Flexible Similarity Search of Semantic Vectors Using Fulltext Search Engines

Michal Růžička, Vít Novotný, Petr Sojka; Jan Pomikálek, Radim Řehůřek

Masaryk University, Faculty of Informatics, Brno, Czech Republic
mruzicka@mail.muni.cz, witiko@mail.muni.cz, sojka@fi.muni.cz;
RaRe Technologies
honza@rare-technologies.com, radim@rare-technologies.com

https://mir.fi.muni.cz/ https://rare-technologies.com/

Illustrations by Jiří Franek.

Outline

- 1 Semantic Indexing and Searching
- 2 String Encoding of Semantic Vectors
- 3 Results

Outline

1 Semantic Indexing and Searching

2 String Encoding of Semantic Vectors

Results

Semantic Indexing

Semantic Searching

Re-Ranking Techniques

- 1 Fast: find candidate nuggets via Elasticsearch.
- Slow but precise: re-rank candidate nuggets with exact similarity metric.
 - · Cosine similarity.
 - Euclidean similarity.

Re-Ranking Techniques

- 1 Fast: find candidate nuggets via Elasticsearch.
- Slow but precise: re-rank candidate nuggets with exact similarity metric.
 - · Cosine similarity.
 - Euclidean similarity.
 - •

Outline

Semantic Indexing and Searching

2 String Encoding of Semantic Vectors

3 Results

- Encoding of semantic vectors to strings (feature tokens):
 - · Semantic vector of three dimensions:

$$\vec{w} = [0.12, -0.13, 0.065]$$

- Encoding of semantic vectors to strings (feature tokens):
 - · Semantic vector of three dimensions:

$$\vec{w} = [0.12, -0.13, 0.065]$$

$$\vec{w} = [0.12, -0.13, 0.065]$$

- Encoding of semantic vectors to strings (feature tokens):
 - · Semantic vector of three dimensions:

$$\vec{w} = [0.12, -0.13, 0.065]$$

$$\vec{w} = [0, 0.12, -0.13, 0.065]$$

- Encoding of semantic vectors to strings (feature tokens):
 - · Semantic vector of three dimensions:

$$\vec{w} = [0.12, -0.13, 0.065]$$

$$\vec{w} = [0, 0.12, 1, -0.13, 0.065]$$

- Encoding of semantic vectors to strings (feature tokens):
 - Semantic vector of three dimensions:

$$\vec{w} = [0.12, -0.13, 0.065]$$

$$\vec{w} = [0, 0.12, 1, -0.13, 2, 0.065]$$

- Encoding of semantic vectors to strings (feature tokens):
 - Semantic vector of three dimensions:

$$\vec{w} = [0.12, -0.13, 0.065]$$

$$\vec{w} = ['0P2' 0.12, '1' -0.13, '2' 0.065]$$

- Encoding of semantic vectors to strings (feature tokens):
 - Semantic vector of three dimensions:

$$\vec{w} = [0.12, -0.13, 0.065]$$

$$\vec{w} = ['0P2' 0.12, '1P2' -0.13, '2' 0.065]$$

- Encoding of semantic vectors to strings (feature tokens):
 - · Semantic vector of three dimensions:

$$\vec{w} = [0.12, -0.13, 0.065]$$

$$\vec{w} = ['0P2' 0.12, '1P2' -0.13, '2P2' 0.07]$$

- Encoding of semantic vectors to strings (feature tokens):
 - Semantic vector of three dimensions:

$$\vec{w} = [0.12, -0.13, 0.065]$$

$$\vec{w} = ['0P2i0d12', '1P2' -0.13, '2P2' 0.07]$$

- Encoding of semantic vectors to strings (feature tokens):
 - Semantic vector of three dimensions:

$$\vec{w} = [0.12, -0.13, 0.065]$$

$$\vec{w} = ['0P2i0d12', '1P2ineg0d13', '2P2' 0.07]$$

- Encoding of semantic vectors to strings (feature tokens):
 - Semantic vector of three dimensions:

$$\vec{w} = [0.12, -0.13, 0.065]$$

$$\vec{w} = ['0P2i0d12', '1P2ineg0d13', '2P2i0d07']$$

- Encoding of semantic vectors to strings (feature tokens):
 - Semantic vector of three dimensions:

