
Hasonlóság, távolság

Adatbányászat
Mértékek – hasonlóságok, távolságok

Szegedi Tudományegyetem

Adatbányászat

Hasonlóság, távolság Halmazok hasonlósága

Hasonló egyedek keresése

Fontos lehet hasonló egyedek megtalálása és kiszűrése, pl.
plagizálás
duplikátumok kiszűrése találati listából (Google)
ajánlórendszerek (A vásárló hasonló B-hez; X termék hasonló
Y-hoz)

Mit értünk hasonló pont alatt?
⇒ A kis távolságra lévőket.
⇒ Mi legyen a távolság?

Adatbányászat

Hasonlóság, távolság Halmazok hasonlósága

Távolságmetrikák axiómarendszere

Egy (a, b) adatpont pároson értelmezett d : Rn × Rn → R
függvényt távolságmetrikának nevezzük, amennyiben eleget
tesz a következő feltételeknek:
1. d(a, b) ≥ 0 (nemnegativitás)
2. d(a, b) = 0⇔ a = b (pozitív definitség)
3. d(a, b) = d(b, a) (szimmetria)
4. d(a, b) ≤ d(a, c) + d(c, b) (háromszög-egyenlőtlenség).

Adatbányászat

Hasonlóság, távolság Halmazok hasonlósága

Távolság és hasonlóság viszonya

Szoros kapcsolat a két fogalom között
Viszonylag természetes átjárhatóság biztosított a két fogalom
között
pl. adott d(a, b) távolság esetén s(a, b) hasonlóságra
tekinthetünk úgy, mint:

s(a, b) = −d(a, b)
s(a, b) = 1

1+d(a,b)

s(a, b) = exp−d(a,b)

...

Adatbányászat

Hasonlóság, távolság Halmazok hasonlósága

Távolságfogalmak csoportosítása

Euklideszi vs. nem-Euklideszi távolságok
Euklideszi távolságok: az adatpontok (Euklideszi) térbeli
pozíciója alapján határozza meg a távolságot
nem Euklideszi távolságok: az adatpontok távolsága nem a
térbeli, "fizikai" pozíciójuk alapján kerül meghatározásra

Metrikus vs. nem-metrikus távolságok
Metrikus távolság: teljesül rá a távolságmetrikák
axiómarendszere
Nem-metrikus távolság: nem teljesül rá a távolságmetrikák
axiómarendszere

Például? d(1PM, 2PM)

Adatbányászat

Hasonlóság, távolság Halmazok hasonlósága

Minkowski távolság

az Euklideszi távolság általánosítása

d(a,b) =
(N∑

i=1
(|ai − bi |p)

)1/p

p = 1⇒ Manhattan-távolság (`1 norma) → a példában 7
p = 2⇒ Euklideszi távolság (`2 norma) → a példában 5
p =∞⇒ Maximum (`max norma) → a példában 4

0

1

2

3

4

5

6

0 1 2 3 4 5 6

b

b

a=(2;1)

b=(6,4)

(6,1)

Adatbányászat

Hasonlóság, távolság Halmazok hasonlósága

Koszinusz hasonlóság

a és b által bezárt szög koszinusza
Előnye? Hátránya?
scos(a, b) = cos Θ = aᵀb

‖a‖‖b‖ (biz.: táblán)

Koszinusz hasonlóság bináris vektorok esetében?

0

1

2

3

4

0 1 2 3 4

Adatbányászat

Hasonlóság, távolság Halmazok hasonlósága

Koszinusz távolság

A koszinusz hasonlóságból származtathatjuk pl.
dcos = 1− scos(a, b) vagy dcos = arccos scos(a, b)

d(a, b) ≥ 0
scos(a, a) = 1⇒ dcos(a, a) = 0
scos(a, b) = scos(b, a)⇒ dcos(a, b) = dcos(b, a)

Háromszög-egyenlőtlenség: a-ból c-be majd c-ből b-be történő
forgatások legjobb esetben is csak megegyezhetnek (egyébként
pedig meghaladják) az a-ból b-be történő közvetlen forgatás
mértékével

Adatbányászat

Hasonlóság, távolság Halmazok hasonlósága

Egzotikusabb távolságok – Változók közötti összefüggés
figyelembevétele

Mahalanobis-távolság
dmah(a,b) =

√
(a − b)ᵀΣ−1(a − b), ahol Σ a jellemzők által

felvett értékekből számított kovarianciamátrix

0

1

2

3

4

0 1 2 3 4

b
b

b
b

b

b

b

b b

bb
b b

b
b

b
b

b

b b
b

b

bb

b
b

b
b
b

b

b b

b

b
b

b

b

A

B

C

d(A,C) < d(A,B)?

Adatbányászat

Hasonlóság, távolság Halmazok hasonlósága

Mi is valójában a Mahalanobis távolság?

A korrelálatlan adatokon számított Euklideszi-távolság
Hogy tennénk korrelálatlanná X -et? (X ∈ Rn×d)

Feltehető, hogy a jellemzők várható értéke 0 → XᵀX ∝ Σ
Az az L ∈ Rd×d leképezés kell, amire (LᵀXᵀ)(XL) = I fennáll
Ahonnan Σ = (LLᵀ)−1 ≡ Σ−1 = LLᵀ, azaz L leképezés a Σ−1

Cholesky-felbontásából jön

Emlékeztető

1.) (AB)−1 = B−1A−1, (AB)ᵀ = BᵀAᵀ, valamint (Aᵀ)−1 = (A−1)ᵀ

2.) Cholesky-felbontás: szimmetrikus, pozitív definit mátrixoknak
(mint amilyen Σ is) megadható egy speciális (U = Lᵀ) LU-felbontása[

4 −4
−4 5

]
=

[
2 0
−2

√
?

