PageRank

Rebecca C. Steorts STA 325

Supplemental Material

Optional reading: ESL 14.10

Information retrieval with the web

Last time: information retrieval, learned how to compute similarity scores (distances) of documents to a given query string

But what if documents are webpages, and our collection is the whole web (or a big chunk of it)? Now, two problems:

- Techniques from last lectures (normalization, IDF weighting) are computationally infeasible at this scale. There are about 30 billion webpages!
- Some webpages should be assigned more priority than others, for being more important

Fortunately, there is an underlying structure that we can exploit: links between webpages

Web search before Google

(From Page et al. (1999), "The PageRank Citation Ranking: Bringing Order to the Web")

PageRank algorithm

PageRank algorithm: famously invented by Larry Page and Sergei Brin, founders of Google. Assigns a *PageRank* (score, or a measure of importance) to each webpage

- Suppose there are n webpages.
- ► The PageRank of webpage *i* is based on its linking webpages (webpage(s) *j* that link to *i*),
- Don't just count the number of linking webpages, i.e., don't want to treat all linking webpages equally

Instead, we weight the links from different webpages

- ► Webpages that link to *i*, and have high PageRank scores themselves, should be given more weight
- ► Webpages that link to *i*, but link to a lot of other webpages in general, should be given less weight

Note that the first idea is circular! (But that's OK)

BrokenRank (almost PageRank) definition

Let $L_{ij}=1$ if webpage j links to webpage i (written $j \rightarrow i$), and $L_{ij}=0$ otherwise

Also let $m_j = \sum_{k=1}^n L_{kj}$, the total number of webpages that j links to

First we define something that's almost PageRank, but not quite, because it's broken. The BrokenRank p_i of webpage i is

$$p_i = \sum_{j \to i} \frac{p_j}{m_j} = \sum_{j=1}^n \frac{L_{ij}}{m_j} p_j$$

Does this match our ideas from the last slide? Yes: for $j \to i$, the weight is p_j/m_j —this increases with p_j , but decreases with m_j

BrokenRank in matrix notation

Written in matrix notation,

$$p = \begin{pmatrix} p_1 \\ p_2 \\ \vdots \\ p_n \end{pmatrix}, \quad L = \begin{pmatrix} L_{11} & L_{12} & \dots & L_{1n} \\ L_{21} & L_{22} & \dots & L_{2n} \\ \vdots & & & & \\ L_{n1} & L_{n2} & \dots & L_{nn} \end{pmatrix},$$
$$M = \begin{pmatrix} m_1 & 0 & \dots & 0 \\ 0 & m_2 & \dots & 0 \\ \vdots & & & & \\ 0 & 0 & \dots & m_n \end{pmatrix}$$

Dimensions: p is $n \times 1$, L and M are $n \times n$

Now re-express definition on the previous page: the BrokenRank vector p is defined as $p=LM^{-1}p$

Eigenvalues and eigenvectors

- ▶ Let $A = LM^{-1}$.
- ▶ Then A is a diagonal matrix and p = Ap.
- ► This means that p is an eigenvector of the matrix A with eigenvalue 1.

Great! Because we know how to compute the eigenvalues and eigenvectors of A, and there are even methods for doing this quickly when A is large and sparse (why is our A sparse?)

But wait ... do we know that A has an eigenvalue of 1, so that such a vector p exists? And even if it does exist, will it be unique (well-defined)?

For these questions, it helps to interpret BrokenRank in terms of a Markov chain

BrokenRank as a Markov chain

$$A = LM^{-1} \quad \text{and} \quad P = A^T$$

- Big picture: A Markov chain says that the probability of moving from state i to j only depends on state j.
- ▶ (It doesn't depend anywhere you were before!).
- ▶ Think of a Markov Chain as a random process that moves between states numbered $1, \dots n$ (each step of the process is one move).
- For a Markov chain to have an $n \times n$ transition matrix P, this means

$$P(go from i to j) = P_{ij}$$

BrokenRank as a Markov chain

- Let $p^{(0)}$ is an n-dimensional vector giving initial probabilities.
- ▶ After one step, $p^{(1)} = P^T p^{(0)}$ gives probabilities of being in each state (why?)

