

Mining Billion-node Graphs: Patterns, Generators and Tools

Christos Faloutsos

CMU

THANK YOU!

- Prof. Lee Giles
- Louise Troxell


Our goal:


Open source system for mining huge graphs:

PEGASUS project (PEta GrAph mining System)


- www.cs.cmu.edu/~pegasus
- code and papers


Outline

- 
- Introduction – Motivation
 - Problem#1: Patterns in graphs
 - Problem#2: Tools
 - Problem#3: Scalability
 - Conclusions


Graphs - why should we care?


Internet Map
[lumeta.com]


Friendship Network
[Moody '01]


Food Web
[Martinez '91]


Protein Interactions
[genomebiology.com]

Graphs - why should we care?

- IR: bi-partite graphs (doc-terms)


- Citeseer: doc/authors/terms/...

- web: hyper-text graph

- ... and more:


Graphs - why should we care?

- network of companies & board-of-directors members
- ‘viral’ marketing
- web-log (‘blog’) news propagation
- computer network security: email/IP traffic and anomaly detection
-

Outline


- Introduction – Motivation
- • Problem#1: Patterns in graphs
 - Static graphs
 - Weighted graphs
 - Time evolving graphs
- Problem#2: Tools
- Problem#3: Scalability
- Conclusions

Problem #1 - network and graph mining


- How does the Internet look like?
- How does FaceBook look like?
- What is ‘normal’/‘abnormal’?
- which patterns/laws hold?

Problem #1 - network and graph mining


- •
-

- How does the Internet look like?
- How does FaceBook look like?
- What is ‘normal’/‘abnormal’?
- which patterns/laws hold?
 - To spot **anomalies** (rarities), we have to discover **patterns**

Problem #1 - network and graph mining

- How does the Internet look like?
- How does FaceBook look like?
- What is ‘normal’/‘abnormal’?
- which patterns/laws hold?
 - To spot **anomalies** (rarities), we have to discover **patterns**
 - **Large** datasets reveal patterns/anomalies that may be invisible otherwise...


Graph mining

- Are real graphs random?


Laws and patterns

- Are real graphs random?
- A: NO!!
 - Diameter
 - in- and out- degree distributions
 - other (surprising) patterns
- So, let's look at the data

Solution# S.1


- Power law in the degree distribution
[SIGCOMM99]

internet domains


Solution# S.2: Eigen Exponent E

Eigenvalue


Exponent = slope

$$E = -0.48$$


May 2001

Rank of decreasing eigenvalue

- A2: power law in the eigenvalues of the adjacency matrix

Solution# S.2: Eigen Exponent E

Eigenvalue


Exponent = slope

$$E = -0.48$$

May 2001

Rank of decreasing eigenvalue


- [Mihail, Papadimitriou '02]: slope is $\frac{1}{2}$ of rank exponent

But:

How about graphs from other domains?


More power laws:

- web hit counts [w/ A. Montgomery]


epinions.com

- who-trusts-whom
[Richardson +
Domingos, KDD
2001]


(out) degree

And numerous more


- # of sexual contacts
- Income [Pareto] – ‘80-20 distribution’
- Duration of downloads [Bestavros+]
- Duration of UNIX jobs (‘mice and elephants’)
- Size of files of a user
- ...
- ‘Black swans’

Outline

- Introduction – Motivation
- Problem#1: Patterns in graphs
 - Static graphs
 - degree, diameter, eigen,
 - triangles
 - cliques
 - Weighted graphs
 - Time evolving graphs
- Problem#2: Tools


Solution# S.3: Triangle ‘Laws’


- Real social networks have a lot of triangles

Solution# S.3: Triangle ‘Laws’


- Real social networks have a lot of triangles
 - Friends of friends are friends
- Any patterns?

Triangle Law: #S.3


[Tsourakakis ICDM 2008]


HEP-TH


ASN


Epinions


X-axis: # of participating triangles
Y-axis: count


Triangle Law: #S.3 [Tsourakakis ICDM 2008]


Triangle Law: #S.4

[Tsourakakis ICDM 2008]

Reuters


Epinions


PSU'10

X-axis: degree
Y-axis: mean # triangles
 n friends $\rightarrow \sim n^{1.6}$ triangles

Constantinos Daskalakis (CMU)


Triangle Law: Computations

[Tsourakakis ICDM 2008]

But: triangles are expensive to compute
(3-way join; several approx. algos)

Q: Can we do that quickly?


