

Packing to fewer dimensions

(for space compression and query speedup)

Paolo Ferragina

Dipartimento di Informatica

Università di Pisa

Speeding up cosine computation

- What if we could take our vectors and “pack” them into fewer dimensions (**say 50,000→100**) while preserving distances?
 - Now, $O(nm)$ to compute $\cos(d,q)$ for all n docs
 - Then, $O(km+kn)$ where $k \ll n,m$
- Two methods:
 - Latent semantic indexing
 - Random projection

Briefly

- LSI is data-dependent
 - Create a k-dim subspace by eliminating redundant axes
 - Pull together “related” axes – hopefully
 - **car** and **automobile**
 - Random projection is data-independent
 - Choose a k-dim subspace that guarantees good *stretching properties with high probability* between any pair of points.
- What about polysemy ?

Latent Semantic Indexing

courtesy of Susan Dumais

Notions from linear algebra

- Matrix A, vector v
- Matrix transpose (A^t)
- Matrix product
- Rank
- Eigenvalues λ and eigenvector v: $Av = \lambda v$

Example

$$\begin{pmatrix} 6 & -2 \\ 4 & 0 \end{pmatrix} \begin{pmatrix} 1 \\ 2 \end{pmatrix} = \begin{pmatrix} 2 \\ 4 \end{pmatrix} = 2 \begin{pmatrix} 1 \\ 2 \end{pmatrix}$$

Overview of LSI

- Pre-process docs using a technique from linear algebra called Singular Value Decomposition
- Create a new (*smaller*) vector space
- Queries handled (*faster*) in this new space

Singular-Value Decomposition

- Recall $m \times n$ matrix of terms \times docs, A .
 - A has rank $r \leq m, n$
- Define **term-term** correlation matrix $T = AA^t$
 - T is a square, symmetric $m \times m$ matrix
 - Let U be $m \times r$ **matrix of r eigenvectors** of T
- Define **doc-doc** correlation matrix $D = A^tA$
 - D is a square, symmetric $n \times n$ matrix
 - Let V be $n \times r$ **matrix of r eigenvectors** of D

A's decomposition

- Given U (for T, $m \times r$) and V (for D, $n \times r$) formed by orthonormal columns (unit dot-product)
- It turns out that $A = U \Sigma V^t$
 - Where Σ is a diagonal matrix with the **singular values** (=square root of the eigenvalues of $T=AA^t$) in **decreasing order**.

$$A \quad m \times n \quad = \quad U \quad m \times r \quad \Sigma \quad r \times r \quad V^t \quad r \times n$$

The case of $r = 2$

$$\mathbf{A} = \mathbf{U}\Sigma\mathbf{V}^T = \sum_i \sigma_i \mathbf{u}_i \circ \mathbf{v}_i^T$$

From Jure Leskovec's slides (Stanford), this and next ones

The case of $r=2$

$$\mathbf{A} = \mathbf{U}\Sigma\mathbf{V}^T = \sum_i \sigma_i \mathbf{u}_i \circ \mathbf{v}_i^\top$$

σ_i ... scalar
 \mathbf{u}_i ... vector
 \mathbf{v}_i ... vector

SVD – Example: Users-to-Movies

- $A = U \Sigma V^T$ - example: Users to Movies

SVD – Example: Users-to-Movies

- $A = U \Sigma V^T$ - example: Users to Movies

Matrix

	Alien	Serenity	Casablanca	Amelie	
SciFi	1	1	1	0	0
	3	3	3	0	0
	4	4	4	0	0
	5	5	5	0	0
Romance	0	2	0	4	4
	0	0	0	5	5
	0	1	0	2	2

=

0.13	0.02	-0.01
0.41	0.07	-0.03
0.55	0.09	-0.04
0.68	0.11	-0.05
0.15	-0.59	0.65
0.07	-0.73	-0.67
0.07	-0.29	0.32

$r = 3$

\times $\begin{bmatrix} 12.4 & 0 & 0 \\ 0 & 9.5 & 0 \\ 0 & 0 & 1.3 \end{bmatrix}$ \times

