

Searching for Similar Items in Diverse Universes

Large-scale machine learning at Google

Corinna Cortes
Google Research
corinna@google.com

Price

- Up to \$40
- \$40 – \$80
- \$80 – \$150
- Over \$150
- \$ to
\$

Category - Clear

- Dresses

Color - Clear

Brand

- DHStyles
- Forever 21
- St. John
- J.Jill
- Donna Morgan

More

Silhouette - Clear

Genre

- Classic
- Casual Chic
- Romantic

Size

00	0	2	4
6	8	10	12
14	16	18	20
XXS	XS	S	M
L	XL	1XL	2XL

Browse for Fashion

knitted dress

Web Images Maps **Shopping** More

Dresses > Blue > Long Sleeve

Sort: Default View: Grid My Shortlist (0)

Merchant links are sponsored

[Bobbina - Womens Pointelle Knit Dress in Cobalt](#)

Reiss

Reiss pointelle knit dress. Bobbina in cobalt blue is a round neck, long-sleeved knit. This super-soft fine-gauge dress has a close fit and all-over pointelle technique in rose ... [more](#)

Available in:

XS

\$131.00 Reiss Free shipping. No tax

[Visually Similar Items](#)

Browse for Videos

Guide ▾

What to Watch My Subscriptions

KUTV Reporter Brooke Graham Passes Out On Air,...

by KUTV2News 851,485 views 1 day ago

PART 4. LIBERATION

4:49

IKEA Heights - EP1

4:58

Wisconsin Football reacts to Cobb Touchdown

1:20

Recommended

Justice: What's The Right Thing To Do? Episode 07: "A..."

by Harvard University 311,189 views 4 years ago

Rollo&King Ved du hvad hun sagde

by Jstar89oo 860,812 views 5 years ago

Justice: What's The Right Thing To Do? Episode 08: "...

by Harvard University 304,926 views 4 years ago

Rasmus Seebach - Engel

4:15

by Art People 4,293,726 views 4 years ago

Justice with Michael Sandel - BBC: Fair pay?

by Harvard University 38,312 views 2 years ago

THOMAS HOLM - NITTEN

3:56

by CPHREC 3,515,989 views 4 years ago

VM sang - Bare Kom An - med tekst

3:39

by Erik Bruun 2,986,723 views 3 years ago

Nik & Jay - Mod Solnedgangen (OFFICIAL VIDEO)

4:24

by NexusMusicTV 4,435,165 views 2 years ago

Show more

Language: English ▾

Country: Worldwide ▾

Safety: Off ▾

Help ▾

- nigahiga Subscribe
- SteveKa... Subscribe
- PewDiePie Subscribe
- Sky Does ... Subscribe
- KatyPer... Subscribe
- Smosh Subscribe
- Colors TV Subscribe
- zeetv Subscribe
- Bethany... Subscribe
- BPEarthWa... Subscribe

Machine Learning at Google

Page 3

2014

Outline

- Metric setting
 - Using similarities (efficiency)
 - Learning similarities (quality)
- Graph-based setting
 - Generating similarities

Image Browsing

- Image browsing relies on some measure of similarity.

$$\text{Sim}(\mathbf{x}_1, \mathbf{x}_2) = \begin{pmatrix} x_{11} \\ x_{12} \\ \vdots \\ x_{1N} \end{pmatrix} \cdot \begin{pmatrix} x_{21} \\ x_{22} \\ \vdots \\ x_{2N} \end{pmatrix}$$

Clustering of Images

- Compute all the pair-wise distances between related images and form clusters:

Similar Images - version 0.0

Demo

“Machine Learning” comes up empty

The Web is Huge

- Image Swirl was precomputed and restricted to top 20K queries.
- People search on billions of different queries.
- Cannot precompute billions of distances
 - we need to do something smarter.

Approximate Nearest Neighbors

■ Preprocessing:

- Represent images by short vectors, kernel-PCA;
- Grow tree top-down based on ‘random’ projections. Spill a bit for robustness;
- Save the node ID(s) with each image.

