

On the Spectral Evolution of Large Networks

Jérôme Kunegis

Networks

...are everywhere

Trust Network

Trust

Signed Social Network

slashdot

Interaction Network

last.fm

Predict who I will add as friend next

Facebook's algorithm: find friends-of-friends

→ Problem: Rest of the network is ignored!

1. **Algebraic Link Prediction**
2. Spectral Transformations
3. Learning Link Prediction

Take into account the whole network

Adjacency Matrix

$A_{ij} = 1$ when i and j are connected

$A_{ij} = 0$ when i and j are not connected

A is square and symmetric

	1	2	3	4	5	6
1	0	1	0	0	0	0
2	1	0	1	1	0	0
3	0	1	0	1	0	0
4	0	1	1	0	1	0
5	0	0	0	1	0	1
6	0	0	0	0	1	0

Baseline: Friend of a Friend Model

Count the number of ways a person can be found as the friend of a friend

Matrix product $\mathbf{A}\mathbf{A} = \mathbf{A}^2$

$$\mathbf{A}^2 = \begin{pmatrix} 0 & 1 & 0 & 0 & 0 & 0 \\ 1 & 0 & 1 & 1 & 0 & 0 \\ 0 & 1 & 0 & 1 & 0 & 0 \\ 0 & 1 & 1 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 & 0 & 1 \\ 0 & 0 & 0 & 0 & 1 & 0 \end{pmatrix}^2 = \begin{pmatrix} 1 & 0 & 1 & 1 & 0 & 0 \\ 0 & 3 & 1 & 1 & 1 & 0 \\ 1 & 1 & 2 & 1 & 1 & 0 \\ 1 & 1 & 1 & 3 & 0 & 1 \\ 0 & 1 & 1 & 0 & 2 & 0 \\ 0 & 0 & 0 & 1 & 0 & 1 \end{pmatrix}$$

Friend of a Friend of a Friend

Compute the number of friends-of-friends-of-friends:

$$A^3 = \begin{vmatrix} 0 & 1 & 0 & 0 & 0 & 0 \\ 1 & 0 & 1 & 1 & 0 & 0 \\ 0 & 1 & 0 & 1 & 0 & 0 \\ 0 & 1 & 1 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 & 0 & 1 \\ 0 & 0 & 0 & 0 & 1 & 0 \end{vmatrix}^3 = \begin{array}{c|cccccc|c} \textcircled{1} & \textcircled{2} & \textcircled{3} & \textcircled{4} & \textcircled{5} & \textcircled{6} & & \textcircled{1} \\ \hline 0 & 3 & 1 & 1 & 1 & 0 & & 1 \\ 3 & 2 & 4 & 5 & 1 & 1 & & 2 \\ 1 & 4 & 2 & 4 & 1 & 1 & & 3 \\ 1 & 5 & 4 & 2 & 4 & 0 & & 4 \\ 1 & 1 & 1 & 4 & 0 & 2 & & 5 \\ 0 & 1 & 1 & 0 & 2 & 0 & & 6 \end{array}$$

Problem: A^3 is not sparse!

Eigenvalue Decomposition

$$\mathbf{A} = \mathbf{U}\Lambda\mathbf{U}^T$$

where

\mathbf{U} are the eigenvectors

Λ are the eigenvalues

$$\mathbf{U}^T\mathbf{U} = \mathbf{I}$$

$$\Lambda_{ij} = 0 \text{ when } i \neq j$$

Use the eigenvalue decomposition $A = U\Lambda U^T$

$$A^3 = U\Lambda U^T U\Lambda U^T U\Lambda U^T = U\Lambda^3 U^T$$

Exploit U and Λ :

- $U^T U = I$ because U contains eigenvectors
- $(\Lambda^k)_{ii} = \Lambda_{ii}^k$ because Λ contains eigenvalues

Result: Just cube all eigenvalues!