0.56	0.59	0.56	0.09	0.09
0.12	-0.02	0.12	-0.69	-0.69
0.40	-0.80	0.40	0.09	0.09

SVD – Example: Users-to-Movies

- $A = U \Sigma V^T$ - example: Users to Movies

Matrix

	Alien	Serenity	Casablanca	Amelie
SciFi	1	1	1	0
Romance	3	3	3	0
	4	4	4	0
	5	5	5	0
	0	2	0	4
	0	0	0	5
	0	1	0	2

SciFi-concept Romance-concept

$$= \begin{bmatrix} 0.13 & 0.02 & -0.01 \\ 0.41 & 0.07 & -0.03 \\ 0.55 & 0.09 & -0.04 \\ 0.68 & 0.11 & -0.05 \\ 0.15 & -0.59 & 0.65 \\ 0.07 & -0.73 & -0.67 \\ 0.07 & -0.29 & 0.32 \end{bmatrix} \times \begin{bmatrix} 12.4 & 0 & 0 \\ 0 & 9.5 & 0 \\ 0 & 0 & 1.3 \end{bmatrix} \times \begin{bmatrix} 0.56 & 0.59 & 0.56 & 0.09 & 0.09 \\ 0.12 & -0.02 & 0.12 & -0.69 & -0.69 \\ 0.40 & -0.80 & 0.40 & 0.09 & 0.09 \end{bmatrix}$$

SVD – Example: Users-to-Movies

- $A = U \Sigma V^T$ - example:

Matrix

$$\begin{array}{c}
 \begin{array}{l} \uparrow \\ \text{SciFi} \\ \downarrow \\ \uparrow \\ \text{Romance} \\ \downarrow \end{array} &
 \begin{bmatrix} 1 & 1 & 1 & 0 & 0 \\ 3 & 3 & 3 & 0 & 0 \\ 4 & 4 & 4 & 0 & 0 \\ 5 & 5 & 5 & 0 & 0 \\ 0 & 2 & 0 & 4 & 4 \\ 0 & 0 & 0 & 5 & 5 \\ 0 & 1 & 0 & 2 & 2 \end{bmatrix} &
 \begin{array}{l} \text{SciFi-concept} \\ \downarrow \\ \begin{bmatrix} 0.13 & 0.02 & -0.01 \\ 0.41 & 0.07 & -0.03 \\ 0.55 & 0.09 & -0.04 \\ 0.68 & 0.11 & -0.05 \\ 0.15 & -0.59 & 0.65 \\ 0.07 & -0.73 & -0.67 \\ 0.07 & -0.29 & 0.32 \end{bmatrix} \end{array} &
 \begin{array}{l} \text{"strength" of the SciFi-concept} \\ \downarrow \\ \begin{bmatrix} 12.4 & 0 & 0 \\ 0 & 9.5 & 0 \\ 0 & 0 & 1.3 \end{bmatrix} \end{array} \\
 \times & & \times &
 \begin{bmatrix} 0.56 & 0.59 & 0.56 & 0.09 & 0.09 \\ 0.12 & -0.02 & 0.12 & -0.69 & -0.69 \\ 0.40 & -0.80 & 0.40 & 0.09 & 0.09 \end{bmatrix}
 \end{array}$$

SVD – Example: Users-to-Movies

- $A = U \Sigma V^T$ - example:

SVD - Interpretation #1

‘movies’, ‘users’ and ‘concepts’:

- U : user-to-concept similarity matrix
- V : movie-to-concept similarity matrix
- Σ : its diagonal elements:
‘strength’ of each concept

Dimensionality reduction

- Fix some $k \ll r$, zero out all but the k biggest eigenvalues in Σ [*choice of k is crucial*]
 - Denote by Σ_k this new version of Σ , having rank k
 - Typically k is about 100, while r (A 's rank) is $> 10,000$

Guarantee

- A_k is a pretty good approximation to A :
 - Relative distances are (approximately) preserved
 - Of all $m \times n$ matrices of rank k , A_k is the best approximation to A wrt the following measures:
 - $\min_{B, \text{rank}(B)=k} \|A-B\|_2 = \|A-A_k\|_2 = \sigma_{k+1}$
 - $\min_{B, \text{rank}(B)=k} \|A-B\|_F^2 = \|A-A_k\|_F^2 = \sigma_{k+1}^2 + \sigma_{k+2}^2 + \dots + \sigma_r^2$
- Frobenius norm $\|A\|_F^2 = \sigma_1^2 + \sigma_2^2 + \dots + \sigma_r^2$

Q: How many σ_s to keep?

