More LSH

LS Families of Hash Functions
LSH for Cosine Distance
Special Approaches for High Jaccard
Similarity

Jeffrey D. Ullman Stanford University

Distance Measures

- Generalized LSH is based on some kind of "distance" between points.
 - Similar points are "close."
 - Example: Jaccard similarity is not a distance; 1 minus Jaccard similarity is.

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

- 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."
- L₁ norm: sum of the differences in each dimension.
 - Manhattan distance = distance if you had to travel along coordinates only.

Examples of Euclidean Distances

Some Non-Euclidean Distances

- Jaccard distance for sets = 1 minus Jaccard similarity.
- Cosine distance for vectors = angle between the vectors.
- Edit distance for strings = number of inserts and deletes to change one string into another.

Example: Jaccard Distance

- Consider $x = \{1,2,3,4\}$ and $y = \{1,3,5\}$
- Size of intersection = 2; size of union = 5, Jaccard similarity (not distance) = 2/5.
- d(x,y) = 1 (Jaccard similarity) = 3/5.

Why J.D. Is a Distance Measure

- $d(x,y) \ge 0$ because $|x \cap y| \le |x \cup y|$.
- d(x,x) = 0 because $x \cap x = x \cup x$.
 - And if $x \neq y$, then the size of $x \cap y$ is strictly less than the size of $x \cup y$.
- d(x,y) = d(y,x) because union and intersection are symmetric.
- $d(x,y) \le d(x,z) + d(z,y)$ trickier next slide.

Triangle Inequality for J.D.

$$1 - \frac{|x \cap z|}{|x \cup z|} + 1 - \frac{|y \cap z|}{|y \cup z|} \ge 1 - \frac{|x \cap y|}{|x \cup y|}$$

- Remember: $|a \cap b|/|a \cup b| = probability$ that minhash(a) = minhash(b).
- Thus, 1 $|a \cap b|/|a \cup b|$ = probability that minhash(a) ≠ minhash(b).

Triangle Inequality – (2)

- Claim: prob[minhash(x) ≠ minhash(y)] ≤ prob[minhash(x) ≠ minhash(z)] + prob[minhash(z) ≠ minhash(y)]
- Proof: whenever minhash(x) ≠ minhash(y), at least one of minhash(x) ≠ minhash(z) and minhash(z) ≠ minhash(y) must be true.

 $minhash(x) \neq minhash(z)$

 $minhash(z) \neq minhash(y)$

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: $p_1.p_2/|p_2||p_1|$.
 - **Example:** $p_1 = 00111$; $p_2 = 10011$.
 - $p_1.p_2 = 2$; $|p_1| = |p_2| = \sqrt{3}$.
 - $cos(\theta) = 2/3$; θ is about 48 degrees.

Edit Distance

- The edit distance of two strings is the number of inserts and deletes of characters needed to turn one into the other.
- An equivalent definition: 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: Edit Distance

- x = abcde ; y = bcduve.
- Turn x into y by deleting a, then inserting u and v after d.
 - Edit distance = 3.
- Or, computing edit distance through the LCS, note that LCS(x,y) = bcde.
- Then: |x| + |y| 2|LCS(x,y)| = 5 + 6 2*4 = 3 = edit distance.

LSH Families of Hash Functions

Definition
Combining hash functions
Making steep S-Curves

Hash Functions Decide Equality

- There is a subtlety about what a "hash function" is, in the context of LSH families.
- A hash function h really takes two elements x and y, and returns a decision whether x and y are candidates for comparison.
- Example: the family of minhash functions computes minhash values and says "yes" iff they are the same.
- Shorthand: "h(x) = h(y)" means h says "yes" for pair of elements x and y.

LSH Families Defined

- Suppose we have a space S of points with a distance measure d.
- A family **H** of hash functions is said to be (d_1,d_2,p_1,p_2) -sensitive if for any x and y in S:
 - 1. If $d(x,y) \le d_1$, then the probability over all h in H, that h(x) = h(y) is at least p_1 .
 - 2. If $d(x,y) \ge d_2$, then the probability over all h in H, that h(x) = h(y) is at most p_2 .