Triangle Law: Computations

[Tsourakakis ICDM 2008]

But: triangles are expensive to compute
(3-way join; several approx. algos)

Q: Can we do that quickly?

A: Yes!

#triangles = 1/6 Sum (λ_i^3)
(and, because of skewness, we only need
the top few eigenvalues!)


Triangle Law: Computations

[Tsourakakis ICDM 2008]

Wikipedia graph 2006-Nov-04

$\approx 3.1\text{M}$ nodes $\approx 37\text{M}$ edges


1000x+ speed-up, >90% accuracy

C. Faloutsos (CMU)


EigenSpokes

B. Aditya Prakash, Mukund Seshadri, Ashwin Sridharan, Sridhar Machiraju and Christos Faloutsos: *EigenSpokes: Surprising Patterns and Scalable Community Chipping in Large Graphs*, PAKDD 2010, Hyderabad, India, 21-24 June 2010.

EigenSpokes

- Eigenvectors of adjacency matrix
 - equivalent to singular vectors
(symmetric, undirected graph)


$$A = U\Sigma U^T$$


EigenSpokes


- Eigenvectors of adjacency matrix
 - equivalent to singular vectors
(symmetric, undirected graph)


EigenSpokes

- EE plot:
- Scatter plot of scores of u_1 vs u_2
- One would expect
 - Many points @ origin
 - A few scattered ~randomly


2nd Principal component u_2


1st Principal component


EigenSpokes

- EE plot:
- Scatter plot of scores of u_1 vs u_2
- One would expect
 - Many points @ origin
 - A few scattered ~ random


EigenSpokes - pervasiveness


- Present in mobile social graph
 - across time and space


- Patent citation graph


EigenSpokes - explanation

Near-cliques, or
near-bipartite-cores,
loosely connected


EigenSpokes - explanation

Near-cliques, or
near-bipartite-cores,
loosely connected


EigenSpokes - explanation

Near-cliques, or
near-bipartite-cores,
loosely connected

So what?

- Extract nodes with high *scores*
- high connectivity
- Good “communities”


Bipartite Communities!

patents from
same inventor(s)

cut-and-paste
bibliography!

magnified bipartite community


Outline

- Introduction – Motivation
- Problem#1: Patterns in graphs
 - Static graphs
 - degree, diameter, eigen,
 - triangles
 - cliques
 - Weighted graphs
 - Time evolving graphs
- Problem#2: Tools


Observations on weighted graphs?

- A: yes - even more ‘laws’!


M. McGlohon, L. Akoglu, and C. Faloutsos
Weighted Graphs and Disconnected Components: Patterns and a Generator.
SIG-KDD 2008

Observation W.1: Fortification

*Q: How do the weights
of nodes relate to degree?*

Observation W.1: Fortification


**More donors,
more \$?**


Observation W.1: fortification: Snapshot Power Law

- Weight: super-linear on in-degree
- exponent ‘iw’: $1.01 < iw < 1.26$

**More donors,
even more \$**


In-weights
(\$)


Edges (# donors)

e.g. John Kerry,
\$10M received,
from 1K donors

Outline

- Introduction – Motivation
- Problem#1: Patterns in graphs
 - Static graphs
 - Weighted graphs
 - Time evolving graphs
- Problem#2: Tools
- ...


Problem: Time evolution

- with Jure Leskovec (CMU -> Stanford)


- and Jon Kleinberg (Cornell – sabb. @ CMU)


T.1 Evolution of the Diameter

- Prior work on Power Law graphs hints at **slowly growing diameter**:
 - diameter $\sim O(\log N)$
 - diameter $\sim O(\log \log N)$
- What is happening in real data?


