes trying to solve each problem beforehand. If your group is unable to solve a problem, try asking questions via [Piazza](#) so that other groups and the course staff can be helpful.

You must write up each problem solution by yourself without assistance, even if you collaborate with others to solve the problem. You are asked on problem sets to identify your collaborators. If you did not work with anyone, you should write "Collaborators: none." If you obtain a solution through research (e.g., on the web), acknowledge your source, but write up the solution in your own words. **It is a violation of this policy to submit a problem solution that you cannot orally explain to a member of the course staff.**

Code you submit must also be written by yourself. You may receive help from your classmates during debugging. Don't spend hours trying to debug a problem in your code before asking for help. However, regardless of who is helping you, only you are allowed to make changes to your code. **Both manual and automatic mechanisms will be employed to detect plagiarism in code.**

No other 6.006 student may use your solutions; this includes your writing, code, tests, documentation, etc. **It is a violation of the 6.006 collaboration policy to permit anyone other than 6.006 staff and yourself to see your solutions to either theory or code questions.**

Plagiarism and other anti-intellectual behavior cannot be tolerated in any academic environment that prides itself on individual accomplishment. If you have any questions about the collaboration policy, or if you feel that you may have violated the policy, please talk to one of the course staff. Although the course staff is obligated to deal with cheating appropriately, we often have the ability to be more understanding and lenient if we find out from the transgressor himself or herself rather than from a third party.

Document Distance

- How to define “distance”?
- Idea: focus on shared words
- **Word frequencies:**
 - $D(w) = \#$ occurrences of word w in document D

Collaboration policy

The goal of homework is to give you practice in mastering the course material. Consequently, you are encouraged to collaborate on problem sets. In fact, students who form study groups generally do better on exams than do students who work alone. If you do work in a study group, however, you owe it to yourself and your group to be prepared for your study group meeting. Specifically, you should spend at least 30-45 minutes trying to solve each problem beforehand. If your group is unable to solve a problem, try asking questions via [Piazza](#) so that other groups and the course staff can be helpful.

You must write up each problem solution by yourself without assistance, even if you collaborate with others to solve the problem. You are asked on problem sets to identify your collaborators. If you did not work with anyone, you should write "Collaborators: none." If you obtain a solution through research (e.g., on the web), acknowledge your source, but write up the solution in your own words. **It is a violation of this policy to submit a problem solution that you cannot orally explain to a member of the course staff.**

Code you submit must also be written by yourself. You may receive help from your classmates during debugging. Don't spend hours trying to debug a problem in your code before asking for help. However, regardless of who is helping you, only you are allowed to make changes to your code. **Both manual and automatic mechanisms will be employed to detect plagiarism in code.**

No other 6.006 student may use your solutions; this includes your writing, code, tests, documentation, etc. **It is a violation of the 6.006 collaboration policy to permit anyone other than 6.006 staff and yourself to see your solutions to either theory or code questions.**

Plagiarism and other anti-intellectual behavior cannot be tolerated in any academic environment that prides itself on individual accomplishment. If you have any questions about the collaboration policy, or if you feel that you may have violated the policy, please talk to one of the course staff. Although the course staff is obligated to deal with cheating appropriately, we often have the ability to be more understanding and lenient if we find out from the transgressor himself or herself rather than from a third party.

Vector Space Model

[Salton, Wong, Yang 1975]

- Treat each document D as a vector of its words
 - One coordinate $D(w)$ for every possible word w
- Example:
 - D_1 = “the cat”
 - D_2 = “the dog”
- Similarity between vectors?
 - Dot product:

$$D_1 \cdot D_2 = 1$$

$$D_1 \cdot D_2 = \sum_w D_1(w) \cdot D_2(w)$$

Vector Space Model

[Salton, Wong, Yang 1975]

- Problem: Dot product not scale invariant
- Example 1:
 - D_1 = “the cat”
 - D_2 = “the dog”
 - $D_1 \cdot D_2 = 1$
- Example 2:
 - D_1 = “the cat the cat”
 - D_2 = “the dog the dog”
 - $D_1 \cdot D_2 = 2$

