Co-Author Relationship Prediction in Heterogeneous Bibliographic Networks

Yizhou Sun (UIUC), Rick Barber (UIUC), Manish Gupta (UIUC), Charu C. Aggarwal (IBM), Jiawei Han (UIUC)

ASONAM 2011

Acknowledgements: NSF, ARL, NASA, AFOSR (MURI), IBM, DHS

Content

- Background and Motivation
- Problem Definition
- PathPredict: Meta Path-Based Relationship Prediction Model
 - Meta path-based topological features
 - The supervised learning framework and model
- Experiments
- Conclusions

Background

- Homogeneous networks
 - One type of objects
 - One type of links
 - Ex: Friendship network in Facebook

- Predict whether a link between two objects will appear in the future, according to:
 - Topological feature of the network
 - Attribute feature of the objects (usually cannot be fully obtained)

Motivation

- In reality, heterogeneous networks are ubiquitous
 - Multiple types of objects, multiple types of links
 - Ex: bibliographic network, movie network
- From link prediction to relationship prediction
 - A relationship between two objects could be a composition of two or more links
 - Ex: Co-author relationship iff they have co-written a paper
 - Re-design topological features in heterog. info. networks
- Our goal: Study the topological features in heterogeneous networks in predicting the co-author relationship building

Content

- Background and Motivation
- Problem Definition

- PathPredict: Meta Path-Based Relationship Prediction Model
 - Meta path-based topological features
 - The supervised learning framework and model
- Experiments
- Conclusions

Heterogeneous Information Networks

- Heterogeneous information networks:
- A directed network containing multiple types of objects and links

Network schema:

- A meta graph structure that summarizes a heterogeneous information network
 - Node: types of objects
 - Edge: relations between types of objects (types of links)

Meta path

- A path defined over network schema
- Denotes a composition relation
- Example: co-author relation
 - $A \xrightarrow{write} P \xrightarrow{write^{-1}} A$ (short for A P A)

Guidance: Meta Path in Bibliographic Network

- Relationship prediction: meta path-guided prediction
- Meta path relationships among similar typed links share similar semantics and are comparable and inferable

Co-author Relationship Prediction

- Target relation and relationship
 - A target relation is the relation to be predicted
 - A relationship following a target relation is an instance of the target relation
- Co-author relationship prediction:
 - Co-author relation is encoded by the meta path:

$$A \xrightarrow{write} P \xrightarrow{write^{-1}} A$$

- Predict whether two existing authors will build a relationship in the future following co-author relation
 - Namely, for two authors a_i and a_j , $\exists p, a_i p a_j$
- Topological features:
 - Relations between the same types of objects as the target relation, also encoded by meta paths
 - E.g., citation relations between authors: $A \xrightarrow{write} P \xrightarrow{cite} P \xrightarrow{write^{-1}} A$

Content

- Background and Motivation
- Problem Definition

- Meta path-based topological features
- The supervised learning framework and model
- Experiments
- Conclusions

PathPredict: A Path-Guided Model

- PathPredict: Meta path-based relationship prediction model
 - Propose meta path-based topological features in heterog.
 info. network
 - Topological features used in homogeneous networks cannot be directly used
 - Using logistic regression-based supervised learning methods to learn the coefficients associated with each feature

Selection Among Competitive Measures

Path Count: #path instances between authors following R

$$PC_R(a_i,a_j)$$

 Normalized Path Count: Normalize path count following R by the "degree" of authors

$$NPC_R(a_i, a_j) = \frac{PC_R(a_i, a_j) + PC_{R-1}(a_j, a_i)}{PC_R(a_i, \cdot) + PC_R(\cdot, a_j)}$$

Random Walk: Consider one way random walk following R

$$RW_R(a_i, a_j) = \frac{PC_R(a_i, a_j)}{PC_R(a_i, \cdot)}$$

Symmetric Random Walk: Consider random walk in both directions

$$SRW_R(a_i, a_j) = RW_R(a_i, a_j) + RW_{R^{-1}}(a_j, a_i)$$

Meta Path-based Topological Features

- From a space of
 - $\{Meta\ Path \times Measure\}$
- Meta path
 - Specify the topology structure
 - Denote a new composite relation
 - Different meta paths represent different semantic meanings
- Measure
 - Quantify the meta path
 - Different measures focus on different aspects, e.g.:
 - Count: the strength of the connectivity;
 - PathSim: find similar peers

• ...