■ At query time:

- propagate down tree to find node ID;
- retrieve other image with same ID;
- rank according to similarity with the short vector and other meta data.

Similar Images, Version 1.0

- Live Search, Similar Images
- Inspect the single clusters
 - cluster 700
 - cluster 700 + machine learning
 - cluster 1000
 - cluster 400

Cluster 700

Cluster 700 + Machine Learning

Cluster 1000

Cluster 1000 + Machine Learning

Cluster 400

Cluster 400 + Machine Learning

Finding Similar Time Series

User uploaded activity for Influenza-like illness (CDC) and United States Web Search activity for influenza type a
($r=0.9069$)

Flu Trends

google.org Flu Trends

Language: English

[Google.org home](#)

[Dengue Trends](#)

[Flu Trends](#)

[Home](#)

United States ▾

National ▾

[Download data](#)

[How does this work?](#)

[FAQ](#)

Explore flu trends - United States

We've found that certain search terms are good indicators of flu activity. Google Flu Trends uses aggregated Google search data to estimate flu activity. [Learn more »](#)

National

● 2013-2014 ● [Past years ▾](#)

<http://www.google.org/flutrends/us/#US>

Flu Trends

google.org Flu Trends

Language: English

[Google.org home](#)

[Dengue Trends](#)

Flu Trends

[Home](#)

[United States](#)

[Cities \(Experimental\)](#)

[New York, NY](#)

[Download data](#)

[How does this work?](#)

[FAQ](#)

Explore flu trends - United States

We've found that certain search terms are good indicators of flu activity. Google Flu Trends uses aggregated Google search data to estimate flu activity. [Learn more »](#)

[United States > New York, NY](#)

● 2013-2014 ● [Past years ▾](#)

Asymmetric Hashing, Indexing

- Split time series into N/k chunks:

- Represent each chunk with a set of cluster centers (256) using k-means. Save the coordinates of the centers, (ID, coordinates).
- Save each series as a set of closest IDs, hashcode.

Asymmetric Hashing, Searching

- For given input u , divide it into its N/k chunks, u_j :
 - Compute the $N/k * 256$ distances to all centers.
 - Compute the distances to all hash codes:

$$d^2(u, v^i) = \sum_{j=1}^{N/k} d^2(u_j, c(v_j^i))$$

- MN/k additions needed.
- The “Asymmetric” in “Asymmetric Hashing” refers to the fact that we hash the database vectors but not the search vector.

Google Correlate

- <http://www.google.com/trends/correlate/>

Outline

- Metric setting
 - Using similarities (efficiency)
 - Learning similarities (quality)
- Graph-based setting
 - Generating similarities

Table Search

Tables experimental

Results 1 - 10 of about 12,033 for machine learning conferences. (0.11 seconds)

Web

Web Tables

Fusion Tables

Send Feedback

[ECML PKDD - Wikipedia, the free encyclopedia](#)

http://en.wikipedia.org/wiki/ECML_PKDD

[Conference](#) [ECMLPKDD](#) [ECML PKDD](#) [ECML PKDD](#)

[Show less \(14 rows / 5 columns total\)](#) - [Export data](#)

Conference	Year	City	Country	Date
ECMLPKDD	2013	Prague	Czech Republic	September 23-27
ECML PKDD	2012	Bristol	United Kingdom	September 24-28
ECML PKDD	2011	Athens	Greece	September 5-9
ECML PKDD	2010	Barcelona	Spain	September 20-24
ECML PKDD	2009	Bled	Slovenia	September 7-11

[ECML PKDD - Wikipedia, the free encyclopedia](#)

http://en.wikipedia.org/wiki/ECML_PKDD

[Conference](#) [11th ECML](#) [10th ECML](#) [9th ECML](#)

[Show more \(12 rows / 5 columns total\)](#) - [Export data](#)

[International Conference on Machine Learning, Electrical and ...](#)

<http://www.iieng.org/2014/01/08/31>

[Category](#) [NON STUDENT AUTHOR](#) [STUDENT AUTHOR](#) [LISTENER](#)

[Show more \(4 rows / 8 columns total\)](#) - [Export data](#) - created: Jan 8, 2014

<http://webdatacommons.org/webtables/>

March 5, 2014: 11 billion HTML tables reduced to 147 million quasi-relational Web tables.