T.1 Evolution of the Diameter

- Prior work on Power Law graphs hints at **slowly growing diameter**:
 - diameter $\sim O(\log N)$
 - diameter $\sim O(\log \log N)$
- What is happening in real data?
- Diameter **shrinks** over time

T.1 Diameter – “Patents”

- Patent citation network
- 25 years of data
- @1999
 - 2.9 M nodes
 - 16.5 M edges


T.2 Temporal Evolution of the Graphs


- $N(t)$... nodes at time t
- $E(t)$... edges at time t
- Suppose that
$$N(t+1) = 2 * N(t)$$
- Q: what is your guess for
$$E(t+1) =? 2 * E(t)$$

T.2 Temporal Evolution of the Graphs

- $N(t)$... nodes at time t
- $E(t)$... edges at time t
- Suppose that
$$N(t+1) = 2 * N(t)$$
- Q: what is your guess for
$$E(t+1) \approx ? \cdot 2 * E(t)$$
- A: over-doubled!
 - But obeying the “Densification Power Law”

T.2 Densification – Patent Citations

- Citations among patents granted
- @1999
 - 2.9 M nodes
 - 16.5 M edges
- Each year is a datapoint


Outline

- Introduction – Motivation
- Problem#1: Patterns in graphs
 - Static graphs
 - Weighted graphs
 - Time evolving graphs
- Problem#2: Tools
- ...


More on Time-evolving graphs


M. McGlohon, L. Akoglu, and C. Faloutsos
Weighted Graphs and Disconnected Components: Patterns and a Generator.
SIG-KDD 2008

Observation T.3: NLCC behavior

Q: How do NLCC's emerge and join with the GCC?


(‘‘NLCC’’ = non-largest conn. components)

- Do they continue to grow in size?
 - or do they shrink?
 - or stabilize?


Observation T.3: NLCC behavior

- After the gelling point, the GCC takes off, but NLCC's remain ~constant (actually, oscillate).


Timing for Blogs


- with Mary McGlohon (CMU)
- Jure Leskovec (CMU->Stanford)
- Natalie Glance (now at Google)
- Mat Hurst (now at MSR)

[SDM'07]

T.4 : popularity over time


Post popularity drops-off – exponentially?


T.4 : popularity over time

in links
(log)


days after post
(log)

Post popularity drops-off – exponentially?
POWER LAW!
Exponent?

T.4 : popularity over time

in links
(log)


days after post
(log)

Post popularity drops-off – exponentially?

POWER LAW!

Exponent? -1.6

- close to -1.5: Barabasi's stack model
- and like the zero-crossings of a random walk


Outline

- Introduction – Motivation
- Problem#1: Patterns in graphs
- • Problem#2: Tools
 - CenterPiece Subgraphs; G-Ray
 - OddBall (anomaly detection)
 - PEGASUS
- Problem#3: Scalability
- Conclusions

CenterPiece Subgraphs


- Hanghang TONG et al,
KDD'06


Center-Piece Subgraph Discovery

[Tong+ KDD 06]

Input


Original Graph

Q: Who is the most central node
wrt the black nodes?
(e.g., master-mind criminal, common
advisor/collaborator, etc)


Center-Piece Subgraph Discovery

[Tong+ KDD 06]

Input: original graph


Output: CePS


Q: How to find hub for the query nodes?

A: Combine proximity scores (RWR)

CePS: Example (AND Query)


R. Agrawal


Jiawei Han

?


V. Vapnik


M. Jordan

DBLP co-authorship network:
-400,000 authors, 2,000,000 edges

Code at: <http://www.cs.cmu.edu/~htong/soft.htm>

CePS: Example (AND Query)


DBLP co-authorship network:
-400,000 authors, 2,000,000 edges

PSU'10

Code at: <http://www.cs.cmu.edu/~htong/soft.htm>

Outline

- Introduction – Motivation
- Problem#1: Patterns in graphs
- Problem#2: Tools
 - – CenterPiece Subgraphs; G-Ray
 - OddBall (anomaly detection)
 - PEGASUS
- Problem#3: Scalability
- Conclusions


