

MCD: Mutual Community Detection across Multiple Social Networks

Philip S. Yu^{1,2} and Jiawei Zhang¹

¹University of Illinois at Chicago

²Tsinghua University

Users use multiple social networks simultaneously

Problem Studied: Simultaneous Community Detection of Multiple Partially Aligned Networks

Motivations: Mutual community detection

isolated user: cannot be handled in traditional community detection methods

Locations

User Accounts

transfer

Tips

twitter

Temporal Activities

User Accounts

Locations

locate

Tweets

Motivations: Mutual community detection

community boundary users: hard
to be partitioned in traditional
community detection methods

Locations

User Accounts

transfer

User Accounts

Temporal Activities

Locations

locate

locate

Tweets

they are not connected

twitter

Challenges

- **Challenge 1:** Similarity measure among users with heterogeneous information in social networks
- **Challenge 2:** Community detection in each network
- **Challenge 3:** Mutual community detection

Challenge 1: Similarity Measure among Users with Heterogeneous Information

Solution: Social Meta Path based Similarity Measure

TABLE I
SUMMARY OF HNMPs.

ID	Notation	Heterogeneous Network Meta Path	Semantics
1	$U \rightarrow U$	User $\xrightarrow{follow} User$	Follow
2	$U \rightarrow U \rightarrow U$	User $\xrightarrow{follow} User \xrightarrow{follow} User$	Follower of Follower
3	$U \rightarrow U \leftarrow U$	User $\xrightarrow{follow} User \xrightarrow{follow^{-1}} User$	Common Out Neighbor
4	$U \leftarrow U \rightarrow U$	User $\xrightarrow{follow^{-1}} User \xrightarrow{follow} User$	Common In Neighbor
5	$U \rightarrow P \rightarrow W \leftarrow P \leftarrow U$	User $\xrightarrow{write} Post \xrightarrow{contain} Word$ $\xrightarrow{contain^{-1}} Post \xrightarrow{write^{-1}} User$	Posts Containing Common Words
6	$U \rightarrow P \rightarrow T \leftarrow P \leftarrow U$	User $\xrightarrow{write} Post \xrightarrow{contain} Time$ $\xrightarrow{contain^{-1}} Post \xrightarrow{write^{-1}} User$	Posts Containing Common Timestamps
7	$U \rightarrow P \rightarrow L \leftarrow P \leftarrow U$	User $\xrightarrow{write} Post \xrightarrow{attach} Location$ $\xrightarrow{attach^{-1}} Post \xrightarrow{write^{-1}} User$	Posts Attaching Common Location Check-ins

Similarity score between users x and y based on meta paths 1-7

$$\text{Sim}(x, y) = \sum_i \omega_i \left(\frac{|\mathcal{P}_i(x \rightsquigarrow y)| + |\mathcal{P}_i(y \rightsquigarrow x)|}{|\mathcal{P}_i(x \rightsquigarrow \cdot)| + |\mathcal{P}_i(y \rightsquigarrow \cdot)|} \right)$$

$\mathcal{P}_i(x \rightsquigarrow y)$ the set of path instances of meta path i going from x to y

Challenge 2: Community detection in each heterogeneous network

- **Solution:** Partition users into different clusters based on certain cost function, e.g., normalized-cut

let $\mathcal{C} = \{U_1, U_2, \dots, U_k\}$ be the community structures detected from G .

$$cut(\mathcal{C}) = \frac{1}{2} \sum_{i=1}^k S(U_i, \overline{U_i}) = \frac{1}{2} \sum_{i=1}^k \sum_{u \in U_i, v \in \overline{U_i}} S(u, v),$$

$$Ncut(\mathcal{C}) = \frac{1}{2} \sum_{i=1}^k \frac{S(U_i, \overline{U_i})}{S(U_i, \cdot)} = \sum_{i=1}^k \frac{cut(U_i, \overline{U_i})}{S(U_i, \cdot)},$$

$S(u, v)$ is the meta path based similarity between u and v

Challenge 3: Mutual community detection

- **Solution:** transfer information about the anchor users across networks based on **Clustering Discrepancy**

Let u_i and u_j be two anchor users in the network,

Definition 2 (Discrepancy): The discrepancy between the clustering results of u_i and u_j across aligned networks $G^{(1)}$ and $G^{(2)}$ is defined as the difference of confidence scores of u_i and u_j being partitioned in the same cluster across aligned networks.

