

Dense Subgraph Discovery (DSD)

Aristides (Aris) Gionis¹
Charalampos (Babis) E. Tsourakakis²

¹Aalto University, Finland

²Harvard University, USA

KDD 2015

Tutorial website

slides and links to relevant papers :

<https://densesubgraphdiscovery.wordpress.com/tutorial>

can also be found via KDD 2015 website

What this tutorial is about . . .

given a graph (network), static or dynamic
(social network, biological network, information network, . . .)

find a subgraph that . . .

. . . has many edges

. . . is densely connected

why I care?

what does dense mean?

review of main problems, and main algorithms

Outline

- motivating applications
- preliminaries and measures of density
- algorithms for static graphs
- algorithms for dynamic graphs
- problem variants
- conclusions and open problems

Motivating applications

Motivation – correlation mining

correlation mining: a general framework with many applications

- data is converted into a graph
- vertices correspond to entities
- an edge between two entities denotes strong correlation
 - ① stock correlation network: data represent stock timeseries
 - ② gene correlation networks: data represent gene expression
- dense subsets of vertices correspond to highly correlated entities
- applications:
 - ① analysis of stock market dynamics
 - ② detecting co-expression modules

Motivation – fraud detection

- dense bipartite subgraphs in page-like data reveal attempts to inflate page-like counts
[Beutel et al., 2013]

source: [Beutel et al., 2013]

Motivation – e-commerce

e-commerce

- weighted bipartite graph $G(A \cup Q, E, w)$
- set A corresponds to **advertisers**
- set Q corresponds to **queries**
- each edge (a, q) has weight $w(a, q)$ equal to the amount of money advertiser a is willing to spend on query q

large almost bipartite cliques correspond to sub-markets

Motivation – bioinformatics

- DNA motif detection [Fratkin et al., 2006]
 - vertices correspond to k -mers
 - edges represent nucleotide similarities between k -mers
- gene correlation analysis
- detect **complex annotation patterns** from gene annotation data [Saha et al., 2010]

Motivation – mining twitter data

real-time story identification [Angel et al., 2012]

- mining of twitter data
- vertices correspond to entities
- edges correspond to co-occurrence of entities
- dense subgraphs capture news stories

Motivation – graph mining

understanding the structure of real-world networks [Sarıyüce et al., 2015]
nucleus decomposition of a graph

(3,4)-nuclei forest for facebook

Motivation – distance queries in graphs

applications :

- driving directions
- indoor/terrain navigation
- routing in comm./sensor networks
- moving agents in game maps
- proximity in social/collab. networks

existing solutions :

- graph searches are too slow
- fast algorithms are often heuristics
- or tailored to specific graph classes

goals :

- fast exact queries
- scalability to large graphs
- wide range of inputs

Motivation – distance queries in graphs

- $L(u) \equiv$ set of pairs $(v, \text{dist}(u, v))$
 $L(u)$ is the *label* of u ; each v is a *hub* for u .

figure from [Delling et al., 2014]

Motivation – distance queries in graphs

- **preprocessing** : compute a label set for every vertex
- **cover property** : for all s, t intersection $L(s) \cap L(t)$ must hit an $s-t$ shortest path

figure from [Delling et al., 2014]

Motivation – distance queries in graphs

- to answer an *s–t query* :

find hub v in $L(s) \cap L(t)$ minimizing $\text{dist}(s, v) + \text{dist}(v, t)$

figure from [Delling et al., 2014]

Motivation – distance queries in graphs

hub label queries are trivial to implement :

- entries sorted by hub id
- linear sweep to find matches
- access to only two contiguous blocks (cache-friendly)

method is practical if labels sets are small

- can we find small labels sets?
- 2-hop labeling algorithm relies on dense-subgraph discovery to find such label sets (!) [Cohen et al., 2003]
- state-of-art 2-hop labeling scheme : [Delling et al., 2014]
- more work on the topic : [Peleg, 2000, Thorup, 2004]

Motivation – frequent pattern mining

- given a set of transactions over items
- find item sets that occur together in a θ fraction of the transactions

issue number	heroes
1	Iceman, Storm, Wolverine
2	Aurora, Cyclops, Magneto, Storm
3	Beast, Cyclops, Iceman, Magneto
4	Cyclops, Iceman, Storm, Wolverine
5	Beast, Iceman, Magneto, Storm

e.g., {Iceman, Storm} appear in 60% of issues

Motivation – frequent pattern mining

- one of the most well-studied area in data mining
- many efficient algorithms
Apriori, Eclat, FP-growth, Mafia, ABS, ...
- main idea: monotonicity
 - a subset of a frequent set must be frequent, or
 - a superset of an infrequent set must be infrequent
- algorithmically:
 - start with small itemsets
 - proceed with larger itemset if all subsets are frequent
- enumerate all frequent itemsets

Motivation – frequent itemsets and dense subgraphs

id	heroes
1	Iceman, Storm, Wolverine
2	Aurora, Cyclops, Magneto, Storm
3	Beast, Cyclops, Iceman, Magneto
4	Cyclops, Iceman, Storm, Wolverine
5	Beast, Iceman, Magneto, Storm

↔

	A	B	C	I	M	S	W
1	0	0	0	1	0	1	1
2	1	0	1	1	1	0	0
3	0	1	1	1	1	0	0
4	0	0	1	1	0	1	1
5	0	1	0	1	1	1	0

- transaction data ↔ binary data ↔ bipartite graphs

Motivation – frequent itemsets and dense subgraphs

id	heroes
1	Iceman, Storm, Wolverine
2	Aurora, Cyclops, Magneto, Storm
3	Beast, Cyclops, Iceman, Magneto
4	Cyclops, Iceman, Storm, Wolverine
5	Beast, Iceman, Magneto, Storm

	A	B	C	I	M	S	W
1	0	0	0	1	0	1	1
2	1	0	1	1	1	0	0
3	0	1	1	1	1	0	0
4	0	0	1	1	0	1	1
5	0	1	0	1	1	1	0

- transaction data \Leftrightarrow binary data \Leftrightarrow bipartite graphs
- frequent itemsets \Leftrightarrow bi-cliques

Motivation – finding web communities

[Kumar et al., 1999]

- hypothesis: web communities consist of hub-like pages and authority-like pages
 - e.g., luxury cars and luxury-car aficionados
- key observations:
 1. let $G = (U, V, E)$ be a dense web community
then G should contain some small core (bi-clique)
 2. consider a web graph with no communities
then small cores are unlikely
- both observations motivated from theory of random graphs

Motivation – finding web communities

a web community

[Kumar et al., 1999]

Motivation – finding web communities

web communities contains small cores

[Kumar et al., 1999]

Motivation – social piggybacking

[Gionis et al., 2013]

Tweets

- Tim O'Reilly @tormorely 11m Smart Disclosure Research and Demonstration Design Competition @Innocentive bit.ly/H3nPd5 #sdsummit
- TEDTalks Updates @tedtalks 13m Today's #TED: Marco Tempetti tells a beautiful story of magic -- with an augmented reality machine; on.ted.com/Tempesta
- Autodesk @Autodesk 11h 2013 products are now available on the European online store autode.sk/y3EJW Promoted by Autodesk
- Samuel Wong @samjwong 29m Text to Sunstein's reference to a rational consumer's choice (Federalist Paper 1) #sdsummit ow.ly/9YLYL ^SW 13 Retweeted by Tim O'Reilly
- TMB @TMB_Bcn 15m Descarregat el llibre "Història de bus i metro" amb els relats guanyadors i finalistes de l'edició 2011 ow.ly/9YqvY #sanjordi
- Mark Twain @TheMarkTwain 16m The very ink with which history is written is merely fluid prejudice.
- Kurt Vonnegut @Kurt_Vonnegut 16m Wake up, you idiots! Whatever made you think that money was so valuable?
- Social Media Insider @SocialMedia411 16m If You Think "Social" Means Viral, You've Got It All Wrong: dthn.gs/HtKJB
- Wired @wired 16m How to Review the How-To App Snapguide bit.ly/H68YmE

facebook

Search
Update Status Add Photo / Video Ask Question

FAVORITES

- News Feed
- Messages
- Events
- Close Friends
- Barcelona Area
- Darmstadt Area

APPS

- Social Reader
- Music
- Cities I've Visited
- Apps and Games
- Photos

FRIENDS

- Family
- Yahoo! Research B... 16
- Darmstadt Univers... 20+
- Icico scientifico f.redi ar... 20+
- University of Flore... 20+
- music 20+

GROUPS

- Cuginetti
- Caprociani della domenica
- Create Group...

Paolo Fulini and Alessandra Fornes were tagged in Alessandro Giannelli's album.

Jacopo Fabbroni http://www.deejay.it/dj/deejay_tv

alle 17 30 va in onda su DEE JAY tv il nuovo VideoClip dei 2 PECONS "HARDWORKING SPACE" realizzato dal collettivo BLACK LIMBO

una BOMBA assoluta... NON perdetevetutto!

Like · Comment · 7 minutes ago near Florence, Toscana

2 people like this.

Write a comment...

2011 Mario Romaniello pinned to da leggere, ascoltare, vedere ... and 2 other boards on Pinterest.

- event feeds: majority of activity in social networks

Motivation – social piggybacking

- system throughput proportional to the data transferred between data stores
- feed generation important component to optimize

- primitive operation: transfer data between two data stores
- can be implemented as push or pull strategy
- optimal strategy depends on production and consumption rates of nodes

Motivation – social piggybacking

- hub optimization turns out to be a good idea
- depends on finding dense subgraphs

Motivation – graph compression

- compress web graphs by finding and compressing bi-cliques [Karande et al., 2009]
- many graph mining tasks that can be formulated as matrix-vector multiplication, are more efficient on the compressed graph [Kang et al., 2009]

Motivation – more applications

- graph visualization [Alvarez-Hamelin et al., 2005]
- community detection [Chen and Saad, 2012]
- epilepsy prediction [Iasemidis et al., 2003]
- event detection in activity networks [Rozenshtein et al., 2014a]
- many more

Motivation – big and dynamic graphs

- size of graphs increases
 - e.g., in 2012, Facebook reported more than 1 billion users and 140 billion friend connections
- graphs change constantly
 - e.g., in Facebook friendships are created and deleted all the time
- need to design efficient algorithms on new computational models that handle large-scale processing
 - map-reduce, streaming models, etc.

