Introduction and Overview APAM E4990 Modeling Social Data

Jake Hofman

Columbia University

January 20, 2017

Course overview

Modeling social data requires an understanding of:

- 1 How to obtain data produced by (online) human interactions,
- What questions we typically ask about human-generated data,
- 3 How to reframe these questions as mathematical models, and
- 4 How to interpret the results of these models in ways that address our questions.

Questions

Many long-standing questions in the social sciences are notoriously difficult to answer, e.g.:

- "Who says what to whom in what channel with what effect"? (Laswell, 1948)
- How do ideas and technology spread through cultures? (Rogers, 1962)
- How do new forms of communication affect society? (Singer, 1970)
- . . .

Questions

Typically difficult to observe the relevant information via conventional methods

EMOTIONS MAPPED By New Geography

Charts Seek to Portray the Psychological Currents of Human Relationships.

FIRST STUDIES EXHIBITED

Colored Lines Show Likes and Dislikes of Individuals and of Groups.

MANY MISFITS REVEALED

Moreno, 1933

Large-scale data

Recently available electronic data provide an unprecedented opportunity to address these questions at scale

Demographic

Behavioral

Network

An emerging discipline at the intersection of the social sciences, statistics, and computer science

An emerging discipline at the intersection of the social sciences, statistics, and computer science

(motivating questions)

An emerging discipline at the intersection of the social sciences, statistics, and computer science

(fitting large, potentially sparse models)

An emerging discipline at the intersection of the social sciences, statistics, and computer science

(parallel processing for filtering and aggregating data)

Topics

Exploratory Data Analysis

Classification

Regression

Networks

7 / 57

Exploratory Data Analysis

(a.k.a. counting and plotting things)

Regression

(a.k.a. modeling continuous things)

Classification

(a.k.a. modeling discrete things)

Networks

(a.k.a. counting complicated things)

Topics

Date	Торіс
2017-01-20	Introduction: Case Studies
2017-01-27	Counting: Split/Apply/Combine
2017-02-03	Counting at Scale: MapReduce
2017-02-10	Computational complexity
2017-02-17	Data visualization
2017-02-24	Regression I: Theory and Practice
2017-03-03	Regression II: Theory and Practice
2017-03-10	Classification I: Naive Bayes
2017-03-17	Spring Break
2017-03-24	Classification II: Logistic Regression
2017-03-31	Networks I: Representations, characteristics
2017-04-07	Networks II: Counting on graphs
2017-04-14	Causality and Experiments: II
2017-04-21	Causality and Experiments: II
2017-04-28	Student Presentations

http://modelingsocialdata.org

The clean real story

"We have a habit in writing articles published in scientific journals to make the work as finished as possible, to cover all the tracks, to not worry about the blind alleys or to describe how you had the wrong idea first, and so on. So there isn't any place to publish, in a dignified manner, what you actually did in order to get to do the work ..."

-Richard Feynman Nobel Lecture¹, 1965

Case studies

Web demographics

Search predictions

Predicting consumer activity with Web search

with Sharad Goel, Sébastien Lahaie, David Pennock, Duncan Watts

Motivation

Does collective search activity provide useful predictive signal about real-world outcomes?

Motivation

Past work mainly focuses on predicting the present² and ignores baseline models trained on publicly available data

Motivation

We predict future sales for movies, video games, and music

Search models

For movies and video games, predict opening weekend box office and first month sales, respectively:

$$\log(\text{revenue}) = \beta_0 + \beta_1 \log(\text{search}) + \epsilon$$

For music, predict following week's Billboard Hot 100 rank:

$$\mathsf{billboard}_{t+1} = \beta_0 + \beta_1 \mathsf{search}_t + \beta_2 \mathsf{search}_{t-1} + \epsilon$$

Search volume

Search models

Search activity is predictive for movies, video games, and music weeks to months in advance

Baseline models

For movies, use budget, number of opening screens and Hollywood Stock Exchange:

$$\log(\text{revenue}) = \beta_0 + \beta_1 \log(\text{budget}) + \beta_2 \log(\text{screens}) + \beta_3 \log(\text{hsx}) + \epsilon$$

Baseline models

For video games, use critic ratings and predecessor sales (sequels only):

$$\log(\text{revenue}) = \beta_0 + \beta_1 \text{rating} + \beta_2 \log(\text{predecessor}) + \epsilon$$

Baseline models

For music, use an autoregressive model with the previously available rank:

$$\mathsf{billboard}_{t+1} = \beta_0 + \beta_1 \mathsf{billboard}_{t-1} + \epsilon$$