As an example: Let $p^{(0)}=(1/n,\ldots,1/n)$. Then $p^{(1)}=P_n^Tp^{(0)}$ and $p_i^{(1)}=\sum_{j=1}^n P_{ji}p_j^{(0)}$.

- Now consider a Markov chain, with the states as webpages, and with transition matrix A^T .
- Note that $(A^T)_{ij} = A_{ji} = L_{ji}/m_i$, so we can describe the chain as

$$P_{ij} = \mathrm{P}(\mathsf{go} \ \mathsf{from} \ i \ \mathsf{to} \ j) = \begin{cases} 1/m_i & \mathsf{if} \ i \to j \\ 0 & \mathsf{otherwise} \end{cases}$$

► (Check: does this make sense?) This is like a random surfer, i.e., a person surfing the web by clicking on links uniformly at random

Stationary distribution

A stationary distribution of our Markov chain is a probability vector p (i.e., its entries are ≥ 0 and sum to 1) with $p = P^T p$ (Here, we have p = Ap).

If the Markov chain is strongly connected, meaning that any state can be reached from any other state, then stationary distribution p exists and is unique. Furthermore, we can think of the stationary distribution as the of proportions of visits the chain pays to each state after a very long time (the ergodic theorem):

$$p_i = \lim_{t \to \infty} \frac{\# \text{ of visits to state } i \text{ in } t \text{ steps}}{t}$$

Our interpretation: the BrokenRank of p_i is the proportion of time our random surfer spends on webpage i if we let him go forever

Why is BrokenRank broken?

There's a problem here. Our Markov chain—a random surfer on the web graph—is not strongly connected, in three cases (at least):

Actually, even for Markov chains that are not strongly connected, a stationary distribution always exists, but may nonunique

In other words, the BrokenRank vector \boldsymbol{p} exists but is ambiguously defined

BrokenRank example

Here
$$A = LM^{-1} = \begin{pmatrix} 0 & 0 & 1 & 0 & 0 \\ 1 & 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 1 & 0 \end{pmatrix}$$

(Check: matches both definitions?)

Here there are two eigenvectors of A with eigenvalue 1:

$$p = \begin{pmatrix} \frac{1}{3} \\ \frac{1}{3} \\ \frac{1}{3} \\ 0 \\ 0 \end{pmatrix} \quad \text{and} \quad p = \begin{pmatrix} 0 \\ 0 \\ 0 \\ \frac{1}{2} \\ \frac{1}{2} \end{pmatrix}$$

These are totally opposite rankings!

PageRank definition

PageRank is given by a small modification of BrokenRank:

$$p_i = \frac{1-d}{n} + d\sum_{j=1}^{n} \frac{L_{ij}}{m_j} p_j,$$

where 0 < d < 1 is a constant (apparently Google uses d = 0.85)

In matrix notation, this is

$$p = \left(\frac{1-d}{n}E + dLM^{-1}\right)p,$$

E is the $n \times n$ matrix of 1s, subject to the constraint $\sum_{i=1}^{n} p_i = 1$

(Check: are these definitions the same? Show that the second definition gives the first. Hint: if e is the n-vector of all 1s, then $E=ee^T$, and $e^Tp=1$)

PageRank as a Markov chain

- ▶ Let $A = \frac{1-d}{n}E + dLM^{-1}$,
- ightharpoonup Consider a Markov chain with transition matrix A^T

$$(A^T)_{ij} = A_{ji} = (1 - d)/n + dL_{ji}/m_i$$

$$P_{ij} = \mathrm{P}(\mathrm{go} \ \mathrm{from} \ i \ \mathrm{to} \ j) = \begin{cases} (1-d)/n + d/m_i & \mathrm{if} \ i \to j \\ (1-d)/n & \mathrm{otherwise} \end{cases}$$

- The chain moves through a link with probability $(1-d)/n + d/m_i$,
- with probability (1-d)/n it jumps to an unlinked webpage
- Like a random surfer with random jumps.
- Random jumps get rid of our problems: our Markov chain is now strongly connected.
- ► Stationary distribution (i.e., PageRank vector) p is unique