Meta Paths for Co-authorship Prediction in DBLP

List of all the meta paths between authors under length 4

Table II

META PATHS UNDER LENGTH 4 BETWEEN AUTHORS IN THE DBLP

NETWORK

Meta Path	Semantic Meaning of the Relation
A-P-A	a_i and a_j are coauthors (the target relation)
$A-P \rightarrow P-A$	a_i cites a_j
$A - P \leftarrow P - A$	a_i is cited by a_j
A-P-V-P-A	a_i and a_j publish in the same venues
A-P-A-P-A	a_i and a_j are co-authors of the same au-
	thors
A-P-T-P-A	a_i and a_j write the same topics
$A - P \rightarrow P \rightarrow P - A$	a_i cites papers that cite a_j
$A - P \leftarrow P \leftarrow P - A$	a_i is cited by papers that are cited by a_j
$A - P \rightarrow P \leftarrow P - A$	a_i and a_j cite the same papers
$A - P \leftarrow P \rightarrow P - A$	a_i and a_j are cited by the same papers

Supervised Learning Framework

- Training:
 - T_0 - T_1 time framework
 - T_0 : feature collection (x)
 - T₁: label of relationship collection (y)
- Testing:
 - T₀'-T₁' time framework, which may have a shift of time compared with training stage

Prediction Model

- Training and test pair: $\langle \mathbf{x}_i, y_i \rangle = \langle \text{history feature list, future relationship label} \rangle$
- Logistic Regression Model
 - Model the probability for each relationship as

$$p_i = \frac{e^{\mathbf{x}_i \boldsymbol{\beta}}}{e^{\mathbf{x}_i \boldsymbol{\beta}} + 1}$$

- β is the coefficients for each feature (including a constant 1)
- MLE estimation
 - Maximize the likelihood of observing all the relationships in the training $L=\prod_i p_i^{y_i}(1-p_i)^{(1-y_i)}$

Content

- Background and Motivation
- Problem Definition

- Meta path-based topological features
- The supervised learning framework and model
- Experiments
- Conclusions

Experiment Setting

- Datasets:
 - DBLP bibliographic network
 - Time window
 - *T*₀: 1990-1996
 - *T*₁: 1997-2003
 - T₂: 2004-2010

Data property summarization for four datasets under

Source author type	Constraint	# Source authors	# Source author with new relationships	# New relationships	# Avg. target authors
	2-hop√	2538	1548 (64.91%)	4986 (19.43%)	159.01
highly productive	3-hop√	2538	1860 (77.99%)	9215 (35.91%)	930.65
	no	2538	2385 (100%)	25661 (100%)	119246
	2-hop√	13075	3367 (36.58%)	6189 (12.51%)	47.97
less productive	3-hop√	13075	4333 (47.08%)	10710 (21.64%)	271.06
	no	13075	9204 (100%)	49483 (100%)	119246

Homogeneous Measures vs. Heterogeneous Measures

- Homogeneous measures:
 - Only consider co-author sub-network : common neighbor; rooted PageRank
 - Consider the whole network and mix all types together: total path count
- Heterogeneous measure: Heterogeneous path count

(b) HP3hop

Heterogeneous Path Count produces the best accuracy!

Over Four Datasets

Table IV
Homogeneous topological features vs. Heterogeneous ones

Dataset	Topological features	Accuracy	AUC
	common neighbor		0.6537
HP2hop	homogeneous PC	0.6433	0.7098
н г 2пор	heterogeneous PC	0.6545	0.7230
	common neighbor	0.6589	0.7078
HP3hop	homogeneous PC	0.6990	0.7998
	rooted PageRank	0.6433	0.7098
	heterogeneous PC	0.7173	0.8158
	common neighbor	0.5995	0.6415
LP2hop	homogeneous PC	0.6154	0.6868
	heterogeneous PC	0.6300	0.6935
	common neighbor	0.6804	0.7195
LP3hop	homogeneous PC	0.6901	0.7883
	heterogeneous PC	0.7147	0.8046

Compare among Different Heterogeneous Measures

 Normalized path count is slightly better and the hybrid measure that combines all measures is the best

Over Four datasets

Four datasets: DB, DM, IR, AI

Figure 6. Average Accuracy over 4 Datasets for Different Features

Impacts of Collaboration Frequency on Different Measures

 Symmetric random walk is better for predicting frequent co-author relationship

Model Generalization Over Time

 Historical training can help predict future relationship building

Table V
MODEL GENERALIZATION TEST OVER TIME EVOLVING

Training framework	Test framework	Prediction Accuracy		
Training Trainework	10st Hamework	Accuracy	AUC	
$T_0 - T_1$	$T_0 - T_1$	0.7368	0.8211	
$T_0 - T_1$	$T_1 - T_2$	0.7123	0.8325	
$T_1 - T_2$	$T_1 - T_2$	0.7442	0.8313	

Learned Significance for Each Topological Feature

 The co-attending venues and the shared co-authors are very critical in determining two authors' future collaboration