Landscape of related work

- brute force [Johnson and Trick, 1996]
- heuristics [Bomze et al., 1999]
 - spectral algorithms [Alon et al., 1998, McSherry, 2001, Papailiopoulos et al., 2014]
 - belief-propagation methods [Kang et al., 2011]
- enumerating maximal cliques, e.g., [Bron and Kerbosch, 1973, Eppstein et al., 2010, Makino and Uno, 2004]
- NP-hard formulations and various relaxations
 - maximum clique problem [Karp, 1972, Hastad, 1999]
 - k -densest subgraph problem [Bhaskara et al., 2010, Feige et al., 2001]
 - optimal quasi-cliques [Tsourakakis et al., 2013]
- polynomial-time solvable objectives
 - densest subgraph problem [Goldberg, 1984]
 - “*The densest subgraph problem lies at the core of large scale data mining*” [Bahmani et al., 2012]

Preliminaries, measures of density

notation

- graph $G = (V, E)$ with vertices V and edges $E \subseteq V \times V$
- degree of a node $u \in V$ with respect to $X \subseteq V$ is

$$\deg_X(u) = |\{v \in X \text{ such that } (u, v) \in E\}|$$

- degree of a node $u \in V$ is $\deg(u) = \deg_V(u)$
- edges between $S \subseteq V$ and $T \subseteq V$ are

$$E(S, T) = \{(u, v) \text{ such that } u \in S \text{ and } v \in T\}$$

use shorthand $E(S)$ for $E(S, S)$

- graph cut is defined by a subset of vertices $S \subseteq V$
- edges of a graph cut $S \subseteq V$ are $E(S, \bar{S})$
- induced subgraph by $S \subseteq V$ is $G(S) = (S, E(S))$
- triangles: $T(S) = \{(u, v, w) \mid (u, v), (u, w), (v, w) \in E(S)\}$

density measures

- undirected graph $G = (V, E)$
- subgraph induced by $S \subseteq V$
- **clique**: all vertices in S are connected to each other

density measures

- edge density (average degree):

$$d(S) = \frac{2|E(S, S)|}{|S|} = \frac{2|E(S)|}{|S|}$$

(sometimes just drop 2)

- edge ratio:

$$\delta(S) = \frac{|E(S, S)|}{\binom{|S|}{2}} = \frac{|E(S)|}{\binom{|S|}{2}} = \frac{2|E(S)|}{|S|(|S| - 1)}$$

- triangle density:

$$t(S) = \frac{|T(S)|}{|S|}$$

- triangle ratio:

$$\tau(S) = \frac{|T(S)|}{\binom{|S|}{3}}$$

other density measures

- **k -core**: every vertex in S is connected to at least k other vertices in S
- **α -quasicleique**: the set S has at least $\alpha \binom{|S|}{2}$ edges
i.e., S is α -quasicleique if $E(S) \geq \alpha \binom{|S|}{2}$

and more

not considered in this tutorial

- **k -cliques**: subset of vertices with pairwise distances at most k
 - distances defined using intermediaries, outside the set
 - not well connected
- **k -club**: a subgraph of diameter $\leq k$
- **k -plex**: a subgraph S in which each vertex is connected to at least $|S| - k$ other vertices
 - 1-plex is a clique

reminder: min-cut and max-cut problems

min-cut problem

- source $s \in V$, destination $t \in V$
- find $S \subseteq V$, s.t.,
- $s \in S$ and $t \in \bar{S}$, and
- minimize $e(S, \bar{S})$

max-cut problem

- find $S \subseteq V$, s.t.,
- maximize $e(S, \bar{S})$

reminder: min-cut and max-cut problems

min-cut problem

- source $s \in V$, destination $t \in V$
- find $S \subseteq V$, s.t.,
- $s \in S$ and $t \in \bar{S}$, and
- minimize $e(S, \bar{S})$
- polynomially-time solvable
- equivalent to max-flow problem

max-cut problem

- find $S \subseteq V$, s.t.,
- maximize $e(S, \bar{S})$

reminder: min-cut and max-cut problems

min-cut problem

- source $s \in V$, destination $t \in V$
- find $S \subseteq V$, s.t.,
- $s \in S$ and $t \in \bar{S}$, and
- minimize $e(S, \bar{S})$
- polynomially-time solvable
- equivalent to max-flow problem

max-cut problem

- find $S \subseteq V$, s.t.,
- maximize $e(S, \bar{S})$
- NP-hard
- approximation algorithms
(0.868 based on SDP)

Efficient algorithms for static graphs

Goldberg's algorithm for densest subgraph

- consider first degree density d

- is there a subgraph S with $d(S) \geq c$?
- transform to a min-cut instance

- on the transformed instance:
- is there a cut smaller than a certain value?

Goldberg's algorithm for densest subgraph

is there S with $d(S) \geq c$?

$$\frac{2|E(S, S)|}{|S|} \geq c$$

$$2|E(S, S)| \geq c|S|$$

$$\sum_{u \in S} \deg(u) - |E(S, \bar{S})| \geq c|S|$$

$$\sum_{u \in S} \deg(u) + \sum_{u \in \bar{S}} \deg(u) - \sum_{u \in \bar{S}} \deg(u) - |E(S, \bar{S})| \geq c|S|$$

$$\sum_{u \in \bar{S}} \deg(u) + |E(S, \bar{S})| + c|S| \leq 2|E|$$

Goldberg's algorithm for densest subgraph

- transformation to **min-cut** instance

- is there S s.t. $\sum_{u \in S} \deg(u) + |e(S, \bar{S})| + c|S| \leq 2|E|$?

Goldberg's algorithm for densest subgraph

- transform to a min-cut instance

- is there S s.t. $\sum_{u \in S} \deg(u) + |e(S, \bar{S})| + c|S| \leq 2|E|$?
- a cut of value $2|E|$ always exists, for $S = \emptyset$

Goldberg's algorithm for densest subgraph

- transform to a min-cut instance

- is there S s.t. $\sum_{u \in \bar{S}} \deg(u) + |e(S, \bar{S})| + c|S| \leq 2|E|$?
- $S \neq \emptyset$ gives cut of value $\sum_{u \in \bar{S}} \deg(u) + |e(S, \bar{S})| + c|S|$

Goldberg's algorithm for densest subgraph

- transform to a min-cut instance

- is there S s.t. $\sum_{u \in \bar{S}} \deg(u) + |e(S, \bar{S})| + c|S| \leq 2|E|$?
- YES**, if min cut achieved for $S \neq \emptyset$

Goldberg's algorithm for densest subgraph

[Goldberg, 1984]

input: undirected graph $G = (V, E)$, number c

output: S , if $d(S) \geq c$

- 1 transform G into min-cut instance $G' = (V \cup \{s\} \cup \{t\}, E', w')$
- 2 find min cut $\{s\} \cup S$ on G'
- 3 if $S \neq \emptyset$ return S
- 4 else return NO

- to find the densest subgraph perform **binary search** on c
- **logarithmic** number of min-cut calls
- problem can also be solved with **one** min-cut call using the **parametric max-flow** algorithm

densest subgraph problem – discussion

- Goldberg's algorithm polynomial algorithm, but
- $\mathcal{O}(nm)$ time for one min-cut computation
- not scalable for large graphs (millions of vertices / edges)
- faster algorithm due to [Charikar, 2000]
- greedy and simple to implement
- approximation algorithm

greedy algorithm for densest subgraph — example

greedy algorithm for densest subgraph — example

greedy algorithm for densest subgraph — example

greedy algorithm for densest subgraph — example

greedy algorithm for densest subgraph — example

greedy algorithm for densest subgraph — example

greedy algorithm for densest subgraph — example

greedy algorithm for densest subgraph — example

greedy algorithm for densest subgraph — example

greedy algorithm for densest subgraph — example

greedy algorithm for densest subgraph — example

greedy algorithm for densest subgraph — example

greedy algorithm for densest subgraph

[Charikar, 2000]

input: undirected graph $G = (V, E)$

output: S , a dense subgraph of G

- 1 set $G_n \leftarrow G$
- 2 for $k \leftarrow n$ downto 1
 - 2.1 let v be the smallest degree vertex in G_k
 - 2.2 $G_{k-1} \leftarrow G_k \setminus \{v\}$
- 3 output the densest subgraph among G_n, G_{n-1}, \dots, G_1

proof of 2-approximation guarantee

a neat argument due to [Khuller and Saha, 2009]

- let S^* be the vertices of the optimal subgraph
- let $d(S^*) = \lambda$ be the maximum degree density
- notice that for all $v \in S^*$ we have $\deg_{S^*}(v) \geq \lambda$
- (why?) by optimality of S^*

$$\frac{|e(S^*)|}{|S^*|} \geq \frac{|e(S^*)| - \deg_{S^*}(v)}{|S^*| - 1}$$

and thus

$$\deg_{S^*}(v) \geq \frac{|e(S^*)|}{|S^*|} = d(S^*) = \lambda$$

proof of 2-approximation guarantee (continued)

([Khuller and Saha, 2009])

- consider greedy when the **first** vertex $v \in S^* \subseteq V$ is **removed**
- let S be the set of vertices, just before removing v
- total number of edges before removing v is $\geq \lambda|S|/2$
- therefore, greedy returns a solution with degree density at least $\frac{\lambda}{2}$

QED

the greedy algorithm

- factor-2 approximation algorithm
- runs in linear time $\mathcal{O}(n + m)$
- for a polynomial problem . . .
but faster and easier to implement than the exact algorithm
- everything goes through for weighted graphs
using heaps: $\mathcal{O}(m + n \log n)$
- things are not as straightforward for **directed graphs**

Dense subgraphs on directed graphs – history

- goal: find sets $S, T \subseteq V$ to maximize

$$d(S, T) = \frac{e[S, T]}{\sqrt{|S||T|}}$$

- first introduced in unpublished manuscript
[Kannan and Vinay, 1999]
- they provided a $\mathcal{O}(\log n)$ -approximation algorithm
- left open the problem complexity
- polynomial-time solution using linear programming (LP)
[Charikar, 2000]

Dense subgraphs on directed graphs – history

[Charikar, 2000]

- exact LP-based algorithm
- greedy 2-approximation algorithm running in $\mathcal{O}(n^3 + n^2 m)$

[Khuller and Saha, 2009]

- first max-flow based exact algorithm
- improved running time of the 2-approximation greedy algorithm to $\mathcal{O}(n + m)$!

