Meta Paths and Meta Structures: Analysing Large Heterogeneous Information Networks

Reynold Cheng

Database Zhipeng Group: Huang

Yudian Zheng

Jing Yan

Ka Yu Wong

Eddie Ng

Social Networking Websites

Biological Network

Research Collaboration Network

https://scholarlykitchen.sspnet.org/2017/04/07/updated-figures-scale-nature-researchers-use-scholarly-collaboration-networks/

Product Recommendation Network

The Real World

Heterogeneous Information Network(s),
 i.e. HIN(s).

- Networks: Nodes & Links
 - Nodes: Various Types
 - Links: Various Types

Example HINs

DBLP Bibliographic
 Network

- Networks: Nodes & Links
 - Node (Type):
 - KDD (Venue)
 - Jiawei Han (Author)
 - Link (Type):
 - Write (Author → Paper)
 - Publish (Paper → Venue)

Example HINs

The IMDB MovieNetwork

- Networks: Nodes & Links
 - Node (Type):
 - Forrest Gump (Movie)
 - Tom Cruise (Actor)
 - Link (Type):
 - Make (Producer → Movie)
 - Act (Author → Movie)

Example HINs

The Facebook Network

O Networks:

- Node (Type):
 - Jimmy (User)
 - Coca Cola (Product)
- Link (Type):
 - Like (User → Product)
 - Follow (User → User)

HINs are Ubiquitous!

- Healthcare
 - Doctor, Patient, Disease

- Project, Developer, Repository

- E-Commerce
 - Seller, Buyer, Product
- News
 - Author, Organization

Knowledge Graph (KG)

Turn Web Knowledge into KG

Knowledge Graph (KG)

Example KGs

Knowledge Graph (KG)

Statistics in Existing KGs

Problems in HIN

Link Prediction

Entity Profiling

Data Integration

Yangqiu Song. Recent Development of Heterogeneous Information Networks: From Meta-paths to Meta-graphs Yutao Zhang, Jie Tang, Zhilin Yang, Jian Pei, and Philip S. Yu. COSNET: Connecting Heterogeneous Social Networks with Local and Global Consistency, KDD 2015.

Relevance Search

Find Similar/Relevant Objects in Networks

Examples

DBLP¹

- Who are most similar to Jiawei Han?
- Whose recent publication is relevant with Jiawei Han's research?

¹ http://dblp.uni-trier.de/

- Where do relations (meta-path) come from?
 - Provided by experts [Sun VLDB'11]
 - Not easy for a complex schema!

Changping Meng, Reynold Cheng, Silviu Maniu, Pierre Senellart, and Wangda Zhang. "Discovering Meta-Paths in Large Heterogeneous Information Networks", in WWW 2015.

 Query Recommendation: to suggest alternate relevant queries to a search engine user

 How will HIN benefit query recommendation ?

Zhipeng Huang, Bogdan Cautis, Reynold Cheng, Yudian Zheng. KB-Enabled Query Recommendation for Long-Tail Queries. CIKM 2016.

 How can we express using more complex structure?

 More Expressive (i.e., contain more information) than a meta path.

Outline

- Introduction
 - Motivation
 - Heterogeneous Information Network (HIN)
 - Applications
- Meta-Path
 - Definition
 - Similarity Search
 - Meta-Path Discovery
 - Query Recommendation
- Meta-Structure
 - Definition
 - Relevance Search
- Demo
- Conclusions & Future Work

Definition of Meta-PathDefinition [Sun et al. VLDB 2011]

Example

$$APA \quad A \stackrel{\text{writing}}{\longrightarrow} P \stackrel{\text{written-by}}{\longrightarrow} A$$

Outline

- Introduction
 - Motivation
 - Heterogeneous Information Network (HIN)
 - Applications
- Meta-Path
 - Definition
 - Relevance Search
 - Meta-Path Discovery
 - Query Recommendation
- Meta-Structure
 - Definition
 - Relevance Search
- Demo
- Conclusions & Future Work

Relevance Search

Motivation

Find Similar/Relevant Objects in Networks

ExamplesDBLP¹

- Who are most similar to Jiawei Han?
- Whose recent publication is relevant with Jiawei Han's research?