$$d_{ij}(\mathcal{C}^{(1)}, \mathcal{C}^{(2)}) = \left(\mathbf{h}_i^{(1)} (\mathbf{h}_j^{(1)})^T - \mathbf{h}_i^{(2)} (\mathbf{h}_j^{(2)})^T \right)^2$$

$$d(\mathcal{C}^{(1)}, \mathcal{C}^{(2)}) = \sum_{n^{(1)}} \sum_{n^{(2)}} d_{ij}(\mathcal{C}^{(1)}, \mathcal{C}^{(2)}),$$

Normalized Discrepancy is used, Definition refer to the paper

Example: Discrepancy

Network 1

Network 2

Clustering Confidence Matrices

cluster1 cluster2

u_1	1	0
u_2	0	1
u_3	1	0

cluster1 cluster2

u_A	1	0
u_B	0	1
u_C	1	0
u_D	0	1

$\mathbf{H}^{(1)}$

$\mathbf{H}^{(2)}$

Anchor Transition Matrices

	u_A	u_B	u_C	u_D
u_1	1	0	0	0
u_2	0	0	0	0
u_3	0	0	1	0

	u_1	u_2	u_3
u_A	1	0	0
u_B	0	0	0
u_C	0	0	1
u_D	0	0	0

$\mathbf{T}^{(1,2)}$

$\mathbf{T}^{(2,1)}$

community detection discrepancy

$$\left\| \bar{\mathbf{H}}^{(1)} \left(\bar{\mathbf{H}}^{(1)} \right)^T - \bar{\mathbf{H}}^{(2)} \left(\bar{\mathbf{H}}^{(2)} \right)^T \right\|_F^2 = 0,$$

where

$$\bar{\mathbf{H}}^{(1)} = (\mathbf{T}^{(1,2)})^T \mathbf{H}^{(1)}$$

$$\bar{\mathbf{H}}^{(2)} = (\mathbf{T}^{(1,2)})^T (\mathbf{T}^{(2,1)})^T \mathbf{H}^{(2)}$$

Mutual Community Detection Objective Function

- The optimal Community Detection of networks $G^{(1)}$ and $G^{(2)}$ can be represented as

$$\arg \min_{\mathcal{C}^{(1)}, \mathcal{C}^{(2)}} \alpha \cdot Ncut(\mathcal{C}^{(1)}) + \beta \cdot Ncut(\mathcal{C}^{(2)}) + \theta \cdot Nd(\mathcal{C}^{(1)}, \mathcal{C}^{(2)})$$

where α , β and θ represents the weights of these terms and, for simplicity, α , β are both set as 1 in this paper.

sensitivity analysis of θ is available in the experiments

Mutual Community Detection Objective Function

$$\begin{aligned} & \min_{\mathbf{H}^{(1)}, \mathbf{H}^{(2)}} \alpha \cdot \text{Tr}((\mathbf{H}^{(1)})^T \mathbf{L}^{(1)} \mathbf{H}^{(1)}) + \beta \cdot \text{Tr}((\mathbf{H}^{(2)})^T \mathbf{L}^{(2)} \mathbf{H}^{(2)}) \\ & + \theta \cdot \frac{\left\| \bar{\mathbf{H}}^{(1)} (\bar{\mathbf{H}}^{(1)})^T - \bar{\mathbf{H}}^{(2)} (\bar{\mathbf{H}}^{(2)})^T \right\|_F^2}{\|\mathbf{T}^{(1,2)}\|_F^2 \left(\|\mathbf{T}^{(1,2)}\|_F^2 - 1 \right)}, \\ & \text{s.t. } (\mathbf{H}^{(1)})^T \mathbf{D}^{(1)} \mathbf{H}^{(1)} = \mathbf{I}, (\mathbf{H}^{(2)})^T \mathbf{D}^{(2)} \mathbf{H}^{(2)} = \mathbf{I}, \end{aligned}$$

The objective function is convex with orthogonality constraints. It is hard to solve because the constraints are nonlinear, but also numerically expensive.