Directed graphs – algorithms

- reduced problem to $O(n^2)$ LP calls [Charikar, 2000]
- one LP call for each possible ratio $\frac{|S|}{|T|} = c$

$$\begin{aligned} & \text{maximize} && \sum_{(i,j) \in E(G)} x_{ij} \\ & \text{such that} && x_{ij} \leq s_i, \quad \text{for all } (i,j) \in E(G) \\ & && x_{ij} \leq t_j, \quad \text{for all } (i,j) \in E(G) \\ & && \sum_i s_i \leq \sqrt{c} \quad \text{and} \quad \sum_j t_j \leq \frac{1}{\sqrt{c}} \\ & && x_{ij}, s_i, t_j \geq 0 \end{aligned}$$

Dense subgraphs on directed graphs – greedy

[Charikar, 2000]

input: directed graph $G = (V, E)$, ratio $c = \frac{|S|}{|T|}$

- 1 $S \leftarrow V, T \leftarrow V$
- 2 **while** both S, T non-empty
 - 3 $i_{\min} \leftarrow$ the vertex $i \in S$ that minimizes $|E(\{i\}, T)|$
 - 4 $d_S \leftarrow |E(\{i_{\min}\}, T)|$
 - 5 $j_{\min} \leftarrow$ the vertex $j \in T$ that minimizes $|E(S, \{j\})|$
 - 6 $d_T \leftarrow |E(S, \{j_{\min}\})|$
 - 7 **if** $\sqrt{c}d_S \leq \frac{1}{\sqrt{c}}d_T$
 - 8 **then** $S \leftarrow S \setminus \{i_{\min}\}$
 - 9 **else** $ST \leftarrow T \setminus \{j_{\min}\}$

- execute $\mathcal{O}(n^2)$ times; one for each $c = \frac{|S|}{|T|}$
- report best solution
- factor 2 approximation guarantee

Dense subgraphs on directed graphs – greedy

- brute force execution of greedy: $\mathcal{O}(n^2(n + m)) = \mathcal{O}(n^3 + nm)$

[Khuller and Saha, 2009]

- showed that **only one** execution is needed (instead of $\mathcal{O}(n^2)$)
- total running time $\mathcal{O}(n + m)$

Dense subgraphs on directed graphs – greedy

linear-time greedy [Khuller and Saha, 2009]

definitions:

- let v_i, v_o be the vertices with minimum in- and out-degree
- if $d^-(v_i) \leq d^+(v_o)$ we are in category IN
otherwise in category OUT

algorithm:

- greedy deletes the minimum-degree vertex
- if in IN, it deletes all incoming edges
- if in OUT, it deletes all outgoing edges
- if the vertex becomes a singleton, it is deleted.
- return the densest subgraph encountered

Dense subgraphs on directed graphs – exact

we wish to answer “are there $S, T \subseteq V$ such that $d(S, T) \geq g$?”

consider

- consider $\alpha = \frac{|S|}{|T|}$ ($\mathcal{O}(n^2)$ possible values)
- network $G' = (\{s, t\} \cup V_1 \cup V_2, E)$, with $V_1 = V_2 = V$

min-cut transformation

- add an edge of capacity m from s to each vertex of V_1 and V_2
- add an edge of capacity $2m + \frac{g}{\sqrt{\alpha}}$ from each vertex of V_1 to t
- add an edge from each vertex j of V_2 to sink t of capacity $2m + \sqrt{\alpha}g - 2\deg(j)$
- for each $(i, j) \in E(G)$, add an edge from $j \in V_2$ to $i \in V_1$ with capacity 2

Dense subgraph problem – summary

- for the **degree density** measure:
- exact algorithms for undirected and directed graphs
- linear-time 2-approximation achieved by greedy
- how good are these subgraphs?
study other measures and contrast with degree density
- no control on the size of the subgraph
- what about time-evolving and dynamic graphs?

Edge-surplus framework

introduced by [Tsourakakis et al., 2013]

- for a set of vertices S define edge surplus

$$f(S) = g(e[S]) - h(|S|)$$

where g and h are both strictly increasing

- optimal (g, h) -edge-surplus problem:

find S^* such that

$$f(S^*) \geq f(S), \quad \text{for all sets } S \subseteq S^*$$

Edge-surplus framework

- edge surplus $f(S) = g(e[S]) - h(|S|)$
- example 1

$$g(x) = h(x) = \log x$$

find S that maximizes $\log \frac{e[S]}{|S|}$

densest-subgraph problem

- example 2

$$g(x) = x, \quad h(x) = \begin{cases} 0 & \text{if } x = k \\ +\infty & \text{otherwise} \end{cases}$$

k -densest-subgraph problem

The optimal quasiclique problem

- edge surplus $f(S) = g(e[S]) - h(|S|)$
- consider

$$g(x) = x, \quad h(x) = \alpha \frac{x(x-1)}{2}$$

find S that maximizes $e[S] - \alpha \binom{|S|}{2}$

optimal quasiclique problem [Tsourakakis et al., 2013]

- **theorem:** let $g(x) = x$ and $h(x) = \alpha x$
we aim to maximize $e(S) - \alpha |S|$
solving $\mathcal{O}(\log n)$ such problems, solves densest subgraph problem

The edge-surplus maximization problem

theorem: let $g(x) = x$ and $h(x)$ concave

then the optimal (g, h) -edge-surplus problem is
polynomially-time solvable

proof

$g(x) = x$ is supermodular

if $h(x)$ concave $h(x)$ is submodular

$-h(x)$ is supermodular

$g(x) - h(x)$ is supermodular

maximizing supermodular functions is a polynomial problem

The edge-surplus maximization problem

- poly-time solvable and interesting objectives have linear h
- the optimal quasiclique problem is NP-hard [Tsourakakis, 2014]
- the partitioning version led to a state-of-art streaming balanced graph-partitioning algorithm: FENNEL
 - goal: maximize $g(\mathcal{P})$ over all possible k -partitions
 - notice:

$$g(\mathcal{P}) = \underbrace{\sum_i e[S_i]}_{\text{number of edges cut}} - \alpha \underbrace{\sum_i |S_i|^\gamma}_{\text{minimized for balanced partition!}}$$

- for more details: [Tsourakakis et al., 2014]

Finding optimal quasicliques

adaptation of the greedy algorithm of [Charikar, 2000]

input: undirected graph $G = (V, E)$

output: a quasiclique S

- 1 set $G_n \leftarrow G$
- 2 for $k \leftarrow n$ downto 1
 - 2.1 let v be the smallest degree vertex in G_k
 - 2.2 $G_{k-1} \leftarrow G_k \setminus \{v\}$
- 3 output the subgraph in G_n, \dots, G_1 that maximizes $f(S)$

additive approximation guarantee [Tsourakakis et al., 2013]

Motivating research question

- despite rich landscape of algorithmic tools, until recently, no polynomial algorithm for finding **large near-cliques**
- can we combine the best of both worlds, namely
 - have poly-time solvable formulation(s) which ...
 - ... consistently succeeds in finding large near-cliques on real-world networks?
- **yes!** the **k -clique densest subgraph** problem [Tsourakakis, 2015]

k -clique densest subgraph problem

Definition (k -clique density)

For any $S \subseteq V$ we define its k -clique density $\rho_k(S)$, $k \geq 2$ as $\rho_k(S) = \frac{c_k(S)}{s}$, where $c_k(S)$ is the number of k -cliques induced by S and $s = |S|$

Problem (k -clique DSP)

Given $G(V, E)$, find a subset of vertices S^* such that $\rho_k(S^*) = \rho_k^* = \max_{S \subseteq V} \rho_k(S)$

- Notice that the 2-clique DSP is simply the DSP
- We shall refer to the 3-clique DSP as the *triangle densest subgraph problem*

$$\max_{S \subseteq V} \tau(S) = \frac{t(S)}{s}$$

Triangle densest subgraph problem

- How different can the densest subgraph be from the triangle densest subgraph?

In principle, they can be radically different!

Consider $G = K_{n,n} \cup K_3$

- The interesting question is what happens on real-data
- Can we solve the triangle DSP in polynomial time?
- Can we solve the k -clique DSP in polynomial time?

Triangle densest subgraph problem

Theorem

There exists an algorithm which solves the TDSP and runs in $O(m^{3/2} + nt + \min(n, t)^3)$ time

We will sketch here the idea behind a $O(m^{3/2} + (nt + \min(n, t)^3) \log n)$ algorithm Furthermore,

Theorem

We can solve the k -clique DSP in polynomial time for any $k = \Theta(1)$

- Even if our construction solves the DSP, Goldberg's algorithm is more efficient

Triangle densest subgraph problem

- Perform binary searches:
 - $\exists S \subseteq V$ such that $t(S) > \alpha|S|$?
- $\mathcal{O}(\log n)$ queries suffice in order to solve the TDSP
 - Any two distinct triangle density values are at least $\mathcal{O}(1/n^2)$ way from each other
 - The optimal density $0 \leq \frac{t}{n} \leq \tau^* \leq \frac{\binom{n}{3}}{n}$
- But what does a binary search correspond to? ...

Triangle densest subgraph problem

... To a maximum flow computation on this network

Construct-Network $(G, \alpha, \mathcal{T}(G))$

- $V(H) \leftarrow \{s\} \cup V(G) \cup \mathcal{T}(G) \cup \{t\}$
- For each vertex $v \in V(G)$ add an arc of capacity 1 to each triangle t_i it participates in
- For each triangle $\Delta = (u, v, w) \in \mathcal{T}(G)$ add arcs to u, v, w of capacity 2
- Add directed arc $(s, v) \in A(H)$ of capacity t_v for each $v \in V(G)$
- Add weighted directed arc $(v, t) \in A(H)$ of capacity 3α for each $v \in V(G)$
- Return network $H(V(H), A(H), w), s, t \in V(H)$

k -clique densest subgraph problem

Triangle densest subgraph problem

Exact-TDS

- List the set of triangles $\mathcal{T}(G)$, $t = |\mathcal{T}(G)|$
 - $I \leftarrow \frac{t}{n}$, $u \leftarrow \frac{(n-1)(n-2)}{6}$
 - $S^* \leftarrow \emptyset$
 - While($u \geq I + \frac{1}{n(n-1)}$)
 - $\alpha \leftarrow \frac{I+u}{2}$
 - $H_\alpha \leftarrow \text{Construct-Network}(G, \alpha, \mathcal{T}(G))$
 - $(S, T) \leftarrow \text{minimum } st\text{-cut in } H_\alpha$
 - If($S = \{s\}$), then $u \leftarrow \alpha$
 - otherwise set $S^* \leftarrow (S \setminus \{s\}) \cap V(G)$ and $I \leftarrow \alpha$
 - Return S^*
- ① Run time: $O\left(m^{3/2} + (nt + \min(n, t)^3) \log n\right)$
- ② Space complexity: $\mathcal{O}(n + t)$. Typically $n \ll t$ on real networks

Triangle densest subgraph problem

- ① Set $G_n \leftarrow G$
- ② for $k \leftarrow n$ downto 1
 - Let v be the **smallest triangle count** vertex in G_k
 - $G_{k-1} \leftarrow G_k \setminus \{v\}$
- ③ Output the **triangle** densest subgraph among G_n, G_{n-1}, \dots, G_1
 - The above peeling algorithm is a 3-approximation algorithm
 - The same peeling idea generalizes to the k -clique DSP, providing a k -approximation algorithm

Some experimental findings

Method	Measure	Football
DS	$\frac{ S }{ V }(\%)$	100
	2δ	10.6
	f_e	0.094
	3τ	21.12
$\frac{1}{2}$ -DS	$\frac{ S }{ V }(\%)$	100
	2δ	10.66
	f_e	0.094
	3τ	21.12

Method	Measure	Football
TDS	$\frac{ S }{ V }(\%)$	15.7
	2δ	8.22
	f_e	0.48
	3τ	28
$\frac{1}{3}$ -TDS	$\frac{ S }{ V }(\%)$	15.7
	2δ	8.22
	f_e	0.48
	3τ	28

- **Observation 1.** Approximate counterparts are close to the optimal exact methods
- **Observation 2.** The TDS is closer to being a large near-clique compared to the DS