A: Rule-of-a thumb:

keep 80-90% of 'energy' = $\sum_i \sigma_i^2$

SVD - Complexity

- **To compute SVD:**
 - $O(nm^2)$ or $O(n^2m)$ (whichever is less)
- **But:**
 - Less work, if we just want singular values
 - or if we want first k singular vectors
 - or if the matrix is sparse
- **Implemented in** linear algebra packages like
 - LINPACK, Matlab, SPlus, Mathematica ...

SVD – Dimensionality Reduction

- Instead of using two coordinates (x, y) to describe point locations, let's use only one coordinate
- Point's position is its location along vector v_1
- How to choose v_1 ? **Minimize reconstruction error**

SVD – Dimensionality Reduction

- **Goal:** Minimize the sum of reconstruction errors:

$$\sum_{i=1}^N \sum_{j=1}^D \|x_{ij} - z_{ij}\|^2$$

- where x_{ij} are the “old” and z_{ij} are the “new” coordinates

- **SVD gives ‘best’ axis to project on:**
 - ‘best’ = minimizing the sum of reconstruction errors
- **In other words, minimum reconstruction error**

SVD - Interpretation #2

■ $A = U \Sigma V^T$ - example:

- V : “movie-to-concept” matrix
- U : “user-to-concept” matrix

$$\begin{bmatrix} 1 & 1 & 1 & 0 & 0 \\ 3 & 3 & 3 & 0 & 0 \\ 4 & 4 & 4 & 0 & 0 \\ 5 & 5 & 5 & 0 & 0 \\ 0 & 2 & 0 & 4 & 4 \\ 0 & 0 & 0 & 5 & 5 \\ 0 & 1 & 0 & 2 & 2 \end{bmatrix} = \begin{bmatrix} 0.13 & 0.02 & -0.01 \\ 0.41 & 0.07 & -0.03 \\ 0.55 & 0.09 & -0.04 \\ 0.68 & 0.11 & -0.05 \\ 0.15 & -0.59 & 0.65 \\ 0.07 & -0.73 & -0.67 \\ 0.07 & -0.29 & 0.32 \end{bmatrix} \times \begin{bmatrix} 12.4 & 0 & 0 \\ 0 & 9.5 & 0 \\ 0 & 0 & 1.3 \end{bmatrix}$$

SVD - Interpretation #2

- $A = U \Sigma V^T$ - example:

variance ('spread')
on the v_1 axis

$$\begin{bmatrix} 1 & 1 & 1 & 0 & 0 \\ 3 & 3 & 3 & 0 & 0 \\ 4 & 4 & 4 & 0 & 0 \\ 5 & 5 & 5 & 0 & 0 \\ 0 & 2 & 0 & 4 & 4 \\ 0 & 0 & 0 & 5 & 5 \\ 0 & 1 & 0 & 2 & 2 \end{bmatrix} = \begin{bmatrix} 0.13 & 0.02 & -0.01 \\ 0.41 & 0.07 & -0.03 \\ 0.55 & 0.09 & -0.04 \\ 0.68 & 0.11 & -0.05 \\ 0.15 & -0.59 & 0.65 \\ 0.07 & -0.73 & -0.67 \\ 0.07 & -0.29 & 0.32 \end{bmatrix} \times \begin{bmatrix} 12.4 & 0 & 0 \\ 0 & 9.5 & 0 \\ 0 & 0 & 1.3 \end{bmatrix} \times \begin{bmatrix} 0.56 & 0.59 & 0.56 & 0.09 & 0.09 \\ 0.12 & -0.02 & 0.12 & -0.69 & -0.69 \\ 0.40 & -0.80 & 0.40 & 0.09 & 0.09 \end{bmatrix}$$

SVD - Interpretation #2

$A = U \Sigma V^T$ - example:

- $U \Sigma$: Gives the coordinates of the points in the projection axis

1	1	1	0	0
3	3	3	0	0
4	4	4	0	0
5	5	5	0	0
0	2	0	4	4
0	0	0	5	5
0	1	0	2	2

Projection of users on the “Sci-Fi” axis
 $(U \Sigma)^T$:

