

Look

Finding "stuff":

on the web, on one's computer,
in the room, hidden in data
... from one's memories

on the web: basic text indexing

looking up a posting takes $O(\log m)$:

keep the term-lists in a sorted structure [hashing - can do better O(1+m/K)]

still need to assemble results of a q-term query

O(r q) if r = # intermediate results in all; what if r is huge ??

how to create a text index

```
a.com
 "the quick brown fox
 jumps over the lazy dog"
b.com
 "a bird in hand is worth
 two in a bush"
c.com
 "the lazy bird misses the
 worm"
 class index:
 def create(D):
 for d in D:
 for w in d:
 i = index.lookup(w)
 if i < 0:
 j = index.add(w)
 index.append(j,d.id)
 else:
 index.append(i,d.id)
```


complexity of index creation

n documents, m words, w words per document

 every word in each document needs to be read, so the complexity is at least O(n w) a.com "the quick brown fox jumps over the lazy dog"
b.com "a bird in hand is worth two in a bush"
c.com "the lazy bird misses the

additionally, as each word is read:

- we need to lookup the sorted structure of at most m words to find out if it has already been inserted before;
 this cost is O(log m) or O(1) if we use a good hash table
- we must insert the url in the document list for the word (after creating a new entry if needed)
 each of these represents but a constant cost per word*
 *there is an important assumption here – HW...

therefore the complexity of our procedure is $O(n \ w \log m)$ (using a balanced binary tree to store words) or $O(n \ w)$ (using a hash table to store words)

b.com c.com

brown a.com

bird

lazy

the

fox a.com

dog a.com

a.com c.com

over a.com

quick a.com

a.com

worm c.com

c.com

now that we know what an index is ...

how many web-pages are indexed?

2-5 billion

✓ 30-40 billion

200-300 billion

trillions

search for a common word, such as 'a', or 'in' on Google and see how many results are returned

how to arrange the results of search?

what if the result set is *very* large?

- e.g. search for `a' in Google
- also how to assemble results of a *q-term* query O(r q) if r = # intermediate results in all;
- search for `Clinton plays India cards':

"Clinton to visit India but Islamabad was not on the cards..."
OR "Clinton Cards acquired, will save hundreds of jobs in India ..."

similarity (from search index) vs importance

- name the first word that comes to mind ... starting with "A"? starting with "G"? are some words more important than others; just the common words?
- top 10 documents matching `Clinton plays India cards' importance = PageRank + but is there anything deeper?

page rank

imagine a `random surfer' what is the relative probability of visiting a *particular* page?

= <u>page-rank</u> of the page is the number of hyper-links of a page sufficient to compute its page-rank?

yes

✓ no

no – because the surfer can re-visit a page via cycles in the graph page-rank is a *global* property

page-rank is computed iteratively, continuously and in parallel page-rank is related to the largest eigenvector of an adjacency matrix

page rank and memory

search results ordered by page-rank have proved `intuitive' (=> \$\$) does page-rank provide more insight, say into human memory? "Google and the Mind" Psychological Science, 2007

- 1. people asked to form word-word associations
 - a semantic network
- 2. people asked to form letter-word associations

Q: could human response in 2. be predicted from the semantic net of 1.?

search vs. memory

```
is human memory similar to Google's massive 'index'?
 yes
  no
most of us are poor at remembering facts
 "when was Napolean's defeat at Waterloo?"
we often need context to augment recall
 not recognizing a work colleague when seen in a mall ...
memories are linked in time
 what one did first thing in the morning ... and thereafter, etc.
 an incident from one's first day at school / college / work ...
memories are `fuzzy' – can you recall every item in your room?
can be triggered by very sparse matches – such as a mere smell
```

Google and the mind: co-evolution?

page-rank is intuitive, so the more we rely on it how does this affect accuracy of page-rank?

page-rank gets better

✓ page-rank gets worse

no effect at all

page-rank relies on hyperlinks why include hyperlinks? easier to just `Google' anything! so newer pages have fewer hyperlinks: <u>bad</u> for page-rank we find it hard to remember facts, so we increasingly use Google if our supposedly associative memories rely on building associations, which are strengthened when traversed during recall