Graph X-Ray: Fast Best-Effort Pattern Matching in Large Attributed Graphs

Hanghang Tong, Brian Gallagher,
Christos Faloutsos, Tina Eliassi-Rad


KDD'07

Input

Query Graph


Output


Matching Subgraph

Effectiveness: star-query


Query


Result

Outline

- Introduction – Motivation
- Problem#1: Patterns in graphs
- Problem#2: Tools
 - CenterPiece Subgraphs
 - OddBall (anomaly detection)
- Problem#3: Scalability - PEGASUS
- Conclusions


OddBall: Spotting Anomalies in Weighted Graphs


Leman Akoglu, Mary McGlohon, Christos
Faloutsos

*Carnegie Mellon University
School of Computer Science*


To appear in PAKDD 2010, Hyderabad, India

Main idea

For each node,


- extract ‘ego-net’ (=1-step-away neighbors)
- Extract features (#edges, total weight, etc etc)
- Compare with the rest of the population

What is an egonet?


Selected Features


- N_i : number of neighbors (degree) of ego i
- E_i : number of edges in egonet i
- W_i : total weight of egonet i
- $\lambda_{w,i}$: principal eigenvalue of the **weighted** adjacency matrix of egonet I


Near-Clique/Star


Near-Clique/Star


Outline

- Introduction – Motivation
- Problem#1: Patterns in graphs
- Problem#2: Tools
 - CenterPiece Subgraphs
 - OddBall (anomaly detection)
- ➡• Problem#3: Scalability -PEGASUS
- Conclusions

Outline – Algorithms & results


	Centralized	Hadoop /PEGASUS
Degree Distr.	old	old
Pagerank	old	old
Diameter/ANF	old	DONE
Conn. Comp	old	DONE
Triangles	DONE	
Visualization	STARTED	


HADI for diameter estimation

- *Radius Plots for Mining Tera-byte Scale Graphs* U Kang, Charalampos Tsourakakis, Ana Paula Appel, Christos Faloutsos, Jure Leskovec, SDM'10
- Naively: diameter needs $O(N^{**2})$ space and up to $O(N^{**3})$ time – **prohibitive** ($N \sim 1B$)
- Our HADI: linear on E ($\sim 10B$)
 - Near-linear scalability wrt # machines
 - Several optimizations -> 5x faster


YahooWeb graph (120Gb, 1.4B nodes, 6.6 B edges)

- Largest publicly available graph ever studied.


YahooWeb graph (120Gb, 1.4B nodes, 6.6 B edges)

- Largest publicly available graph ever studied.


YahooWeb graph (120Gb, 1.4B nodes, 6.6 B edges)

- effective diameter: surprisingly small.
- Multi-modality: probably mixture of cores .


YahooWeb graph (120Gb, 1.4B nodes, 6.6 B edges)

- effective diameter: surprisingly small.
- Multi-modality: probably mixture of cores .


Radius Plot of **GCC** of YahooWeb.


Running time - Kronecker and Erdos-Renyi
Graphs with billions edges.

Outline – Algorithms & results

	Centralized	Hadoop /PEGASUS
Degree Distr.	old	old
Pagerank	old	old
Diameter/ANF	old	DONE
Conn. Comp	old	DONE
Triangles	DONE	
Visualization	STARTED	


Generalized Iterated Matrix Vector Multiplication (GIMV)

*PEGASUS: A Peta-Scale Graph Mining
System - Implementation and Observations.*

U Kang, Charalampos E. Tsourakakis,
and Christos Faloutsos.

([ICDM](#)) 2009, Miami, Florida, USA.
Best Application Paper (runner-up).

Generalized Iterated Matrix Vector Multiplication (GIMV)


- PageRank
- proximity (RWR)
- Diameter
- Connected components
- (eigenvectors,
- Belief Prop.
- ...)


Matrix – vector
Multiplication
(iterated)


Example: GIM-V At Work

- Connected Components


Example: GIM-V At Work

- Connected Components


Example: GIM-V At Work

- Connected Components


Example: GIM-V At Work

- Connected Components


Example: GIM-V At Work

- Connected Components


GIM-V At Work

- Connected Components over Time
- LinkedIn: 7.5M nodes and 58M edges


Stable tail slope
after the gelling point


Outline – Algorithms & results

	Centralized	Hadoop /PEGASUS
Degree Distr.	old	old
Pagerank	old	old
Diameter/ANF	old	DONE
Conn. Comp	old	DONE
Triangles	DONE	
Visualization	STARTED	


Mentioned already

Triangles : Computations [Tsourakakis ICDM 2008]


But: triangles are expensive to compute
(3-way join; several approx. algos)

Q: Can we do that quickly?