Vector Space Model

[Salton, Wong, Yang 1975]

- Idea: Normalize by # words:

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

- Geometric solution:
angle between vectors

$$\theta(D_1, D_2) = \arccos \frac{D_1 \cdot D_2}{\|D_1\| \cdot \|D_2\|}$$

- 0° = “identical”, 90° = orthogonal (no shared words)

Algorithm

1. Read documents
2. Split each document into words
3. Count word frequencies (document vectors)
4. Compute dot product

Algorithm

1. Read documents
2. **Split each document into words**
 - `re.findall('w+', doc)`
 - But how does this actually work?
3. Count word frequencies (document vectors)
4. Compute dot product

Algorithm

1. Read documents

2. Split each document into words

– For each line in document:

For each character in line:

If not alphanumeric:

Add previous word

(if any) to list

Start new word

3. Count word frequencies (document vectors)

4. Compute dot product

$$\mathcal{O}(\sum_{\text{line}} |line|) = \mathcal{O}(|document|)$$

Algorithm

1. Read documents
2. Split each document into words
3. Count word frequencies (document vectors)
 - a. Sort the word list $\leftarrow O(w \lg w)$, $w = \# \text{ words}$
 - b. For each word in word list:
 - If same as last word: $\leftarrow O(1)$
Increment counter
 - Else:
Add last word and its counter to list
Reset counter to 0
4. Compute dot product

MODULE
4

$$\begin{aligned} &O(1) \\ &\left\{ \begin{aligned} &O(\sum_{\text{word}} 1) \\ &= O(1 \cdot \text{document}) \end{aligned} \right. \end{aligned}$$

Algorithm

1. Read documents
2. Split each document into words
3. Count word frequencies (document vectors)
4. **Compute dot product:**
For every possible word: $\leftarrow \infty$ iterations...
 Look up frequency in each document
 Multiply
 Add to total

Algorithm

1. Read documents
2. Split each document into words
3. Count word frequencies (document vectors)
4. Compute dot product:

For every word in first document: $\leftarrow w_1$ iterations

If it appears in second document: $\leftarrow O(w_2)$

Multiply word frequencies $\{O(1)$

Add to total

$O(w_1 w_2)$

Algorithm

1. Read documents
2. Split each document into words
3. Count word frequencies (document vectors)

4. Compute dot product:

- a. Start at first word of each document (in sorted order)
- b. If words are equal:
 - Multiply word frequencies
 - Add to total
- c. In whichever document has lexically lesser word, advance to next word
- d. Repeat until either document out of words

Algorithm

1. Read documents
 2. Split each document into words
 3. **Count word frequencies** (document vectors)
 - a. Initialize a dictionary mapping words to counts
 - b. For each word in word list:
 - If in dictionary:
 Increment counter
 - Else:
 Put 0 in dictionary
 4. Compute dot product
- O(|doc|) with high probability*
- MODULE
3**

Algorithm

1. Read documents
2. Split each document into words
3. Count word frequencies (document vectors)
4. Compute dot product:

For every word in first document: $\leftarrow w_1$ iterations

If it appears in second document: $\leftarrow O(|\text{word}|)$
with high probability

Multiply word frequencies $\} O(1)$

Add to total

$O(|\text{doc}_1|)$ with high probability

Python Implementations

```
#####
# Operation 1: read a text file ##
#####
def read_file(filename):

#####
# Operation 2: split the text lines into words ##
#####
def get_words_from_line_list(L):

#####
# Operation 3: count frequency of each word ##
#####
def count_frequency(word_list):

#####
# Operation 4: sort words into alphabetic order #####
# #####
def insertion_sort(A):
```

Python Profiling

```
import profile  
profile.run("main()")
```

```
File t2.bobsey.txt : 6667 lines, 49785 words, 3354 distinct words  
File t3.lewis.txt : 15996 lines, 182355 words, 8530 distinct words  
The distance between the documents is: 0.574160 (radians)  
3397380 function calls in 192.500 CPU seconds
```

