CPSC 340: Machine Learning and Data Mining

Finding Similar Items
Fall 2017

Admin

- Assignment 1 is due tonight.
 - 1 late day to hand in Monday, 2 late days for Wednesday.

- Assignment 2 will be up soon.
 - Start early.

- We'll start using gradients and linear algebra next week:
 - Many people get lost when we get to this material.
 - If you aren't comfortable with these, start reviewing/practicing!

Last Time: Outlier Detection

- We discussed outlier detection:
 - Identifying "unusually" different objects.
 - Hard to precisely define.

- We discussed 3 common approaches:
 - Fit a model, see if points fit the model.
 - Plot the data, and look for weird points.
 - Cluster the data, and see if points don't cluster.

Distance-Based Outlier Detection

- Most outlier detection approaches are based on distances.
- Can we skip model/plot/clustering and just measure distances?
 - How many points lie in a radius 'r'?
 - What is distance to kth nearest neighbour?

UBC connection (first paper on this topic):

Algorithms for Mining Distance-Based Outliers in Large Datasets

Edwin M. Knorr and Raymond T. Ng
Department of Computer Science
University of British Columbia

Global Distance-Based Outlier Detection: KNN

KNN outlier detection:

- For each point, compute the average distance to its KNN.
- Sort the set of 'n' average distances.
- Choose the biggest values as outliers.
 - Filter out points that are far from their KNNs.

Goldstein and Uchida [2016]:

- Compared 19 methods on 10 datasets.
- KNN best for finding "global" outliers.
- "Local" outliers best found with local distance-based methods...

Local Distance-Based Outlier Detection

As with density-based clustering, problem with differing densities:

- Outlier o₂ has similar density as elements of cluster C₁.
- Basic idea behind local distance-based methods:
 - Outlier o₂ is "relatively" far compared to its neighbours.

Local Distance-Based Outlier Detection

"Outlierness" ratio of example 'i':

• If outlierness > 1, x_i is further away from neighbours than expected.

Problem with Unsupervised Outlier Detection

Why wasn't the hole in the ozone layer discovered for 9 years?

- Can be hard to decide when to report an outler:
 - If you report too many non-outliers, users will turn you off.
 - Most antivirus programs do not use ML methods (see "base-rate fallacy")

Supervised Outlier Detection

- Final approach to outlier detection is to use supervised learning:
 - $y_i = 1$ if x_i is an outlier.
 - $y_i = 0$ if x_i is a regular point.
- We can use our methods for supervised learning:
 - We can find very complicated outlier patterns.
 - Classic credit card fraud detection methods used decision trees.

- But it needs supervision:
 - We need to know what outliers look like.
 - We may not detect new "types" of outliers.

(pause)

Motivation: Product Recommendation

A customer comes to your website looking to buy at item:

You want to find similar items that they might also buy:

User-Product Matrix

Amazon Product Recommendation

Amazon product recommendation method:

- Return the KNNs across columns.
 - Find 'j' values minimizing $||x^i x^j||$.
 - Products that were bought by similar users.
- But first divide each column by its norm, $x^i/||x^i||$.
 - This is called normalization.
 - Reflects whether product is bought by many people or few people.

Amazon Product Recommendation

Consider this user-item matrix:

- Product 1 is most similar to Product 3 (bought by lots of people).
- Product 2 is most similar to Product 4 (also bought by John and Yoko).
- Product 3 is equally similar to Products 1, 5, and 6.
 - Does not take into account that Product 1 is more popular than 5 and 6.

Amazon Product Recommendation

Consider this user-item matrix (normalized):

- Product 1 is most similar to Product 3 (bought by lots of people).
- Product 2 is most similar to Product 4 (also bought by John and Yoko).
- Product 3 is most similar to Product 1.
 - Normalization means it prefers the popular items.

Cost of Finding Nearest Neighbours

- With 'n' users and 'd' products, finding KNNs costs O(nd).
 - Not feasible if 'n' and 'd' are in the millions.

- It's faster if the user-product matrix is sparse: O(z) for z non-zeroes.
 - But 'z' is still enormous in the Amazon example.