LS Families: Illustration

Example: LS Family

- Let:
 - S = subsets of some universal set,
 - d = Jaccard distance,
 - H formed from the minhash functions for all permutations of the universal set.
- Then Prob[h(x)=h(y)] = 1-d(x,y).
 - Restates theorem about Jaccard similarity and minhashing in terms of Jaccard distance.

Example: LS Family – (2)

■ Claim: H is a (1/3, 3/4, 2/3) 1/4)-sensitive family for S and d.

Then probability that minhash values agree is $\leq 1/4$ If distance $\leq 1/3$ (so similarity $\geq 2/3$)

Then probability that minhash values agree is $\geq 2/3$

For Jaccard similarity, minhashing gives us a $(d_1, d_2, (1-d_1), (1-d_2))$ -sensitive family for any $d_1 < d_2$.

Amplifying an LSH-Family

- The "bands" technique we learned for signature matrices carries over to this more general setting.
 - Goal: the "S-curve" effect seen there.
- AND construction like "rows in a band."
- OR construction like "many bands."

AND of Hash Functions

- Given family H, construct family H' whose members each consist of r functions from H.
- For $h = \{h_1, ..., h_r\}$ in **H'**, h(x) = h(y) if and only if $h_i(x) = h_i(y)$ for all *i*.
- Theorem: If **H** is (d_1,d_2,p_1,p_2) -sensitive, then **H'** is $(d_1,d_2,(p_1)^r,(p_2)^r)$ -sensitive.
 - Proof: Use fact that h_i 's are independent.

OR of Hash Functions

- Given family H, construct family H' whose members each consist of b functions from H.
- For $h = \{h_1, ..., h_b\}$ in **H'**, h(x) = h(y) if and only if $h_i(x) = h_i(y)$ for some *i*.
- Theorem: If **H** is (d_1,d_2,p_1,p_2) -sensitive, then **H'** is $(d_1,d_2,1-(1-p_1)^b,1-(1-p_2)^b)$ -sensitive.

Effect of AND and OR Constructions

- AND makes all probabilities shrink, but by choosing r correctly, we can make the lower probability approach 0 while the higher does not.
- OR makes all probabilities grow, but by choosing b correctly, we can make the upper probability approach 1 while the lower does not.

Composing Constructions

- As for the signature matrix, we can use the AND construction followed by the OR construction.
 - Or vice-versa.
 - Or any sequence of AND's and OR's alternating.

AND-OR Composition

- Each of the two probabilities p is transformed into 1-(1-p^r)^b.
 - The "S-curve" studied before.
- Example: Take H and construct H' by the AND construction with r = 4. Then, from H', construct H" by the OR construction with b = 4.

Table for Function 1-(1-p4)4

p	1-(1-p ⁴) ⁴
.2	.0064
.3	.0320
.4	.0985
.5	.2275
.6	.4260
.7	.6666
.8	.8785
.9	.9860

Example: Transforms a (.2,.8,.8,.2)-sensitive family into a (.2,.8,.8785,.0064)-sensitive family.

OR-AND Composition

- Each of the two probabilities p is transformed into $(1-(1-p)^b)^r$.
 - The same S-curve, mirrored horizontally and vertically.
- Example: Take H and construct H' by the OR construction with b = 4. Then, from H', construct H'' by the AND construction with r = 4.

Table for Function (1-(1-p)4)4

р	(1-(1-p) ⁴) ⁴
.1	.0140
.2	.1215
.3	.3334
.4	.5740
.5	.7725
.6	.9015
.7	.9680
.8	.9936

Example: Transforms a (.2,.8,.8,.2)-sensitive family into a (.2,.8,.9936,.1215)-sensitive family.

Cascading Constructions

- Example: Apply the (4,4) OR-AND construction followed by the (4,4) AND-OR construction.
- Transforms a (.2,.8,.8,.2)-sensitive family into a (.2,.8,.9999996,.0008715)-sensitive family.

General Use of S-Curves

- For each AND-OR S-curve 1-(1-p^r)^b, there is a threshold t, for which 1-(1-t^r)^b = t.
- Above t, high probabilities are increased; below t, low probabilities are decreased.
- You improve the sensitivity as long as the low probability is less than t, and the high probability is greater than t.
 - Iterate as you like.
- Similar observation for the OR-AND type of S-curve: $(1-(1-p)^b)^r$.