A: Yes!


$$\# \text{triangles} = \frac{1}{6} \sum (\lambda_i^3)$$

(and, because of skewness, we only need
the top few eigenvalues!)


Mentioned already

Triangle Law: #1 [Tsourakakis ICDM 2008]


HEP-TH


ASN


Epinions


X-axis: # of Triangles
a node participates in
Y-axis: count of such nodes

PSU'10 vs (CMU)

Outline – Algorithms & results


	Centralized	Hadoop /PEGASUS
Degree Distr.	old	old
Pagerank	old	old
Diameter/ANF	old	DONE
Conn. Comp	old	DONE
Triangles	DONE	
Visualization	STARTED	


Visualization: ShiftR

- *Supporting Ad Hoc Sensemaking:
Integrating Cognitive, HCI, and Data
Mining Approaches*
Aniket Kittur, **Duen Horng ('Polo') Chau**,
Christos Faloutsos, Jason I. Hong
Sensemaking Workshop at CHI 2009, April
4-5. Boston, MA, USA.


Outline

- Introduction – Motivation
 - Problem#1: Patterns in graphs
 - Problem#2: Tools
 - Problem#3: Scalability
- • (additional topics, skipped)
- Conclusions

Other topics - part#1 - tools

- Community detection – how many?
 - Cross-Associations [Chakrabarti +, KDD 2004]
- Time-evolving graphs
 - Tensors [Sun+, KDD'06],
 - [Kolda+ ICDM'05]
 - GraphScope [Sun+, KDD'07]
- Graph compression
 - CUR decomposition [Sun+ SDM'07]

Other topics - part#1 - tools

- Community detection – how many?
 - Cross-Associations [Chakrabarti +, KDD 2004]
- Time-evolving graphs
 - Tensors [Sun+, KDD'06],
 - [Kolda+ ICDM'05]
 - GraphScope [Sun+, KDD'07]
- Graph compression
 - CUR decomposition [Sun+ SDM'07]

Tensors

- Adjacency matrices, stacked (over time, and/or edge-type – ‘composite networks’)


1990

Author


Tensors


- Adjacency matrices, stacked (over time, and/or edge-type – ‘composite networks’)


Tensors

- Adjacency matrices, stacked (over time, and/or edge-type – ‘composite networks’)

PARAFAC tensor decomposition
(generalization of SVD)


Other topics – part#2 - generators

- Kronecker [PKDD'05];
- Random Typing [Akoglu+, PKDD'09]

Kronecker Product – a Graph

- One of most realistic generators, with **provable** properties


Other topics - part#3 – virus propagation

- Epidemic threshold for SIS: depends **only** on first eigenvalue of adjacency matrix

$$\lambda_1$$

- [Chakrabarti+, TISSEC'07]

Other topics - part#3 – virus propagation

- Ditto for epidemic threshold for
 - SIR (mumps – lifetime immunity)
 - SEIR (incubation)
 - MSEIR (temp. immunity by birth)
 - S I1 I2 R (HIV)
- In all cases, the epid. threshold depends on

$$\lambda_1$$

- [B.A. Prakash ++, 2010]
- <http://arxiv.org/abs/1004.0060>

Other topics - part#3 – virus propagation

- Immunization policies [Tong+, under review]
- Drinking water sensor placement [KDD'07]

More info

Tutorial on graph mining: KDD'09
(w/ Gary Miller and C. Tsourakakis)

www.cs.cmu.edu/~christos/TALKS/09-KDD-tutorial/

Tutorial on tensors: SIGMOD'07
(w/ T. Kolda and J. Sun):

www.cs.cmu.edu/~christos/TALKS/SIGMOD-07-tutorial/

Outline

- Introduction – Motivation
- Problem#1: Patterns in graphs
- Problem#2: Tools
- Problem#3: Scalability
- (additional topics, skipped)
- • Conclusions