Important remark

- Charikar's algorithm despite being a 2-approximation algorithm performs optimally or close to optimally on real data. This suggests that real-data are “far away” from being adversarial
- Here is one **adversarial** instance that shows that the 2-approximation is tight
 - $G = G_1 \cup G_2$ where $G_1 = K_{d,D}$, G_2 is the disjoint union of D cliques, each of size $d + 1$
 - Let $d \ll D$
 - How does the Charikar's algorithm perform?
 - Instead of returning the bipartite clique with density $dD/(d + D) \approx d$, it returns a clique of size $d + 1$ with density $d/2$

Computational issues

- The main issue is the size of the bipartite network
 - Both space-wise ...
 - and time-wise, as any max-flow computation depends on its size
- k -clique counting is not the main issue. We can count fast based on arboricity based ordering heuristics k -cliques efficiently on large networks
- When the counting part becomes an issue, high-quality approximation algorithms exist, e.g., [Kolountzakis et al., 2012, Tsourakakis et al., 2011, Pagh and Tsourakakis, 2012]

Datasets

Name	n	m
■ Web-Google	875 713	3 852 985
★ Epinions	75 877	405 739
○ CA-Astro	18 772	198 050
■ Pol-blogs	1 222	16 714
○ Email-all	234 352	383 111
★ IMDB-B	241 360	530 494
★ IMDB-G-B	21 258	42 197

Experimental findings

k-cliques

G	$k = 2$		$k = 3$		$k = 4$		$k = 5$	
	f_e	$ S $	f_e	$ S $	f_e	$ S $	f_e	$ S $
★	0.12	1 012	0.26	432	0.40	235	0.50	172
◐	0.11	18 686	0.80	76	0.96	62	0.96	62
■	0.19	16 714	0.54	102	0.59	92	0.63	84
○	0.13	553	0.38	167	0.48	122	0.53	104

(p,q)-bicliques

G	$(p, q) = (1, 1)$		$(p, q) = (2, 2)$		$(p, q) = (3, 3)$	
	f_e	$ S $	f_e	$ S $	f_e	$ S $
★	0.001	9 177	0.06	181	0.30	40
★	0.001	6 437	0.41	18	0.43	17

Densest subgraph sparsifiers

Abstraction: We shall abstract both the k -clique DSP and the (p, q) -biclique DSP as a densest subgraph problem in a hypergraph. Let \mathcal{H} be the resulting hypergraph and $\epsilon > 0$ be an accuracy parameter [Mitzenmacher et al., 2015].

Theorem

- Sample each hyperedge $e \in E_{\mathcal{H}}$ independently with probability $p = \frac{6}{\epsilon^2} \frac{\log n}{D}$
- Then, the following statements hold simultaneously with high probability:
 - For all $U \subseteq V$ such that $\rho(U) \geq D$, $\tilde{\rho}(U) \geq (1 - \epsilon)C \log n$ for any $\epsilon > 0$
 - For all $U \subseteq V$ such that $\rho(U) < (1 - 2\epsilon)D$, $\tilde{\rho}(U) < (1 - \epsilon)C \log n$ for any $\epsilon > 0$

Densest subgraph sparsifiers

Technical difficulty

- Notice that taking Chernoff bounds and a union bound does not work since by Chernoff the failure probability is $1/\text{poly}(n)$ whereas there exists an exponential number of potential bad events

From the previous theorem, we obtain the following corollaries

- $(1 + \Theta(\epsilon))$ -approximation, expected speedup $\mathcal{O}(\frac{1}{p_D^2})$, expected space reduction is $\mathcal{O}(\frac{1}{p_D})$
- Naturally results in a single pass $(1 + \Theta(\epsilon))$ -approximation semi-streaming algorithm for a dynamic stream of edges. Same result obtained independently by
[Esfandiari et al., 2015, McGregor et al., 2015]

Sampling effect, Epinions network

Large Near Bicliques

id	heroes
1	Iceman, Storm, Wolverine
2	Aurora, Cyclops, Magneto, Storm
3	Beast, Cyclops, Iceman, Magneto
4	Cyclops, Iceman, Storm, Wolverine
5	Beast, Iceman, Magneto, Storm

↔

	A	B	C	I	M	S	W
1	0	0	0	1	0	1	1
2	1	0	1	1	1	0	0
3	0	1	1	1	1	0	0
4	0	0	1	1	0	1	1
5	0	1	0	1	1	1	0

- transaction data ↔ binary data ↔ bipartite graphs
- frequent itemsets ↔ bi-cliques

Large Near Bicliques

- We generalize the idea of k -cliques by maximizing the average (p, q) -biclique densities
- For $p = q = 1$ we obtain the well-known densest subgraph problem
- We provide general network construction techniques which can be used to maximize the (p, q) -biclique density for any $p, q = \Theta(1)$
- Our network construction techniques can be used to maximize densities of other types of subgraphs as well
- We can justify speedups of the order $\mathcal{O}(\rho^{*2}/\log^2 n)$, compared to the exact maximum flow computation based algorithm

Datasets

Name	n	m
■ Web-Google	875 713	3 852 985
★ Epinions	75 877	405 739
○ CA-Astro	18 772	198 050
■ Pol-blogs	1 222	16 714
○ Email-all	234 352	383 111
★ IMDB-B	241 360	530 494
★ IMDB-G-B	21 258	42 197

k -clique and (p, q) -biclique counts and run times

Name	c_3	T	c_4	T	c_5	T
Web-Google	11.4M	8.5	32.5M	16.5	82M	36.4
Epinions	16M	1.6	5.8M	4.8	17.5M	13.4
CA-Astro	13M	0.6	9.6M	3.94	65M	27.2
Pol-blogs	101K	0.05	422K	0.2	1.4M	0.7
Email-all	383K	0.4	1.1M	0.9	2.7M	1.9

Name	$c_{2,2}$	T	$c_{3,3}$	T
IMDB-B	691 594	3.6	261 330	3.3
IMDB-G-B	14 919	0.1	2 288	0.1

Ranging p , $k = 2, 3$

$k=2$

Accuracy $\rho_k(S)/\rho_k^*$ and speedup as functions of the sampling probability p for the CA-Astro collaboration network

$k=3$

Ranging p , $k = 4, 5$

$k=4$

$k=5$

Accuracy $\rho_k(S)/\rho_k^*$ and speedup as functions of the sampling probability p for the CA-Astro collaboration network

Observations – Ranging p

- Notice that $\frac{c_k}{n} \leq \rho_k^* \leq \frac{\binom{n}{k}}{n}$
- We observe that an efficient strategy is to **guess** a large value of ρ_k^* , i.e., sample with smallest value for p . Then, while concentration is not deduced, keep doubling p
- The speedups for $k = 2$ -while valuable- are not impressive as the graphs are pretty sparse to begin with
- However, for $k \geq 3$ the speedups start becoming significant, reaching the order of 4×10^4 for $k = 5$, which achieving **excellent** accuracies

Sampling effect, Epinions

Accuracies and speedups

- Runtimes (exact), accuracies and speedups (random sampling)
- **Exact:** For $k = 2$ the slowest run time was 33.9 secs
- **Sampling:** We obtain a speedup of $\approx 3\times$ using sampling
Accuracies greater always than 95%
- **Exact:** For $k = 5$, the exact algorithm cannot run on one dataset
Run times for other datasets, 37 939.6, 2 107.2, 24.04, 52.4
- **Sampling:** Speedups range from $410.3\times$ to $77\,288\times$. Accuracies close to 100%
- The results for $k = 3, 4$ interpolate. For the detailed findings, please look at our paper

Effect of hierarchy

k-cliques

G	$k = 2$		$k = 3$		$k = 4$		$k = 5$	
	f_e	$ S $	f_e	$ S $	f_e	$ S $	f_e	$ S $
★	0.12	1 012	0.26	432	0.40	235	0.50	172
◐	0.11	18 686	0.80	76	0.96	62	0.96	62
■	0.19	16 714	0.54	102	0.59	92	0.63	84
○	0.13	553	0.38	167	0.48	122	0.53	104

(p,q)-bicliques

G	$(p, q) = (1, 1)$		$(p, q) = (2, 2)$		$(p, q) = (3, 3)$	
	f_e	$ S $	f_e	$ S $	f_e	$ S $
★	0.001	9 177	0.06	181	0.30	40
★	0.001	6 437	0.41	18	0.43	17

Time evolving networks

Patents citation network that spans 37 years, specifically from January 1, 1963 to December 30, 1999.

Time evolving networks

- We observe in the left Figure that both ρ_2^* and ρ_3^* exhibit an increasing trend.
- This increasing trend becomes is mild for ρ_3^* up to 1995, but then it takes off
- What makes this finding even more interesting as the number of edges grows faster than the number of triangles
- We are seeing an outlier - the company Allergan, Inc. This company tends to cite all their previous patents with each new patent and creates a dense subregion in the graph

Time evolving networks

Autonomous systems dataset contains 733 daily instances which span an interval of 785 days from November 8 1997 to January 2

2000

- Despite the average degree increases over time, the optimal density for $k = 2$ remains roughly the same
- The optimal density for $k = 3$ exhibits a mild increasing trend

Time evolving networks

This is how density evolves in stochastic Kronecker graphs with seed matrix $[0.9 \ 0.5; 0.5 \ 0.2]$ as we increase the number of nodes as 2^i for $i = 8$ up to $i = 21$

- This and other popular seed matrices can't reproduce what we observe in real-networks with respect to the optimal density

Peeling in batches

The following algorithm due to Bahmani, Vassilvitski and Kumar leads to efficient MapReduce and streaming algorithms
[Bahmani et al., 2012]

- ① Set $S, \tilde{S} \leftarrow V$
- ② **while** $S \neq \emptyset$ **do**
 - $A(S) \leftarrow \{i \in S : D_i(S) \leq 2(1 + \epsilon)\rho(S)\}$
 - $S \leftarrow S \setminus A(S)$
 - **if** $\rho(S) \geq \rho(\tilde{S})$ **then** $\tilde{S} \leftarrow S$
- ③ Return \tilde{S}

Peeling in batches

- **Claim.** The previous algorithm achieves a $(2 + 2\epsilon)$ approximation. Furthermore, it outputs after $\mathcal{O}(\log_{1+\epsilon}(n))$ rounds
- **Proof .**
 - **Approximation guarantee:** Fix any optimal solution S^* . Consider the first round when a node $v \in S^*$ becomes removed. Let U be the set of vertices at that point. Then,
$$\rho^* \leq D_v(S^*) \leq D_v(U) \leq (2 + 2\epsilon)\rho(U).$$
 QED
 - **Number of rounds is $\mathcal{O}(\log_{1+\epsilon}(n))$:** The idea is that in each round, we throw away a constant fraction of the vertices
$$2e(S) > \sum_{v \notin A(S)} D_v(S) > (|S| - |A(S)|)2(1 + \epsilon)\rho(S) \rightarrow |A(S)| > \frac{\epsilon}{1+\epsilon}|S| \rightarrow |S| - |A(S)| < \frac{|S|}{1+\epsilon}$$

Peeling in batches

Few more remarks

- The previous claim results directly in a $(2 + \epsilon)$ approximation algorithm, using $\tilde{O}(n)$ space and $\mathcal{O}(\log n/\epsilon)$
- Similar claim holds for MapReduce. In each round we need to compute degrees and remove $A(S)$
- Many believed that $\mathcal{O}(\log n/\epsilon)$ passes were likely to be necessary
- However, the densest subgraph sparsifier theorem results directly in a **single pass** streaming algorithm that uses $\tilde{O}(n)$ space and provides a $(1 + \epsilon)$ approximation guarantee. See also, [Esfandiari et al., 2015, McGregor et al., 2015]

Variations of the DSP

k -densest subgraph $\delta(S) = \frac{2e[S]}{|S|}$, $|S| = k$ **NP-hard**

DalkS $\delta(S) = \frac{2e[S]}{|S|}$, $|S| \geq k$ **NP-hard**

DamkS $\delta(S) = \frac{2e[S]}{|S|}$, $|S| \leq k$ *L-reduction to DkS*

Densest k subgraph problem

- Does not admit a PTAS unless P=NP
- Feige, Peleg and Kortsarz gave a $\mathcal{O}(n^{\frac{1}{3}})$ approximation algorithm
[Feige et al., 2001]
- State of the art algorithm due to Bhaskara et al. provides $\mathcal{O}(n^{\frac{1}{4}+\epsilon})$ approximation guarantee for any $\epsilon > 0$
[Bhaskara et al., 2010]
- Closing the gap between lower and upper bounds is a significant problem

DalkS is NP-hard

Proof sketch.