IMDb²

- Who are most similar to Tom Cruise?
- Which movie is most relevant to Tom Cruise?

¹ http://dblp.uni-trier.de/

² http://www.imdb.com/

Relevance Search

○ Target

To answer these questions systematically

Solutions

How to measure the similarity?

 Define a Effective Similarity Function like Cosine, Euclidean distance, Jaccard coefficient.

Structure similarity or Semantic similarity?

- Structure Similarity: Based on structural similarity of sub-network structures. (like SimRank and PPR)
- Semantic Similarity: influenced by similar network structures. This
 matters more for HIN! Semantic->edge relations

SimRank

Model

Idea: Two objects are similar if they are referenced by similar objects

Definition

- S(a,b) = Average similarity between in-neighbors of object a I(a) and in-neighbors of object b I(b). Between [0, 1].
- **S(a,b)** = 1, if a=b

=
$$s(a,b) = \frac{C}{|I(a)||I(b)|} \sum_{i=1}^{|I(a)|} \sum_{j=1}^{|I(b)|} s(I_i(a), I_j(b))$$
, if $a \neq b$

where c is the constant and 0<c<1

SimRank

Example

$$S(a,a) = 1$$
$$S(a,b) = \frac{c}{1 \times 1} \times 1 = c$$

- S(a,b) ideally should be 1.
- But, in reality the graph does not describe everything about them, so by using the C to make s(a,b)<1. Adding C is to expresses limited confidence or decay with distance.

Personalized PageRank (PPR)

Model

Idea: Originally defined by Google as a measure of importance for web-pages.

Definition

- Given a graph G, a starting source node s, a target node t, and a teleport probability α. Perform random walk from s. At each step stop with the probability α, otherwise continue performing random walk.
- Then the Personalized PageRank from s to t is

$$PPR_{s \sim t} = P(s \rightarrow t)$$

Personalized PageRank (PPR)

Example

Starting from A, and $\alpha = 0.2$ For each target A, B, C, D

Calculation

Iterative computation (Power Method);

Monte-carlo simulation (Approximation);

Bookmark Coloring Algorithm, and etc...

Path Constrained Random Walk

Model

Random walk on given paths.

Definition

- Performing random walks on given meta-paths with the fixed starting point and target point.
- PCRW: Transition probability of the random walk following a given meta-path.

$$PCRW(s, t|\Pi) = P(s \rightarrow t|\Pi)$$

Between [0, 1].

Path Constrained Random Walk

Example

$$\begin{array}{ccc} & & \text{hasChild} & & \text{hasChild-1} \\ m_1 & \text{Person} & \longrightarrow & \text{Person} \end{array}$$

$$M_1 = P1 -> P2 -> P3$$

- 1. Pro(B.Obama | P1)=1
- 2. Pro(M.A. Obama | P2) = Pro(B.Obama | P1) / 2 = 0.5 Pro(N.Obama | P2) = Pro(B.Obama | P1) / 2= 0.5
- 3. Pro(M.Obama | P3) = Pro(M.A. Obama | P2) /2 + Pro(N.Obama | P2) /2 = 0.5 Pro(B.Obama | P3) = Pro(M.A. Obama | P2) 2 + Pro(N.Obama | P2) /2 = 0.5

[Cohen ECML'11]W. Cohen, N. Lao "Relational Retrieval Using a Combination of Path-Constrained Random Walks"

PathSim

Model

Path Counts (PC):

#paths following a given meta-path

Definition

- Can only be applied on symmetric meta paths (consider the node type and link type)
- Normalized version of PC. Between [0, 1].

