Summer School on Hashing'14

Dimension Reduction

Alex Andoni

(Microsoft Research)

Nearest Neighbor Search (NNS)

- ▶ Preprocess: a set *D* of points
- Query: given a query point q, report a point $p \in D$ with the smallest distance to q

Motivation

Generic setup:

- Points model objects (e.g. images)
- Distance models (dis)similarity measure

Application areas:

- machine learning: k-NN rule
- speech/image/video/music recognition, vector quantization, bioinformatics, etc...

Distance can be:

Hamming, Euclidean,
 edit distance, Earth-mover distance, etc...

Primitive for other problems:

• find the similar pairs in a set D, clustering...

2D case

Compute Voronoi diagram

▶ Given query q, perform point location

Performance:

 \triangleright Space: O(n)

• Query time: $O(\log n)$

High-dimensional case

 \blacktriangleright All exact algorithms degrade rapidly with the dimension d

Algorithm	Query time	Space
Full indexing	$O(\log n \cdot d)$	$n^{O(d)}$ (Voronoi diagram size)
No indexing – linear scan	$O(n \cdot d)$	$O(n \cdot d)$

Dimension Reduction

- If high dimension is an issue, reduce it?!
 - "flatten" dimension d into dimension $k \ll d$
- Not possible in general: packing bound
- ▶ But can if: for a fixed subset of \Re^d
 - Johnson Lindenstrauss Lemma [JL'84]
- Application: NNS in \Re^d
 - Trivial scan: $O(n \cdot d)$ query time
 - Reduce to $O(n \cdot k) + T_{dim-red}$ time if preprocess, where $T_{dim-red}$ time to reduce dimension of the query point

Johnson Lindenstrauss Lemma

- There is a randomized linear map $F: \ell_2^d \to \ell_2^k, k \ll d$, that preserves distance between two vectors x, y
 - up to $1 + \epsilon$ factor: $||x - y|| \le ||F(x) - F(y)|| \le (1 + \epsilon) \cdot ||x - y||$
 - with $1 e^{-C\epsilon^2 k}$ probability (*C* some constant)
- Preserves distances among n points for $k = O\left(\frac{\log n}{\epsilon^2}\right)$
- Time to compute map: $T_{dim-red} = O(kd)$

Idea:

 \blacktriangleright Project onto a random subspace of dimension k!

1D embedding

- ▶ How about one dimension (k = 1)?
- \blacktriangleright Map $f: \ell_2^d \to \Re$
 - $f(x) = \sum_i g_i \cdot x_i ,$
 - \triangleright where g_i are iid normal (Gaussian) random variable
- Why Gaussian?
 - Stability property: $\sum_i g_i \cdot x_i$ is distributed as $||x|| \cdot g$, where g is also Gaussian
 - Equivalently: $\langle g_1, ..., g_d \rangle$ is centrally distributed, i.e., has random direction, and projection on random direction depends only on length of x

$$P(a) \cdot P(b) =$$

$$= \frac{1}{\sqrt{2\pi}} e^{-a^2/2} \frac{1}{\sqrt{2\pi}} e^{-b^2/2}$$

$$= \frac{1}{2\pi} e^{-(a^2+b^2)/2}$$

1D embedding

- - for any $x, f(x) \sim ||x|| \cdot g$
 - Linear: f(x) f(y) = f(x y)
- Want: $|f(x) f(y)| \approx ||x y||$
- Ok to consider z = x y since f linear
 - $|f(z)|^2 \approx ||z||^2$
- ▶ Claim: for any $x, y \in \mathbb{R}^d$, we have
 - Expectation: $E[|f(z)|^2] = ||z||^2$
 - Standard deviation:
- Proof:
 - Expectation = $E[(f(z))^2] = E[||z||^2 \cdot g^2]$ = $||z||^2$