The Shallows: What the Internet is doing to our Brains", Nicholas Carr, 2010

Google and the mind: co-evolution? ✓

`mere' indexing is poor at capturing deeper associations between documents, words, and `concepts'

however, as we search and retrieve, we also divulge information on the relative relevance of search-results vis-à-vis a query exploiting such relevance feedback can improve search (augmenting page-rank) ✓

what about us?

exercising recall abilities is not the only time connections are built we use and create fresh connections when reasoning but reasoning relies on a lot of *facts*

and Google provides these abundantly and easily, encouraging more reasoning, so building more, probably deeper associations!

desktops, email, etc. - `private' search

- ✓ indexing works
- > but what about relevance?
 - no links => cannot directly use page-rank
- > need to capture and use other associations
 - named entities (people, places)
 - relevance feedback (by tracking user behavior)
- duplicate detection and handling
 - multiple versions / formats of the same document
- ☐ is 'search' the only paradigm?
 - topic & activity mining, contextual suggestions

databases & 'enterprise search'

all the challenges of 'private' search and more:

- context includes the role being played
 - people play multiple roles
- taxonomies and classification:
 - manual vs automatic; combinations?
- what about security role-based access...
- what about `structured' data
 - SQL is not an answer: text in structured records, linking unstructured documents to structured, `searching' structured records and getting a list of `objects', i.e. related records

searching structured data

consider a LYRICS database:

SQL to get albums with "World" in the title:

Select * from Album B
Where Contains (B.title, 'World' 1) > 0
Order by score(1) desc

 $[^]st$ "Effective keyword search in relational databases", Liu et. <code>SIGMOD06</code>

quiz: searching structured data

how many SQL queries will it take to retrieve the *names* of <u>each artist</u> and the *lyrics* of <u>every song</u> in an album that has "World" in its title

Artist (A)			Artist-Album (AB)						
ArtistID	Name		AB-ID	ArtistID	AlbumID				
al	D12		abl	al	bl				
a2	Eminem	1	ab2	a2	b1				
a3	Code Red	/	ab3	a4	b3				
a4	jojo	/	405		00				
Album (B) Album-Song (BS)									
AlbumID	Title		BS-ID	AlbumID	SongID				
b1	D12 World		bsl	bl	s1				
b2	Off the Wal	\Box /	bs2	b2	s2				
b3	jojo	_/	bs3	b3	s3				
Song (S)									
SongID	Title	Lyri	Lyrics						
s1	How Come	Hov	How come we don't by more						
s2	The Kids	And	And everyone should get along						
s3	Leave(Get out) I've been waiting all day								

quiz: searching structured data

how many SQL queries will it take to retrieve the *names* of <u>each artist</u> and the *lyrics* of <u>every song</u> in an album that has "World" in its title

Artist (A))		Artist-A	lbum (AB)				
ArtistID	Name	_	AB-ID	ArtistID	AlbumID				
al	D12		abl	al	b1				
a2	Eminem	1	ab2	a2	b1				
a3	Code Red	- /	ab3	a4	b3				
a4	jojo	/							
Album (B) Album-Song (BS)									
AlbumID	Title		BS-ID	AlbumID	SongID				
b1	D12 World	\ \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	bsl	b1	s1				
b2	Off the Wa	11 /	bs2	b2	s2				
b3	jojo		bs3	b3	s3				
Song (S)									
SongID	Title	Lyri	Lyrics						
s1	How Come	Hov	How come we don't by more						
s2	The Kids	And	And everyone should get along						
s3	Leave(Get out) I've been waiting all day								

Query 1: 'World' from Album *
Query 2: "lyrics how come by D12"
Query 3: "album by D12 and Eminem"

^{*&}quot;Effective keyword search in relational databases", Liu et. SIGMOD06

searching structured data

compare writing SQLs with issuing a 'search' query: "off the world"

- partial matches are missed, e.g. "World", "off the wall"
- schema needs to be understood
- many queries, or a complex join are needed

but there is more:

- suppose there were multiple databases, each with a different schema, and with partial, or duplicated data?
- most important some unstructured data in documents, other structured in databases: how to search both together
- 'searching' structured data well remains a research problem

other kinds of search

```
index a object (document) by features (words)
 assumption is that query is a bag of words, i.e. features
what if the query is an object
 e.g. an image (Google Goggles), fingerprint + iris (UID*) ...
 is an inverted index the best way to search for objects?
 yes
 √ no
 why? - think about this and discuss!
there is another, very powerful method, called:
 Locality Sensitive Hashing**
 "compare n pairs of objects in O(n) time"
```

locality sensitive hashing (LSH)

basic idea — object x is hashed h(x) so that if x = y or x close-to y, then h(x) = h(y) with high probability, and conversely if $x \neq y$ (x far-from y) then $h(x) \neq h(y)$ with high probability

constructing the hash functions is tricky ...

combining random functions from a "locally sensitive" family

see Ullman and Rajaraman – Chapter 3

example application: biometric matching e.g. UID, of a billion+ people, 280+ million enrolled so far ...*

*disclaimer: what UID uses is proprietary, this is merely a motivating example

LSH for fingerprint matching

fingerprints match if *minutae* match let f(x) = 1 if print x has minutae in some specified k grid positions suppose p is the probability that a print has minutae at a particular position; then $P[f(x)=1] = p^k$; e.g. .008 if p = 0.2 and k=3

now, suppose that for another print y from the *same* person: let q be the probability that y will have minutae if x also does then the probability $P[f(x) = f(y) = 1] = (pq)^k$; if q = .9, this is .006 not great ... but what if we took b (say 1024) such functions f... probability of a match in *at least one* such f is $1 - (1 - (pq)^k)^b = 0.997!$ but, if $x \neq y$, probability of at least one match $1 - (1 - p^{2k})^b = .063$, good!

combining locality-sensitive functions

pq is the probability of a match in one function; even if moderate the LSH expression amplifies this match probability while driving the false-match probability to zero as long as it is reasonably smaller

some 'big data' applications of LSH

grouping similar tweets without comparing all pairs

near-duplicates / versions of the same root document

finding patterns in time-series (e.g. sensor data)

resolving identities of people from multiple inputs

• • •

LSH and 'dimensionality reduction'

intuition

the 'space' of objects (prints) is *d*-dimensional, (e.g. 1000)

2^d, i.e., lots ... of possible objects

LSH *reduces* the dimension to just *b* hash values (e.g. 1024),

further, <u>random</u> hash functions turn out to be locality sensitive*

so similar objects map to 'similar' hash values

- closely related to other kinds of 'dimensionality-reduction'
- bit tricky to implement, especially in parallel ...

LSH-based indexing

it might appear that LSH 'groups' similar items instead it computes the *neighborhood* of each item: e.g. – represent each object (print) by its *b* hash-values

approximate recall: associative memory

do we *store* all objects (images, experiences ...)? "sparse distributed memory" *

pre-dating LSH; also related to high-dimensional spaces, exploits vs reduce consider the space of all 1000-bit vectors; there are lots .. 2^{1000} ! average distance between any two 1000-bit vectors? 500 now – consider a particular vector x chosen at random half of all other vectors differ by < 500 bits, half by more .. obvious how many differ from x by less than 450 bits?

binomial distribution with mean 500, n=1000, so $\sigma = \sqrt{npq} = \sqrt{250} = 15.8$ using a normal approximation – only .0007th are less than 450 bits from xor, \underline{most} vectors (.998, all but < $2/1000^{ths}$), are within 450 and 550 bits away! in SDM, concepts are represented by *m* random vectors:

- 'nearby' instances, i.e., even differing in 400 bits, are easily identified
- moreover, SDM shows how to recall by construction instances accumulate rather than being individually stored

sparse-distributed memory at work

P. J. Denning, American Scientist 77 (July-August 1989)

observed 'documents', 'images' or 'objects' are *not* stored instead these are *reconstructed* 'from memory' SDMs can store objects address by *themselves* SDMs can store *sequences* of objects, addressed by preceding elements

'looking' vs searching

- seeing: recognizing objects and activities
- browsing a bookshelf, flipping pages of a book
- looking at data: time-series, histogram, charts

"visualizing a scene"

"getting a feel for a document, collection or data"

- clustering and classification
- ☐ topic discovery, summarization
- correlation and `interestingness'