PathSim(s,t | m) =
$$\frac{2 \times PC(s,t|m)}{PC(s,s) + PC(t,t)}$$

PathSim

Example

 $\begin{array}{ccc} & \text{hasChild} & \text{hasChild-1} \\ m_1 & \text{Person} \longrightarrow & \text{Person} \end{array}$

PC(B.Obama, M.Obama)=2

PC(B.Obama, B.Obama)=2

PC(M.Obama, M.Obama)=2

PS(B.Obama, M.Obama) = 2*2/(2+2) = 1

[Sun, Han VLDB'11] Y. Sun, J. Han, el "PathSim: Meta Path-Based Top-K Similarity Search in Heterogeneous Information Networks

HeteSim

Model

Improvement of SimRank for Heterogeneous Information Network

Definition

- Any arbitrary meta paths.
- Given relations $P = R_1 \circ R_2 \circ \cdots \circ R_l$,

$$\begin{split} HeteSim(s,t|R_{1}\circ R_{2}\circ \cdots \circ R_{l}) = \\ \frac{1}{|O(s|R_{1})||I(t|R_{l})|} \sum_{i=1}^{|O(s|R_{1})|} \sum_{j=1}^{|I(t|R_{l})|} HeteSim(O_{i}(s|R_{1}),I_{j}(t|R_{l})|R_{2}\circ \cdots \circ R_{l-1}) \end{split}$$

[Shi, Kong, Huang TKDE'2014] Hetesim: A general framework for relevance measure in heterogeneous networks.

HeteSim

Example

hasChild hasChild-1
$$m_1$$
 Person — Person — Person
 m_1 = P1 -> P2 -> P3

HeteSim (B.Obama, M.Obama $|m_1\rangle$ =

$$\frac{1}{|O_{B.Obama|} + |I_{M.Obama|}} (HeteSim \textit{(M.A.Obama, M.A.Obama)} + Hetesim \textit{(N.Obama, N.Obama)})$$

$$=\frac{1}{(2\times2)}(1+1)=0.5$$

Comparison

 For PathSim, HeteSim and PCRW, even for the same example they have different values.

 These metrics are designed for different applications or measurement scenarios.

No dominating similarity measurements so far.

Other Measurements

○ KnowSim (APWeb'14)

Measure similarity between nodes by RWs on given meta-path and the reverse meta-path respectively.

○ AvgSim (ICDM'16)

Measure the similarity of Documents by modeling them into heterogeneous information networks.

○ RelSim (SDM'16)

Measure the similarity relations in heterogeneous information network.

. . .

Summary

	Structure -based	Semantic- based	Symmetric?
SimRank	V		Yes
PPR	$\sqrt{}$		Yes
PCRW		$\sqrt{}$	No
PathSim		V	Yes
HeteSim		V	Yes
•••			

Outline

- Introduction
 - Motivation
 - Heterogeneous Information Network (HIN)
 - Applications
- Meta-Path
 - Definition
 - Relevance Search
 - Meta-Path Discovery
 - Query Recommendation
- Meta-Structure
 - Definition
 - Relevance Search
- Demo
- Conclusions & Future Work

Questions

- Where do meta paths come from?
 - Provided by experts [Sun VLDB'11]
 - Not easy for a complex schema!
 - Enumeration within a given length of meta paths [Cohen ECML'11]
 - No clue about the length!
 - -How do I know the weights?

Our Contributions (WWW'15)

- Obesign a solution that:
 - -(1) Discovers the best meta paths
 - -(2) Learns the weights, without maximum weight specified.

[Meng WWW'15] Changping Meng, Reynold Cheng, Silviu Maniu, Pierre Senellart, and Wangda Zhang. "Discovering Meta-Paths in Large Heterogeneous Information Networks", in WWW 2015.

Meta-Path Framework

Framework

Challenge: Each node and edge can have many class labels. The number of candidate meta paths grows exponentially with their path lengths.

