Neighbor-Sensitive Hashing

Yongjoo Park Michael Cafarella Barzan Mozafari

University of Michigan, Ann Arbor

Nov 05, 2015


Introduction Our Approach Results

k-Nearest Neighbors Search (kNN)


Exact kNN for high-dimensional vectors is *Slow*.


► (Kashyap KDD'11) took more than 1 min for 10M objects.


ullet 2004, Locality Sensitive Hashing (LSH), Datar et al.

2004, Locality Sensitive Hashing (LSH), Datar et al.

2009, Spectral Hashing (SH), Weiss et al.

2004, Locality Sensitive Hashing (LSH), Datar et al.

2009, Spectral Hashing (SH), Weiss et al.

2011, Anchor Graph Hashing (AGH), Liu et al.


2004, Locality Sensitive Hashing (LSH), Datar et al.
2009, Spectral Hashing (SH), Weiss et al.
2011, Anchor Graph Hashing (AGH), Liu et al.
2012, Spherical Hashing (SpH), Heo at al.
Kernelized Supervised Hashing (KSH), Liu et al.

```
2004, Locality Sensitive Hashing (LSH), Datar et al.
2009, Spectral Hashing (SH), Weiss et al.
2011, Anchor Graph Hashing (AGH), Liu et al.
2012, Spherical Hashing (SpH), Heo at al.
Kernelized Supervised Hashing (KSH), Liu et al.
2013, Compressed Hashing (CH), Lin et al.
Complementary Projection Hashing (CPH), Jin et al.
```

```
2004, Locality Sensitive Hashing (LSH), Datar et al.
2009, Spectral Hashing (SH), Weiss et al.
2011, Anchor Graph Hashing (AGH), Liu et al.
2012, Spherical Hashing (SpH), Heo at al.
 Kernelized Supervised Hashing (KSH), Liu et al.
2013, Compressed Hashing (CH), Lin et al.
 Complementary Projection Hashing (CPH), Jin et al.
2014, Data Sensitive Hashing (DSH), Jagadish et al.
```

```
2004, Locality Sensitive Hashing (LSH), Datar et al.
2009, Spectral Hashing (SH), Weiss et al.
2011, Anchor Graph Hashing (AGH), Liu et al.
2012, Spherical Hashing (SpH), Heo at al.
Kernelized Supervised Hashing (KSH), Liu et al.
2013, Compressed Hashing (CH), Lin et al.
Complementary Projection Hashing (CPH), Jin et al.
2014, Data Sensitive Hashing (DSH), Jagadish et al.
```


LSH


```
2004, Locality Sensitive Hashing (LSH), Datar et al.
2009, Spectral Hashing (SH), Weiss et al.
2011, Anchor Graph Hashing (AGH), Liu et al.
2012, Spherical Hashing (SpH), Heo at al.
Kernelized Supervised Hashing (KSH), Liu et al.
2013, Compressed Hashing (CH), Lin et al.
Complementary Projection Hashing (CPH), Jin et al.
2014, Data Sensitive Hashing (DSH), Jagadish et al.
```


```
2004, Locality Sensitive Hashing (LSH), Datar et al.
2009, Spectral Hashing (SH), Weiss et al.
2011, Anchor Graph Hashing (AGH), Liu et al.
2012, Spherical Hashing (SpH), Heo at al.
Kernelized Supervised Hashing (KSH), Liu et al.
2013, Compressed Hashing (CH), Lin et al.
Complementary Projection Hashing (CPH), Jin et al.
2014, Data Sensitive Hashing (DSH), Jagadish et al.
```


2004, Locality Sensitive Hashing (LSH), Datar et al.

Good idea for:


Sorting all data items

2012, Spherical Hashing (SpH), Heo at al. Kernelized Supervised Hashing (KSH), Liu et al.

2013, Compressed Hashing (CH), Lin et al.

Complementary Projection Hashing (CPH), Jin et al.

2014, Data Sensitive Hashing (DSH), Jagadish et al.


2004, Locality Sensitive Hashing (LSH), Datar et al.

Good idea for:


Sorting all data items

2012 Spherical Hashing (SpH). Hed at al

Remember:


 \blacktriangleright We are interested in only k items.

2014, Data Sensitive Hashing (DSH), Jagadish et al.


Our Approach


Our Approach


More Separators between Neighbors

- ▶ Neighbors close to the query are better distinguished
- ► Low Resolution for distant items ⇒ *No Problem!*

Algorithmic Details


(a) Regular Hashing


A special Non-Linear Transformation

- ► Expand the distance between Neighbors
- ► Effectively, more hash functions for Neighbors

Recall Improvement over State-of-the-art


Hashcode size vs. Recall Improvement

- ▶ Up to 10% recall improvement over SpH [2]
- ▶ Up to 15% recall improvement over LSH [1]

(The SIFT dataset)

Speed Improvement over State-of-the-art


Target Recall vs. Time Reduction

- ▶ Up to 22% time reduction over CPH [3]
- ▶ Up to 67% time reduction over LSH [1]

(The SIFT dataset)

Questions

- M. Datar, N. Immorlica, P. Indyk, and V. S. Mirrokni. Locality-sensitive hashing scheme based on p-stable distributions. In SoCG, 2004.
- [2] J.-P. Heo, Y. Lee, J. He, S.-F. Chang, and S.-E. Yoon. Spherical hashing. In CVPR, 2012.
- [3] Z. Jin, Y. Hu, Y. Lin, D. Zhang, S. Lin, D. Cai, and X. Li. Complementary projection hashing. In ICCV, 2013.