Baseline + combined models

Baseline models are often surprisingly good

Model comparison

For movies, search is outperformed by the baseline and of little marginal value

Model comparison

For video games, search helps substantially for non-sequels, less so for sequels

Model comparison

For music, the addition of search yields a substantially better combined model

Search predictions Summary

- Relative performance and value of search varies across domains
- Search provides a fast, convenient, and flexible signal across domains
- "Predicting consumer activity with Web search"
 Goel, Hofman, Lahaie, Pennock & Watts, PNAS 2010

Demographic diversity on the Web

with Irmak Sirer and Sharad Goel (ICWSM 2012)

Motivation

Science 17 April 1998: Vol. 280 no. 5362 pp. 390-391 DOI: 10.1126/science.280.5362.390

< Prev | Table of Contents | Next >

POLICY

INFORMATION ACCESS

Bridging the Racial Divide on the Internet

Donna L. Hoffman and Thomas P. Novak

+ Author Affiliations

The Internet is expected to do no less than transform society (1); its use has been increasing exponentially since 1994 (2). But are all members of our society equally likely to have access to the Internet and thus participate in the rewards of this transformation? Here we present findings both obvious and surprising from a recent survey of Internet access and discuss their implications for social science research and public policy.

Previous work is largely survey-based and focuses and group-level differences in online access

Motivation

"As of January 1997, we estimate that 5.2 million African Americans and 40.8 million whites have ever used the Web, and that 1.4 million African Americans and 20.3 million whites used the Web in the past week."

-Hoffman & Novak (1998)

Motivation

Focus on activity instead of access

How diverse is the Web?

To what extent do online experiences vary across demographic groups?

nielsen MegaPanel

- Representative sample of 265,000 individuals in the US, paid via the Nielsen MegaPanel³
- Log of anonymized, complete browsing activity from June 2009 through May 2010 (URLs viewed, timestamps, etc.)
- Detailed individual and household demographic information (age, education, income, race, sex, etc.)

Data

```
# ls -alh nielsen_megapanel.tar
-rw-r--r- 100G Jul 17 13:00 nielsen_megapanel.tar
```

Data

```
# ls -alh nielsen_megapanel.tar
-rw-r--r- 100G Jul 17 13:00 nielsen_megapanel.tar
```

 Normalize pageviews to at most three domain levels, sans www e.g. www.yahoo.com → yahoo.com, us.mg2.mail.yahoo.com/neo/launch → mail.yahoo.com

)ata

```
# ls -alh nielsen_megapanel.tar
-rw-r--r 100G Jul 17 13:00 nielsen_megapanel.tar
```

- Normalize pageviews to at most three domain levels, sans www e.g. www.yahoo.com \rightarrow yahoo.com, $us.mg2.mail.yahoo.com/neo/launch \rightarrow mail.yahoo.com$
- Restrict to top 100k (out of 9M+ total) most popular sites (by unique visitors)

Data

```
# ls -alh nielsen_megapanel.tar
-rw-r--r- 100G Jul 17 13:00 nielsen_megapanel.tar
```

- Normalize pageviews to at most three domain levels, sans www e.g. www.yahoo.com → yahoo.com, us.mg2.mail.yahoo.com/neo/launch → mail.yahoo.com
- Restrict to top 100k (out of 9M+ total) most popular sites (by unique visitors)
- Aggregate activity at the site, group, and user levels

Aggregate usage patterns

How do users distribute their time across different categories?

All groups spend the majority of their time in the top five most popular categories

Aggregate usage patterns

How do users distribute their time across different categories?

Highly active users devote nearly twice as much of their time to social media relative to typical individuals

31 / 57

How does browsing activity vary at the group level?

Large differences exist even at the aggregate level (e.g. women on average generate 40% more pageviews than men)

How does browsing activity vary at the group level?

Younger and more educated individuals are both more likely to access the Web and more active once they do

All demographic groups spend the majority of their time in the same categories

Older, more educated, male, wealthier, and Asian Internet users spend a smaller fraction of their time on social media

Lower social media use by these groups is often accompanied by higher e-mail volume

How does usage of news, health, and reference vary with demographics?

Post-graduates spend three times as much time on health sites than adults with only some high school education

How does usage of news, health, and reference vary with demographics?

Asians spend more than 50% more time browsing online news than do other race groups

How does usage of news, health, and reference vary with demographics?

Even when less educated and less wealthy groups gain access to the Web, they utilize these resources relatively infrequently

How does usage of news, health, and reference vary with demographics?

Controlling for other variables, effects of race and gender largely disappear, while education continues to have large effect

$$p_i = \sum_{j} \alpha_j x_{ij} + \sum_{j} \sum_{k} \beta_{jk} x_{ij} x_{ik} + \sum_{j} \gamma_j x_{ij}^2 + \epsilon_i$$

4 D > 4 D > 4 D > 4 D > 4 D > 9 Q O

How does usage of news, health, and reference vary with demographics?

However, women spend considerably more time on health sites compared to men

How does usage of news, health, and reference vary with demographics?