PageRank example

With
$$d = 0.85$$
, $A = \frac{1-d}{n}E + dLM^{-1}$

$$= \left(\begin{array}{ccccc} 0.03 & 0.03 & 0.88 & 0.03 & 0.03 \\ 0.88 & 0.03 & 0.03 & 0.03 & 0.03 \\ 0.03 & 0.88 & 0.03 & 0.03 & 0.03 \\ 0.03 & 0.03 & 0.03 & 0.03 & 0.88 \\ 0.03 & 0.03 & 0.03 & 0.88 & 0.03 \end{array}\right)$$

Computing the PageRank vector

Computing the PageRank vector p via traditional methods, i.e., an eigendecomposition, takes roughly n^3 operations. When $n=10^{10}$, $n^3=10^{30}$. Yikes! (But a bigger concern would be memory ...)

Fortunately, much faster way to compute the eigenvector of A with eigenvalue 1: begin with any initial distribution $p^{(0)}$, and compute

$$p^{(1)} = Ap^{(0)}$$

$$p^{(2)} = Ap^{(1)}$$

$$\vdots$$

$$p^{(t)} = Ap^{(t-1)},$$

Then $p^{(t)} \to p$ as $t \to \infty$. In practice, we just repeatedly multiply by A until there isn't much change between iterations

E.g., after 100 iterations, operation count: $100n^2 \ll n^3$ for large n

Computation, continued

There are still important questions remaining about computing the PageRank vector p (with the algorithm presented on last slide):

- 1. How can we perform each iteration quickly (multiply by A quickly)?
- 2. How many iterations does it take (generally) to get a reasonable answer?

Broadly, the answers are:

- 1. Use the sparsity of web graph (how?)
- 2. Not very many if A large spectral gap (difference between its first and second largest absolute eigenvalues); the largest is 1, the second largest is $\leq d$

(PageRank in R: see the function page.rank in package igraph)

A basic web search

For a basic web search, given a query, we could do the following:

- 1. Compute the PageRank vector p once (Google recomputes this from time to time, to stay current)
- 2. Find the documents containing all words in the query
- 3. Sort these documents by PageRank, and return the top k (e.g., k=50)

This is a little too simple ... but we can use the similarity scores learned last time, changing the above to:

- 3. Sort these documents by PageRank, and keep only the top K (e.g., K=5000)
- 4. Sort by similarity to the query (e.g., normalized, IDF weighted distance), and return the top k (e.g., k=50)

Google uses a combination of PageRank, similarity scores, and other techniques (it's proprietary!)

Variants/extensions of PageRank

A precursor to PageRank:

Hubs and authorities: using link structure to determine "hubs" and "authorities"; a similar algorithm was used by Ask.com (Kleinberg (1997), "Authoritative Sources in a Hyperlinked Environment")

Following its discovery, there has been a huge amount of work to improve/extend PageRank—and not only at Google! There are many, many academic papers too, here are a few:

- ▶ Intelligent surfing: pointing surfer towards textually relevant webpages (Richardson and Domingos (2002), "The Intelligent Surfer: Probabilistic Combination of Link and Content Information in PageRank")
- ► TrustRank: pointing surfer away from spam (Gyongyi et al. (2004), "Combating Web Spam with TrustRank")
- ► PigeonRank: pigeons, the real reason for Google's success (http://www.google.com/onceuponatime/technology/pigeonrank.html)

Recap: PageRank

PageRank is a ranking algorithm for webpages based on their importance. For a given webpage, its PageRank is based on the webpages that link to it; it helps if these linking webpages have high PageRank themselves; it hurts if these linking webpages also link to a lot of other webpages

We defined it by modifying a simpler ranking system (BrokenRank) that didn't quite work. The PageRank vector p corresponds to the eigenvector of a particular matrix A corresponding to eigenvalue 1. Can also be explained in terms of a Markov chain, interpreted as a random surfer with random jumps. These jumps were crucial, because they made the chain strongly connected, and guaranteed that the PageRank vector (stationary distribution) p is unique

We can compute p by repeatedly multiplying by A. PageRank can be combined with similarity scores for a basic web search