CS 277, Data Mining

Web Data Analysis

Padhraic Smyth
Department of Computer Science
Bren School of Information and Computer Sciences
University of California, Irvine

Web Mining

Web = a potentially enormous "data set" for data mining

Multiple aspects of "Web mining"

- Web Content
 - e.g., categorizing Web pages based on their text content
- 2. Web Connectivity/Link Analysis
 - e.g., characterizing distributions on path lengths between pages
 - e.g., determining importance of pages from graph structure
- 3. Web Usage
 - e.g., understanding user behavior from Web and search logs
- 4. Web Advertising
 - e.g., algorithms for optimizing which ads to show which users

All are interconnected/interdependent

E.g., Google (and most search engines) use both content and connectivity

Different Aspects of User Data on the Web

Туре	Content	How Collected
Navigation data	URLs, time-stamps, etc	Web logs
Search query data	Text strings	Web logs
Transaction data	Item purchased, credit card, home address, etc	Server-side database
Registration data	Name, address, demographics	Server-side database
Cookie files	Information to link user to session	File "dropped" by Web server on client machine
User-generated text	Blogs, tweets, product reviews, customer emails	Server-side database or Web crawling
Social network data	Who is connected to who	Social networking sites
Location data	Location (x,y) at time t	IP address or GPS

Eye-Tracking: The Golden Triangle for Search

from Hotchkiss, Alston, Edwards, 2005; EnquiroResearch

Who has this Data?

- Every Web site has server side navigation and query data
- Search engines, social network sites
 - Google, Microsoft, Yahoo!, Facebook
- Content Publishers
 - Newspapers, magazines, portals
- Retailers
 - Amazon, eBay, Target, Experian
- Data aggregators/advertising networks
 - Doubleclick, BlueKai
- Web analytics
 - Neilsen, ComScore

The Company Perspective: Learning about the User

- Companies would like to integrate all of this data
 - create a rich and dynamic picture of each user
 - Analogy: think of the local village store owner and his/her regular customers

Challenges:

- Accessing the data:
 - Retailer generally only sees their own Website data
 - Google, Facebook, etc
- Legal restrictions
 - Privacy laws prohibit widespread sharing of data
- Technical challenges
 - Is "J. Smith" registered at Target the same as "John Smith" who has a Facebook account, or jsmith@gmail.com?
 - Is John Smith, 24 Main Street, Maitland likely to be the same person as John Smith with an IP address in Maitland?

Predicted Increase in Internet Share of Advertising

Source: ZenithOptimedia

Total Annual Expenditure on Advertising worldwide = \$500 billion

From Techcrunch.com, Sept 30, 2013

Trends in Spending on Internet Advertising

Internet adspend by type 2012-2015 (US\$bn)

Source: ZenithOptimedia

UCIrvine

Link Analysis and the PageRank Algorithm

The Web Graph

- Graph G = (V, E)
 - V = set of all Web pages, let n = |V|
 - E = set of all hyperlinks
- Number of nodes?
 - Difficult to estimate, > 10 billion?
 - Crawling the Web is highly non-trivial
- Number of edges?

Graph is sparse, i.e.,

mean number of outlinks per page is a small constant and not O(n)

The Web Graph

- The Web graph is inherently dynamic
 - nodes and edges are continually appearing and disappearing
- Research on general properties of the Web graph
 - What is the distribution of the number of in-links and out-links?
 - What is the distribution of number of pages per site?
 - Typically power-laws for many of these distributions
 - How far apart are 2 randomly selected pages on the Web?
 - What is the "average distance" between 2 random pages?
 - And so on...

An Aside: Social Networks

- Social networks = graphs
 - V = set of "actors" (e.g., students in a class)
 - E = set of interactions (e.g., collaborations)
 - Typically small graphs, e.g., n = |V| = 10 or 50
 - Long history of social network analysis (e.g. at UCI)
 - Quantitative data analysis techniques that can automatically extract "structure" or information from graphs
 - E.g., who is the most important "actor" in a network?
 - E.g., are there clusters in the network?
 - Comprehensive reference:
 - S. Wasserman and K. Faust, Social Network Analysis, Cambridge University Press, 1994.