- We reduce the DkS to the DalkS. We are given a graph G and a value k we wish to know whether $\exists S \subseteq V$ such that $\rho(S) \geq \lambda, |S| = k$
- Construct $H = K_{n^2} \cup G$ and run DalkS with lower bound on the number of vertices $n^2 + k$
- Turns out that the part of the optimal DalkS solution on H is the answer to DkS

For the details, see [Khuller and Saha, 2009]

2-approximation for DalkS [Khuller and Saha, 2009]

- The algorithm starts with $G_0 \leftarrow G, D_0 \leftarrow \emptyset$
- In the i -th iteration, we compute the **densest subgraph** H_i from G_{i-1}
- **If** $|V(D_{i-1})| + |V(H_i)| \geq k$, terminate
- **else**
 - $D_i \leftarrow D_{i-1} \cup H_i$
 - Remove H_i from G_{i-1}
 - For every $v \in G_{i-1} \setminus H_i$ add a selfloop of weight w_v where $w_v = |N(v) \cap H_i|$
- When the algorithm stops, each D_i is padded with arbitrary vertices to make their size k , let D'_i be the resulting subgraph
- The algorithm returns the subgraph D'_j with maximum density among the D'_i 's

2-approximation for DalkS – example

Suppose this is the input to the DalkS

- $k = n + \sqrt{2n}$
- $G = H_1 \cup H_2 \cup H_3 \cup H_4$
 - H_1 is a clique on $\sqrt{2n}$ vertices
 - H_2 is a tree on n vertices
 - H_3 is a cycle on n^2 vertices
 - H_4 is a set of n disjoint vertices

2-approximation for DalkS – example

Let's run the 2-approximation algorithm on G

- First we find H_1 as it is the densest subgraph of G
- In the second iteration it will find H_3
- Therefore, the algorithm has two options:
 - Return $H_1 \cup H_3$
 - Append n arbitrary vertices to H_1 . These could well be the n isolated vertices
- In both cases the resulting subgraph has density ≈ 1
- However $H_1 \cup H_2$ has density $\frac{2n}{n+\sqrt{2n}} \approx 2$

Some more remarks

- [Andersen and Chellapilla, 2009] proved that an α approximation for DamkS implies a $\mathcal{O}(\alpha^2)$ approximation algorithm for the DkS
- [Khuller and Saha, 2009] improved this, by showing that an α approximation for DamkS implies a 4α approximation algorithm for the DkS
- The algorithmic ideas we showed for undirected case work for DalkS as well

Efficient algorithms for dynamic graphs

Dynamic setting

We say that an algorithm is a **fully-dynamic γ -approximation** algorithm for the densest subgraph problem if it can process the following operations.

- $\text{INITIALIZE}(n)$: Initialize the algorithm with an empty n -node graph.
- $\text{INSERT}(u, v)$: Insert edge (u, v) to the graph.
- $\text{DELETE}(u, v)$: Delete edge (u, v) from the graph.
- QUERYVALUE : Output a γ -approximate value of $\rho^*(G) = d^*$

Dynamic setting

The performance of a data structure is measured in term of four different metrics.

- **Space-complexity:** This is given by the total space (in terms of bits) used by the data structure.
- **Update-time:** This is the time taken to handle an INSERT or DELETE operation.
- **Query-time:** This is the time taken to handle a QUERYVALUE operation.
- **Preprocessing-time:** This is the time taken to handle the INITIALIZE operation. Unless explicitly mentioned otherwise, in this paper the preprocessing time will always be $\tilde{O}(n)$.

Streaming vs. Dynamic efficiency

- Streaming algorithms' community cares primarily about the space efficiency.
- Dynamic algorithms' community care primarily about the update and query times.
- [Bhattacharya et al., 2015] provide the first result that successfully combines both types of efficiencies simultaneously for the densest subgraph problem
 - Research direction: Can we develop similar type of results for other graph theoretic problems?

$(2 + \epsilon)$ -approximation 1-pass dynamic semi-streaming algorithm

Theorem ([Bhattacharya et al., 2015])

We can process a dynamic stream of updates in the graph G in $\tilde{\mathcal{O}}(n)$ space, and with high probability return a $(2 + \mathcal{O}(\epsilon))$ -approximation of $d^* = \max_{S \subseteq V} \rho(S)$ at the end of the stream.

- Remark: To obtain both results we introduce the (α, d, L) -decomposition. It generalizes the well-known d -core, namely the (unique) largest induced subgraph with every node having degree at least d .

(α, d, L) -decomposition – Definition

- Fix any $\alpha \geq 1$, $d \geq 0$, and any positive integer L .
- Consider a family of subsets $Z_1 \supseteq \dots \supseteq Z_L$.
- The tuple (Z_1, \dots, Z_L) is an (α, d, L) -decomposition of the input graph $G = (V, E)$ iff:
 - $Z_1 = V$ and,
 - for every $i \in [L - 1]$, we have

$$Z_{i+1} \supseteq \{v \in Z_i : D_v(Z_i) > \alpha d\}$$

and

$$Z_{i+1} \cap \{v \in Z_i : D_v(Z_i) < d\} = \emptyset.$$

(α, d, L) -decomposition – Key property

Theorem

- Fix any $\alpha \geq 1$, $d \geq 0$, $\epsilon \in (0, 1)$, $L \leftarrow 2 + \lceil \log_{(1+\epsilon)} n \rceil$.
- Let (Z_1, \dots, Z_L) be an (α, d, L) -decomposition of $G = (V, E)$.
 - If $d > 2(1 + \epsilon)d^*$, then $Z_L = \emptyset$.
 - If $d < d^*/\alpha$, then $Z_L \neq \emptyset$ and there is an index $j \in [L]$ such that $\rho(Z_j) \geq d/(2(1 + \epsilon))$.

Remark 1: A key property of the densest subgraph that prior work [Charikar, 2000] and our work use throughout our work is that $D_V(S^*) \geq d^*$ for any $S^* \subseteq V$ such that $\rho(S^*) = d^*$.

Remark 2: Notice that $\frac{m}{n} \leq d^* < n - 1$.

(α, d, L) -decomposition – Algorithmic aspect

(Rough) Idea of how to turn the previous theorem into an algorithm.

- Discretize the range of d^* as $d_k \leftarrow (1 + \epsilon)^{k-1} \cdot \frac{m}{n}$, $k \in [K]$ where $K = \mathcal{O}(\log_{1+\epsilon}(n))$.
- For every $k \in [K]$, construct an (α, d_k, L) -decomposition $(Z_1(k), \dots, Z_L(k))$, where $L = \mathcal{O}(\log_{1+\epsilon}(n))$.
- Let $k' \leftarrow \max\{k \in [K] : Z_L(k) \neq \emptyset\}$.

Then we have the following guarantees:

- ① $d^*/(\alpha(1 + \epsilon)) \leq d_{k'} \leq 2(1 + \epsilon) \cdot d^*$.
- ② There exists an index $j' \in [L]$ such that $\rho(Z_{j'}) \geq d_{k'}/(2(1 + \epsilon))$.

$(2 + \epsilon)$ -approximation 1-pass dynamic semi-streaming algorithm

Our streaming algorithm relies on the fact that if we sample independently each edge with probability (roughly) $\tilde{O}(\frac{1}{d})$, we can create an (α, d, L) -decomposition whp.

Lemma

Fix a $d > 0$, and let S be a collection of $cm(L - 1) \log n / d$ mutually independent simple random samples from the edge-set E of the input graph $G = (V, E)$. With high probability we can construct from S an (α, d, L) -decomposition (Z_1, \dots, Z_L) of G , using $\tilde{O}(n)$ bits of space.

$(2 + \epsilon)$ -approximation 1-pass dynamic semi-streaming algorithm

Emulating Charikar's peeling paradigm.

The algorithm works by partitioning the samples in S evenly among $(L - 1)$ groups $\{S_i\}, i \in [L - 1]$

- Set $Z_1 \leftarrow V$.
- FOR $i = 1$ to $(L - 1)$: Set
 $Z_{i+1} \leftarrow \{v \in Z_i : D_v(Z_i, S_i) \geq (1 - \epsilon)\alpha c \log n\}$.

Here, $D_v(Z_i, S_i)$ is the number of neighbors of v in set Z_i connected through the set of edges S_i .

$(2 + \epsilon)$ -approximation 1-pass dynamic semi-streaming algorithm

- “Guess” the number of edges m .
- For each guess of m , build $\mathcal{O}(\log n/\epsilon)$ $(\alpha, d_k = (1 + \epsilon)^{k-1} \frac{m}{n}, L)$ -decompositions, one for each density guess d_k . Set $\alpha = \frac{1+\epsilon}{1-\epsilon}$.
- For each guess of d_k maintain a sample S of $cm(L - 1) \log n / d_k = \tilde{\mathcal{O}}(n)$ random edges.
- Perform peeling and find k' .

Few remarks.

- ① The case of dynamic streams is dealt with by using ℓ_0 samplers [Jowhari et al., 2011].
- ② For the dynamic case, we wish to find an α large enough to be lazy enough when we update our data structures, small enough to achieve a good approximation.