Ordered by: standard name

ncalls	tottime	percall	cumtime	percall	filename:lineno(function)
1	0.000	0.000	0.000	0.000	:0acos)
1241849	10.325	0.000	10.325	0.000	:0append)
1300248	10.501	0.000	10.501	0.000	:0isalnum)
232140	2.076	0.000	2.076	0.000	:0join)
368314	2.960	0.000	2.960	0.000	:0len)
232140	1.856	0.000	1.856	0.000	:0lower)
2	0.000	0.000	0.000	0.000	:0open)
2	0.000	0.000	0.000	0.000	:0range)
2	0.028	0.014	0.028	0.014	:0readlines)
1	0.000	0.000	0.000	0.000	:0setprofile)
1	0.000	0.000	0.000	0.000	:0sqrt)
1	0.008	0.008	192.500	192.500	<string>:1(<module>)
2	16.121	8.061	16.121	8.061	docdist2.py:112(insertion_sort)
2	0.000	0.000	191.748	95.874	docdist2.py:134(word_frequencies_f
or_file)					
	3	0.384	0.128	0.732	0.244 docdist2.py:152(inner_product)
	1	0.000	0.000	0.732	0.732 docdist2.py:178(vector_angle)
	1	0.012	0.012	192.492	192.492 docdist2.py:188(main)
	2	0.000	0.000	0.028	0.014 docdist2.py:40(read_file)
_list)	2	63.724	31.862	120.416	60.208 docdist2.py:55(get_words_from_line
	22663	29.414	0.001	56.691	0.003 docdist2.py:67(get_words_from_stri
	2	55.091	27.546	55.183	27.592 docdist2.py:95(count_frequency)
	1	0.000	0.000	192.500	192.500 profile:0(main())
	0	0.000		0.000	profile:0(profiler)

Culprit

```
#####
# Operation 2: split the text lines into words #
#####
def get_words_from_line_list(L):
 """
 Parse the given list L of text lines into words.
 Return list of all words found.
 """
```

```
word_list = []
for line in L:
 words_in_line = get_words_from_string(line)
 word_list = word_list + words_in_line
return word_list
```


$A+B$ costs $\Theta(|A|+|B|)$

total: $\sum_j \sum_{i \leq j} (\text{\# words in line } i) = \Theta(w^2)$ in worst case

Fix

```
#####
# Operation 2: split the text lines into words #
#####
def get_words_from_line_list(L):
 """
 Parse the given list L of text lines into words.
 Return list of all words found.
 """


```

```
word_list = []
for line in L:
 words_in_line = get_words_from_string(line)
 # Using "extend" is much more efficient
 word_list.extend(words_in_line)
return word_list
```

A += B has
Same benefit

A.extend(B) costs $\Theta(|B|)$

total: $O(\sum_i (\#\text{words in line } i)) = \Theta(w)$

Python Implementations

docdist1	initial version	
docdist2	add profiling	192.5 sec
docdist3	replace + with extend	126.5 sec
docdist4	count frequencies using dictionary	73.4 sec
docdist5	split words with string.translate	18.1 sec
docdist6	change insertion sort to merge sort	11.5 sec
docdist7	no sorting, dot product with dictionary	1.8 sec
docdist8	split words on whole document, not line by line	0.2 sec

Experiments on Intel Pentium 4, 2.8GHz, Python 2.6.2, Linux 2.6.18.

Document 1 (t2.bobsey.txt) has 268,778 lines, 49,785 words, 3,354 distincts.

Document 2 (t3.lewis.txt) has 1,031,470 lines, 182,355 words, 8,530 distincts.

Don't Forget!

- **Webpage:**
<http://courses.csail.mit.edu/6.006/spring11/>
- **Sign up for recitation** if you didn't already receive a recitation assignment from us
- **Sign up for problem set server:**
<https://alg.csail.mit.edu/>
- **Sign up for Piazzza** account to ask/answer questions: <http://piazzza.com/>