Full Dimension Reduction

- I Just repeat the ID embedding for k times!
 - $F(x) = (g_1 \cdot x, g_2 \cdot x, \dots g_k \cdot x) / \sqrt{k} = \frac{1}{\sqrt{k}} Gx$
 - where G is $k \times d$ matrix of Gaussian random variables
- Again, want to prove:
 - $||F(z)|| = (1 \pm \epsilon) * ||z||$
 - for fixed z = x y
 - with probability $1 e^{-\Omega(\epsilon^2 k)}$

Concentration

- F(z) is distributed as

 - \triangleright where each a_i is distributed as Gaussian
- Norm $||F(z)||^2 = ||z||^2 \cdot \frac{1}{k} \sum_i a_i^2$
 - $\sum_{i} a_{i}^{2}$ is called chi-squared distribution with k degrees
- ▶ Fact: chi-squared very well concentrated:
 - Equal to $1 + \epsilon$ with probability $1 e^{-\Omega(\epsilon^2 k)}$
 - Akin to central limit theorem

Johnson Lindenstrauss: wrap-up

- $F(x) = (g_1 \cdot x, g_2 \cdot x, ... g_k \cdot x) / \sqrt{k} = \frac{1}{\sqrt{k}} Gx$
- $||F(x)|| = (1 \pm \epsilon)||x||$ with high probability
- Beyond Gaussians:
 - ▶ Can use ±1 instead of Gaussians [AMS'96,Ach'01,TZ'04...]

Faster JL?

- ightharpoonup Time: O(kd)
 - \blacktriangleright To compute Gx
 - O(d+k) time ?
- Yes!
 - ▶ [AC'06,AL'08'11, DKS'10, KN'12...]
- ▶ Will show: $O(d \log d + k^3)$ time [Ailon-Chazelle'06]

- Costly because *G* is dense
- Meta-approach: use sparse matrix G?
- Suppose sample s entries/row
- Analysis of one row:
 - ▶ $h: [d] \rightarrow \{0,1\}$ s.t. h(i) = 1 with probability s/d
 - $z_1 = \eta \cdot \sum_{i=1}^d h(i) \cdot g_i x_i$
 - Expectation of z_1^2 :
 - $E[z_1^2] = \eta^2 E[\sum_i h(i)g_i^2 x_i^2] = \eta^2 \cdot \frac{s}{d} \cdot ||x||^2$

Set
$$\eta = \sqrt{d/s}$$

▶ What about variance?

normalization constant

Fast JLT: sparse projection

- ▶ Variance of z_1 can be large \odot
 - Bad case: *x* is sparse
 - think: $x = e_1 e_2$

- ▶ two coordinates collide (bad) with probability $\sim 1/k$
- \blacktriangleright want exponential in k failure probability
- really would need $s \approx d$
- But, take away: may work if x is "spread around"
- New plan:
 - "spread around" x
 - use sparse G

 χ

FJLT: full

- $D = \text{matrix with } \pm 1 \text{ r.v. on diagonal}$
- \rightarrow *H*= Hadamard matrix:
 - \vdash Hx can be computed in time $O(d \cdot \log d)$
 - *H* composed of $\pm \frac{1}{\sqrt{d}}$ only
- ▶ P = sparse matrix as before, size $k' \times d$, with $k' \approx k^2$

Spreading around: intuition

- y = HDx
- ▶ Idea for Hadamard/Fourier Transform:
 - "Uncertainty principle": if the original x is sparse, then the transform is dense!
 - \triangleright Though can "break" x's that are already dense

Spreading around: proof

- y = HDx
- \blacktriangleright Suppose ||x|| = 1
- Ideal spreading around:
 - $y_i = \pm 1/\sqrt{d}$
- ▶ Lemma: $y_i^2 \le O\left(\log \frac{1}{\delta}\right) \cdot 1/d$ with probability at least 1δ , for each coordinate i
- Proof:
 - - for some $\pm \frac{1}{\sqrt{d}}$ vector $g = H_i D$
 - ▶ Hence y_i is approx. $\frac{1}{\sqrt{d}}$ × Gaussian (in fact, a bit better)
 - ▶ Hence $y_i^2 \le O\left(\log \frac{1}{\delta}\right) \cdot 1/d$ with probability at least 1δ