Closest-Point Problems

- We've seen a lot of "closest point" problems:
 - K-nearest neighbours classification.
 - K-means clustering.
 - Density-based clustering.
 - Hierarchical clustering.
 - KNN-based outlier detection.
 - Outlierness ratio.
 - Amazon product recommendation.

How can we possibly apply these to Amazon-sized datasets?

But first the easy case: "Memorize the Answers"

- Easy case: you have a limited number of possible test examples.
 - E.g., you will always choose an existing product (not arbitrary features).

- In this case, just memorize the answers:
 - For each test example, compute all KNNs and store pointers to answers.
 - At test time, just return a set of pointers to the answers.
- The answers are called an inverted index, queries now cost O(k).
 - Needs an extra O(nk) storage.

• Assume we want to find objects within a distance of 'r' of point x_i .

Divide space into squares of length r.

Hash examples based on squares:

Hash["64,76"] = $\{x_3, x_{70}\}$ (Dict in Python/Julia)

Which squares do we need to check?

Points in same square can have distance less than 'r'.

Which squares do we need to check?

Points in adjacent squares can have distance less than distance 'r'.

Which squares do we need to check?

Points in non-adjacent squares must have distance more than 'r'.

• Assume we want to find objects within a distance of 'r' of point x_i .

Divide space into squares of length r.

Hash examples based on squares:

Hash["64,76"] = $\{x_3, x_{70}\}$ (Dict in Python/Julia)

Only need to check points in same and adjacent squares.

Grid-Based Pruning Discussion

- Similar ideas can be used for other "closest point" calculations.
 - Can be used with any norm.
 - If you want KNN, can use need grids of multiple sizes.
- But we have the "curse of dimensionality":
 - Number of adjacent regions increases exponentially:
 - 2 with d=1, 8 with d=2, 26 with d=3, 80 with d=4, 252 with d=5, 3^d-1 in d-dimension.

Grid-Based Pruning Discussion

- Better choices of regions:
 - Quad-trees.
 - Kd-trees.
 - R-trees.
 - Ball-trees.

Works better than squares, but worst case is still exponential.

- Approximate nearest neighbours:
 - We allow errors in the nearest neighbour calculation to gain speed.
- A simple and very-fast approximate nearest neighbour method:
 - Only check points within the same square.
 - Works if neighbours are in the same square.
 - But misses neighbours in adjacent squares.
- A simple trick to improve the approximation quality:
 - Use more than one grid.
 - So "close" points have more "chances" to be in the same square.

Grid 1:

Using multiple sets of regions improves accuracy.

Grid 2:

Using multiple sets of regions improves accuracy.

Locality-Sensitive Hashing

Even with multiple regions, approximation can be poor for large 'd'.

- Common Solution (locality-sensitive hashing):
 - Replace features x_i with lower-dimensional features z_i .
 - E.g., turns each a 1000000-dimensional x_i into a 10-dimensional z_i.
 - Choose random z_i to preserve high-dimensional distances (bonus slides).

$$\|z_i - z_j\| \approx \|x_i - x_j\|$$

- Find points hashed to the same square in lower-dimensional 'z_i' space.
- Repeat with different random z_i values to increase chances of success.

End of Part 2: Key Concepts

- We focused on 3 unsupervised learning tasks:
 - Clustering.
 - Partitioning (k-means) vs. density-based.
 - "Flat" vs. hierarachial (agglomerative).
 - Vector quantization.
 - Label switching.
 - Outlier Detection.
 - Ambiguous objective.
 - Common approaches (model-based, graphical, clustering, distance-based, supervised).
 - Finding similar items.
 - Amazon product recommendation.
 - Region-based pruning for fast "closest point" calculations.
- If previous years we also covered "association rules":
 - http://www.cs.ubc.ca/~schmidtm/Courses/340-F16/L12.pdf

Summary

- Distance-based outlier detection:
 - Based on measuring (relative) distance to neighbours.
- Supervised-learning for outlier detection:
 - Can detect complex outliers given a training set.
- Amazon product recommendation:
 - Find similar items using nearest neighbour search.
- Fast nearest neighbour methods drastically reduce search time.
 - Inverted indices, distance-based pruning.