Monthly pageviews on health sites

However, women spend considerably more time on health sites compared to men, although means can be misleading

36 / 57

How well can one predict an individual's demographics from their browsing activity?

- Represent each user by the set of sites visited
- Fit linear models⁴ to predict majority/minority for each attribute on 80% of users
- Tune model parameters using a 10% validation set
- Evaluate final performance on held-out 10% test set

Reasonable (\sim 70-85%) accuracy and AUC across all attributes

38 / 57

Highly-weighted sites under the fitted models

	Large positive weight	Large negative weight
Female	winster.com	sports.yahoo.com
	lancome-usa.com	espn.go.com
White	marlboro.com	mediatakeout.com
	cmt.com	bet.com
College Educated	news.yahoo.com	youtube.com
	linkedin.com	myspace.com
Over 25 Years Old	evite.com	addictinggames.com
	classmates.com	youtube.com
Household Income	eharmony.com	rownine.com
Under \$50,000	tracfone.com	matrixdirect.com

Proof of concept browser demo

From the 28 sites we found in your browser history, it appears that you're a caucasian male who is over 25 years old with a college education earning over \$50K per year.

http://bit.ly/surfpreds

Summary

- Highly active users spend disproportionately more of their time on social media and less on e-mail relative to the overall population
- Access to research, news, and healthcare is strongly related to education, not as closely to ethnicity
- User demographics can be inferred from browsing activity with reasonable accuracy
- "Who Does What on the Web", Goel, Hofman & Sirer, ICWSM 2012

The structural virality of online diffusion

with Ashton Anderson, Sharad Goel, Duncan Watts (Management Science 2015)

viral

Contents [show]

English

Etymology

From the stem of virus with suffix -al.

Pronunciation

- IPA: /'vaɪrəl/
- · Rhymes: -arrəl

Adjective

viral (not comparable)

- 1. (virology) Of or relating to a biological virus.
 - viral DNA
- 2. (virology) Caused by a virus.

viral infection

- 3. (computing) Of the nature of an informatic virus; able to spread copies of itself to other computers.
- 4. (advertising and marketing) Spread by word of mouth, with minimal intervention in order to create buzz and interest.

Derived terms

- go viral
- · viral marketing

A MORE ET STVDIO ELVCIDANDAE urriatis hac fubfaipus difipus bunt Voitenberga, Prafdète R.P., Marino Luther, Arini éSCS Theologies Magilitro, etta dempibilem lectore Ordinatio. Quare petit ut qui non possitat uerbis prafentes nobifeum diferpara, agant differirs absentes. In nomine domini nofile full Christia, Amen.

om Ominus & Magifternofter lefus Christus, di cendo poenicentisagite & comnemuitam fi delium, poenitentiam effe uoluit. Mouod uerbii nemitentia de nomitentia farza

Quod uerbii prenitentia de prenitentia facra/ mentali(,i, confellionis & fatilfactionis quæ facerdotum minilterio celebratur) non po-

 Non ramen fold intedit interiore; immo interior nulla eft, nift foris operetur trarias curnis mortificaciones.

iiii Mance tracp peena donce mance odium fui(.i.peenitentia uera intus) feilicee ufip ad introitum regni ce forum.

Papa non uult nee poteft, ullas peenas remittere; præter eas.

quas arbitrio uel fuo uel canonum impofuir.

Papa no potelt remittere ullam culpă, nili declarădo 86 approbando remiffam a deo. Aut certe remittedo cafus referuatos

fibi, quibus contéptis culpa profus remaneret.

vij Nulli profusremitait deus culpam, quin fimul eum lubijeiat fumiliatum in omnibus facerdori luo uteario.

viii Canones pæntientiales folii utuentibus funt impofiti; nihilog morituris, fecundii eofdem deber imponi.

ix Indebenenobis facit spiritusfanctus in Papa; excipiedo in sur is decresis semper articulum mortis & necessirais.

 Indocte & male facilit facerdores ij, qui morituris poenitérias canonicas in purgatorium refertuant,
 Zizania Illa demutanda poena Canonica in poena purgato/

rij, uideatur certedormientibus Epificopis feminata. zij Olian pænæ canonicæ no polt, fedante abfolutionem impo-

of Olimpeons canonics no polt, fed ante absolutionem imponebantur, tanif tentamenta uera contritionis.

DISPYTATIO DE VIRTYTE INDVLGEN.

aiij Morituri, per mortem omnia foluunt, & legibus canont mortui iam iunt, habentes iure earu relaxationem.

xiiii Imperfects fanitas feu charitas morituri, necessario fecum fere magnii timorem, titoga majore, quato minor firericinfa.

xv Hie timor & horror, fatis elt, le folo (utalia taceam) facere poznam purgatorii, cum fit proximus desperationis horrori, xvi Videntur, infernus, purgatorium, calum differre; ficur despe-

ratio prope desperato securitas differente,

xvii Necellarium uidetur animabus in purgatorio secut minui sor

rorem, ita augeri charitatem, xviii Nec probati uideturullis, autrationibus, aut feripturis, op fint

extra fratum meriti feu augendæcharitatis. Nechoc probatű elle uidetur, o fint de fira beatitudine certæ

& fecura, faltem oes, lices nos certifimi fimus.