] [
2 −2
0
√

?

]
Hogy nézne ki két korrelálatlanná tett pont távolságnégyzete?
(Lᵀ(a − b))ᵀ(Lᵀ(a − b)) = (a − b)ᵀΣ−1(a − b)

Adatbányászat

Hasonlóság, távolság Halmazok hasonlósága

Dekorreláció Cholesky felbontással – képekben

−6 −4 −2 0 2 4 6

−6

−4

−2

0

2

4

6

−6 −4 −2 0 2 4 6

−6

−4

−2

0

2

4

6
Σ=[10 3; 3 4], µ=[0 0], n=500

Adatbányászat

Hasonlóság, távolság Halmazok hasonlósága

Távolságok eloszlásokhoz

Bhattacharyya együttható BC =
∑
x∈X

√
P(x)Q(x)

Folytonos eloszlás esetén integrálunk
P,Q eloszlások hasonlóságát adja meg
BC (P,Q) = 1⇔ P = Q

1
0.8

0.6

Q
0.4

0.2
0 0

0

0.2

B
C

(P
,Q

)

0.8
1

0.6
P

0.4

0.6

0.8

1

0.4
0.2

Adatbányászat

Hasonlóság, távolság Halmazok hasonlósága

Bhattacharyya és Hellinger távolságok

BC-re támaszkodva különböző távolságokat származtathatunk
Bhattacharyya távolság: dB(P,Q) = − lnBC (P,Q)

Nem teljesül rá a háromszög egyenlőtlenség

Hellinger távolság: dH(P,Q) =
√

1− BC (P,Q)

Megadható egy speciális Euklideszi távolságként
(1√

2
‖
√

P(X)−
√

Q(X)‖2)
Pl. P ∼ Bernoulli(0.2) és Q ∼ Bernoulli(0.6) esetén
BC(P,Q) =

√
0.12 +

√
0.32 = 0.912 és

dH(P,Q) =
√

1− 0.912 = 0.296

Adatbányászat

Hasonlóság, távolság Halmazok hasonlósága

Egzotikusabb távolságok – Változó hosszúságú
jellemzővektorok

Változó hosszúságú jellemzővektorok (pl. fehérjék vagy gének
esetében)

Mennyire hasonló az AAGCTAA és a GGCTA sorozatok?

Szerkesztési távolság: megadja, hogy a sztring hány törlés és
beszúrás művelettel alakítható át b sztringgé
Több fajtája is ismert (pl. súlyozott fajta, Levenshtein
távolság)
Dinamikus programozással megoldható O(mn) időben
táblázatkitöltéssel (m és n a szavak hosszai)
Szoros kapcsolat a leghosszabb közös részsorozat (LKR)
meghatározásának problémájával
dED(a, b) = |a|+ |b| − 2|LKR(a, b)| = 7 + 5− 2 ∗ 4 = 4

Adatbányászat

Hasonlóság, távolság Halmazok hasonlósága

Szerkesztési távolság – példa

D[0, j] = j , ∀j ∈ {0, 1, . . . , n}
D[i , 0] = i ,∀i ∈ {0, 1, . . . ,m}

D[i , j] = min


d(i − 1, j) + 1, törlés esetén
d(i , j − 1) + 1, beszúrás esetén
d(i − 1, j − 1) + 2(1− a(i) == b(j)), csere esetén

⇒ dED(a, b) = D[m, n]

A 5 4 5 6 5 4 3 4
T 4 5 6 5 4 3 4 5
C 3 4 5 4 3 4 5 6
G 2 3 4 3 4 5 6 7
G 1 2 3 2 3 4 5 6
^ 0 1 2 3 4 5 6 7

^ A A G C T A A
Adatbányászat

Hasonlóság, távolság Halmazok hasonlósága

Távolságmérték-e a szerkesztési távolság?

∀ szerkesztés nemnegatív értékű ⇒ dED(a, b) ≥ 0
dED(a, a) = |a|+ |a| − 2 ∗ |LKR(a, a)| = 0
dED(a, b) = dED(b, a), mivel a beszúrás és törlés műveletek
egymás inverzei
Háromszög-egyenlőtlenség: a átírása b-vé úgy, hogy előtte
átírtuk c-vé nemkevesebb szerkesztéssel oldható csak meg,
mintha egyből b formára hoztuk volna a-t

Adatbányászat

Hasonlóság, távolság Halmazok hasonlósága

Jaccard hasonlóság

sJacc(A,B) = |A∩B|
|A∪B|

Példa
sJacc(A,B) = 2/10 = 0.2

b

b

b

b

b

b

b

b

b

b

Multihalmazok közötti hasonlóság
A = {x , x , x , y},
B = {x , x , y , y , z} ⇒ sJacc(A,B) = |{x,x,y}|

|{x,x,x,y ,y ,z}| = 3/6

Adatbányászat

Hasonlóság, távolság Halmazok hasonlósága

Jaccard és Dice távolságok

dJacc(A,B) = 1− sJacc(A,B)

Jaccard hasonlóság egy rokona: Dice együttható
sDice(A,B) = 2|A∩B|

|A|+|B|

dDice(A,B) = 1− 2|A∩B|
|A|+|B|

Adatbányászat

	Hasonlóság, távolság
	Halmazok hasonlósága