Next week: how do we do supervised learning with a continuous y_i?

Locality-Sensitive Hashing

How do we make distance-preserving low-dimensional features?

- Johnson-Lindenstrauss lemma (paraphrased):
 - Define element 'j' of 'z_i' by:

$$Z_{ij} = W_{j1} X_{i1} + W_{j2} X_{i2} + \cdots + W_{jd} X_{id}$$

- Where the scalars 'w_{ic}' are samples from a standard normal distribution.
 - We can collect them into a matrix 'W', which is the same for all 'i'.
- If the dimension 'k' of the 'z_i' is large enough, then: $\|z_i z_j\| \approx \|x_i x_j\|$
 - Specifically, we'll require $k = \Omega(\log(d))$.

Locality-Sensitive Hashing

- Locality-sensitive hashing:
 - 1. Multiply X by a random Gaussian matrix 'W' to reduce dimensionality.
 - 2. Hash dimension-reduced points into regions.
 - 3. Test points in the same region as potential nearest neighbours.

- Now repeat with a different random matrix.
 - To increase the chances that the closest points are hashed together.
- An accessible overview is here:
 - http://www.slaney.org/malcolm/yahoo/Slaney2008-LSHTutorial.pdf

Cosine Similarity vs. Normalized Nearest Neighbours

- The Amazon paper says they "maximize cosine similarity".
- But this is equivalent to normalized nearest neighbours.
- Proof for k=1:

$$\alpha \operatorname{rgmin} \left\| \frac{x_{i}}{\|x_{i}\|} - \frac{x_{j}}{\|x_{j}\|} \right\| = \operatorname{argmin} \frac{1}{2} \left\| \frac{y_{i}}{\|x_{i}\|} - \frac{x_{j}}{\|x_{j}\|} \right\|^{2}$$

$$= \operatorname{argmin} \frac{1}{2} \frac{x_{i}^{T} x_{i}}{\|x_{i}\|^{2}} - \frac{2 x_{i}^{T} x_{j}}{\|x_{i}\| \|x_{j}\|} + \frac{1}{2} \frac{x_{j}^{T} x_{j}}{\|x_{j}\|^{2}}$$

$$= \operatorname{argmin} \frac{x_{i}^{T} x_{j}}{\|x_{i}\| \|x_{j}\|}$$

$$= \operatorname{argmin} \frac{1}{2} \frac{x_{i}^{T} x_{j}}{\|x_{i}\| \|x_{i}\|}$$

$$= \operatorname{argmin} \frac{1}{2} \frac{x_{i}^{T} x_{j}}{\|x_{i}\| \|x_{i}\|}$$

$$= \operatorname{argmin} \frac{1}{2} \frac{x_{i}^{T} x_{i}}{\|x_{i}\| \|x_{i}\|}$$

$$= \operatorname{argmin} \frac{1}{2} \frac{x_{i}^{T} x_{i}}{\|x_{i}\| \|x_{i}\|}$$

$$= \operatorname{argmin} \frac{1}{2} \frac{x_{i}^{T} x_{i}}{\|x_{i}\|}$$

$$= \operatorname{argmin} \frac{1}{2} \frac{x_{i}^{T} x_{i}}{\|x_{i}\|}$$

Outlierness (Symbol Definition)

- Let $N_k(x_i)$ be the k-nearest neighbours of x_i .
- Let $D_k(x_i)$ be the average distance to k-nearest neighbours:

$$\int_{K} (x_{i}) = \frac{1}{k} \leq \|x_{i} - x_{j}\|$$

$$\int_{K} (x_{i}) = \frac{1}{k} \leq \|x_{i} - x_{j}\|$$

• Outlierness is ratio of $D_k(x_i)$ to average $D_k(x_i)$ for its neighbours 'j':

$$O_{K}(x_{i}) = \frac{O_{K}(x_{i})}{\frac{1}{k} \underbrace{\sum_{j \in N_{K}(x_{i})} O_{K}(x_{j})}}$$

• If outlierness > 1, x_i is further away from neighbours than expected.

