

Finding Similar Items in highdimensional spaces: Locality Sensitive Hashing

Dmitriy Selivanov 04 Sep 2015

Data Science


- Statistics
- · Domain knowledge
- · Computer science

Today's problem: near duplicates detection

- Given: High dimensional data points $(x_1, x_2,...)$
 - Image
 - User-Item (rating, whatever) matrix
- And some distance function $d(x_1, x_2)$
 - Euclidean distance
 - Cosine distance
 - Jaccard distance

$$J(A,B) = \frac{|A \cap B|}{|A \cup B|}$$


Near-neighbor search

Applications

- · Duplicate detection (plagiarism, entity resolution)
- · Recommender systems
- Clustering

High Dimensions

- · Bag-of-words model
- Large-Scale Recommender Systems (many users vs many items)

High-dimensional spaces are lonely places

- Curse of dimensionality
 - almost all pairs of points are equally far away from one another

Finding similar text documents

Examples

- Mirror websites
- · Similar news articles (google news, yandex news?)

Challenges

- · Pieces of one document can appear out of order (headers, footers, etc), diffrent lengths.
- · Large collection of documents can not fit in RAM
- Too many documents to compare all pairs $O(n^2)$ complexity

Pipeline

- Pieces of one document can appear out of order (headers, footers, etc) => Shingling
- · Documents as sets
- Large collection of documents can not fit in RAM => Minhashing
- · Convert large sets to short signatures, while preserving similarity
- Too many documents to compare all pairs $O(n^2)$ complexity => Locality Sensitive Hashing
- · Focus on pairs of signatures likely to be from similar documents.

Document representation

Example phrase:

"To be, or not to be, that is the question"

Documents as sets

```
Bag-of-words => set of words:
```

```
- {"to", "be", "or", "not", "that", "is", "the", "question"}
```

- don't work well need ordering
- k-shingles or k-gram => unordered set of k-grams:
 - word level (for k = 2)
 - {"to be", "be or", "or not", "not to", "be that", "that is", "is the", "the question"}
 - caharacter level (for k = 3):
 - {"to ", "o b", " be", "be ", "e o", " or", "or ", "r n", " no", "not", "ot ", "t t", " to", "e t", " th", "tha", "hat", "at ", "t i", " is", "is ", "s t", "the", "he ", "e q", " qu", "que", "ues", "est", "sti", "tio", "ion"}

Practical notes

Optionally can compress (hash!) long shingles into 4 byte integers!

Picking *k*

- k = 5 is OK for short documents
- k = 10 is OK for long documents

k should be picked large enough that the probability of any given shingle appearing in any given document is low

Binary term-document-matrix

```
· D1 = "светило летнее солце" => s1 = { "светило", "летнее", "солце" }
· D2 = "яркое летнее солнце" => s2 = { "яркое", "летнее", "солце" }
 s2
shingle
 s1
 intersecton
 union
 0
осенняя
светило
летнее
 1
 1
солце
 0
яркое
 0
погода
```

Type of rows

type	s1	s2
a	1	1
b	1	0
С	0	1
d	0	0

A, B, C, D - # rows types a, b, c, d

$$J(s_1, s_2) = \frac{A}{(A+B+C)}$$

Minhashing

Convert large sets to short **signatures**

- 1. Random permutation of rows of the **input-matrix** M.
- 2. **Minhash function** h(c) = # of first row in which column c == 1.
- 3. Use N independent permutations we will end with N minhash functions. => can construct signature-matrix from input-matrix using these minhash functions.

Minhashing example

p1	p2	рЗ	p4	s1	s2	s3
4	1	4	6	1	1	0
3	4	1	1	1	1	0
7	6	6	2	1	0	0
6	2	7	3	1	1	0
5	3	2	5	0	0	1
2	5	3	7	0	0	1
1	7	5	4	0	0	1

s1	s1 s2 s3	
3	3	1
1	1	3
1	1	2
1	1	4

Property

$$P_{perm}(h(s_1) = h(s_2)) = ???$$

p1	p2	рЗ	p4	s1	s2	s3
4	1	4	6	1	1	0
3	4	1	1	1	1	0
7	6	6	2	1	0	0
6	2	7	3	1	1	0
5	3	2	5	0	0	1
2	5	3	7	0	0	1
1	7	5	4	0	0	1

s1		s2	s3
	3	3	1
	1	1	3
	1	1	2
	1	1	4

$$\dot{} = J(s_1, s_2)$$

Why? Both $\frac{A}{(A+B+C)}$

remember this result

Implementation of Minhashing

- random permutation
- · random lookup

One-pass implementation

- 1. Instead of N permutations pick N independent hash-functions ($N = O(1/\epsilon^2)$)
- 2. For column c and hash-function h_i keep slot Sig(i, c). Init with + Inf.
- 3. Scan rows looking for 1
 - Suppose row r has 1 in column c
 - Then for each k_i : If $h_i(r) < Sig(i, c) \Rightarrow Sig(i, c) := h_i(r)$