1.61	0.19	-0.01
5.08	0.66	-0.03
6.82	0.85	-0.05
8.43	1.04	-0.06
1.86	-5.60	0.84
0.86	-6.93	-0.87
0.86	-2.75	0.41

SVD - Interpretation #2

More details

- Q: How exactly is dim. reduction done?

$$\begin{bmatrix} 1 & 1 & 1 & 0 & 0 \\ 3 & 3 & 3 & 0 & 0 \\ 4 & 4 & 4 & 0 & 0 \\ 5 & 5 & 5 & 0 & 0 \\ 0 & 2 & 0 & 4 & 4 \\ 0 & 0 & 0 & 5 & 5 \\ 0 & 1 & 0 & 2 & 2 \end{bmatrix} = \begin{bmatrix} 0.13 & 0.02 & -0.01 \\ 0.41 & 0.07 & -0.03 \\ 0.55 & 0.09 & -0.04 \\ 0.68 & 0.11 & -0.05 \\ 0.15 & -0.59 & 0.65 \\ 0.07 & -0.73 & -0.67 \\ 0.07 & -0.29 & 0.32 \end{bmatrix} \times \begin{bmatrix} 12.4 & 0 & 0 \\ 0 & 9.5 & 0 \\ 0 & 0 & 1.3 \end{bmatrix} \times \begin{bmatrix} 0.56 & 0.59 & 0.56 & 0.09 & 0.09 \\ 0.12 & -0.02 & 0.12 & -0.69 & -0.69 \\ 0.40 & -0.80 & 0.40 & 0.09 & 0.09 \end{bmatrix}$$

SVD - Interpretation #2

More details

- Q: How exactly is dim. reduction done?
- A: Set smallest singular values to zero

$$\begin{bmatrix} 1 & 1 & 1 & 0 & 0 \\ 3 & 3 & 3 & 0 & 0 \\ 4 & 4 & 4 & 0 & 0 \\ 5 & 5 & 5 & 0 & 0 \\ 0 & 2 & 0 & 4 & 4 \\ 0 & 0 & 0 & 5 & 5 \\ 0 & 1 & 0 & 2 & 2 \end{bmatrix} = \begin{bmatrix} 0.13 & 0.02 & -0.01 \\ 0.41 & 0.07 & -0.03 \\ 0.55 & 0.09 & -0.04 \\ 0.68 & 0.11 & -0.05 \\ 0.15 & -0.59 & 0.65 \\ 0.07 & -0.73 & -0.67 \\ 0.07 & -0.29 & 0.32 \end{bmatrix} \times \begin{bmatrix} 12.4 & 0 & 0 \\ 0 & 9.5 & 0 \\ 0 & 0 & \cancel{1.3} \end{bmatrix} \times \begin{bmatrix} 0.56 & 0.59 & 0.56 & 0.09 & 0.09 \\ 0.12 & -0.02 & 0.12 & -0.69 & -0.69 \\ 0.40 & -0.80 & 0.40 & 0.09 & 0.09 \end{bmatrix}$$

SVD - Interpretation #2

More details

- Q: How exactly is dim. reduction done?
- A: Set smallest singular values to zero

$$\begin{bmatrix} 1 & 1 & 1 & 0 & 0 \\ 3 & 3 & 3 & 0 & 0 \\ 4 & 4 & 4 & 0 & 0 \\ 5 & 5 & 5 & 0 & 0 \\ 0 & 2 & 0 & 4 & 4 \\ 0 & 0 & 0 & 5 & 5 \\ 0 & 1 & 0 & 2 & 2 \end{bmatrix} \approx \begin{bmatrix} 0.13 & 0.02 & -0.01 \\ 0.41 & 0.07 & -0.03 \\ 0.55 & 0.09 & -0.04 \\ 0.68 & 0.11 & -0.05 \\ 0.15 & -0.59 & 0.65 \\ 0.07 & -0.73 & -0.67 \\ 0.07 & -0.29 & 0.32 \end{bmatrix} \times \begin{bmatrix} 12.4 & 0 & 0 \\ 0 & 9.5 & 0 \\ 0 & 0 & \cancel{1.3} \end{bmatrix} \times \begin{bmatrix} 0.56 & 0.59 & 0.56 & 0.09 & 0.09 \\ 0.12 & -0.02 & 0.12 & -0.69 & -0.69 \\ 0.40 & -0.80 & 0.40 & 0.09 & 0.09 \end{bmatrix}$$

SVD - Interpretation #2

This is Rank 2 approximation to A.
We could also do Rank 1 approx.
The larger the rank the more accurate the approximation.

