

Motivation for Link Analysis

- Early search engines mainly compare content similarity of the query and the indexed pages. i.e.,
 - They use information retrieval methods, cosine, TF-IDF, ...
- From mid 90's, it became clear that content similarity alone was no longer sufficient.
 - The number of pages grew rapidly in the mid-late 1990's.
 - Try "classification methods", Google estimates: million relevant pages.
 - How to choose only 30-40 pages and rank them suitably to present to the user?
 - Content similarity is easily spammed.
 - A page owner can repeat some words and add many related words to boost the rankings of his pages and/or to make the pages relevant to a large number of queries.

Early hyperlinks

- Starting mid 90's, researchers began to work on the problem, resorting to hyperlinks.
 In Feb, 1997, Yanhong Li (Scotch Plains, NJ) filed a hyperlink based search patent. The method uses words in anchor text
- · Web pages on the other hand are connected through hyperlinks, which carry important information.
 - Some hyperlinks: organize information at the same site.
 - Other hyperlinks: point to pages from other Web sites. Such out-going hyperlinks often indicate an implicit conveyance of authority to the pages being pointed to.
- Those pages that are pointed to by many other pages are likely to contain authoritative information.

Hyperlink algorithms

- During 1997-1998, two most influential hyperlink based search algorithms PageRank and HITS were reported.
- Both algorithms are related to social networks. They exploit the hyperlinks of the Web to rank pages according to their levels of "prestige" or "authority".
 - HITS: Jon Kleinberg (Cornel University), at Ninth Annual ACM-SIAM Symposium on Discrete Algorithms, January
 - PageRank: Sergey Brin and Larry Page, PhD students from Stanford University, at Seventh International World Wide Web Conference (WWW7) in April, 1998.
- PageRank powers the Google search engine.

Other uses

- · Apart from search ranking, hyperlinks are also useful for finding Web communities.
 - A Web community is a cluster of densely linked pages representing a group of people with a special interest.
- Beyond explicit hyperlinks on the Web, links in other contexts are useful too, e.g.,
 - for discovering communities of named entities (e.g., people and organizations) in free text documents, and
 - for analyzing social phenomena in emails.

The Web as a Directed Graph

Assumption 1: A hyperlink between pages denotes author perceived relevance (quality signal)

Assumption 2: The anchor of the hyperlink describes the target page (textual context)

2

Anchor Text Indexing Extract anchor text (between <a> and) of each link followed. Anchor text is usually descriptive of the document to which it points. Add anchor text to the content of the destination page to provide additional relevant keyword indices. Used by Google: - Evil Empire - IBM Anchor text

Techniques that use citation analysis to measure the similarity of journal articles or their importance Bibliographic coupling: two papers that cite many of the same papers Co-citation: two papers that were cited by many of the same papers Impact factor (of a journal): frequency with which the average article in a journal has been cited in a particular year or period Citation frequency

Bibliometrics: Citation Analysis

- Many standard documents include bibliographies (or references), explicit citations to other previously published documents.
- Using citations as links, standard corpora can be viewed as a graph.
- The structure of this graph, independent of content, can provide interesting information about the similarity of documents and the structure of information.
- · Impact of paper!

Middle Tennessee State Universi

Impact Factor

- Developed by Garfield in 1972 to measure the importance (quality, influence) of scientific journals.
- Measure of how often papers in the journal are cited by other scientists.
- Computed and published annually by the Institute for Scientific Information (ISI).
- The impact factor of a journal J in year Y is the average number of citations (from indexed documents published in year Y) to a paper published in J in year Y-1 or Y-2.
- Does not account for the quality of the citing article.

4/16/1

ddle Tennessee State University

Citations vs. Links

- Web links are a bit different than citations:
 - Many links are navigational.
 - Many pages with high in-degree are portals not content providers.
 - Not all links are endorsements.
 - $\boldsymbol{-}$ Company websites don't point to their competitors.
 - Citations to relevant literature is enforced by peerreview.