Matrix Exponential

$$\exp(\mathbf{A}) = \mathbf{I} + \mathbf{A} + 1/2 \mathbf{A}^2 + 1/6 \mathbf{A}^3 + \dots$$

$$\exp \begin{pmatrix} 0 & 1 & 0 & 0 & 0 & 0 & 0 \\ 1 & 0 & 1 & 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 1 & 0 & 0 & 0 \\ 0 & 1 & 1 & 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 & 1 & 0 & 1 \\ 0 & 0 & 0 & 0 & 0 & 1 & 0 \end{pmatrix} = \begin{pmatrix} 1 & 2 & 3 & 4 & 5 & 6 & 7 \\ 1.66 & 1.72 & 0.93 & 0.98 & 0.28 & 0.06 & 0.01 \\ 1.72 & 3.57 & 2.70 & 2.93 & 1.04 & 0.29 & 0.06 \\ 0.93 & 2.70 & 2.86 & 2.71 & 0.99 & 0.28 & 0.06 \\ 0.98 & 2.93 & 2.71 & 3.63 & 1.95 & 0.76 & 0.22 \\ 0.28 & 1.04 & 0.99 & 1.95 & 2.35 & 1.59 & 0.64 \\ 0.06 & 0.29 & 0.28 & 0.76 & 1.59 & 2.23 & 1.38 \\ 0.01 & 0.06 & 0.06 & 0.22 & 0.64 & 1.38 & 1.59 \end{pmatrix} \begin{array}{c|c} 1 \\ 2 \\ 3 \\ 4 \\ 5 \\ 6 \\ 7 \end{array}$$

Spectral Transformations

$$\mathbf{A}^2 = \mathbf{U} \boxed{\Lambda^2} \mathbf{U}^T$$

Friend of a friend

$$\mathbf{A}^3 = \mathbf{U} \boxed{\Lambda^3} \mathbf{U}^T$$

Friend of a friend of a friend

$$\exp(\mathbf{A}) = \mathbf{U} \boxed{\exp(\Lambda)} \mathbf{U}^T$$

Matrix exponential

...are link prediction functions!

1. Algebraic Link Prediction
2. **Spectral Transformations**
3. Learning Link Prediction

Why does it work?

Looking at Real Facebook Data

Dataset: Facebook New Orleans
(Viswanath et al. 2009)

63,731 persons

1,545,686 friendship links with **creation dates**

Adjacency matrix \mathbf{A}_t at time t $(t = 1 \dots 75)$

Compute all eigenvalue decompositions $\mathbf{A}_t = \mathbf{U}_t \boldsymbol{\Lambda}_t \mathbf{U}_t^T$

Evolution of Eigenvalues

Eigenvector Evolution

Cosine similarity between $(\mathbf{U}_t)_{\cdot i}$ and $(\mathbf{U}_{t+x})_{\cdot i}$

Eigenvector Permutation

Time split: old edges $A = U\Lambda U^T$
new edges $B = VD V^T$

Eigenvectors permute

1. Algebraic Link Prediction
2. Spectral Transformations
3. **Learning Link Prediction**
 - a) Learning by Extrapolation
 - b) Learning by Curve Fitting

What spectral transformation is best?

Extrapolate the growth of the spectrum

b) Learning by Curve Fitting

A

$$f \rightarrow$$

B

$$U \Lambda U^T$$

$$\rightarrow$$

B

Λ

$$\rightarrow$$

$$U^T B U$$

Curve Fitting

$$(\mathbf{U}^T \mathbf{B} \mathbf{U})_{ii}$$

$$\Lambda_{ii}$$

Polynomial Curve Fitting

Fit a polynomial

$$a + bx + cx^2 + dx^3 + ex^4$$

Evaluation Methodology

3-way split of edge set by edge creation time

Experiments

Precision of link prediction (1 = perfect)

All datasets available at konect.uni-koblenz.de

Conclusion

- **Observation**
 - Eigenvalue change, eigenvectors are constant
- **Why?**
 - Graph kernels, triangle closing, the sum-over-paths model, rank reduction, etc.
- **Application to recommender systems**
 - By learning the spectral transformation for a given dataset

ACKNOWLEDGMENTS →

Thank You!

Selected Publications

The Slashdot Zoo: Mining a social network with negative edges

J. Kunegis, A. Lommatzsch and C. Bauckhage

In Proc. World Wide Web Conf., pp. 741–750, 2009.

Learning spectral graph transformations for link prediction

J. Kunegis and A. Lommatzsch

In Proc. Int. Conf. on Machine Learning, pp. 561–568, 2009.

Spectral analysis of signed graphs for clustering, prediction and visualization

J. Kunegis, S. Schmidt, A. Lommatzsch and J. Lerner

In Proc. SIAM Int. Conf. on Data Mining, pp. 559–570, 2010.

Network growth and the spectral evolution model

J. Kunegis, D. Fay and C. Bauckhage

In Proc. Conf. on Information and Knowledge Management,
pp. 739–748, 2010.

References

B. Viswanath, A. Mislove, M. Cha, K. P. Gummadi, On the evolution of user interaction in Facebook. In Proc. Workshop on Online Social Networks, pp. 37–42, 2009.