Why projection *P*?

$$z = PHDx$$

- Why aren't we done?
 - choose first few coordinates of y = HDx
 - \triangleright each has same distribution: $|x| \times gaussian$
 - Issue: $y_1, y_2, ...$ are not independent
- Nevertheless:
 - |y| = |x| since H is a change of basis (rotation in \Re^d)

Projection P

$$z = PHDx$$

- - $m = \max y_i^2 \le O\left(\log \frac{1}{\delta}\right) \cdot 1/d$ with probability $1 d\delta$
- P = projection onto just k' random coordinates!
 - $\rightarrow s = 1$
- Proof: standard concentration
 - $y_1^2 + y_2^2 + \dots + y_d^2 = ||x||^2 = 1$
 - Chernoff: enough to sample $O\left(dm \cdot \frac{1}{\epsilon^2} \cdot \log \frac{1}{\delta}\right)$ terms for $1 + \epsilon$ approximation
 - Hence $k' = O\left(\frac{1}{\epsilon^2} \cdot \log^2 \frac{1}{\delta}\right)$ suffices

FJLT: wrap-up

$$z = PHDx$$

- Obtain:
 - $||z||^2 = (1 \pm \epsilon)||x||^2$ with probability at least $1 2d\delta$
 - b dimension of z is $k' = O\left(\frac{1}{\epsilon^2} \cdot \log^2 \frac{1}{\delta}\right)$
 - ightharpoonup time: $O(d \log d + k')$
- Dimension not optimal: apply regular (dense) JL on z to reduce further to $k = O\left(\frac{1}{\epsilon^2} \cdot \log \frac{1}{\delta}\right)$
- Final time: $O(d \log d + k^3)$
- ► [AC'06, AL'08'11, WDLSA'09, DKS'10, KN'12, BN, NPW'14]

Dimension Reduction: beyond Euclidean

- Johnson-Lindenstrauss: for Euclidean space
 - $O_{\epsilon}(\log n)$ dimension, oblivious
- ▶ Other norms, such as ℓ_1 ?
 - Essentially no: [CS'02, BC'03, LN'04, JN'10...]
 - For n points, D approximation: between $n^{\Omega(1/D^2)}$ and O(n/D) [BC03, NR10, ANN10...]
 - even if map depends on the dataset!
 - But can do weak dimension reduction

Towards dimension reduction for ℓ_1

- Can we do the "analog" of Euclidean projections?
- For ℓ_2 , we used: Gaussian distribution
 - has stability property:
 - $p_1x_1 + g_2x_2 + \cdots + g_dx_d$ is distributed as $g \cdot ||x||$
- ▶ Is there something similar for I-norm?
 - Yes: Cauchy distribution!
 - ▶ I-stable:
 - $c_1x_1 + c_2x_2 + \cdots + c_dx_d$ is distributed as $c \cdot ||x||_1$
- What's wrong then?
 - Cauchy are heavy-tailed...
 - doesn't even have finite expectation

 $pdf(s) = \frac{1}{\pi(s^2 + 1)}$

Weak embedding [Indyk'00]

- Still, can consider map as before
 - $f(x) = (c_1 x, c_2 x, ..., c_k x)$
 - \triangleright Each coordinate distributed as $|x|_1 \times Cauchy$
 - $||f(x)||_1$ does not concentrate at all, but...
- \blacktriangleright Can estimate $||x||_1$ by:
 - Median of absolute values of coordinates!
 - Concentrates because $abs(||x||_1 \times Cauchy)$ is in the correct range for 90% of the time!
- Gives a sketch
 - OK for nearest neighbor search