**Objective Equation of
Normalized-Discrepancy
between Networks G(1) and G(2)**

solution: fix one variable, update the other variable until convergence

Convergence analysis is available in the experiments

Experiments

- **Dataset:** Foursquare & Twitter (Anchor Links: 3,388)

TABLE II
PROPERTIES OF THE HETEROGENEOUS SOCIAL NETWORKS

		network	
property		Twitter	Foursquare
# node	user	5,223	5,392
	tweet/tip	9,490,707	48,756
	location	297,182	38,921
# link	friend/follow	164,920	76,972
	write	9,490,707	48,756
	locate	615,515	48,756

Experiments

- **Comparison Methods**
 - **MCD:** the method proposed in this paper
 - **SI-Clus:** Social Influence based multi-network clustering methods [34][37]
 - **NCUT:** partition users by minimizing the normalized-cut cost calculated with social links[23]
 - **KMeans:** extend traditional KMeans to partition users based on the social link information only[22]

[34] J. Zhang and P. Yu. Community detection for emerging networks. In *SDM*, 2015.

[37] Y. Zhou and L. Liu. Social influence based clustering of heterogeneous information networks. In *KDD*, 2013.

[22] G. Qi, C. Aggarwal, and T. Huang. Community detection with edge content in social media networks. In *ICDE*, 2012.

[23] J. Shi and J. Malik. Normalized cuts and image segmentation. *TPAMI*, 2000.

Experiments

- Evaluation Metrics
 - Clustering Quality Metrics
 - (1) normalized-dbi, (2) entropy,
 - (3) density, (4) Silhouette index
 - Clustering Consensus Metrics
 - (1) rand, (2) variation of information,
 - (3) mutual information, (4) normalized mutual information

Community Detection

Partial Alignment of Foursquare and Twitter

Community Detection Quality in Twitter

Consensus of the Community Detection Results between Foursquare and Twitter

measure	methods	remaining anchor link rates σ						
		0.1	0.2	0.3	0.4	0.5	0.6	0.7
rand	MCD	0.095	0.099	0.107	0.138	0.116	0.121	0.132
	SICLUS	0.135	0.139	0.144	0.148	0.142	0.14	0.132
	NCUT	0.399	0.377	0.372	0.4	0.416	0.423	0.362
	KMEANS	0.436	0.387	0.4	0.358	0.403	0.363	0.408
vi	MCD	3.309	4.052	4.058	3.902	4.038	4.348	3.973
	SICLUS	7.56	8.324	8.414	8.713	8.756	8.836	8.832
	NCUT	5.384	5.268	5.221	4.855	5.145	5.541	5.909
	KMEANS	5.427	5.117	5.355	5.326	5.679	5.944	5.452
nmi	MCD	0.152	0.152	0.149	0.141	0.149	0.156	0.142
	SICLUS	0.172	0.097	0.081	0.06	0.056	0.069	0.078
	NCUT	0.075	0.074	0.111	0.108	0.109	0.099	0.05
	KMEANS	0.008	0.047	0.048	0.054	0.048	0.028	0.047
mi	MCD	0.756	0.611	0.4	0.258	0.394	0.431	0.381
	SICLUS	0.780	0.446	0.367	0.277	0.258	0.325	0.374
	NCUT	0.188	0.181	0.261	0.232	0.252	0.243	0.138
	KMEANS	0.02	0.112	0.119	0.135	0.127	0.078	0.119

Convergence Analysis

To address the objective function: iterative updating variables

(a) $\|\mathbf{x}^{(1)}\|_1$

(b) $\|\mathbf{x}^{(2)}\|_1$

Fig. 3. $\|\mathbf{x}$

both $\mathbf{x}(1)$ and $\mathbf{x}(2)$ can converge within 200 iterations

Parameter Analysis

In the objective function: θ is the weight of the discrepancy term

(a) θ -ndbi (Foursquare)

(b) θ -ndbi (Twitter)

(c) θ -rand

higher ndbi : better quality; lower rand : more consensus

smaller θ : favors high quality results in each network

larger θ favors consensus results between networks

Summary

- Problem Studied: **Mutual Community Detection** across **Partially Aligned Social Networks**
- Proposed Method:
 - **Social Meta Path** based **Similarity Measure** among users
 - **Normalized-Cut** based **Isolated Community Detection**
 - **Normalized-Discrepancy** based **Mutual Community Detection**

Q & A