Outlierness with Close Clusters

• If clusters are close, outlierness gives unintuitive results:

- In this example, 'p' has higher outlierness than 'q' and 'r':
 - The green points are not part of the KNN list of 'p' for small 'k'.

Outlierness with Close Clusters

- 'Influenced outlierness' (INFLO) ratio:
 - Include in denominator the 'reverse' k-nearest neighbours:
 - Points that have 'p' in KNN list.
 - Adds 's' and 't' from bigger cluster that includes 'p':

- But still has problems:
 - Dealing with hierarchical clusters.
 - Yields many false positives if you have "global" outliers.
 - Goldstein and Uchida [2016] recommend just using KNN.

Malware and Intrusion Detection Systems

- In antivirus software and software for network intrusion detection systems, another method of outlier detection is common:
 - "Signature-based" methods: keep a list of byte sequences that are known to be malicious. Raise an alarm if you detect one.
 - Typically looks for exact matches, so can be implemented very quickly.
 - E.g., using data structures like "suffix trees".
 - Can't detect new types of outliers, but if you are good at keeping your list of possible malicious sequences up to date then this is very effective.
 - Here is an article discussing why ML is *not* common in these settings:
 - http://www.icir.org/robin/papers/oakland10-ml.pdf

Shingling: Decomposing Objects into Pars

- We say that a program is a virus if it has a malicious byte sequence.
 - We don't try to compute similarity of the whole program.
- This idea of finding similar "parts" is used in various places.
- A key tool to be help us do this is "shingling":
 - Dividing an object into consecutive "parts".
 - For example, we previously saw "bag of words".
- Given the shingles, we can search for similar parts rather than whole objects.

Shingling Applications

- For example, n-grams are one way to shingle text data.
 - If we use tri-grams, the sentence "there are lots of applications of nearest neighbours" would have these shingles:
 - {"there are lots", "are lots of", "lots of applications", "of applications of", "applications of nearest", "of nearest neighbours"}.
 - We can find similar items using similarity/distance between sets.
 - For example, using the Jaccard similarity.
- Applications where finding similar shingles is useful:
 - Detecting plagiarism (shared n-grams indicates copying).
 - BLAST gene search tool (shingle parts of a biological sequence).
 - Entity resolution (finding whether two citations refer to the same thing).
 - Fingerprint recognition (shingles are "minutiae" in different image grid cells).

Shingling Practical Issues

- In practice, you can save memory by not storing the full shingles.
- Instead, define a hash function mapping from shingles to bit-vectors, and just store the bit-vectors.
- However, for some applications even storing the bit-vectors is too costly:
 - This leads to randomized algorithms for computing Jaccard score between huge sets even if you don't store all the shingles.
- Conceptually, it's still useful to think of the "bag of shingles" matrix:
 - X_{ij} is '1' if object 'i' has shingle 'j'.

Minhash and Jaccard Similarity

- Let $h(x_i)$ be the smallest index 'j' where x_{ij} is non-zero ("minhash").
- Consider a random permutation of the possible shingles 'j':
 - In Julia: randperm(d).
 - The value $h(x_i)$ will be different based on the permutation.
- Neat fact:
 - Probability that $h(x_i) = h(x_j)$ is the Jaccard similarity between x_i and x_j .
- Proof idea:
 - Probability that you stop with $h(x_i) = h(x_j)$ is given by probability that $x_{ik} = x_{jk} = 1$ for a random 'k', divided by probability that at least one of $x_{ik} = 1$ or $x_{jk} = 1$ is true for a random 'k'.

Low-Memory Randomized Jaccard Approximation

• The "neat fact" lets us approximate Jaccard similarity without storing the shingles.

- First we generate a bunch of random permutations.
 - In practice, use a random hash function to randomly map 1:d to 1:d.
- For each example, go through its shingles to compute $h(x_i)$ for each permutation.
 - No need to store the shingles.
- Approximate Jaccard(x_i, x_j) as the fraction of permutations where $h(x_i)=h(x_i)$.