Generating Meta-Paths

○ In Two Phases

Phase 1: Link-Only Path Generation

- Forward Stage-wise Path Generation (FSPG)
 - iteratively generate the most related meta-paths and update the model

Phase 1: Link-Only Path Generation

- GreedyTree
 - A tree that greedily expands the node which has the largest priority score
 - Priority Score : related to the correlation between m and r
 - m is the vector expression of a meta path, r is the residual vector which evaluates the gap between the truth and current model

$$\cos(\mathbf{m}, \mathbf{r}) = \frac{\mathbf{m} \cdot \mathbf{r}}{\|\mathbf{m}\| \times \|\mathbf{r}\|} \qquad S = \frac{\sum_{u+} \sigma(u, v \mid \Pi) \cdot \mathbf{r}(u, *)}{\sqrt{\sum_{u} \sigma(u, v \mid \Pi)^{2}} \times |\mathbf{r}|} \cdot \beta^{L}$$

Phase 1: Link-Only Path Generation

Phase 2: Node Class Generation

- O Why node classes?
 - A link only meta path may introduce some unrelated result pairs
 - It is less specific

?
$$\xrightarrow{\text{liveIn}}$$
 ? Scientist $\xrightarrow{\text{liveIn}}$ CapitalCity

- Solution: Lowest Common Ancestor (LCA)
 - Record the LCA in the node of GreedyTree

Experiments

Datasets

- DBLP (4 areas: DB, DM, AI, IR)
 - 14K papers, 14K authors, 9K topics, 20 venues.
- Yago
 - A KG derived from Wikipedia, WordNet and GeoNames.
 - CORE Facts: 2.1 million nodes, 8 million edges,
 125 edge types, 0.36 million node types

Link-prediction evaluation

- Select n pairs of certain relationships as example pairs
- Randomly select another m pairs to predict the links

Experiment 1: Effectiveness

- Baseline: enumerate all meta paths within a given max length L = 1, 2, 3, 4
 - L is small → low recall.
 - -L is large → low precision.

ROC for link prediction

Experiment 2

- o Case study: Yago citizenOf
 - Better than direct link (PCRW 1)
 - Better than best PCRW 2
 - Better than PCRW 3,4

meta-path	\mathbf{w}
Person $\xrightarrow{\text{bornIn}}$ City $\xrightarrow{\text{locatedIn}}$ Country	5.477
Person $\xrightarrow{\text{livesIn}}$ Country	0.361
Person $\xrightarrow{\text{graduateOf}}$ University $\xrightarrow{\text{locatedIn}}$ Country	0.023
Person $\xrightarrow{\text{diedIn}}$ City $\xrightarrow{\text{locatedIn}}$ Country	0.245
Person $\xrightarrow{\text{bornIn}}$ City $\xrightarrow{\text{happenedIn}^{-1}}$ Event $\xrightarrow{\text{happenedIn}}$ Country	0.198

5 most relevant meta paths for "citizenOf"

Experiment 3: Efficiency

o Findings:

- In Yago, 2 orders of magnitude better than paths with lengths more than 2.
- In DBLP, the running time is comparable to PCRW 5, but the accuracy is much better.

Running time of FSPG

Outline

- Introduction
 - Motivation
 - Heterogeneous Information Network (HIN)
 - Applications
- Meta-Path
 - Definition
 - Relevance Search
 - Meta-Path Discovery
 - Query Recommendation
- Meta-Structure
 - Definition
 - Relevance Search
- Demo
- Conclusions & Future Work

One Application

- Query Recommendation: to suggest alternate relevant queries to a search engine user

Zhipeng Huang, Bogdan Cautis, Reynold Cheng, Yudian Zheng. KB-Enabled Query Recommendation for Long-Tail Queries. CIKM 2016.

Long Tail Distribution

- Long-tail queries: queries that are not commonly requested by users
 - "akira kurosawa influence george lucas"

Motivation

Ubiquitous:

-84% of 10M queries appear no more than 3 times.

Necessary:

 Existing works that only rely on query log alone can no longer handle well these queries.

Query Log

- A set of user log <q, u, t, C>
 - q: the query
 - -u: user id
 - -t: time stamp
 - -C: the clicked URLs
- Session: a time window, a mission.
- Existing methods rely on query logs to analyze flow among queries.

Boldi, Paolo, et al. "The query-flow graph: model and applications." Proceedings of the 17th ACM conference on Information and knowledge management. ACM, 2008.

Bonchi, Francesco, et al. "Efficient query recommendations in the long tail via center-piece subgraphs." Proceedings of the 35th international ACM SIGIR conference on Research and development in information retrieval. ACM, 2012.

