Google Similarity Distance

Presented by: Akshay Kumar Pankaj Prateek

Are these similar?

- Number '1' vs. color 'red'
- Number '1' vs. 'small'
- Horse vs. Rider
- True vs. false
- 'Monalisa' vs. 'Virgin of the rocks'

We need some universal similarity measure!!!

Information Distance

- *E(x, y)*: Given two strings x and y, the length of the shortest binary program, in the reference universal computing system, such that the program computes output y from input x, and also output x from input y is known as the information distance between x and y
- Up to a negligible logarithmic additive term,

$$E(x,y) = K(x,y) - \min\{K(x), K(y)\}$$

Information Distance

- Determines the distance between two strings minorizing the dominant feature in which they are similar.
- Not a good measure
 - If two small strings differ by an ID which is large compared to their lengths, then the strings are not similar. However, if two very large strings differ by the same distance, they are very similar

Normalized Information Distance

 To ensure that the ID expresses similarity between two strings, normalize it over the length of the strings

$$NID(x, y) = \frac{K(x, y) - \min\{K(x), K(y)\}}{\max\{K(x), K(y)\}}$$

Kolmogorov complexity is <u>uncomputable</u>!!!

Normalized Compression Distance

 To counter the problem of uncomputability of K(x), it's replaced by C(x) where C is some compression technique

$$NCD(x,y) = \frac{C(x,y) - \min\{C(x),C(y)\}}{\max\{C(x),C(y)\}}$$

- NGD: a way of expressing NCD
- Premise :
 - Number of web pages indexed by Google is so vast that is actually approximates the actual relative frequency of various search terms
 - Invariant to growing size of Google database
- Uses probability of search terms to define similarity distance

S = set of Google search terms

 Ω = set of webpage indexed by Google ; M= $|\Omega|$

Assumption: All web pages have equal probability

- Event = subset of Ω
- A search term x defines an event x which is the set of webpages containing the word x
- L: $\Omega \rightarrow [0,1]$ be a uniform mass probability distribution such that

$$L(x) = \frac{|x|}{M}; \ L(x \cap y) = \frac{|x \cap y|}{M}$$

- If we consider each event as code-word for encoding the Google Distance then Kraft's Inequality is violated since some webpage can have more than 1 search terms.
- The solution is to normalize.

$$NGD(x,y) = \frac{\max\{\log f(x), \log f(y)\} - \log f(x,y)}{\log N - \min\{\log f(x), \log f(y)\}}$$

where f(x) denotes the number of pages containing f(x) and f(x, y) denotes the number of pages containing both x & y

$$NGD(x,y) = \frac{\max\{\log f(x), \log f(y)\} - \log f(x,y)}{\log N - \min\{\log f(x), \log f(y)\}}$$

Properties:

- $1) \quad NGD(x,y) \ge 0$
- 2) $x = y \text{ or } (x \neq y \text{ and } f(x) = f(y) = f(x, y) > 0) \Rightarrow NGD(x, y) = 0$
- 3) $f(x) = 0 \Rightarrow f(x, y) = 0 \forall y$ Hence NGD(x, y) = ∞/∞ = 1 (by definition)
- 4) NGD(x,x)=0
- 5) NGD(x, y) = NGD(y, x)
- 6) NGD is scale invariant

Example

Example

Errors/Shortcomings

- Not applicable to small datasets.
- Definition of N is still erroneous, the NGD can still be greater than 1 (Kraft's inequality is violated)
- Ignored the number of occurrence of a term on a page
- Page count analysis ignore the position of a word in a page
 - Even though 2 words appear on the same page, they may not be related.
- Page count of a polysemous word might contain a combination of all its senses, e.g. - Apple.
- The probability of occurrence of every page is taken to be the same (it is NOT the same, depends on the page rank)
- Given the scale and noise on the WWW, some words might just occur on a page arbitrarily (by random chance)

Suggestions

- Can use snippets which are returned along with the web searches to determine the similarity of the words
 - Only the snippets of the top ranking pages can be processed efficiently and no guarantee exists that all the information we need to measure the semantic similarity is contained in those snippets
- Combining information from the web-searches with the information obtained from other databases (Wikipedia, WordNet etc.) to find the similarity measure.

SVM – NGD Learning

- A set of n-dimensional data points along with their classes i.e. (x_i, y_i).
 Only 2 classes taken here for brevity.
- Divide this set into two parts : training set and testing set
- Determine a dividing curve to differentiate the points of two classes using learning set.
- Validate the results by testing on testing set.

SVM – NGD Learning

- Set of training words
- Set of anchor words of cardinality n(much smaller than training words set)
- Convert each of training word into a n-dimensional vector whose ith dimension is NGD between that word and ith anchor word
- Train it using SVM

		T 4
ro	ınınσ	LIGITO
II a	шш	Data
	-	

Positive Training 11 23 41 59 73 Negative Training	(21 cases) 13 29 43 61 (22 cases)	17 3 47 67	19 31 5 7	2 37 53 71	Testing Results Positive Predictions	Positive tests 101, 103, 107, 109, 79, 83, 89, 91,	Negative tests
10 18	12 20	14 21	15 22	16 24	Negative	97	36, 38,
25	26	27	28	30	Predictions		40, 42, 44, 45,
32 8	33 9	34	4	6			46, 48, 49
Anchors composite	(5 dimensions) number	orange	prime	record	Accuracy	18/19 = 94.74%	42

NGD Translation

English	Spanish
tooth	diente
joy	alegria
tree	arbol
electricity	electricidad
table	tabla
money	dinero
sound	sonido
music	musica

Fig. 7. Given starting vocabulary

English	Spanish
plant	bailar
car	hablar
dance	amigo
speak	coche
friend	planta

friend pla Fig. 8. Unknown-permutation vocabulary

Spanish
planta
coche
bailar
hablar
amigo

Fig. 9. Predicted (optimal) permutation

References

- Cilibrasi, Rudi L., and Paul MB Vitanyi. "The Google similarity distance." *Knowledge and Data Engineering, IEEE Transactions on* 19.3 (2007): 370-383.
- Bollegala, Danushka, Yutaka Matsuo, and Mitsuru Ishizuka. "Measuring semantic similarity between words using web search engines." www 7 (2007): 757-766.
- http://en.wikipedia.org/wiki/Normalized Google distance