4/16/12

iddle Tennessee State University

Authorities

- Authorities are pages that are recognized as providing significant, trustworthy, and useful information on a topic.
- In-degree (number of pointers to a page) is one simple measure of authority.
- However in-degree treats all links as equal.
- Should links from pages that are themselves authoritative count more?

4/16/1

Middle Tennessee State University

Hubs

- Hubs are index pages that provide lots of useful links to relevant content pages (topic authorities).
- Ex: pages are included in the course home page

4/16/12

iddle Tennessee State University

HITS

- Algorithm developed by Kleinberg in 1998.
- IBM search engine project
- Attempts to computationally determine hubs and authorities on a particular topic through analysis of a relevant subgraph of the web.
- Based on mutually recursive facts:
 - Hubs point to lots of authorities.
 - Authorities are pointed to by lots of hubs.

4/16/1

e Tennessee State University

• Together they tend to form a bipartite graph: Hubs Authorities

HITS Algorithm

- Computes hubs and authorities for a particular topic specified by a normal query.
- First determines a set of relevant pages for the query called the base set S.
- Analyze the link structure of the web subgraph defined by S to find authority and hub pages in this set.

4/16/1

lle Tennessee State University

Constructing a Base Subgraph

- For a specific query Q, let the set of documents returned by a standard search engine be called the root set R.
- Initialize S to R.
- Add to S all pages pointed to by any page in R.
- Add to S all pages that point to any page in R.

Base Limitations

- To limit computational expense:
 - Limit number of root pages to the top 200 pages retrieved for the query
 - Limit number of "back-pointer" pages to a random set of at most 50 pages returned by a "reverse link" query.
- To eliminate purely navigational links:
 - Eliminate links between two pages on the same host.
- To eliminate "non-authority-conveying" links:

4/16/12

Middle Tennessee State University

Authorities and In-Degree

- Even within the base set *S* for a given query, the nodes with highest in-degree are not necessarily authorities (may just be generally popular pages like Yahoo or Amazon).
- True authority pages are pointed to by a number of hubs (i.e. pages that point to lots of authorities).

4/16/12

iddle Tennessee State Unive

Iterative Algorithm

- Use an iterative algorithm to slowly converge on a mutually reinforcing set of hubs and authorities.
- Maintain for each page $p \in S$:
 - Authority score: x_p (vector x)
- Hub score: y_p (vector y)
- Initialize all $x_p = y_p = 1$
- Maintain normalized scores:

$$\sum_{p \in S} (x_p)^2 = 1 \qquad \qquad \sum_{p \in S} (y_p)^2 = 1$$

4/16/12

le Tennessee State University

Convergence

- Algorithm converges to a fix-point if iterated indefinitely.
- Define A to be the adjacency matrix for the subgraph defined by S.
 - $-A_{ii} = 1$ for $i \in S$, $j \in S$ iff $i \rightarrow j$
- Authority vector, a, converges to the principal eigenvector of A^TA
- Hub vector, h, converges to the principal eigenvector of
- In practice, 20 iterations produces fairly stable results.

4/16/1

Tennessee State University

Google Background

"Our main goal is to improve the quality of web search engines"

- Google ← googol = 10^100
- Originally part of the Stanford digital library project known as WebBase, commercialized in 1999

4/16/1

ddle Tennessee State University

Initial Design Goals

- Deliver results that have very high precision even at the expense of recall
- Make search engine technology transparent, i.e. advertising shouldn't bias results
- Bring search engine technology into academic realm in order to support novel research activities on large web data sets
- Make system easy to use for most people, e.g. users shouldn't have to specify more than a couple words

4/16/13

Middle Tennessee State University

Google Search Engine Features

Two main features to increase result precision:

- Uses link structure of web (PageRank)
- Uses text surrounding hyperlinks to improve accurate document retrieval

Other features include:

- Takes into account word proximity in documents
- Uses font size, word position, etc. to weight word
- Storage of full raw html pages

4/16/12

Middle Tennessee State University

PageRank in Words

- Imagine a web surfer doing a simple random walk on the entire web for an infinite number of steps.
- Occasionally, the surfer will get bored and instead of following a link pointing outward from the current page will jump to another random page.
- At some point, the percentage of time spent at each page will converge to a fixed value.
- This value is known as the PageRank of the page.