Table VI SIGNIFICANCE OF META PATHS WITH NORMALIZED PATH COUNT MEASURE FOR HP3hop Dataset

Meta Path	<i>p</i> -value	significance level ¹
$A - P \rightarrow P - A$	0.0378	**
$A - P \leftarrow P - A$	0.0077	***
A-P-V-P-A	1.2974e-174	****
A - P - A - P - A	1.1484e-126	****
A - P - T - P - A	3.4867e-51	****
$A - P \rightarrow P \rightarrow P - A$	0.7459	
$A - P \leftarrow P \leftarrow P - A$	0.0647	*
$A - P \rightarrow P \leftarrow P - A$	9.7641e-11	****
$A - P \leftarrow P \rightarrow P - A$	0.0966	*

¹ *: p < 0.1; **: p < 0.05; ***: p < 0.01, ****: p < 0.001

Case Studies for Queries

QUERY AUTHOR SUMMARIZATION

Query author	# Candidates	# True relationships
Jiawei Han	11934	36
Christos Faloutsos	12945	45
Charu Aggarwal	5166	12
Jian Pei	4809	42
Xifeng Yan	1617	8

TOP-5 PREDICTED CO-AUTHORS FOR JIAN PEI IN 2003-2009

Rank	Hybrid heterogeneous features	# Shared authors	
1	Philip S. Yu	Philip S. Yu	
2	Raymond T. Ng	Ming-Syan Chen	
3	Osmar R. Zaïane	Divesh Srivastava	
4	Ling Feng	Kotagiri Ramamohanarao	
5	David Wai-Lok Cheung	Jeffrey Xu Yu	

^{*} Authors in bold format are the true new co-authors of Jian in the time period 2003-2009.

TOP-10 PREDICTED CO-AUTHORS FOR JIAWEI HAN

Rank	Hybrid features	# Shared authors
1	Hans-Peter Kriegel	Elisa Bertino
2	Christos Faloutsos	Sushil Jajodia
3	Divesh Srivastava	Hector Garcia-Molina
4	H. V. Jagadish	Hans-Peter Kriegel
5	Bing Liu ¹	Christos Faloutsos
6	Johannes Gehrke	Divyakant Agrawal
7	George Karypis	Elke A. Rundensteiner
8	Charu C. Aggarwal	Amr El Abbadi
9	Mohammed Javeed Zaki	Krithi Ramamritham
10	Wynne Hsu	Stefano Ceri

Although not included in the time interval T_2 , Bing Liu co-authored with Jiawei in Year 2010.

Recall@50 COMPARISON

Query author	Hybrid Features	Random	# Shared authors
Jiawei Han	0.1111	0.0042	0.0833
Christos Faloutsos	0.0889	0.0039	0.1111
Charu Aggarwal	0.4167	0.0097	0.3333
Jian Pei	0.2619	0.0104	0.2619
Xifeng Yan	0.875	0.0309	0.5
Avg.	0.3507	0.0118	0.2579

Content

- Background and Motivation
- Problem Definition
- PathPredict: Meta Path-Based Relationship Prediction Model
 - Meta path-based topological features
 - The supervised learning framework and model
- Experiments
- Conclusions

Conclusions

Problem:

 Extend link prediction problem in homogeneous networks into relationship prediction in HIN, using co-authorship prediction as a case study

Solution

- Propose meta path-based topological features and measures in HIN
- Using logistic regression-based supervised learning methods to learn the coefficients associated with each feature

Results

- Hetero. measures beats homo. measures
- Hybrid measure beats single measures

• Thank you!

Q&A

Existing Topological Measure in Homogeneous Networks

- Common Neighbors
 - $|\Gamma(a_i) \cap \Gamma(a_j)|$
- Jaccard Coefficient

•
$$\frac{|\Gamma(a_i) \cap \Gamma(a_j)|}{|\Gamma(a_i) \cup \Gamma(a_j)|}$$

- $Karz_{\beta}$
 - $\sum_{l=1}^{\infty} \beta^l |path_{a_i,a_i}^{\langle l \rangle}|$
- Propflow
 - Random walk over a path with fixed length
- Rooted PageRank
 - Random walk with restart
- However, in heterogeneous networks, neighbor sets and paths are with different semantic meanings
 - These measures cannot be directly used!

Four Meta Path-based Measures

- Given a meta path encoded relation R
 - 1. Path Count: $PC_R(a_i, a_j)$
 - Number of path instances between authors following R
 - 2. Normalized Path Count: $NPC_R(a_i, a_i)$
 - Normalized by the "degree" of authors
 - 3. Random Walk: $RW_R(a_i, a_j)$
 - Consider one way random walk following R
 - 4. Symmetric Random Walk: $SRW_R(a_i, a_j)$
 - Consider random walk in both directions

Example

A meta-path: A-P-V-P-A

- PC(J,M) = 7
- NPC(J,M) = (7+7)/(7+9)
- $RW(J,M) = \frac{1}{2}$
- SRW(J,M) = $\frac{1}{2}$ + 1/16