Knowledge Graph

Hoffart, Johannes, et al. "Yago2: a spatially and temporally enhanced Knowledge Graph from wikipedia." (2012).

Relationship in the KG

- Meta path representation:
 - -P: city nextTo city
- Q: "weather Los Angeles"
 - Rec:
 - "weather Las Vegas"
 - "weather San Diego"

System Overview

- \circ G = (G_{qf}, K, t_{eq}, P)
 - $-G_{qf}$ is a query-flow graph
 - K is a Knowledge Graph
 - t_{EQ} is a set of entity-query links
 - -P is a set of meta path to be extracted from

query log

Offline

- \circ G_{qf} is built as described in [1].
- t_{eq} is built from entity linking and normalizing the weights.
- **P**:
 - -Get the set of entity pairs within the same session: $\{(e_i, e_j) \mid e_i, e_j \in s_k\}$
 - Get the meta path between e_i and e_j (we use the shortest path for simplicity)
 - Stored by the type of e_i

Online

- Three Steps:
- Entity Linking (use existing tool)
- Entity Expansion (use P)
- Query Searching (PPR)

Step 1: Entity Linking

Given

-q = "weather Los Angeles"

o Return:

 $-e_1 = Los_Angeles$

Step 2. Entity Expansion

Given

```
-e_1 = Los_Angeles
```

○ Using P:

-city NextTo city

○ Return

$$-e_2 = Las_Vegas$$

$$-e_3 = San_Diego$$

Step 3. Query Searching

o Given:

- $-e_2 = Las_Vegas$
- $-e_3 = San_Diego$

○ Return:

- $-q_1$ = "weather las vegas"
- $-q_2$ = "weather san diego"

Experiments

- Dataset: AOL. 20M query instances from 9M distinct queries.
- Use 10%, 50%, 90% for building the query log, and 10% for testing.
- Testing sets: We use 3, 5, 10 as the threshold for long-tail queries. We name them L'3, L'5 and L'10.
- O Measures:
 - Coverage
 - Precision@5

Experimental Results

Efficiency

• Time for offline:

Table 4: Efficiency for building KB-QREC's index.

	D_{10}	D_{50}	D_{90}
Building Time	14 min	$56 \min$	132 min

Time for entity linking:

60ms for Dexter2, and can reduce to 0.4ms if we use FEL method.

Table 5: Efficiency (in ms)

	entity	PPR	PPR	KB-QRec	KB-QRec
	expansion	(no cache)	(cache)	(no cache)	(cache)
D_{90}	34 ms	91 ms	9 ms	$143 \mathrm{\ ms}$	60 ms
D_{50}	$34 \mathrm{\ ms}$	55 ms	$5~\mathrm{ms}$	$100 \mathrm{\ ms}$	$47~\mathrm{ms}$
D_{10}	33 ms	13 ms	$1 \mathrm{\ ms}$	59 ms	$37 \mathrm{\ ms}$

Outline

- Introduction
 - Motivation
 - Heterogeneous Information Network (HIN)
 - Applications
- Meta-Path
 - Definition
 - Relevance Search
 - Meta-Path Discovery
 - Query Recommendation
- Meta-Structure
 - Definition
 - Relevance Search
- Demo
- Conclusions & Future Work

Limitations of Meta Paths

- Fail to discover common nodes in different meta paths!
 - E.g., a researcher wants to search for some authors who have published papers in the same venue and in the same topic with his

$\mathcal{P}_{_{l}}$:	A ₁ write	P ₁ publis	h publis	P_2 write	9 ⁻¹ A₂
$\mathcal{P}_{_{2}}$:	A ₁ write	P ₁ mentio	T mention	P_2 write	9 ⁻¹ A₂

Pair	Meta Path Measures		
1 all	PathCount	PathSim	PCRW
a_2, a_1	2	0.5	0.25
a_2, a_3	2	0.5	0.25

Limitations of Meta Paths

- Fail to discover common nodes in different meta paths!
 - E.g., a researcher wants to search for some authors who have published papers in the same venue and in the same topic with his