Fully dynamic $(4 + \epsilon)$ -approximation algorithm $\tilde{O}(n)$ space

Theorem ([Bhattacharya et al., 2015])

- Let $\epsilon \in (0, 1)$, $\lambda > 1$ constant and $T = \lceil n^\lambda \rceil$.
- There is an algorithm that processes the first T updates in the dynamic stream such that:
 - It uses $\tilde{O}(n)$ space (*Space efficiency*)
 - It maintains a value $\text{OUTPUT}^{(t)}$ at each $t \in [T]$ such that for all $t \in [T]$ whp

$$\text{OPT}^{(t)} / (4 + \Theta(\epsilon)) \leq \text{OUTPUT}^{(t)} \leq \text{OPT}^{(t)}.$$

Also, the total amount of computation performed while processing the first T updates in the dynamic stream is $\mathcal{O}(T \text{polylog } n)$. (*Time efficiency*)

Fully dynamic $(4 + \epsilon)$ -approximation algorithm

$\mathcal{O}(n + m)$ space

- As before, we discretize the range of d^* in the same way, i.e., in powers of $(1 + \epsilon)$ by defining the values $\{d_k\}, k \in [K]$.
- For each d_k we are able to maintain an (α, d_k, L) -decomposition of G in time $\mathcal{O}(L/\epsilon) = \mathcal{O}(\log n/\epsilon^2)$ per edge update.
- The total time for all K decompositions is $\mathcal{O}(\log^2 n/\epsilon^3)$ per update operation.
- Remark: We find an α large enough to be lazy enough, small enough to achieve a good approximation. It turns out using a fine tuned potential function analysis, that for $\alpha = 2 + \Theta(\epsilon)$ we achieve good amortized time and a $(4 + \Theta(\epsilon))$ -approximation.

Remark: How to maintain efficiently a random sample of $\tilde{O}(n)$ edges when the graph changes?

Q1 How do we maintain dynamically the random sample(s) of $\tilde{O}(n)$ edges?

- If we naively run an ℓ_0 sampler responsible for an edge in the sample for each update, we need $\tilde{O}(n)$ time per update.

Idea: When an update takes place, only one ℓ_0 sampler needs to be invoked. Let $E = \binom{[n]}{2} \supseteq E^{(t)}$.

- Let $h : E \rightarrow [s_k]$ be an ℓ -wise independent hash function
- The i -th “bucket” $Q_i^{(t)}$ is responsible for all edges such that $h(e) = i$, for each $i = 1, \dots, s_k$. We also run an independent copy of an ℓ_0 sampler.

Few more remarks

- To make Chernoff+union bound work we need $I = \tilde{O}(n)$. To construct our hash function we invoke the construction due to [Pagh and Pagh, 2008].
- The previous theorem [Bhattacharya et al., 2015] opens the **direction** towards single-pass semi-streaming algorithms over dynamic streams with polylogarithmic update and query times.
- [Epasto et al., 2015] provided a $(2 + \epsilon)$ -approximation algorithm, $\mathcal{O}(\text{polylog}(n)) = \tilde{O}(1)$ amortized time per update, $\mathcal{O}(n + m)$ space under the assumption that deletions are *random*.

Problem variants

Problem variants II : top- k dense subgraphs

Top- k dense subgraphs

- in many cases we want to find more than one dense subgraph
- **idea:** find all dense subgraphs (e.g., denser than a threshold)
- cut enumeration techniques to output all near-optimal dense subgraphs ([Saha et al., 2010])
- in practice, this method suffers from output degeneracies:
 - many subsets of a dense subgraph tend to be near-optimally dense as well

Top- k dense subgraphs

- another approach
 - (i) find a dense subgraph S
 - (ii) remove all vertices and edges of S
 - (iii) iterate
- reported subgraphs are disjoint
- certain degree of overlap can be desirable
[Balalau et al., 2015]

Top- k dense subgraphs with limited overlap

problem formulation ([Balalau et al., 2015])

- given graph $G = (V, E)$, and parameters k and α
- find k subgraphs S_1, \dots, S_k
- in order to maximize

$$\sum_{i=1}^k d(S_i)$$

subject to

$$\frac{|S_i \cap S_j|}{|S_i \cup S_j|} \leq \alpha, \text{ for all } 1 \leq i < j \leq k$$

Top- k dense subgraphs with limited overlap

algorithm MINANDREMOVE ([Balalau et al., 2015])

input: undirected graph $G = (V, E)$, parameters k and α

output: k subgraphs G_1, \dots, G_k with overlap at most α

- 1 **while** less than k subgraphs found and G non-empty
- 2 find **minimal** densest subgraph $G_i = (V_i, E_i)$
- 3 **for each** $v \in V_i$
 - 4 $\Delta_G(v) \leftarrow$ the set of neighbors of v in G
 - 5 remove $\lceil (1 - \alpha) |V_i| \rceil$ nodes with minimum $|\Delta_G(v) \setminus V_i|$
 - 6 and all their edges from G

Top- k dense subgraphs with limited overlap

summary of results ([Balalau et al., 2015])

- MINANDREMOVE finds optimal solution,
if this contains disjoint subgraphs
- MINANDREMOVE works shown to work well in practice
- faster algorithm, at small loss of accuracy

Problem variants III : core decomposition

k -core decomposition

widely used technique for partitioning graphs

k -core = largest subgraph with vertex degrees $\geq k$

cores form a chain, k -core $\subseteq (k - 1)$ -core; let

k -shell = vertices in k -core but not in $(k + 1)$ -core

algorithm to find shells:

1. **while** G is not empty
2. $v \leftarrow$ vertex with the smallest degree
3. assign v to k -shell
4. remove v from G

core decomposition and density are not compatible

$$d(C_1) = \frac{6}{4} < \frac{8}{5} = d(C_2)$$

only one core but
 $d(B) = \frac{7}{5} > \frac{11}{8} = d(G)$

density-friendly decomposition

goal:

adapt k -core decomposition for density

obtain a nested sequence of increasingly dense subgraphs

[Tatti and Gionis, 2015]

locally-dense subgraphs

informally,

subgraph H is **locally-dense** = any subgraph of H is **denser** than any subgraph outside H

formally, define **augmented density**

$$d(X, Y) = \frac{|E(X)| + |E(X, Y)|}{|X|}, \quad \text{for } X \cap Y = \emptyset$$

subgraph H is **locally-dense** if

$$d(X, H \setminus X) > d(Y, H), \quad \text{for any } X \subsetneq H, Y \cap H = \emptyset$$

example

example

example

$$d(X, H \setminus X) = 6/3$$

example

$$d(X, H \setminus X) = 6/3$$

$$d(Y, H) = 2/2$$

properties

locally-dense subgraphs form a **chain**

$$\emptyset = B_0 \subsetneq B_1 \subsetneq B_2 \subsetneq \cdots \subsetneq B_k = G$$

B_i is the **densest** subgraph **containing** B_{i-1}

B_1 = densest subgraph

$$B_2 = \arg \max_{B \supsetneq B_1} d(B \setminus B_1, B_1)$$

...

$$B_i = \arg \max_{B \supsetneq B_{i-1}} d(B \setminus B_{i-1}, B_{i-1})$$

first approach to compute the subgraphs

first approach to compute the subgraphs

find B_1

first approach to compute the subgraphs

find B_1
delete B_1

first approach to compute the subgraphs

find B_1
delete B_1
find B_2

first approach to compute the subgraphs

find B_1
delete B_1
find B_2
delete B_2

first approach to compute the subgraphs

find B_1
delete B_1
find B_2
delete B_2
find B_3

computing the subgraphs

define

$$F(\alpha) = \arg \max_X |E(X)| - \alpha|X|$$

Goldberg showed that

- $F(\alpha)$ can be solved with a min-cut
- there is α such that $F(\alpha)$ is the densest subgraph

we can show that

- $F(\alpha)$ is locally-dense
- for every B_i there is α such that $B_i = F(\alpha)$

computing the subgraphs

find all B_i by varying α (with divide-and-conquer)

algorithm: EXACT(X, Y)

1. select α such that $X \subseteq F(\alpha) \subsetneq Y$
2. $Z \leftarrow F(\alpha)$
2. **if** ($Z \neq X$)
3. **output** Z
3. EXACT(X, Z)
3. EXACT(Z, Y)

- we need only $2k - 3$ calls of $F(\alpha)$
(k is the number of locally-dense subgraphs)
- $O(n^2m)$ total running time, in practice much faster
- $X \subset F(\alpha) \subset Y$ allows optimizations

approximation with profiles

approximation guarantees are tricky:

- algorithm may return different number of subgraphs

define a profile:

$$p(i; \mathcal{B}) = \begin{cases} d(B_1) & \text{if } i \leq |B_1| \\ d(B_2 \setminus B_1, B_1) & \text{if } |B_1| < i \leq |B_2| \\ \dots & \end{cases}$$

core decomposition

let \mathcal{C} be the core decomposition

let \mathcal{B} be the optimal locally-dense decomposition

then

$$p(i; \mathcal{C}) \geq p(i; \mathcal{B})/2, \text{ for every } i$$

for $i = 1$, this implies

$$d(C_1) \geq d(B_1)/2$$

extending Charikar's algorithm

$C_1 \leftarrow$ densest subgraph of form $v_1, \dots v_{|C_1|}$

$C_2 \leftarrow$ subgraph maximizing $d(v_1, \dots v_{|C_2|} \setminus C_1, C_1)$

$C_3 \leftarrow$ subgraph maximizing $d(v_1, \dots v_{|C_3|} \setminus C_2, C_2)$

...

The graphs C_i

- can be found in $O(n^2)$ -time **naively**
- can be found in $O(n)$ -time with **PAV** algorithm
[Ayer et al., 1955]

greedy decomposition

let \mathcal{C} be the greedy decomposition
(found by the extension of Charikar's algorithm)
let \mathcal{B} be the optimal locally-dense decomposition
then

$$p(i; \mathcal{C}) \geq p(i; \mathcal{B})/2, \text{ for every } i$$

for $i = 1$, this implies

$$d(C_1) \geq d(B_1)/2$$

experiments

how well these algorithm perform?

summary (density-friendly decomposition)

- decomposition based on average density
- can be computed exactly in $\mathcal{O}(n^2m)$ time, faster in practice
- can be $1/2$ -approximated in linear time by
 - k -core decomposition
 - greedy algorithm

future work:

- consider different density functions
- control the size of the decomposition

Problem variants IV : community search

community detection problems

- typical problem formulations require **non-overlapping** and **complete** partition of the set of vertices
- quite **restrictive**
- **inherently ambiguous**: research group vs. bicycling club
- additional information can resolve ambiguity
- community defined by two or more people

the community-search problem

- given graph $G = (V, E)$, and
- given a subset of vertices $Q \subseteq V$ (the query vertices)
- find a community H that contains Q

applications

- find the community of a given set of users (**cocktail party**)
- recommend tags for an image (**tag recommendation**)
- form a team to solve a problem (**team formation**)

center-piece subgraph

[Tong and Faloutsos, 2006]

- given: graph $G = (V, E)$ and set of query vertices $Q \subseteq V$
- find: a connected subgraph H that
 - (a) contains Q
 - (b) optimizes a goodness function $g(H)$
- main concepts:
- k_softAND: a node in H should be well connected to at least k vertices of Q
- $r(i, j)$ goodness score of j wrt $q_i \in Q$
- $r(Q, j)$ goodness score of j wrt Q
- $g(H)$ goodness score of a candidate subgraph H
- $H^* = \arg \max_H g(H)$

center-piece subgraph

[Tong and Faloutsos, 2006]

