Lecture 05b

Distance Measures

Similarity and Dissimilarity

Similarity

- Numerical measure of how alike two data objects are.
- Is higher when objects are more alike.
- Often falls in the range [0,1]

Dissimilarity

- Numerical measure of how different are two data objects
- Lower when objects are more alike
- Minimum dissimilarity is often 0
- Upper limit varies
- Proximity refers to a similarity or dissimilarity

Euclidean Distance

Euclidean Distance

$$dist = \sqrt{\sum_{k=1}^{n} (p_k - q_k)^2}$$

Where n is the number of dimensions (attributes) and p_k and q_k are, respectively, the k^{th} attributes (components) or data objects p and q.

Standardization is necessary, if scales differ.

Euclidean Distance

point	X	y
p1	0	2
p 2	2	0
р3	3	1
p4	5	1

	p1	p 2	р3	р4
p1	0	2.828	3.162	5.099
p 2	2.828	0	1.414	3.162
р3	3.162	1.414	0	2
p4	5.099	3.162	2	0

Distance Matrix

 Minkowski Distance is a generalization of Euclidean Distance

$$dist = \left(\sum_{k=1}^{n} |p_k - q_k|^r\right)^{\frac{1}{r}}$$

Where r is a parameter, n is the number of dimensions (attributes) and p_k and q_k are, respectively, the kth attributes (components) or data objects p and q.

Minkowski Distance: Examples

- r = 1. Cityblock (Manhattan, taxicab, L₁ norm) distance.
 - A common example of this is the Hamming distance, which is just the number of bits that are different between two binary vectors
- r = 2. Euclidean (L₂ norm) distance.
- $r \to \infty$. Chebyshev (L_{max} norm, L_∞ norm, maximum, supremum) distance.
 - This is the maximum difference between any component of the vectors
 - Example: L_infinity of (1, 0, 2) and (6, 0, 3) = ??
 - Do not confuse r with n, i.e., all these distances are defined for all numbers of dimensions.

point	X	y
p1	0	2
p 2	2	0
p 3	3	1
p4	5	1

L1	p1	p 2	р3	p4
p 1	0	4	4	6
p 2	4	0	2	4
р3	4	2	0	2
p4	6	4	2	0

L2	p1	p 2	р3	p 4
p 1	0	2.828	3.162	5.099
p 2	2.828	0	1.414	3.162
р3	3.162	1.414	0	2
p4	5.099	3.162	2	0

L_{∞}	p1	p 2	р3	p4
p1	0	2	3	5
p2	2	0	1	3
р3	3	1	0	2
p4	5	3	2	0

Distance Matrix

$$C_p = \{(x,y) \mid (|x|^p + |y|^p)^{1/p} \le 1\}$$

p < 1: nonconvex sets

 $p \ge 1$: convex sets

Mahalanobis Distance mahalanobis(p,q) =(p - q) $\sum^{-1}(p - q)^{T}$

 Σ is the covariance matrix of the input data X

$$\Sigma_{j,k} = \frac{1}{n-1} \sum_{i=1}^{n} (X_{ij} - \overline{X}_{j})(X_{ik} - \overline{X}_{k})$$

When the covariance matrix is identity Matrix, the mahalanobis distance is the same as the Euclidean distance.

Useful for detecting outliers.

Q: what is the shape of data when covariance matrix is identity?
Q: A is closer to P or B?

For red points, the Euclidean distance is 14.7, Mahalanobis distance is 6.

Mahalanobis Distance

Covariance Matrix:

$$\Sigma = \begin{bmatrix} 0.3 & 0.2 \\ 0.2 & 0.3 \end{bmatrix}$$

A: (0.5, 0.5)

B: (0, 1)

C: (1.5, 1.5)

Mahal(A,B) = 5

Mahal(A,C) = 4

Common Properties of a Distance

- Distances, such as the Euclidean distance, have some well known properties.
 - 1. $d(p, q) \ge 0$ for all p and q and d(p, q) = 0 only if p = q. (Positive definiteness)
 - 2. d(p, q) = d(q, p) for all p and q. (Symmetry)
 - 3. $d(p, r) \le d(p, q) + d(q, r)$ for all points p, q, and r. (Triangle Inequality)
 - where d(p, q) is the distance (dissimilarity) between points (data objects), p and q.
- A distance that satisfies these properties is a metric, and a space is called a metric space

Common Properties of a Similarity

- Similarities, also have some well known properties.
 - 1. s(p, q) = 1 (or maximum similarity) only if p = q.
 - 2. s(p, q) = s(q, p) for all p and q. (Symmetry)

where s(p, q) is the similarity between points (data objects), p and q.

Similarity Between Binary Vectors

- Common situation is that objects, p and q, have only binary attributes
- Compute similarities using the following quantities M_{01} = the number of attributes where p was 0 and q was 1 M_{10} = the number of attributes where p was 1 and q was 0 M_{00} = the number of attributes where p was 0 and q was 0 M_{11} = the number of attributes where p was 1 and q was 1
- Simple Matching and Jaccard Distance/Coefficients
 SMC = number of matches / number of attributes

```
= (M_{11} + M_{00}) / (M_{01} + M_{10} + M_{11} + M_{00})
```

J = number of value-1-to-value-1 matches / number of not-both-zero attributes values

```
= (M_{11}) / (M_{01} + M_{10} + M_{11})
```

SMC versus Jaccard: Example

```
p = 1000000000
q = 0000001001
```

```
M_{01}=2 (the number of attributes where p was 0 and q was 1) M_{10}=1 (the number of attributes where p was 1 and q was 0) M_{00}=7 (the number of attributes where p was 0 and q was 0) M_{11}=0 (the number of attributes where p was 1 and q was 1)
```

SMC =
$$(M_{11} + M_{00})/(M_{01} + M_{10} + M_{11} + M_{00}) = (0+7) / (2+1+0+7) = 0.7$$

$$J = (M_{11}) / (M_{01} + M_{10} + M_{11}) = 0 / (2 + 1 + 0) = 0$$

Cosine Similarity

• If d_1 and d_2 are two document vectors, then

$$cos(d_1, d_2) = (d_1 \cdot d_2) / ||d_1|| ||d_2||,$$

where \bullet indicates vector dot product and ||d|| is the length of vector d.

• Example:

$$d_1 = 3205000200$$

 $d_2 = 100000102$

$$d_1 \bullet d_2 = 3*1 + 2*0 + 0*0 + 5*0 + 0*0 + 0*0 + 0*0 + 2*1 + 0*0 + 0*2 = 5$$

$$||d_1|| = (3*3 + 2*2 + 0*0 + 5*5 + 0*0 + 0*0 + 0*0 + 2*2 + 0*0 + 0*0)^{0.5} = (42)^{0.5} = 6.481$$

$$||d_2|| = (1*1 + 0*0 + 0*0 + 0*0 + 0*0 + 0*0 + 0*0 + 1*1 + 0*0 + 2*2)^{0.5} = (6)^{0.5} = 2.245$$

$$cos(d_1, d_2) = .3150$$
, distance=1-cos(d1,d2)