\mathcal{P}_{1} : A_{1} write P_{1} publish V publish P_{2} write P_{2}	$\overline{A_2}$
$\mathcal{P}_{2}: \begin{array}{c} A_{1} & \text{write} \\ \hline P_{1} & \text{mention} \\ \hline \end{array} \begin{array}{c} \text{mention}^{-1} \\ \hline \end{array} \begin{array}{c} \text{write}^{-1} \\ \hline \end{array}$	$\overline{A_2}$

Pair	Meta Path Measures			
1 all	PathCount PathSim PCRW			
a_2, a_1	2	0.5	0.25	
a_2, a_3	2	0.5	0.25	

Limitations of Meta Paths

- Fail to discover common nodes in different meta paths!
 - E.g., a researcher wants to search for some authors who have published papers in the same venue and in the same topic with his

$\mathcal{P}_{1}: \left(A_{1} \right) \xrightarrow{write} \left(P_{1} \right) \xrightarrow{publish^{-1}} \left(V \right) \xrightarrow{publish} \left(P_{2} \right) \xrightarrow{write^{-1}} \left(P_{2} \right) wr$	A_2
$\mathcal{P}_{2}: \begin{array}{c} A_{1} & \text{write} \\ \hline P_{1} & \text{mention} \\ \hline \end{array} \begin{array}{c} \text{mention}^{-1} \\ \hline \end{array} \begin{array}{c} \text{mention}^{-1} \\ \hline \end{array} \begin{array}{c} \text{write}^{-1} \\ \hline \end{array}$	A_2

Pair	Meta Path Measures			Meta Path Measures		es
l an	PathCount	PathSim	PCRW			
a_2, a_1	2	0.5	0.25			
a_{2}, a_{3}	2	0.5	0.25			

Meta Structure

 A meta structure is a directed acyclic graph (DAG) with a single source and sink (target) node

 More Expressive (i.e., contain more information) than a meta path.

Outline

- Introduction
 - Motivation
 - Heterogeneous Information Network (HIN)
 - Applications
- Meta-Path
 - Definition
 - Relevance Search
 - Meta-Path Discovery
 - Query Recommendation
- Meta-Structure
 - Definition
 - Relevance Search
- Demo
- Conclusions & Future Work

Relevance Measure 1: StructCount

StructCount: extension of PathCount

$$StructCount(x_0, y_0 \mid S) = |GraphIns(x_0, y_0 \mid S)|$$

 StructCount biases towards popular objects with a large number of links.

Layers of Meta Structure

 The layer of meta structure is a topological ordering of a DAG

Relevance Measure 2: SCSE

Structure Constrained Random Walk (SCSE): extension of PCRW.

Relevance Measure 2: SCSE

Relevance Measure 3: BSCSE

- Biased Structure Constrained Random Walk (BSCSE): extension of BPCRW.
 - A combination of SC and SCSE
 - -SC $0 \leftarrow \rightarrow 1$ SCSE

$$BSCSE(g, i \mid \mathcal{S}, o_t) = \frac{\sum\limits_{g' \in \sigma(g, i \mid \mathcal{S}, G)} BSCSE(g', i + 1 \mid \mathcal{S}, o_t)}{\mid \sigma(g, i \mid \mathcal{S}, G) \mid^{\alpha}},$$

Relevance Measures: Summary

Meta Path	Meta Structure	Meaning		
PathCount	StructCount	# of meta-path/structure instances		
PCRW	SCSE	Random walk probability on meta- path/structure		
BPCRW	BSCSE	Combination of count and probability		

i-LTable

 Index the probability distribution starting from the i-th layer of a meta structure.