Igie Papa per remiffione plenaria omniu peenarii, non fimpli

citer omnië intelligie fed a feipo timmodo impolitarii.

xxj Errantitars indulgentiarii pradicatorea ij, qui dicunt per Papar indulgentias homine ab omni peena lolui & faluari.

Quin nullam remittit antimabus in purgatorio, qua in hacuitadebuillent fecundum Canones foluere,

xxiii Siremiflio ulla omniii omnino prenarii põe alicui dari; certii eft eam no nifi perfectiflimis ii, pauciflimis dari.
xxiiii Falli ob id necesseest, maiorem parte populi; per indifferente

illam & magnificam poeme folure promiffionem,

EXV Quale potethate habet Papa i purgatorii gnaliter tale habet

q liber Epifcopus & curat*in fua dioceft, & parochia spatiter.

j Optime facit Papa, qo no porestate clauis (quā nullam haber)
fed per modum suffragij, dat animabus remissionem.

Homine prædicant, qui flatim ut iaclus nūmus in ciftam tin/ nierit, euolare dicunt animam.

""
Certüelt nūmo in ciftam tinniente, auveri quæfium & auari/

ciam polific full ragional de la companie de la com

iiij Quis cit fi omnes anima: in purgatorio uelint redimi, licur de fancto Scuerino & pafehali factum narratur?

9 Nullus fecurus est de neritate fute contritionis; multo minus

"Therefore we ... wish to proceed with great care as is proper, and to cut off the advance of this plague and cancerous disease so it will not spread any further ..."⁵

-Pope Leo X Exsurge Domine (1520)

FIGURE 6.5 Shapes of curves of diffusion for innovations that spread over various periods of time

source: Everett M. Rogers, Diffusion of Innovations, 3rd ed. (New York: Free Press, 1963). p. 11.

Rogers (1962), Bass (1969)

CWB Brasil queremos novamente o show da Banda Restart em Curitiba - Paraná

Created 12 months ago by @PeLuMoraComigo

Description

Pedimos atenciosamente a CWB Brasil novamente o show da Banda Restart em Curitiba. Desde o dia 29 de

How do popular things become popular?

Data

• Examined one year of tweets from July 2011 to July 2012

Data

- Examined one year of tweets from July 2011 to July 2012
- Restricted to 1.4 billion tweets containing links to top news, videos, images, and petitions sites

)ata

- Examined one year of tweets from July 2011 to July 2012
- Restricted to 1.4 billion tweets containing links to top news, videos, images, and petitions sites
- Aggregated tweets by URL, resulting in 1 billion distinct "events"

- Examined one year of tweets from July 2011 to July 2012
- Restricted to 1.4 billion tweets containing links to top news, videos, images, and petitions sites
- Aggregated tweets by URL, resulting in 1 billion distinct "events"
- Crawled friend list of each adopter

- Examined one year of tweets from July 2011 to July 2012
- Restricted to 1.4 billion tweets containing links to top news, videos, images, and petitions sites
- Aggregated tweets by URL, resulting in 1 billion distinct "events"
- Crawled friend list of each adopter
- Inferred "who got what from whom" to construct diffusion trees

Data

- Examined one year of tweets from July 2011 to July 2012
- Restricted to 1.4 billion tweets containing links to top news, videos, images, and petitions sites
- Aggregated tweets by URL, resulting in 1 billion distinct "events"
- Crawled friend list of each adopter
- Inferred "who got what from whom" to construct diffusion trees
- Characterized size and structure of trees

The Structural Virality of Online Diffusion

Cascade size distribution

Focus on the rare hits that get at least 100 adoptions

Quantifying structure

Measure the average distance between all pairs of nodes⁶

Size and virality by category

Remarkable structural diversity across across categories

Structural diversity

Structural diversity

Size is relatively poor predictive of structure

Summary

Popular \neq Viral

Information diffusion Summary

- Most cascades fail, resulting in fewer than two adoptions, on average
- Of the hits that do succeed, we observe a wide range of diverse diffusion structures
- It's difficult to say how something spread given only its popularity
- "The structural virality of online diffusion", Anderson, Goel, Hofman & Watts (Management Science 2015)

1. Ask good questions

There's nothing interesting in the data without them

2. Think before you code

5 minutes at the whiteboard is worth an hour at the keyboard

3. Keep the answers simple

Exploratory data analysis and linear models go a long way