More details

- Q: How exactly is dim. reduction done?
- A: Set smallest singular values to zero

$$\begin{bmatrix} 1 & 1 & 1 & 0 & 0 \\ 3 & 3 & 3 & 0 & 0 \\ 4 & 4 & 4 & 0 & 0 \\ 5 & 5 & 5 & 0 & 0 \\ 0 & 2 & 0 & 4 & 4 \\ 0 & 0 & 0 & 5 & 5 \\ 0 & 1 & 0 & 2 & 2 \end{bmatrix} \approx \begin{bmatrix} 0.13 & 0.02 & -0.01 \\ 0.41 & 0.07 & -0.03 \\ 0.55 & 0.09 & -0.04 \\ 0.68 & 0.11 & -0.05 \\ 0.15 & -0.59 & 0.65 \\ 0.07 & -0.73 & -0.67 \\ 0.07 & -0.29 & 0.32 \end{bmatrix} \times \begin{bmatrix} 12.4 & 0 & 0 \\ 0 & 9.5 & 0 \\ 0 & 0 & 1.3 \end{bmatrix} \times \begin{bmatrix} 0.56 & 0.59 & 0.56 & 0.09 & 0.09 \\ 0.12 & -0.02 & 0.12 & -0.69 & -0.69 \\ 0.40 & -0.80 & 0.40 & 0.09 & 0.09 \end{bmatrix}$$

SVD - Interpretation #2

This is Rank 2 approximation to A. We could also do Rank 1 approx. The larger the rank the more accurate the approximation.

More details

- Q: How exactly is dim. reduction done?
- A: Set smallest singular values to zero

$$\begin{bmatrix} 1 & 1 & 1 & 0 & 0 \\ 3 & 3 & 3 & 0 & 0 \\ 4 & 4 & 4 & 0 & 0 \\ 5 & 5 & 5 & 0 & 0 \\ 0 & 2 & 0 & 4 & 4 \\ 0 & 0 & 0 & 5 & 5 \\ 0 & 1 & 0 & 2 & 2 \end{bmatrix} \approx \begin{bmatrix} 0.13 & 0.02 \\ 0.41 & 0.07 \\ 0.55 & 0.09 \\ 0.68 & 0.11 \\ 0.15 & -0.59 \\ 0.07 & -0.73 \\ 0.07 & -0.29 \end{bmatrix} \times \begin{bmatrix} 12.4 & 0 \\ 0 & 9.5 \end{bmatrix} \times \begin{bmatrix} 0.56 & 0.59 & 0.56 & 0.09 & 0.09 \\ 0.12 & -0.02 & 0.12 & -0.69 & -0.69 \end{bmatrix}$$

SVD - Interpretation #2

This is Rank 2 approximation to A.
We could also do Rank 1 approx.
The larger the rank the more accurate the approximation

More details

- Q: How exactly is dim. reduction done?
- A: Set smallest singular values to zero

$$\begin{bmatrix} 1 & 1 & 1 & 0 & 0 \\ 3 & 3 & 3 & 0 & 0 \\ 4 & 4 & 4 & 0 & 0 \\ 5 & 5 & 5 & 0 & 0 \\ 0 & 2 & 0 & 4 & 4 \\ 0 & 0 & 0 & 5 & 5 \\ 0 & 1 & 0 & 2 & 2 \end{bmatrix} \approx \begin{bmatrix} 0.92 & 0.95 & 0.92 & 0.01 & 0.01 \\ 2.91 & 3.01 & 2.91 & -0.01 & -0.01 \\ 3.90 & 4.04 & 3.90 & 0.01 & 0.01 \\ 4.82 & 5.00 & 4.82 & 0.03 & 0.03 \\ 0.70 & 0.53 & 0.70 & 4.11 & 4.11 \\ -0.69 & 1.34 & -0.69 & 4.78 & 4.78 \\ 0.32 & 0.23 & 0.32 & 2.01 & 2.01 \end{bmatrix}$$

Frobenius norm:

$$\|M\|_F = \sqrt{\sum_{ij} M_{ij}^2}$$

$$\|A-B\|_F = \sqrt{\sum_{ij} (A_{ij}-B_{ij})^2}$$

is “small”

Case study: How to query?

