Copyright Notice

These slides are distributed under the Creative Commons License.

<u>DeepLearning.Al</u> makes these slides available for educational purposes. You may not use or distribute these slides for commercial purposes. You may make copies of these slides and use or distribute them for educational purposes as long as you cite <u>DeepLearning.Al</u> as the source of the slides.

For the rest of the details of the license, see https://creativecommons.org/licenses/by-sa/2.0/legalcode

deeplearning.ai

Overview

What you'll be able to do!

Learning Objectives

- Transform vector
- "K nearest neighbors"
- Hash tables
- Divide vector space into regions
- Locality sensitive hashing
- Approximated nearest neighbors

deeplearning.ai

Transforming word vectors

Outline

- Translation = Transformation
- How to get a good transformation

Overview of Translation

Transforming vectors

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

$$\mathbf{X} \qquad \mathbf{R} \qquad \mathbf{Y}$$

Transforming vectors

Try it yourself!

Align word vectors

subsets of the full vocabulary

Solving for R

initialize R in a loop: $Loss = \|\mathbf{X}\mathbf{R} - \mathbf{Y}\|_F$ $g = \frac{d}{dR}Loss \qquad \text{gradient}$ $R = R - \alpha g \qquad \text{update}$

Frobenius norm

$$\mathbf{A} = \begin{pmatrix} 2 & 2 \\ 2 & 2 \end{pmatrix}$$

$$\|\mathbf{A}_F\| = \sqrt{2^2 + 2^2 + 2^2 + 2^2}$$

$$\|\mathbf{A}_F\| = 4$$

$$\|\mathbf{A}\|_F \equiv \sqrt{\sum_{i=1}^m \sum_{j=1}^n |a_{ij}|^2}$$

Frobenius norm

```
A = np.array([[2,2],

- ---
A_squared = np.square(A)
A_squared
array([[4,4],
```

Try it yourself!

```
A_Frobenious = np.sqrt(np.sum(A_squared))
A_Frobenious
4.0
```

Frobenius norm squared

uared
$$\|\mathbf{X}\mathbf{R} - \mathbf{Y}\|_F^2$$
 to minimize

$$\mathbf{A} = \begin{pmatrix} 2 & 2 \\ 2 & 2 \end{pmatrix}$$

$$\|\mathbf{A}\|_F^2 = \left(\sqrt{2^2 + 2^2 + 2^2 + 2^2}\right)^2$$

$$\|\mathbf{A}\|_F^2 = 16$$

Gradient

$$Loss = \|\mathbf{X}\mathbf{R} - \mathbf{Y}\|_F^2$$

$$g = \frac{d}{dR}Loss = \frac{2}{m} \left(\mathbf{X}^{T} (\mathbf{XR} - \mathbf{Y}) \right)$$

Implement in the assignment!

Summary

- $XR \approx Y$
- minimize $\|\mathbf{X}\mathbf{R} \mathbf{Y}\|_F^2$

K-nearest neighbors

Outline

• K closest matches — K-nearest neighbors

Finding the translation

Nearest neighbours

Nearest neighbors

Hash tables!

Summary

- K-nearest neighbors, for closest matches
- Hash tables

deeplearning.ai

Hash tables and hash functions

Outline

Hash values

Hash functions

Hash tables

hash = 2

Hash tables

Hash function

Hash value = vector % number of buckets

Create a basic hash table

```
def basic_hash_table(value_1,n_buckets):
 def hash_function(value 1,n buckets):
 return int(value 1) % n buckets
 hash_table = {i:[] for i in range(n_buckets)}
 for value in value 1:
 hash value =
hash function(value, n buckets)
 return hash table
```

Hash function

Hash function by location?

Locality sensitive hashing, next!

Summary

Hash function (vector) → Hash value

deeplearning.ai

Locality sensitive hashing

Outline

Locality sensitive hashing with planes in vector spaces

Locality Sensitive Hashing

Planes

Planes

$$\mathbf{P}\mathbf{V}_2^T = 0$$

$$\mathbf{PV}_3^T = -3$$

Visualizing a dot product Projection $||\mathbf{P}\mathbf{V}_1^T||$

Visualizing a dot product

Visualizing a dot product

Sign indicates direction

```
def side_of_plane(P,v):
 dotproduct = np.dot(P,v.T)
 sign_of_dot_product = np.sign(dotproduct)
 sign_of_dot_product_scalar= np.asscalar(sign_of_dot_product)
 return sign_of_dot_product_scalar
```

Try it!

Summary

Sign of dot product — Hash values

deeplearning.ai

Multiple Planes

Outline

Multiple planes — Dot products — Hash values

Multiple planes

Multiple planes, single hash value?

$$\mathbf{P}_1 \mathbf{v}^T = 3, sign_1 = +1, h_1 = 1$$

$$\mathbf{P}_2 \mathbf{v}^T = 5, sign_2 = +1, h_2 = 1$$

$$\mathbf{P}_3 \mathbf{v}^T = -2, sign_3 = -1, h_3 = 0$$

$$hash = 2^{0} \times h_{1} + 2^{1} \times h_{2} + 2^{2} \times h_{3}$$
$$= 1 \times 1 + 2 \times 1 + 4 \times 0$$

Multiple planes, single hash value!

$$sign_i \ge 0, \rightarrow h_i = 1$$

 $sign_i < 0, \rightarrow h_i = 0$

$$hash = \sum_{i}^{H} 2^{i} \times h_{i}$$

Multiple planes, single hash value!!

```
def hash_multiple_plane(P_1,v):
 hash value = 0
 for i, P in enumerate(P 1):
 sign = side_of_plane(P,v)
 hash i = 1 if sign >=0 else 0
 hash value += 2**i * hash i
 return hash value
```

Try it!

Summary

◆ Planes → Sign of dot product → Hash values

deeplearning.ai

Approximate nearest neighbors

Outline

Multiple sets of planes for approximate K-nearest neighbors

Random planes

Cultural reference: Spider-Man: Into the Spider-Verse

Approximate nearest (friendly) neighbors

Make one set of random planes

See notebook for calculating the hash value!

Summary

Multiple universes — Locality sensitive — A. K-NN hashing

deeplearning.ai

Searching documents

Outline

- Representation for documents
- Document search with K-nearest neighbors

Document representation

I love learning! [?, ?, ?] [1, 0, 1]**Document Search** love [-1, 0, 1]K-NN! learning [1, 0, 1]I love learning! [1, 0, 3]

Document vectors

```
word embedding = \{"I": np.array([1,0,1]),
 "love": np.array([-1,0,1]),
 "learning": np.array([1,0,1])}
words in document = ['I', 'love', 'learning']
document embedding = np.array([0,0,0])
for word in words in document:
 document embedding +=
print(document embedding)
array([1 0 3])
```

Try it!

Revisit Learning Objectives

- Transform vector
- "K nearest neighbors"
- Hash tables
- Divide vector space into regions
- Locality sensitive hashing
- Approximated nearest neighbors