Node Importance in Networks

- General idea is that some nodes are more important than others in terms of the structure of the graph
 - "importance" is also referred to as "centrality" in the social network literature
- In a directed graph, "in-degree" may be a useful indicator of importance
 - e.g., for a citation network among authors (or papers)
 - in-degree is the number of citations => "importance"
 - However, "in-degree" is too simple in practice in that it implicitly assumes that all edges are
 of equal importance
 - In the next few slides we will develop a more powerful recursive approach

Other Notions of Node Importance or Centrality

Betweenness Centrality:

The fraction of shortest-paths (between all pairs of nodes in a network) that a node is part of

In this simple example, Node 4 would clearly have a much higher betweenness centrality score compared to any of the other nodes.

Time complexity is an issue: $O(n^3)$ time in general for all-pairs shortest paths This can be reduced to O(n |E|) in sparse graphs (Brandes' method).

Recursive Notions of Node Importance in Directed Graphs

- w_{ij} = weight of link from node i to node j
 - assume Σ_i w_{ij} = 1 and weights are non-negative
 - e.g., default choice: w_{ii} = 1/outdegree(i)
 - more outlinks => less importance attached to each
- Define r_i = importance of node j in a directed graph (n = number of nodes)

$$r_j = \sum_i w_{ij} r_i$$
 i,j = 1,....n

- Importance of a node is a weighted sum of the importance of nodes that point to it
 - Makes intuitive sense
 - Leads to a set of recursive linear equations

Simple Example

Simple Example

Simple Example

Each row in W represents the set of outgoing weights and sums to 1

Matrix-Vector form

Recall r_j = importance of node j

$$r_j = \sum_i w_{ij} r_i$$

e.g.,
$$r_2 = 1 r_1 + 0 r_2 + 0.5 r_3 + 0.5 r_4$$

= dot product of r vector with column 2 of W

Let $\underline{r} = n \times 1$ vector of importance values for the n nodes Let $W = n \times n$ matrix of link weights

=> we can rewrite the importance equations as

$$\underline{\mathbf{r}} = \mathbf{W}^{\mathsf{T}} \underline{\mathbf{r}}$$

Eigenvector Formulation

Reformulate our problem in matrix-vector terms

Solve the importance equations for unknown \underline{r} , with known W

$$\underline{\mathbf{r}} = \mathbf{W}^{\mathsf{T}} \underline{\mathbf{r}}$$

We recognize this as a standard eigenvalue problem, i.e.,

$$A \underline{r} = \lambda \underline{r}$$
 (where $A = W^{T}$)

with λ = an eigenvalue with value 1 (assuming there is such an eigenvalue) and \underline{r} = the eigenvector corresponding to λ = 1

Eigenvector Formulation

Need to solve for \underline{r} in the following equation:

$$(\mathbf{W}^{\mathsf{T}} - \lambda \, \mathsf{I}) \, \underline{\mathsf{r}} = 0$$

Note: W is a stochastic matrix, i.e., rows are non-negative and sum to 1

Results from linear algebra tell us that:

- (a) Since W is a stochastic matrix, W and W^T have the same eigenvectors/eigenvalues
- (b) The largest of these eigenvalues λ is always 1
- (c) the vector \underline{r} corresponds to the eigenvector corresponding to the largest eigenvector of W (or W^T)

Solution for the Simple Example

Solving for the eigenvector of W we get $\underline{r} = [0.2 \ 0.4 \ 0.133 \ 0.2667]$

Results are quite intuitive, e.g., 2 is "most important"

PageRank Algorithm: Applying this idea to the Web

- Crawl the Web to get nodes (pages) and links (hyperlinks)
 [highly non-trivial problem!]
- Weights from each page = 1/(# of outlinks)
- 3. Solve for the eigenvector $\underline{\mathbf{r}}$ (for $\lambda = 1$) of the weight matrix

Computational Problem:

- Solving an eigenvector equation scales as O(n³)
- For the entire Web graph n > 10 billion (!!)
- So direct solution is not feasible

Can use the power method (iterative)

$$\underline{\mathbf{r}}^{(k+1)} = \mathbf{W}^{\mathsf{T}} \underline{\mathbf{r}}^{(k)}$$

for k=1,2,....

