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. $d(x,y) \ge 0$.
 - 2. d(x,y) = 0 iff x = y.
 - 3. d(x,y) = d(y,x).
 - 4. $d(x,y) \le d(x,z) + d(z,y)$ (triangle inequality).

Some Euclidean Distances

- \Box L_2 *norm*: d(x,y) = square root of the sum of the squares of the differences between <math>x and y in each dimension.
 - The most common notion of "distance."
- \square 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

- $\square L_{\infty}$ norm: d(x,y) = the maximum of the differences between <math>x and y in any dimension.
- □ Note: the maximum is the limit as n goes to ∞ of the L_n norm: what you get by taking the nth power of the differences, summing and taking the nth root.

Non-Euclidean Distances

- ☐ *Jaccard distance* for sets = 1 minus Jaccard similarity.
- ☐ *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.

Jaccard Distance for Sets (Bit-Vectors)

- \square Example: $p_1 = 10111$; $p_2 = 10011$.
- ☐ Size of intersection = 3; size of union = 4, Jaccard similarity (not distance) = 3/4.
- \Box d(x,y) = 1 (Jaccard similarity) = 1/4.

Why J.D. Is a Distance Measure

- $\Box d(x,x) = 0$ because $x \cap x = x \cup x$.
- \Box d(x,y) = d(y,x) because union and intersection are symmetric.
- \square d(x,y) \geq 0 because $|x \cap y| \leq |x \cup y|$.
- \Box d(x,y) \leq d(x,z) + d(z,y) trickier requires Ish to be covered next.

Cosine Distance

- □ Think of a point as a vector from the origin (0,0,...,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: $p_1 = 00111$; $p_2 = 10011$.
 - $\square p_1.p_2 = 2; |p_1| = |p_2| = \sqrt{3}.$
 - $\square \cos(\theta) = 2/3$; θ is about 48 degrees.

Cosine-Measure Diagram

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

Why C.D. Is a Distance Measure

- \Box d(x,x) = 0 because arccos(1) = 0.
- \Box d(x,y) = d(y,x) by symmetry.
- \Box d(x,y) \geq 0 because angles are chosen to be in the range 0 to 180 degrees.
- 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:
- \Box 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

- $\Box x = abcde; y = bcduve.$
- □ Turn x into y by deleting a, then inserting u and v after d.
 - \square Edit distance = 3.
- \square Or, LCS(x,y) = *bcde*.
- □ Note: |x| + |y| 2|LCS(x,y)| = 5 + 6 2*4 = 3 = edit distance.

Why Edit Distance Is a Distance Measure

- \Box d(x,x) = 0 because 0 edits suffice.
- \Box d(x,y) = d(y,x) because insert/delete are inverses of each other.
- \square d(x,y) \ge 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.
- \square Example: $p_1 = 10101$; $p_2 = 10011$.
- □ $d(p_1, p_2) = 2$ because the bit-vectors differ in the 3rd and 4th positions.

Why Hamming Distance Is a Distance Measure

- \Box d(x,x) = 0 since no positions differ.
- \Box d(x,y) = d(y,x) by symmetry of "different from."
- \square d(x,y) \ge 0 since strings cannot differ in a negative number of positions.
- ☐ Triangle inequality: changing *x* to *z* and then to *y* is one way to change *x* to *y*.

Hamming distance

- Number of positions in which two strings (of equal length) differ
- Minimum number of substitutions required to change one
- string into the other
- Minimum number of errors that could have transformed one
- string into the other.
- Used mostly for binary numbers and to measure communication

Edit distances

- Compare two strings based on individual characters
- Minimal number of edits required to transform one string into the other.
- □ Edits: Insert, Delete, Replace (and Match)
- □ Alternative: Smallest edit cost
- ☐ Give different cost to different types of edits
- ☐ Give different cost to different letters
- Naive approach: editdistance(Jones, Johnson)
- □ DDDDDIIIIIII = 12
- □ But: Not minimal!
- Levenshtein distance: Basic form
- □ Each edit has cost 1