OVERALL CONCLUSIONS – low level:

- Several new **patterns** (fortification, triangle-laws, conn. components, etc)
- New **tools**:
 - CenterPiece Subgraphs, G-Ray, anomaly detection (OddBall)
- **Scalability**: PEGASUS / hadoop

OVERALL CONCLUSIONS – high level

- Large datasets may reveal patterns/outliers that would be invisible otherwise
- Terrific opportunities
 - Large datasets, easily(*) available PLUS
 - s/w and h/w developments
- Promising collaborations between DB/Sys, AI/Stat, sociology, marketing, epidemiology, ++

References

- Leman Akoglu, Christos Faloutsos: *RTG: A Recursive Realistic Graph Generator Using Random Typing.* ECML/PKDD (1) 2009: 13-28
- Deepayan Chakrabarti, Christos Faloutsos: *Graph mining: Laws, generators, and algorithms.* ACM Comput. Surv. 38(1): (2006)

References

- Deepayan Chakrabarti, Yang Wang, Chenxi Wang, Jure Leskovec, Christos Faloutsos: *Epidemic thresholds in real networks*. ACM Trans. Inf. Syst. Secur. 10(4): (2008)
- Deepayan Chakrabarti, Jure Leskovec, Christos Faloutsos, Samuel Madden, Carlos Guestrin, Michalis Faloutsos: *Information Survival Threshold in Sensor and P2P Networks*. INFOCOM 2007: 1316-1324

References

- Christos Faloutsos, Tamara G. Kolda, Jimeng Sun:
Mining large graphs and streams using matrix and tensor tools. Tutorial, SIGMOD Conference 2007: 1174

References

- T. G. Kolda and J. Sun. *Scalable Tensor Decompositions for Multi-aspect Data Mining*. In: ICDM 2008, pp. 363-372, December 2008.

References

- Jure Leskovec, Jon Kleinberg and Christos Faloutsos
Graphs over Time: Densification Laws, Shrinking Diameters and Possible Explanations, KDD 2005 (Best Research paper award).
- Jure Leskovec, Deepayan Chakrabarti, Jon M. Kleinberg, Christos Faloutsos: *Realistic, Mathematically Tractable Graph Generation and Evolution, Using Kronecker Multiplication*. PKDD 2005: 133-145

References

- B. Aditya Prakash, Deepayan Chakrabarti, Michalis Faloutsos, Nicholas Valler, Christos Faloutsos: *Got the Flu (or Mumps)? Check the Eigenvalue!* Apr 2010 arXiv:1004.0060v1

References

- Jimeng Sun, Yinglian Xie, Hui Zhang, Christos Faloutsos. *Less is More: Compact Matrix Decomposition for Large Sparse Graphs*, SDM, Minneapolis, Minnesota, Apr 2007.
- Jimeng Sun, Spiros Papadimitriou, Philip S. Yu, and Christos Faloutsos, *GraphScope: Parameter-free Mining of Large Time-evolving Graphs* ACM SIGKDD Conference, San Jose, CA, August 2007

References

- Jimeng Sun, Dacheng Tao, Christos Faloutsos: *Beyond streams and graphs: dynamic tensor analysis*. KDD 2006: 374-383

References

- Hanghang Tong, Christos Faloutsos, and Jia-Yu Pan, *Fast Random Walk with Restart and Its Applications*, ICDM 2006, Hong Kong.
- Hanghang Tong, Christos Faloutsos, *Center-Piece Subgraphs: Problem Definition and Fast Solutions*, KDD 2006, Philadelphia, PA

References

- Hanghang Tong, Christos Faloutsos, Brian Gallagher, Tina Eliassi-Rad: Fast best -effort pattern matching in large attributed graphs. KDD 2007: 737-746

Project info

www.cs.cmu.edu/~pegasus


Chau,
Polo


McGlohon,
Mary


Tsourakakis,
Babis


Akoglu,
Leman

Kang, U

Prakash,
Aditya

Tong,
Hanghang

Thanks to: NSF IIS-0705359, IIS-0534205,
CTA-INARC; Yahoo (M45), LLNL, IBM, SPRINT,
INTEL, HP