PageRank

- Link-analysis method used by Google (Brin & Page, 1998).
- Does not attempt to capture the distinction between hubs and authorities.
- · Ranks pages just by authority.
- Applied to the entire web rather than a local neighborhood of pages surrounding the results of a query.

Initial PageRank Idea

- Just measuring in-degree (citation count) doesn't account for the authority of the source of a link.
- Initial page rank equation for page *p*:

$$R(p) = c \sum_{q:q \to p} \frac{R(q)}{N_q}$$

- $-N_a$ is the total number of out-links from page q.
- A page, q, "gives" an equal fraction of its authority to all the pages it points to (e.g. p).
- c is a normalizing constant set so that the rank of all pages always sums to 1.

Initial PageRank Idea (cont.)

• Can view it as a process of PageRank "flowing" from pages to the pages they cite.

Initial Algorithm

· Iterate rank-flowing process until convergence:

Let 5 be the total set of pages.

Initialize $\forall p \in S: R(p) = 1/|S|$

Until ranks do not change (much) (convergence)

For each $p \in S$:

$$R'(p) = \sum_{q: q \to p} \frac{R(q)}{N_q}$$

$$c = 1/\sum_{i} R^{i}(p)$$

For each $p \in S$: R(p) = cR'(p) (normalize)

Linear Algebra Version

- Treat R as a vector over web pages.
- Let **A** be a 2-d matrix over pages where $-\mathbf{A}_{uv} = 1/N_u$ if $u \rightarrow v$ else $\mathbf{A}_{uv} = 0$
- Then R=cAR
- R converges to the principal eigenvector of A.

4/16/12

fiddle Tennessee State University

Problem with Initial Idea

 A group of pages that only point to themselves but are pointed to by other pages act as a "rank sink" and absorb all the rank in the system.

Rank flows into cycle and can't get out

4/16/12 Middle Tennessee State University

Rank Source

• Introduce a "rank source" *E* that continually replenishes the rank of each page, *p*, by a fixed amount *E*(*p*).

$$R(p) = c \left(\sum_{q:q \to p} \frac{R(q)}{N_q} + E(p) \right)$$

4/16/1

iddle Tennessee State University

PageRank Algorithm

Let S be the total set of pages.

Let $\forall p \in S$: $E(p) = \alpha/|S|$ (for some $0 < \alpha < 1$, e.g. 0.15)

Initialize $\forall p \in S: R(p) = 1/|S|$

Until ranks do not change (much) (convergence)

For each $p \in S$:

$$R'(p) = \sum_{q:q \to p} \frac{R(q)}{N_q} + E(p)$$

$$c = 1/\sum_{p \in S} R'(p)$$

For each $p \in S$: R(p) = cR'(p) (normalize)

4/16/1

ddle Tennessee State University

Linear Algebra Version

- R = c(AR + E)
- Since $R = c(A + E \times 1)R$
 - Where 1 is the vector consisting of all 1's.
- R is an eigenvector of (A + E×1)

4/16/13

fiddle Tennessee State University

Random Surfer Model

- PageRank can be seen as modeling a "random surfer" that starts on a random page and then at each point:
 - With probability E(p) randomly jumps to page p.
 - Otherwise, randomly follows a link on the current page.
- R(p) models the probability that this random surfer will be on page p at any given time.
- "E jumps" are needed to prevent the random surfer from getting "trapped" in web sinks with no outgoing links.