$$\vec{w} = [0.12, -0.13, 0.065]$$

$$\vec{w} = ['0P2i0d12', '1P2ineg0d13', '2P2i0d07']$$

- · Feature tokens:
 - 0P2i0d12
 - 1P2ineg0d13
 - 2P2i0d07

High-Pass Filtering – Speed Optimization

· High-pass filtering:

$$\vec{w} = [0.12, -0.13, 0.065]$$

- trim Fixed threshold, for example 0.1: Keep only 0.12, -0.13 from \vec{w} , as |0.065| < 0.1.
- best Fixed number of the best values is used, for example only the best one: Keep only -0.13 from \vec{w} , as |-0.13| is the highest

absolute value in \vec{w} .

High-Pass Filtering – Speed Optimization

· High-pass filtering:

$$\vec{w} = [0.12, -0.13, 0.065]$$

trim Fixed threshold, for example 0.1: Keep only 0.12, -0.13 from \vec{w} , as |0.065| < 0.1.

best Fixed number of the best values is used, for example only the best one: Keep only -0.13 from \vec{w} , as |-0.13| is the highest absolute value in \vec{w} .

Speed optimization of the search for candidate nuggets without significant impact on the quality.

Outline

1 Semantic Indexing and Searching

2 String Encoding of Semantic Vectors

3 Results

Datasets

en-wiki The English Wikipedia dataset.

- LSA with 400 dimensions
- doc2vec with 400 dimensions.

wiki-2014+gigaword-5 Pre-trained word vectors from Wikipedia and English Gigaword Fifth Edition.

GloVe with 50, 100, 200, and 300 dimensions.

common-crawl Pre-trained word vectors from the Common Crawl project.

GloVe with 300 dimensions.

twitter Pre-trained word vectors from the Twitter social network.

GloVe with 25, 50, 100, and 200 dimensions.

texmex Image descriptors provided by the TEXMEX project.

SIFT descriptors of images with 128 dimensions.

Flexible Similarity Search of Semantic Vectors Using Fulltext Search Engines

Flexible Similarity Search of Semantic Vectors Using Fulltext Search Engines

Cosine Similarity

TEXMEX SIFT Descriptors

Euclidean Similarity

Summary


```
Flexible Different input data formats / tokenizers / segmenters / semantic models / re-ranking methods / fulltext search engines / ...

Similarity Search Cosine / euclidean / ... similarity.

of Semantic Vectors LSI / deep learning / doc2vec / ...

using Fulltext Search Engines Sphinx, Lucene, Elasticsearch, Solr, ...
```

Questions?

Illustrations by Jiří Franek.

RŮŽIČKA, Michal, Vít NOVOTNÝ, Petr SOJKA, Jan POMIKÁLEK and Radim ŘEHŮŘEK. Flexible Similarity Search of Semantic Vectors Using Fulltext Search Engines. In CEUR Workshop Proceedings, Vol. 1923. Vienna, Austria: Neuveden, 2017. p. 1–12, 12 pp. ISSN 1613-0073. https://usc-isi-i2.github.io/ISWC17workshop/accepted-papers/HSSUES_2017_paper_2.pdf

RYGL, Jan, Jan POMIKÁLEK, Radim ŘEHŮŘEK, Michal RŮŽIČKA, Vít NOVOTNÝ and Petr SOJKA. Semantic Vector Encoding and Similarity Search Using Fulltext Search Engines. In Proceedings of the 2nd Workshop on Representation Learning for NLP. Vancouver, Canada: Association for Computational Linguistics, 2017. p. 81–90, 179 pp. ISBN 978-1-945626-62-3. DOI: https://doi.org/10.18653/v1/W17-2611

RYGL, Jan, Petr SOJKA, Michal RŮŽIČKA and Radim ŘEHŮŘEK. ScaleText: The Design of a Scalable, Adaptable and User-Friendly Document System for Similarity Searches: Digging for Nuggets of Wisdom in Text. In Aleš Horák, Pavel Rychlý, Adam Rambousek. Proceedings of the Tenth Workshop on Recent Advances in Slavonic Natural Language Processing, RASLAN 2016. Brno: Tribun EU, 2016. p. 79–87, 9 pp. ISBN 978-80-263-1095-2. https://nlp.fi.muni.cz/raslan/2016/paper08-Rygl Sojka etal.pdf