Power Method for solving for <u>r</u>

$$\underline{\mathbf{r}}^{(k+1)} = \mathbf{W}^{\mathsf{T}} \underline{\mathbf{r}}^{(k)}$$

Define a suitable starting vector $\underline{\mathbf{r}}^{(1)}$ e.g., all entries 1/n, or all entries = indegree(node)/|E|, etc

Each iteration is matrix-vector multiplication $=>O(n^2)$

- problematic?

no: since W is highly sparse each iteration is effectively O(n) (Web pages have limited outdegree)

For sparse W, the iterations typically converge quite quickly:

- rate of convergence depends on the "spectral gap"
 - -> how quickly does error(k) = $(\lambda_2/\lambda_1)^k$ go to 0 as a function of k?
 - -> if $|\lambda_2|$ is close to 1 (= λ_1) then convergence is slow
- empirically: Web graph with 300 million pages
 - -> 50 iterations to convergence (Brin and Page, 1998)

Basic Principles of Markov Chains

Discrete-time finite-state first-order Markov chain, K states

Transition matrix $A = K \times K$ matrix

- Entry $a_{ij} = P(state_t = j \mid state_{t-1} = i)$, i, j = 1, ... K
- Rows sum to 1 (since $\sum_{j} P(state_t = j \mid state_{t-1} = i) = 1$)
- Note that P(state | ..) only depends on state_{t-1}

 P_0 = initial state probability = $P(\text{state}_0 = i)$, i = 1, ...K

Simple Example of a Markov Chain

K = 3 states

Transition matrix A:

0.8 0.2 0.0 0.0 0.9 0.1

0.2 0.2 0.6

Initial state vector P_0 : [1/3 1/3]

Steady-State (Equilibrium) Distribution for a Markov Chain

Irreducibility:

A Markov chain is irreducible if there is a directed path from any node to any other node

Steady-state distribution π for an irreducible Markov chain*:

 π_i = probability that in the long run, chain is in state i

From Markov chain theory, the steady state π 's are the solutions to $\pi = A^t \pi$

Note that this is exactly the same as our earlier recursive equations for node importance in a graph!

*Note: technically, for a meaningful solution to exist for π , A must be both irreducible and aperiodic

Markov Chain Interpretation of PageRank

- W is a stochastic matrix (rows sum to 1) by definition
 - can interpret W as defining the transition probabilities in a Markov chain
 - w_{ii} = probability of transitioning from node i to node j
- Markov chain interpretation:

$$\underline{\mathbf{r}} = \mathbf{W}^{\mathsf{T}} \underline{\mathbf{r}}$$

-> these are the solutions of the steady-state probabilities for a Markov chain

page importance ⇔ steady-state Markov probabilities ⇔ eigenvector

The Random Surfer Interpretation

- Recall that for the Web model, we set w_{ii} = 1/outdegree(i)
- Thus, in using W for computing importance of Web pages, this is equivalent to a model where:
 - We have a random surfer who surfs the Web for an infinitely long time
 - At each page the surfer randomly selects an outlink to the next page
 - "importance" of a page = fraction of visits the surfer makes to that page
 - this is intuitive: pages that have better connectivity will be visited more often

Potential Problem with "Sinks" in the Web Graph

Pages 3 and 4 are also "sinks" (no outlink from the system)

Markov chain theory tells us that no steady-state solution exists - depending on where you start you will end up at 1 or {3, 4}

Markov chain is "reducible"

Making the Web Graph Irreducible

- One simple solution to our problem is to modify the Markov chain:
 - With probability α the random surfer jumps to any random page in the system (with probability of 1/n, conditioned on such a jump)
 - With probability 1- α the random surfer selects an outlink (randomly from the set of available outlinks)
- The resulting transition graph is fully connected => Markov system is irreducible => steady-state solutions exist
- Typically α is chosen to be between 0.1 and 0.2 in practice
- But now the graph is dense so we lose the nice sparsity for computation!
 However, power iterations can be written as:

$$\underline{\mathbf{r}}^{(k+1)} = (\mathbf{1} - \alpha) \mathbf{W}^{\mathsf{T}} \underline{\mathbf{r}}^{(k)} + (\alpha/\mathsf{n}) \underline{\mathbf{1}}^{\mathsf{T}}$$

