Min-Hash and Document comparison

Yoav Freund

This lecture is based on:

- "Mining Massive Datasets" by Jure Leskovec, Anand Rajaraman and Jeffrey D. Ullman
- Description is in section 11.6 in the lecture notes.

Finding Similar Items

- Based on chapter 3 of the book "Mining Massive Datasets" by Jure Leskovec, Anand Rajaraman and Jeffrey D. Ullman
- 2 Suppose we recieve a stream of documents.
- 3 We want to find sets of documents that are very similar
- Reasons: Plagiarism, Mirror web sites, articles with a common source.

Measuring the distance between sets

- Suppose we consider the set of words in a document. Ignoring order and number of occurances.
- We will soon extend this assumption.
- 3 If two documents define two sets *S*, *T*, how do we measure the similarity between the two sets?
- 4 Jaccard similarity: $\frac{|S \cap T|}{|S \cup T|}$

Figure 3.1: Two sets with Jaccard similarity 3/8

Hash Functions

- 1 Let X be a finite (but large) set
- 2 Let $N = \{1, 2, ..., n\}$ be a (very large) set of numbers.
- **3** A Hash-Function h: X > N is a function that "can be seen as" a mapping from each element of X to a an indpendently and uniformly chosen random element of N.
- In actuality, the functions are pseudo-random and not random. But that distinction is out of scope for this class.

Min-Hash

- 1 Choose a random hash function hi
- 2 Given a set of elements 5 in the domain X
- $3 \min H_i(S) = \min_{s \in S} h_i(s)$
- **4** A min-hash **signature** for a document is the vector of numbers $\langle \min-H_1(S), \min-H_2(S), \ldots, \min-H_k(S) \rangle$
- Signature also called a "sketch": Any length document is represented by k numbers.
- 6 A lot of information is lost, but enough is retained to approximate the Jaccard similarity.

Visualizing Min-Hash

- We can represent the set of words in each document as a matrix.
- Rows a, b, c, ... correspond to words.
- Columns S_1, S_2, \ldots correspond to documents
- A "1" in row b, column S_i means that document S_i contains the word b
- Hashing corresponds to randomly permuting the rows.
- Min-hashing a document corresponds to identifying the first "1" starting from the top of the column

Element	S_1	S_2	S_3	S_4
\overline{a}	1	0	0	1
b	0	0	1	0
c	0	1	0	1
d	1	0	1	1
e	0	0	1	0

Element	S_1	S_2	S_3	S_4
$\overline{}$	0	0	1	0
e	0	0	1	0
a	1	0	0	1
d	1	0	1	1
c	0	1	0	1

Understanding Min-Hash

- For any set S of size |S|, the probability that any particular element $s \in S$ is the min-hash is 1/|S|
- Fix two documents S_i, S_j (columns)
 and partition the rows that contain at
 least a single "1" in those columns
- Denote by X rows that contain 1,1 (both documents contain the word.)
- Denote by Y rows that contain 1,0 or 0,1 (only one document contains the word)
- Permuting the rows does not change which rows are X and which are Y
- The min-hash of S_i, S_j agree if and only if first row that is not 0,0 is an X
 - The probability that the min-hash of S_i , S_j agree is exactly $\frac{\#X}{\#X + \#Y}$ which is equal to $JS(S_i, S_j) = \frac{|S_i \cap S_j|}{|S_i \cup S_j|}$

Estimating Jaccard Similarity

- **1** We can use min-hash to estimate Jaccard similarity (JS): $\frac{|S_i \cap S_j|}{|S_i \cup S_j|}$
- 2 For each min hash function MH_i we have that

$$P_i[\min H_i(S) = \min H_i(T)] = \frac{|S \cap T|}{|S \cup T|}$$

- \odot A single comparison yields only true (1) or false (0)
- Taking the average of k independent hash functions we can get an accurate estimate.

How many hash functions do we need? (1)

1 From a statistics point of view we have *k* independent binary random variables:

$$X_i = \begin{cases} 1 & \text{if min-}H_i(S) = \min\text{-}H_i(T) \\ 0 & \text{otherwise} \end{cases}$$

- **2** We seek the expected value: $p \doteq E(X_i) = \frac{|S \cap T|}{|S \cup T|}$
- **3** We have to overcome the large std: $\sigma(X_i) = \sqrt{p(1-p)}$
- 4 Averaging gives a random variable with the same expected value but a smaller variance.

$$Y = \frac{1}{k} \sum_{i=1}^{k} X_i; \ E(Y) = p \ \sigma(Y) = \sqrt{\frac{p(1-p)}{k}}$$

6

$$\sigma(Y) \le \sqrt{1/2(1-1/2)(1/k)} = \frac{1}{2\sqrt{k}}$$

Using a z-Scores to calculate the minimal number of hash functions.