- Q: Find users that like ‘Matrix’
- A: Map query into a ‘concept space’ – how?

$$q = \begin{bmatrix} \text{Matrix} \\ \text{Alien} \\ \text{Serenity} \\ \text{Casablanca} \\ \text{Amelie} \end{bmatrix} \quad \begin{bmatrix} 5 \\ 0 \\ 0 \\ 0 \\ 0 \end{bmatrix}$$

Project into concept space:
Inner product with each
'concept' vector v_i

Interpret as another row in the matrix

Case study: How to query?

- Q: Find users that like ‘Matrix’
- A: Map query into a ‘concept space’ – how?

Case study: How to query?

Compactly, we have:

$$q_{\text{concept}} = q \vee$$

E.g.:

$$q = \begin{bmatrix} \text{Matrix} \\ 5 \\ \text{Alien} \\ 0 \\ 0 \\ 0 \\ 0 \end{bmatrix} \times \begin{bmatrix} 0.56 & 0.12 \\ 0.59 & -0.02 \\ 0.56 & 0.12 \\ 0.09 & -0.69 \\ 0.09 & -0.69 \end{bmatrix} = \begin{bmatrix} 2.8 \\ 0.6 \end{bmatrix}$$

SciFi-concept

movie-to-concept
similarities (V)

Case study: How to query?

- How would the user d that rated ('Alien', 'Serenity') be handled?

$\mathbf{d}_{\text{concept}} = \mathbf{d} \mathbf{V}$ This is a new user that expresses preferences on-the-fly at query time

E.g.:

$$\begin{bmatrix} \text{Matrix} \\ 0 & 4 & 5 & 0 & 0 \end{bmatrix} \mathbf{d} \times \begin{bmatrix} \text{Alien} \\ \text{Serenity} \\ \text{Casablanca} \\ \text{Amelie} \end{bmatrix} \mathbf{X} \begin{bmatrix} 0.56 & 0.12 \\ 0.59 & -0.02 \\ 0.56 & 0.12 \\ 0.09 & -0.69 \\ 0.09 & -0.69 \end{bmatrix} \text{SciFi-concept} = \begin{bmatrix} 5.2 \\ 0.4 \end{bmatrix}$$

movie-to-concept
similarities (\mathbf{V})

Case study: How to query?

- **Observation:** User d that rated ('Alien', 'Serenity') will be **similar** to user q that rated ('Matrix'), although d and q have **zero ratings in common!**

SVD: Drawbacks

- + **Optimal low-rank approximation**
in terms of Frobenius norm
- **Interpretability problem:**
 - A singular vector specifies a linear combination of all input columns or rows
- **Lack of sparsity:**
 - Singular vectors are **dense!**

$$\begin{matrix} \cdot & \cdot \\ \vdots & \vdots \\ \cdot & \cdot \\ \cdot & \cdot \end{matrix} = \begin{matrix} \cdot & \cdot \\ \vdots & \vdots \\ \cdot & \cdot \\ \cdot & \cdot \end{matrix} U \begin{matrix} \Sigma \\ \vdots \end{matrix} V^T$$

Recap

- c-th concept = c-th col of U_k (*which is $m \times k$*)
 - $U_k[i][c]$ = strength of association between c-th concept and i-th row (term/user/...)
 - $V^t_k[c][j]$ = strength of association between c-th concept and j-th column (document/movie/...)
- Projected query: $q' = q V_k$
 - $q'[c] = \text{strength of concept } c \text{ in } q$
- Projected column (doc/movie): $d'_j = d_j V_k$
 - $d'_j[c] = \text{strength of concept } c \text{ in } d_j$