Complexity is still O(n) per iteration for sparse W

The PageRank Algorithm

- S. Brin and L. Page, The anatomy of a large-scale hypertextual search engine, in Proceedings of the 7th WWW Conference, 1998.
- PageRank = the method on the previous slide, applied to the entire Web graph
 - Crawl the Web
 - Store both connectivity and content
 - Calculate (off-line) the "pagerank" r for each Web page using the power iteration method
- How can this be used to answer Web queries:
 - Terms in the search query are used to limit the set of pages of possible interest
 - Pages are then ordered for the user via precomputed pageranks
 - The Google search engine combines r with text-based measures
 - This was the first demonstration that link information could be used for content-based search on the Web

Link Manipulation

Query = french military victories

Did you mean: french military defeats

No standard web pages containing all your search terms were found.

Your search - french military victories - did not match any documents.

Suggestions:

- Make sure all words are spelled correctly.
- Try different keywords.
- Try more general keywords.
- Try fewer keywords.

Also, you can try Google Answers for expert help with your search.

Google Home - Advertise with Us - Search Solutions - Services & Tools - Jobs, Press, & Help

Conclusions

- PageRank algorithm was the first algorithm for link-based search
 - Many extensions and improvements since then
 - Same idea used in social networks for determining importance
- Real-world search involves many other aspects besides PageRank
 - E.g., use of logistic regression for ranking
 - Learns how to predict relevance of page (represented by bag of words) relative to a query, using historical click data
 - See paper by Joachims on class Web page

Web Analytics

Web Logs

Field	Description
Date	The date that the activity occurred
Time	The time that the activity occurred
Client IP address	The IP address of the client that accessed your server
User Name	The name of the autheticated user who access your server
Server Port	The port number the client is connected to
Method	The action the client was trying to perform
URI Stem	The resource accessed
URI Query	The query, if any, the client was trying to perform
Protocol Status	The status of the action, in HTTP or FTP terms
Bytes Sent	The number of bytes sent by the server
Bytes Received	The number of bytes received by the server
Time Taken	The duration of time, in milliseconds, that the action consumed
Protocol Version	The protocol (HTTP, FTP) version used by the client
Host	Display the content of the host header
User Agent	The browser used on the client
Cookie	The content of the cookie sent or received, if any
Referrer	The previous site visited by the user (including search query if any).

Web Logs

Field	Description
Date	The date that the activity occurred
Time	The time that the activity occurred
Client IP address	The IP address of the client that accessed your server
User Name	The name of the autheticated user who access your server
Server Port	The port number the client is connected to
Method	The action the client was trying to perform
URI Stem	The resource accessed
URI Query	The query, if any, the client was trying to perform
Protocol Status	The status of the action, in HTTP or FTP terms
Bytes Sent	The number of bytes sent by the server
Bytes Received	The number of bytes received by the server
Time Taken	The duration of time, in milliseconds, that the action consumed
Protocol Version	The protocol (HTTP, FTP) version used by the client
Host	Display the content of the host header
User Agent	The browser used on the client
Cookie	The content of the cookie sent or received, if any
Referrer	The previous site visited by the user (including search query if any).