Key / layer 3	Value		
<icdm, social></icdm, 	<pei, 1.0=""></pei,>		
<kdd,< td=""><td colspan="3"><pei, 0.5=""></pei,></td></kdd,<>	<pei, 0.5=""></pei,>		
mining>	<han, 0.5=""></han,>		
<vldb, efficient=""></vldb,>	<han, 1.0=""></han,>		
<vldb, privacy></vldb, 	<yang, 1.0=""></yang,>		
<aaai, efficient=""></aaai,>	<yang, 1.0=""></yang,>		

Experiment: Entity Resolution

 On YAGO, we have duplicated entities, e.g., Barack_Obama and Presidency_Of_Barack_Obama

 We retrieve the top-k pairs; the high relevance of the node pairs indicates that the nodes are duplicated

Area under PR-Curve (AUC)

Experiment: Entity Resolution

	P1			P2		
Measure	PathCou	PCRW	PathSim	PathCou	PCRW	PathSim
	nt			nt		
AUC	0.1324	0.0120	0.0097	0.0003	0.0014	0.0002
	Linear Combination(optimal)			Meta Structure S		
Measure	PathCou nt	PCRW	PathSim	SC	SCSE	BSCSE*

Outline

- Introduction
 - Motivation
 - Heterogeneous Information Network (HIN)
 - Applications
- Meta-Path
 - Definition
 - Relevance Search
 - Meta-Path Discovery
 - Query Recommendation
- Meta-Structure
 - Definition
 - Relevance Search
- Demo
- Conclusions & Future Work

Meta-Paths Demo

New Query

FSPG Execution

Generated Meta-Paths

Node Pair Generation

Suggested Node Pairs

Fine-tuning Node Pairs

Next Iteration

Final Results

Click "Save" to keep a copy of the query results. Alternatively, click "New" to start a new query.

Final Results

Outline

- Introduction
 - Motivation
 - Heterogeneous Information Network (HIN)
 - Applications
- Meta-Path
 - Definition
 - Relevance Search
 - Meta-Path Discovery
 - Query Recommendation
- Meta-Structure
 - Definition
 - Relevance Search
- Demo
- Conclusions & Future Work

Conclusions

 Heterogeneous Information Networks are more powerful than Homogeneous Information Networks

 Meta-path can capture the relevances (similarities) between two nodes

 Meta-structure captures more complex relationships in structures

Future Work Dynamic Similarity Search on Meta-Paths

- Sometimes the direct relevance search can not reveal the true relationship among entities.
- Solutions: Dynamic Network Search
- Problems: 1. No efficient top-k query algorithms. 2. No predicates or posterior knowledge of the network
- OML methods could help!

Future Work Ming HINs with Meta Structure

- Use Meta Structure to perform various data mining tasks on HINs, e.g., recommendation, classification and clustering.
- Design effective and efficient techniques to discover meta structure to express the relationship between entities.

Future Work Knowledge Graph exploration

- Q1: Given an entity of interest in a KG, use different meta paths and meta structures to find related entities, and sort them according to relevance.
- Q2: Given some entity pairs, find some meta structures to account for their relationships (meta path version has been solved).

Future Work Personalized Knowledge Graph

- Personalized Recommendation is popular and useful in recommendation.
- Rich information from query logs.

- Questions: How to build a Personalized KG for each user?
- Storage and efficiency
- Privacy issues

Future Work Knowledge Graph maintenance

- Q1: Build a domain-specific KG from some given entity samples and a document corpus.
- Q2: Expand a KG by crawling info from internet.
- Q3: Error detection within a KG using meta path and meta structures.
- Q4: Error correction automatically.

Future Work Knowledge Graph cleaning

 Relations / Nodes in KG are inherently "dirty" (many are curated based on automatic tools / scripts, which lead to duplications or error data)

 How to clean the Knowledge Graph by removing dirty relations / nodes ?

Future Work Machine Learning

 Machine learning / deep learning is so hot nowadays!

O How to leverage the techniques in machine learning / deep learning to better enhance the heterogeneous information networks (or knowledge graphs)?

Future Work Bioinformatics

- The network is also very common in the biology. This can help interpret the network more accurately.
- Multi-discipline is very popular now.
- Can we find some typical examples in biological information networks and use meta-path or meta-structure to analyze them?

Thanks! Q&A

Reynold Cheng

Database Group:

Zhipeng Huang

Yudian Zheng

Jing Yan

Ka Yu Wong

Eddie Ng