- $r(i, j)$ goodness score of j wrt $q_i \in Q$
probability to meet j in a random walk with restart to q_i
- $r(Q, j)$ goodness score of j wrt Q
probability to meet j in a random walk with restart to k vertices of Q
- proposed algorithm:
 1. greedy: find a good destination vertex j to add in H
 2. add a path from each of top- k vertices of Q path to j
 3. stop when H becomes large enough

center-piece subgraph — example results

(a) “K_{soft}ANDquery”: $k = 2$

the community-search problem

- given: graph $G = (V, E)$ and set of query vertices $Q \subseteq V$
- find: a connected subgraph H that
 - (a) contains Q
 - (b) optimizes a density function $d(H)$
 - (c) possibly other constraints
- density function (b):
average degree, minimum degree, quasiclique, etc.
measured on the induced subgraph H

free riders

- remedy 1: use min degree as density function
- remedy 2: use distance constraint

$$d(Q, j) = \sum_{q \in Q} d^2(q_i, j) \leq B$$

the community-search problem

adaptation of the greedy algorithm of [Charikar, 2000]

input: undirected graph $G = (V, E)$, query vertices $Q \subseteq V$

output: connected, dense subgraph H

- 1 set $G_n \leftarrow G$
- 2 for $k \leftarrow n$ downto 1
 - 2.1 remove all vertices violating distance constraints
 - 2.2 let v be the smallest degree vertex in G_k among all vertices not in Q
 - 2.3 $G_{k-1} \leftarrow G_k \setminus \{v\}$
 - 2.4 if left only with vertices in Q or disconnected graph, stop
- 3 output the subgraph in G_n, \dots, G_1 that maximizes $f(H)$

properties of the greedy algorithm

- returns optimal solution if no size constraints
- upper-bound constraints make the problem **NP-hard**
(heuristic solution, also adaptation of the greedy)
- generalization for monotone constraints and
monotone objective functions

experimental evaluation (qualitative summary)

baseline: incremental addition of vertices

- start with a Steiner tree on the query vertices
- greedily add vertices
- return best solution among all solutions constructed

example result in DBLP

- proposed algorithm: min degree = 3, avg degree = 6
- baseline algorithm: min degree = 1.5, avg degree = 2.5

the community-search problem — example results

(a) Database theory

(b) Complexity theory

(from [Sozio and Gionis, 2010])

monotone functions

function f is monotone non-increasing if

for every graph G and

for every subgraph H of G it is

$$f(H) \leq f(G)$$

the following functions are monotone non-increasing:

- the query nodes are connected in H (0/1)
- are the nodes in H able to perform a set of tasks?
- upper-bound distance constraint
- lower-bound constraint on the size of H

generalization to monotone functions

generalized community-search problem

given

- a graph $G = (V, E)$
- a node-monotone non-increasing function f
- f_1, \dots, f_k non-increasing boolean functions

find

- a subgraph H of G
- satisfying f_1, \dots, f_k and
- maximizing f

generalized greedy

```
1 set  $G_n \leftarrow G$ 
2 for  $k \leftarrow n$  downto 1
2.1 remove all vertices violating any constraint  $f_1, \dots, f_k$ 
2.2 let  $v$  minimizing  $f(G_k, v)$ 
2.3 $G_{k-1} \leftarrow G_k \setminus \{v\}$ 
3 output the subgraph  $H$  in  $G_n, \dots, G_1$  that maximizes  $f(H, v)$ 
```

generalized greedy

theorem

generalized greedy computes an optimum solution
for the generalized community-search problem

running time

- depends on the time to evaluate the functions f_1, \dots, f_k
- formally $\mathcal{O}(m + \sum_i n T_i)$
- where T_i is the time to evaluate f_i

Problem variants V : heavy subgraphs

discovering heavy subgraphs

- given a graph $G = (V, E, d, w)$
with a distance function $d : E \rightarrow \mathbb{R}$ on edges
and weights on vertices $w : V \rightarrow \mathbb{R}$
- find a subset of vertices $S \subseteq V$
so that
 1. total weight in S is high
 2. vertices in S are close to each other

[Rozenshtein et al., 2014a]

discovering heavy subgraphs

- what does total weight and close to each other mean?
- total weight

$$W(S) = \sum_{v \in S} w(v)$$

- close to each other

$$D(S) = \sum_{u \in S} \sum_{v \in S} d(u, v)$$

- want to maximize $W(S)$ and minimize $D(S)$
- maximize

$$Q(S) = \lambda W(S) - D(S)$$

applications of discovering heavy subgraphs

- finding **events** in networks
- vertices correspond to **locations**
- weights model **activity** recorded in locations
- distances between locations
- find **compact regions** (**neighborhoods**) with **high activity**

event detection

- sensor networks and traffic measurements

event detection

15.11.2012

ordinary day, no events

11.09.2012

Catalunya national day

event detection

- location-based social networks

discovering heavy subgraphs

- maximize $Q(S) = \lambda W(S) - D(S)$
- objective can be negative
- add a constant term to ensure non-negativity
- maximize $Q(S) = \lambda W(S) - D(S) + D(V)$

discovering heavy subgraphs

- maximize $Q(S) = \lambda W(S) - D(S) + D(V)$
- objective is submodular (but not monotone)
- can obtain $\frac{1}{2}$ -approximation guarantee
[Buchbinder et al., 2012]
- problem can be mapped to the max-cut problem
which gives 0.868-approximation guarantee
[Rozenshtein et al., 2014a]

events discovered with bicing and 4square data

Figure 4: Public holiday city-events discovered using the SDP algorithm.

Problem variants VI :
dense subgraphs in interaction networks

dense subgraphs in interaction networks

- **interaction networks** : networks with temporal information
 - phonecall networks
 - SMS networks
 - email networks
 - conversation in social-media platforms
- **hypothesis** : analysis of temporal information can reveal **hidden structure**

[Rozenshtein et al., 2014b]

problem formulation

- given interaction network $G = (V, E)$
- where edges $E = \{(u, v, t)\}$ have time-stamps
- find
 - subset of vertices $S \subseteq V$, and
 - set T of k time intervals of bounded length
- so that the subgraph induced by S and projected in T is as dense as possible

iterative approach

- decompose the problem in two **subproblems**
 - ① given fixed set of intervals find densest subgraph
 - ② given fixed set of vertices find optimal set of intervals
- iterate until convergence

the two subproblems

- **subproblem 1** : find optimal vertices given intervals
 - standard densest subgraph problem
 - use the algorithms of Goldberg, or Charikar, etc.
- **subproblem 2** : find optimal intervals given vertices
 - NP-hard problem
 - develop greedy heuristic based on the generalized maximum coverage problem
 - iteratively add k intervals
 - select a new interval to maximize density per unit of time
 - due to concavity property
searching the next interval can be done in linear time

sample experimental results — enron email network

dataset						
Name	$ V $	$ \pi(E) $	$ E $	$ T $	$d(\pi(G))$	$d(H)$
Enron	1143	2019	6245	8080	3.53	14.38

dynamic dense subgraphs								
Dataset	B	K	Community density			Community size		
			GA	BA	BASE	GA	BA	BASE
Enron	1	1	6.18	6.18	6.18	11	11	11
		5	10	10.37	6.18	17	16	11
		10	12.2	12.38	6.18	20	21	11
	7	1	6.36	6.36	6.36	11	11	11
		5	11.26	11.23	6.36	19	26	11
		10	13.07	13.07	6.36	28	28	11

sample experimental results — twitter network

Method	Size	Density	Hashtags
GA	9	4.9	aaltoes, startup, vc, summerofstartups, web, startups, entrepreneur, slush10, skype, funrank, africa, mobile, demoday, design, linkedin, aalto

sample experimental results — facebook network

Open problems

Open problems I

- can we improve the $(4 + \epsilon)$ approximation guarantee?
- what about weighted graphs?
- polylogarithmic worst-case update time?
- space- and time-efficient fully dynamic algorithm for other graph problems, e.g., single-source shortest paths?
 - **remark:** for the connectivity problem, one can combine the space-efficient streaming algorithm of [Ahn et al., 2012] with the fully-dynamic algorithm of [Kapron et al., 2013]

Open problems II

- improve **lower bounds** for dynamic case [Henzinger et al., 2015]
- for which graph problems does **uniform sampling** result in **high-quality approximation**?
 - triangle sparsifiers [Tsourakakis et al., 2011]
 - densest subgraphs [Bhattacharya et al., 2015], [Mitzenmacher et al., 2015]
 - d -max cut, d -sum max clustering [Esfandiari et al., 2015]
 - **main difficulty**: Chernoff + union bound does not work because of exponential number of bad events

Open problems III

- further study of **top- k densest subgraph** problem, and develop **approximation guarantees**
- incorporate **temporal** and/or **spatial** information
application: finding local events in social networks
- dense subgraphs with **query nodes** in **graph streams**
preprocessing vs. query-time processing trade-off
- incorporate developed techniques into **real-time analytics** systems
- deploy existing tools on more real-world applications
(for code see <https://github.com/tsourolampis>)

Acknowledgements

Shamir Khuller

Renato Werneck

Nikolaj Tatti

references I

- Ahn, K. J., Guha, S., and McGregor, A. (2012).
Graph sketches: sparsification, spanners, and subgraphs.
In *Proceedings of the 31st ACM SIGMOD-SIGACT-SIGART Symposium on Principles of Database Systems, PODS 2012, Scottsdale, AZ, USA, May 20-24, 2012*, pages 5–14.
- Alon, N., Krivelevich, M., and Sudakov, B. (1998).
Finding a large hidden clique in a random graph.
Random Structures and Algorithms, 13(3-4):457–466.
- Alvarez-Hamelin, J. I., Dall'Asta, L., Barrat, A., and Vespignani, A. (2005).
Large scale networks fingerprinting and visualization using the k -core decomposition.
In *NIPS*.

references II

- Andersen, R. and Chellapilla, K. (2009).
Finding dense subgraphs with size bounds.
In *Algorithms and Models for the Web-Graph*, pages 25–37. Springer.
- Angel, A., Sarkas, N., Koudas, N., and Srivastava, D. (2012).
Dense subgraph maintenance under streaming edge weight updates for real-time story identification.
Proceedings of the VLDB Endowment, 5(6):574–585.
- Ayer, M., Brunk, H. D., Ewing, G. M., Reid, W. T., and Silverman, E. (1955).
An empirical distribution function for sampling with incomplete information.
The Annals of Mathematical Statistics, 26(4):641–647.