4/16/12

Middle Tennessee State University

Justifications for using PageRank

- Attempts to model user behavior
- Captures the notion that the more a page is pointed to by "important" pages, the more it is worth looking at
- Takes into account global structure of web

4/16/1

Tennessee State University

Speed of Convergence

- Early experiments on Google used 322 million links.
- PageRank algorithm converged (within small tolerance) in about 52 iterations.
- Number of iterations required for convergence is empirically O(log *n*) (where *n* is the number of links).
- Therefore calculation is quite efficient.

4/16/12

iddle Tennessee State University

Google Ranking

- Complete Google ranking includes (based on university publications prior to commercialization).
 - Vector-space similarity component.
 - Keyword proximity component.
 - HTML-tag weight component (e.g. title preference).
 - PageRank component.
- Details of current commercial ranking functions are trade secrets.
 - Pagerank becomes Googlerank!

4/16/13

dle Tennessee State University

Link Analysis Conclusions

- Link analysis uses information about the structure of the web graph to aid search.
- It is one of the major innovations in web search.
- It is the primary reason for Google's success.
- Still lots of research regarding improvements

4/16/12

Tennessee State University

Search Engine Basics Implemented in Perl, C and C++ on Solaris and Linux Crawler Store Server Anchore Repository Links Doc Index Sorter Pagerank Searcher Middle Temessee State University 60

Basic crawler operation

- Begin with known "seed" pages
- Fetch and parse them
 - -Extract URLs they point to
 - -Place the extracted URLs on a queue
- Fetch each URL on the queue and repeat

4/16/12

dle Tennessee State University

Simple picture – complications

- Web crawling isn't feasible with one machine
 - All of the above steps distributed
- Even non-malicious pages pose challenges
 - Latency/bandwidth to remote servers vary
 - Webmasters' stipulations
 - How "deep" should you crawl a site's URL hierarchy?
 - Site mirrors and duplicate pages
- Malicious pages
 - Spam pages
 - Spider traps incl dynamically generated
- Politeness don't hit a server too often

/16/12

iddle Tennessee State University

What any crawler must do

- Be <u>Polite</u>: Respect implicit and explicit politeness considerations
 - -Only crawl allowed pages
 - Respect robots.txt (more on this shortly)
- Be <u>Robust</u>: Be immune to spider traps and other malicious behavior from web servers

4/16/1

iddle Tennessee State University

What any crawler should do

- Be capable of <u>distributed</u> operation: designed to run on multiple distributed machines
- Be <u>scalable</u>: designed to increase the crawl rate by adding more machines
- <u>Performance/efficiency</u>: permit full use of available processing and network resources

4/16/12

Tennessee State University

What any crawler should do

- Fetch pages of "higher quality" first
- <u>Continuous</u> operation: Continue fetching fresh copies of a previously fetched page
- Extensible: Adapt to new data formats, protocols

4/16/12

Middle Tennessee State University

URLs crawled and parsed
URLs crawled and parsed
Unseen Web
URL frontier
URL frontier
URL frontier

URL frontier

- Can include multiple pages from the same host
- Must avoid trying to fetch them all at the same time
- Must try to keep all crawling threads busy

4/16/1

iddle Tennessee State University

Explicit and implicit politeness

- <u>Explicit politeness</u>: specifications from webmasters on what portions of site can be crawled
 - -robots.txt
- <u>Implicit politeness</u>: even with no specification, avoid hitting any site too often

4/16/12

Middle Tennessee State University

Robots.txt

- Protocol for giving spiders ("robots") limited access to a website, originally from 1994
 - www.robotstxt.org/wc/norobots.html
- Website announces its request on what can(not) be crawled
 - For a URL, create a file URL/robots.txt
 - This file specifies access restrictions

4/16/1

dle Tennessee State University

Robots.txt example

 No robot should visit any URL starting with "/ yoursite/temp/", except the robot called "searchengine":

User-agent: *

Disallow: /yoursite/temp/

User-agent: searchengine

Disallow:

Middle Tennessee State University