- **1** Suppose we want our estimate of JS to be within ± 0.05 of the Jaccard distance with probability at least 95%
- 2 The fraction of min-has matches is the average of k independent binary random variables.
- \bullet Lets assume k is large enough so that central limit theorem holds.
- 4 We want a confidence of 95% that the estimate is within ± 0.05 of the true value. In other words, we want

$$2\sigma(Y) \leq 0.05$$

6 Using the bound

$$\sigma(Y) \le \frac{1}{2\sqrt{k}}$$

we find that it is enough if $\frac{1}{k} \leq 0.05$ or if $k \geq 20$

Introducing Order

- 1 So far, we represented each document by the set of words it contains
- 2 This removes the order in which the words appear: "Sampras beat Nadal" is the same as "Nadal beat Sampras"
- We can add order information to the set representation using Shingles

Shingles

- Onsider the sentence: "the little dog loughed to see such craft"
- Word set representation: { "the"," little"," dog", "loughed"," to"," see"," such"," craft" }
- **3** 2-shingle representation: { "the little"," little dog", "dog loughed"," loughed to"," to see"," see such"," such craft" }
- **4** 3-shingle representation: { "the little dog"," little dog loughed",...}
- 6 And so on
- **6** The number of shingles of length k from a document of length n is?
- n+1-k largest for single words!
- On the other hand, there is a much larger number of different items.

The problem with computing all pairwise distances

- Suppose we have 1,000,000 documents, each containing about 10,000 words
- 2 Loading all documents to memory is infeasible
- 3 Using a min-hash signature for each document reduces storage to about 50 numbers per document. We can load into memory
- 4 Still, there are about $C(1,000,000,2) \approx 10^{12}$ pairs
- 6 Computing all pairwise distances is infeasible
- 6 How about finding just the most similar pairs?

Finding only the similar pairs

- 1 Idea 1: If the distance between similar pairs is much smaller than the average distance between random pairs then we can eliminate most pairs even with a crude approximation of the distance.
- 2 Idea 2: Make a single pass over elements and map that to a hash table in such a way that distant pairs tend to fall in different bins.
- 3 Pairs that fall in the same bin are "candidates" only candidates are compared to see whether they are actually similar pairs.
- The process is repeated several times to increase the chance that all similar pairs become candidates.

Algorithm for efficiently finding the most similar pairs

- Suppose we are using m functions for performing min-hash
- Partition the functions to b bands, each containing r rows.
 m = br. In the figure
 m = 12, b = 4, r = 3

	h1		10002		
band 1	h2	• • •	32122	•••	
	h3		01311		
	h4				
band 2	h5				
	h6				
	h7				
band 3	h8				
	<u>h9</u>				
	h10				
band 4	h11				
	h12				

- Use hash function to map the r-vector in each band to a hash table with K bins.
- 2 Cadidate pairs are document that fall in the same bin in at least one of the bands.
- 3 Compute the similarity of the candidate pairs exactly
- **4** Accept those pairs whose similarity is higher than some threshold θ

The effect of b and r (1)

- 1 Fix two documents (=two columns in the table). Suppose that the Jaccard similarity between them is s.
- 2 The probability that the *r*-vectors are identical, is *s^r*, in this case the two *r*-vectors will map to the same bin in the hash table.
- **3** The probability that the two *r*-vectors differ in at least on place is $1 s^r$
- 4 The probability that all b signatures differ between the two documents is $(1 s^r)^b$

The effect of b and r (2)

- **1** The probability that all $\frac{b}{s}$ signatures differ between the two documents is $(1-s^r)^b$
- 2 For b = 20, r = 5 we get the table on the right.

- For high similarity $s \ge 0.8$ the document pair is very likely to be a candidate.
- For low similarity $s \le 0.2$ the document pair is very likely not to be a candidate.
- If 99.9% of the documents have low similarity then the number of false positives is about $10^{12} \times (.006 + 0.001) = 7 \times 10^9$. Still large, but not prohibitively so.