references III

- Bahmani, B., Kumar, R., and Vassilvitskii, S. (2012).
Densest subgraph in streaming and mapreduce.
Proceedings of the VLDB Endowment, 5(5):454–465.
- Balalau, O. D., Bonchi, F., Chan, T. H., Gullo, F., and Sozio, M. (2015).
Finding subgraphs with maximum total density and limited overlap.
In *International Conference on Web Search and Data Mining (WSDM)*, pages 379–388.
- Beutel, A., Xu, W., Guruswami, V., Palow, C., and Faloutsos, C. (2013).
Copycatch: stopping group attacks by spotting lockstep behavior in social networks.
In *Proceedings of the 22nd international conference on World Wide Web*, pages 119–130.

references IV

- Bhaskara, A., Charikar, M., Chlamtac, E., Feige, U., and Vijayaraghavan, A. (2010).
Detecting high log-densities: an $\text{O}(n^{1/4})$ approximation for densest k-subgraph.
In Proceedings of the 42nd ACM symposium on Theory of computing, pages 201–210. ACM.
- Bhattacharya, S., Henzinger, M., Nanongkai, D., and Tsourakakis, C. E. (2015).
Space-and time-efficient algorithm for maintaining dense subgraphs on one-pass dynamic streams.
arXiv preprint arXiv:1504.02268.
- Bomze, I. M., Budinich, M., Pardalos, P. M., and Pelillo, M. (1999).
The maximum clique problem.
In Handbook of combinatorial optimization, pages 1–74. Springer.

references V

- Bron, C. and Kerbosch, J. (1973).
Algorithm 457: finding all cliques of an undirected graph.
CACM, 16(9).
- Buchbinder, N., Feldman, M., Naor, J., and Schwartz, R. (2012).
A tight linear time $(1/2)$ -approximation for unconstrained submodular maximization.
In *IEEE Annual Symposium on Foundations of Computer Science (FOCS)*.
- Charikar, M. (2000).
Greedy approximation algorithms for finding dense components in a graph.
In *APPROX*.

references VI

- Chen, J. and Saad, Y. (2012).
Dense subgraph extraction with application to community detection.
Knowledge and Data Engineering, IEEE Transactions on, 24(7):1216–1230.
- Cohen, E., Halperin, E., Kaplan, H., and Zwick, U. (2003).
Reachability and distance queries via 2-hop labels.
SIAM Journal on Computing, 32(5):1338–1355.
- Delling, D., Goldberg, A. V., Pajor, T., and Werneck, R. (2014).
Robust distance queries on massive networks.
In *Algorithms-ESA 2014*, pages 321–333. Springer.

references VII

- Epasto, A., Lattanzi, S., and Sozio, M. (2015).
Efficient densest subgraph computation in evolving graphs.
In *Proceedings of the 24th International Conference on World Wide Web*, pages 300–310. International World Wide Web Conferences Steering Committee.
- Eppstein, D., Löffler, M., and Strash, D. (2010).
Listing all maximal cliques in sparse graphs in near-optimal time.
In *ISAAC*.
- Esfandiari, H., Hajiaghayi, M., and Woodruff, D. P. (2015).
Applications of uniform sampling: Densest subgraph and beyond.
arXiv preprint arXiv:1506.04505.

references VIII

- Feige, U., Kortsarz, G., and Peleg, D. (2001).
The dense k-subgraph problem.
Algorithmica, 29(3).
- Fratkin, E., Naughton, B. T., Brutlag, D. L., and Batzoglou, S. (2006).
Motifcut: regulatory motifs finding with maximum density subgraphs.
Bioinformatics, 22(14):e150–e157.
- Gionis, A., Junqueira, F., Leroy, V., Serafini, M., and Weber, I. (2013).
Piggybacking on social networks.
Proceedings of the VLDB Endowment, 6(6):409–420.
- Goldberg, A. V. (1984).
Finding a maximum density subgraph.
Technical report, University of California at Berkeley.

references IX

- **Hastad, J. (1999).**
Clique is hard to approximate within $n^{1-\epsilon}$.
Acta Mathematica, 182(1).
- **Henzinger, M., Krinninger, S., Nanongkai, D., and Saranurak, T. (2015).**
Unifying and strengthening hardness for dynamic problems via the online matrix-vector multiplication conjecture.
- **Iasemidis, L. D., Shiau, D.-S., Chaovallitwongse, W. A., Sackellares, J. C., Pardalos, P. M., Principe, J. C., Carney, P. R., Prasad, A., Veeramani, B., and Tsakalis, K. (2003).**
Adaptive epileptic seizure prediction system.
IEEE Transactions on Biomedical Engineering, 50(5).

references X

- Johnson, D. S. and Trick, M. A. (1996).
Cliques, coloring, and satisfiability: second DIMACS implementation challenge, October 11-13, 1993, volume 26.
American Mathematical Soc.
- Jowhari, H., Saglam, M., and Tardos, G. (2011).
Tight bounds for ℓ_p samplers, finding duplicates in streams, and related problems.
In *Proceedings of the 30th ACM SIGMOD-SIGACT-SIGART Symposium on Principles of Database Systems, PODS 2011, June 12-16, 2011, Athens, Greece*, pages 49–58.
- Kang, U., Chau, D. H., and Faloutsos, C. (2011).
Mining large graphs: Algorithms, inference, and discoveries.
In *International Conference on Data Engineering (ICDE)*, pages 243–254.

references XI

- Kang, U., Tsourakakis, C. E., and Faloutsos, C. (2009).
Pegasus: A peta-scale graph mining system implementation and observations.
In *Data Mining, 2009. ICDM'09. Ninth IEEE International Conference on*, pages 229–238. IEEE.
- Kannan, R. and Vinay, V. (1999).
Analyzing the structure of large graphs.
Rheinische Friedrich-Wilhelms-Universität Bonn.
- Kapron, B. M., King, V., and Mountjoy, B. (2013).
Dynamic graph connectivity in polylogarithmic worst case time.
In *Proceedings of the Twenty-Fourth Annual ACM-SIAM Symposium on Discrete Algorithms, SODA 2013, New Orleans, Louisiana, USA, January 6-8, 2013*, pages 1131–1142.

references XII

- Karande, C., Chellapilla, K., and Andersen, R. (2009).
Speeding up algorithms on compressed web graphs.
Internet Mathematics, 6(3):373–398.
- Karp, R. M. (1972).
Reducibility among combinatorial problems.
In Miller, R. and Thatcher, J., editors, *Complexity of Computer Computations*.
- Khuller, S. and Saha, B. (2009).
On finding dense subgraphs.
In *ICALP*.

references XIII

- Kolountzakis, M. N., Miller, G. L., Peng, R., and Tsourakakis, C. E. (2012). Efficient triangle counting in large graphs via degree-based vertex partitioning.
Internet Mathematics, 8(1-2):161–185.
- Kumar, R., Raghavan, P., Rajagopalan, S., and Tomkins, A. (1999). Trawling the Web for emerging cyber-communities.
Computer Networks, 31(11–16):1481–1493.
- Makino, K. and Uno, T. (2004). New algorithms for enumerating all maximal cliques.
In *Algorithm Theory-SWAT 2004*, pages 260–272. Springer.

references XIV

- McGregor, A., Tench, D., Vorotnikova, S., and Vu, H. T. (2015).
Densest subgraph in dynamic graph streams.
arXiv preprint arXiv:1506.04417.
- McSherry, F. (2001).
Spectral partitioning of random graphs.
In *Foundations of Computer Science, 2001. Proceedings. 42nd IEEE Symposium on*, pages 529–537. IEEE.
- Mitzenmacher, M., Pachocki, J., Peng, R., Charalampis, E., and Xu, S. C. (2015).
Scalable large near-clique detection in large-scale networks via sampling.
21st ACM SIGKDD Conference on Knowledge Discovery and Data Mining.

references XV

- Pagh, A. and Pagh, R. (2008).
Uniform hashing in constant time and optimal space.
SIAM J. Comput., 38(1):85–96.
- Pagh, R. and Tsourakakis, C. E. (2012).
Colorful triangle counting and a mapreduce implementation.
Information Processing Letters, 112(7):277–281.
- Papailiopoulos, D., Mitliagkas, I., Dimakis, A., and Caramanis, C. (2014).
Finding dense subgraphs via low-rank bilinear optimization.
In *Proceedings of the 31st International Conference on Machine Learning (ICML-14)*, pages 1890–1898.

references XVI

Peleg, D. (2000).

Informative labeling schemes for graphs.

In *Mathematical Foundations of Computer Science 2000*, pages 579–588. Springer.

Rozenshtein, P., Anagnostopoulos, A., Gionis, A., and Tatti, N. (2014a).

Event detection in activity networks.

In *Proceedings of the 20th ACM SIGKDD international conference on Knowledge discovery and data mining*.

Rozenshtein, P., Tatti, N., and Gionis, A. (2014b).

Discovering dynamic communities in interaction networks.

In *Machine Learning and Knowledge Discovery in Databases*.

references XVII

- Saha, B., Hoch, A., Khuller, S., Raschid, L., and Zhang, X.-N. (2010). Dense subgraphs with restrictions and applications to gene annotation graphs.
In *Research in Computational Molecular Biology*, pages 456–472. Springer.
- Sarıyüce, A. E., Seshadhri, C., Pinar, A., and Catalyurek, U. V. (2015). Finding the hierarchy of dense subgraphs using nucleus decompositions.
In *Proceedings of the 24th International Conference on World Wide Web*, pages 927–937.
- Sozio, M. and Gionis, A. (2010). The community-search problem and how to plan a successful cocktail party.
In *Proceedings of the 16th ACM SIGKDD international conference on Knowledge discovery and data mining*.

references XVIII

- Tatti, N. and Gionis, A. (2015).
Density-friendly graph decomposition.
In *Proceedings of the 24th International Conference on World Wide Web*.
- Thorup, M. (2004).
Compact oracles for reachability and approximate distances in planar digraphs.
Journal of the ACM (JACM), 51(6):993–1024.
- Tong, H. and Faloutsos, C. (2006).
Center-piece subgraphs: problem definition and fast solutions.
In *Proceedings of the 12th ACM SIGKDD international conference on Knowledge discovery and data mining*.

references XIX

Tsourakakis, C. (2015).

The k-clique densest subgraph problem.

In *Proceedings of the 24th International Conference on World Wide Web*, pages 1122–1132. International World Wide Web Conferences Steering Committee.

Tsourakakis, C., Bonchi, F., Gionis, A., Gullo, F., and Tsarli, M. (2013).

Denser than the densest subgraph: extracting optimal quasi-cliques with quality guarantees.

In *Proceedings of the 19th ACM SIGKDD international conference on Knowledge discovery and data mining*, pages 104–112. ACM.

Tsourakakis, C., Gkantsidis, C., Radunovic, B., and Vojnovic, M. (2014).

Fennel: Streaming graph partitioning for massive scale graphs.

In *Proceedings of the 7th ACM international conference on Web search and data mining*, pages 333–342. ACM.

references XX

- Tsourakakis, C. E. (2014).
Mathematical and algorithmic analysis of network and biological data.
arXiv preprint arXiv:1407.0375.
- Tsourakakis, C. E., Kolountzakis, M. N., and Miller, G. L. (2011).
Triangle sparsifiers.
J. Graph Algorithms Appl., 15(6):703–726.