Standard Learning with Kernels

→ The user is burdened with choosing an appropriate kernel.

Learning Kernels

Demands less commitment from the user: instead of a specific kernel, only requires the definition of a family of kernels.

Centered Alignment-Based LK

- Two stages:

- Outperforms uniform baseline and previous algorithms.
- Centered alignment is key: different from notion used by (Cristiannini et al., 2001).

[C. Cortes, M. Mohri, and A. Rostamizadeh: Two-stage learning kernel methods, ICML 2010]

Centered Alignment

- Centered kernels:

$$K_c(x, x') = (\Phi(x) - \mathbf{E}_x[\Phi])^\top (\Phi(x') - \mathbf{E}_{x'}[\Phi])$$

- Centered alignment:

$$\rho(K, K') = \frac{\mathbf{E}[K_c K'_c]}{\sqrt{\mathbf{E}[K_c^2] \mathbf{E}[K'_c^2]}}$$

where expectation is over pairs of points.

- Choose kernel to maximize alignment with the target kernel:

$$K_Y(x_i, x_j) = y_i y_j.$$

Alignment-Based Kernel Learning

- Theoretical Results:
 - Concentration bound.
 - Existence of good predictors.
- Alignment algorithms:
 - Simple, highly scalable algorithm
 - Quadratic Program based algorithm.

Table Search

- <http://research.google.com/tables>
 - Machine Learning Conferences
 - Marathons USA
- Research Tool in Docs

Outline

■ Metric setting

- Using similarities (efficiency)
- Learning similarities (quality)

■ Graph-based setting

- Generating similarities

Graph-based setting

- Personalized Page Rank
 - PPR used to densify the graph
 - Single-Linkage Clustering used to find clusters in the graph

Example

PPR Clustering

- Personalized PageRank (PPR) of $u \rightarrow v$:
 - Probability of visiting v in a random walk starting at u :
 - With probability $1 - \alpha$, go to a neighbor uniformly at random.
 - With probability α , go back to u ;
- Resulting graph: single hops enriched with multiple hops, resulting in a denser graph. Threshold graph at appropriate level.

Algorithm

■ 2 Pass Map-Reduce

- Each push operation takes a single vertex u , moves an α fraction of the probability from $r(u)$ onto $p(u)$, and then spreads the remaining $(1 - \alpha)$ fraction within r , as if a single step of the lazy random walk were applied only to the vertex u .
- Initialization: $p = \sim 0$ and $r = \text{indicator function at } u$

$\text{push}_u(p, r)$:

1. Let $p' = p$ and $r' = r$, except for the following changes:
 - (a) $p'(u) = p(u) + \alpha r(u)$.
 - (b) $r'(u) = (1 - \alpha)r(u)/2$.
 - (c) For each v such that $(u, v) \in E$: $r'(v) = r(v) + (1 - \alpha)r(u)/(2d(u))$.
2. Return (p', r') .

“Single-Linkage” Clustering

- Examples

- Can be parallelized;
- Can be repeated hierarchically.

Demo, Phileas, Landmark

- The goal of this project is to develop a system to automatically recognize touristic landmarks and popular location in images and videos. Applications include automatic geo-tagging and annotation of photos or videos. Current clients of the service include Personal Photos Search, and Google Goggles,
- Map Explorer

Summary

- Challenging very large-scale problems:
 - efficient and effective similarity measures algorithms.
- Still more to do:
 - learning similarities for graph based algorithms;
 - similarity measures vs discrepancy measures:
 - match time series on spikes
 - match shoes with shoes, highlighting differences.