Universal hashing

$$h_i(x) = ((ax + b) \mod p)$$

- a, b integers
- p large prime: p > N

Algorithm

```
Sig1
 Sig<sub>2</sub>
 h(1) = 1
 g(1) = 3 3
 \infty
Row
 C<sub>2</sub>
 C<sub>1</sub>
 h(2) = 2 1
 2
1
 0
 g(2) = 0 3
 0
2
 0
 1
3
 h(3) = 3 1
 2
4
 1
 0
 g(3) = 2 2
 0
5
 0
 1
 h(4) = 4 1
 2
 g(4) = 4 2
 0
  h(x) = x \mod 5
 h(5) = 0 1
 0
  g(x) = (2x+1) \mod 5
 g(5) = 1 2
 0
```

```
for each row r do begin
  for each hash function hi do
 compute hi (r);
  for each column c
 if c has 1 in row r
 for each hash function hi do
 if hi(r) is smaller than M(i, c) then
 M(i, c) := hi(r);
end;
```

Candidates


Still $O(n^2)$ comlexity

Bruteforce

```
library('microbenchmark')
library('magrittr')
jaccard <- function(x, y) {</pre>
  set intersection <- intersect(x, y) %>% length
  set union < length(x) + length(y) - set intersection
  return(set intersection / set union)
elements <- sapply(seq len(1e5), function(x) paste(sample(letters, 4), collapse = '')) %>% unique
set 1 <- sample(elements, 100, replace = F)</pre>
set 2 <- sample(elements, 100, replace = F)</pre>
microbenchmark(jaccard(set 1, set 2))
## Unit: microseconds
##
 min
 lq
 mean median
 expr
 max neval
 uq
 jaccard(set 1, set 2) 56.812 58.693 65.64373 61.8075 69.184 161.986
 100
```

Job for LSH:

- 1. Divide M into b bands, r rows each
- 2. Hash each column in b_i band into table with large number of buckets
- 3. Column become candidate if fall into same bucket for any band


Bands number tuning

- 1. The probability that the signatures agree in all rows of one particular band is s^r
- 2. The probability that the signatures disagree in at least one row of a particular band is $1 s^r$
- 3. The probability that the signatures disagree in at least one row of each of the bands is $(1 s^r)^b$
- 4. The probability that the signatures agree in all the rows of at least one band, and therefore become a candidate pair, is $1 (1 s^r)^b$

Example

- 100k documents =>
- 100 hash-functions => signatures of 100 integers = 40mb
- b = 20, r = 5
- find all documents, similar at least s = 0.8
- 1. Probability C1, C2 identical in one particular band: $(0.8)^5 = 0.328$
- 2. Probability C1, C2 are not similar in all of the 20 bands: $(1 0.328)^{20} = 0.00035$

Goal : tune b and r to catch most similar pairs, but few non-similar pairs

LSH function families

- · Minhash jaccard similiarity
- · Random projections (random hypeplanes) cosine similiarity
- p-stable-distributions Euclidean distance (and L_p norm)
- Edit distance
- · Hamming distance

References

- · Jure Leskovec, Anand Rajaraman, Jeff Ullman: Mining of Massive Datasets. http://mmds.org/
- · P. Indyk and R. Motwani. Approximate nearest neighbors: Towards removing the curse of dimensionality.
- · Jingdong Wang, Heng Tao Shen, Jingkuan Song, and Jianqiu Ji: Hashing for Similarity Search: A Survey
- · Alexandr Andoni and Piotr Indyk : Near-Optimal Hashing Algorithms for Approximate Nearest Neighbor in High Dimensions
- · Mayur Datar, Nicole Immorlica, Piotr Indyk, Vahab S. Mirrokni: Locality-Sensitive Hashing Scheme Based on p-Stable Distributions

https://www.coursera.org/course/mmds

R package LSHR - https://github.com/dselivanov/LSHR