Visualization of Threshold

An LSH Family for Cosine Distance

Random Hyperplanes Sketches (Signatures)

Random Hyperplanes – (1)

- For cosine distance, there is a technique analogous to minhashing for generating a $(d_1,d_2,(1-d_1/180),(1-d_2/180))$ -sensitive family for any d_1 and d_2 .
- Called random hyperplanes.

Random Hyperplanes – (2)

- Each vector v determines a hash function h_v with two buckets.
- $h_v(x) = +1$ if v.x > 0; $h_v(x) = -1$ if v.x < 0.
- LS-family H = set of all functions derived from any vector v.
- Claim: Prob[h(x)=h(y)] = 1 (angle between x and y divided by 180).

Proof of Claim

Signatures for Cosine Distance

- Pick some number of vectors, and hash your data for each vector.
- The result is a signature (sketch) of +1's and
 -1's that can be used for LSH like the minhash signatures for Jaccard distance.
- But you don't have to think this way.
- The existence of the LSH-family is sufficient for amplification by AND/OR.

Simplification

- We need not pick from among all possible vectors v to form a component of a sketch.
- It suffices to consider only vectors *v* consisting of +1 and −1 components.

Methods for High Degrees of Jaccard Similarity

Sets Represented by Sorted Strings Use of String Length Exploiting Prefixes

Setting: Sets as Strings

- We'll again talk about Jaccard similarity and distance of sets.
- However, now represent sets by strings (lists of symbols):
 - 1. Order the universal set.
 - Represent a set by the string of its elements in sorted order.

Example: Shingles

- If the universal set is k-shingles, there is a natural lexicographic order.
- Think of each shingle as a single symbol.
- Then the 2-shingling of abcad, which is the set {ab, bc, ca, ad}, is represented by the list (string) [ab, ad, bc, ca] of length 4.

Example: Words

- If we treat a document as a set of words, we could order the words lexicographically.
- Better: Order words lowest-frequency-first.
- Why? We shall bucketize documents based on the early words in their lists.
 - Documents spread over more buckets.

Jaccard and Edit Distances

- Suppose two sets have Jaccard distance J and are represented by strings s_1 and s_2 . Let the LCS of s_1 and s_2 have length C and the (insert/delete) edit distance of s_1 and s_2 be E. Then:
 - 1-J = Jaccard similarity = C/(C+E).
 - J = E/(C+E).

Example: s_1 = acefh; s_2 = bcdegh. LCS = ceh; C = 3; E = 5; 1-J = 3/8. Works because these strings never repeat a symbol, and symbols appear in the same order.

Length-Based Indexes

- The simplest thing to do is create an index on the length of strings.
- A set whose string has length L can be Jaccard distance J from a set whose string has length M only if L×(1-J) < M < L/(1-J).
- Example: if 1-J = 90% (Jaccard similarity), then M is between 90% and 111% of L.

Why the Limit on Lengths?

A shortest candidate

A longest candidate

Prefix-Based Indexing

- Example: If two strings are 90% similar, they must share some symbol in their *prefixes*.
 - These prefixes are of length just above 10% of the length of each string.
- In general: we can base an index on symbols in just the first [JL+1] positions of a string of length L.

Why the Limit on Prefixes?

Suppose a string of length L has E symbols Before the first match with a second string.

If two strings do not share any of the first E symbols of the first string, then $J \ge E/L$.

Thus, E = JL is possible, but any larger E is impossible. Index E+1 positions.

Indexing Prefixes

- Think of a bucket for each possible symbol.
- Each string of length L is placed in the bucket for the symbols in each of its first [JL+1] positions.

Lookup

Given a probe string s of length L, with J the limit on Jaccard distance:

```
for (each symbol a among the
  first [JL+1] positions of s)
  look for other strings in
  the bucket for a;
```

Example: Indexing Prefixes

- Let J = 0.2.
- String abcdef is indexed under a and b.
 - [(0.2)*6+1]=2.
- String acdfg is indexed under a and c.
 - [(0.2)*5+1]=2.
- String bcde is indexed only under b.
 - [(0.2)*4+1]=1.
- If we search for strings similar to cdef, we need look only in the bucket for c.