Web Log Analytics

- Use Web logs to generate statistics on....
 - Which pages are visited
 - Where users came from (referrer page)
 - Geographic distribution of visitors (from IP addresses)
 - How many pages were clicked
 - Actions taken by visitors (queries, purchases, etc)
 - How long people stayed on pages/site (difficult to do accurately)
- Software tools for reports and interactive dashboards
 - E.g., Google Analytics (free)
- Useful for understanding user behavior on a particular site
- Reference:
 - Web Analytics 2.0, Avinash Kaushik, Wiley, 2010

December 2010

Sign-ups

Prev Yr

13%

Acquisition Source	Visits	New Visitors	% New Visitors	% Frequent Visitors	% Successful Visits	Sign-ups	Sign-up Rate 1st Visit
All	119,285	30,586	26%	6%	71%	803	30%
Direct Traffic	42,765	10,004	23%	18%	74%	200	31%
Organic Search	36,162	9,785	27%	19%	65%	324	28%
Pay Per Click	16,887	4,870	29%	8%	72%	121	31%
Display Ads	2,652	1,080	41%	4%	72%	45	31%
YouTube	7,652	1,599	21%	4%	67%	37	29%
Social Sites	1,625	468	29%	3%	71%	31	30%

Pay-Per-Click							
\$3,000	Budget						
\$24.79	Cost per Sign-up						

1: Form Start							
Completions	Drop-off, Prev Step						
1,287							

	Email Newsletters
\$8,957	Emails Delivered
11.0%	Bounce Rate
0.02%	Unsubscribe Rate

2: Form Completion								
Completions	Drop-off, Prev Step							
927	28%							

Display Ads						
\$1,000	Budget					
\$22.22	Cost per Sign-up					

3: Validate	d Sign-ups					
Completions Drop-off, Prev Step						
803	13%					

Key Findings & Recommendations

This dashboard is for Atlantis Aquariums, a fictional manufacturer of low maintenance aquariums sold through a national chain of pet stores. Atlantis doesn't sell direct, but has a consumer-focused website for the purpose of driving offline sales of filters (their most profitable product).

The educational-focused website features many high quality educational videos. There are calls to action throughout the site for visitors' to sign up for the opt-in email list which is used to remind aquarium owners when to replace their filters.

Atlantis has a small online marketing budget and relies heavily on organic search to drive traffic to the website, but they they also have a few small PPC campaigns and some banner ads. Atlantis has recently added their videos to YouTube and is beginning to track referals from social sites such as Facebook, MySpace and Twitter.

Rank	Top 10 Converting Videos	CR %
1	Filter Facts for A-fish-ionados	7.3%
2	Keeping Your Fish Healthy	5.1%
3	Finding the Right Filter	4.9%
4	Introducing Aquatic Plants	4.5%
5	Feeding Your Fish	4.3%
6	Snails: Quicker Picker Uppers	4.1%
7	Basics of Saltwater Fishtanks	4.0%
8	Dos and Don'ts of Aquarium Décor	3.9%
9	Four Horsemen of the Apaqualypse	3.9%
10	Avoiding Aquarium Conflict	3.5%

© 2009 Stratigent, LLC. All rights reserved. To learn the techniques that were used to create this dashboard please visit our website: www.stratigent.com

stratigent

Descriptive Summary Statistics

- Histograms, scatter plots, time-series plots
 - Very important!
 - Helps to understand the big picture
 - Provides "marginal" context for any model-building
 - models aggregate behavior, not individuals
 - Challenging for Web log data

Examples

- Session lengths (e.g., power laws)
- Click rates as a function of time, content

A time-series plot of ICS Website data

Number of page requests per hour as a function of time from page requests in the www.ics.uci.edu Web server logs

Identifying individual users from Web server logs

- Useful to associate specific page requests to specific individual users
- IP address most frequently used
- Disadvantages
 - One IP address can belong to several users
 - Dynamic allocation of IP address
- Better to use cookies (or login ID if available)
 - Information in the cookie can be accessed by the Web server to identify an individual user over time
 - Actions by the same user during different sessions can be linked together
- Another option is to enforce user registration
 - High reliability
 - But can discourage potential visitors
 - Large portals (such as Yahoo!) have high fraction of logged-in users

Sessionizing

- Time oriented (robust)
 - e.g., by gaps between requests
 - not more than 20 minutes between successive requests
 - this is a heuristic but is a standard "rule" used in practice
- Navigation oriented (good for short sessions and when timestamps unreliable)
 - Referrer is previous page in session, or
 - Referrer is undefined but request within 10 secs, or
 - Link from previous to current page in web site

Client-side data

- Advantages of collecting data at the client side:
 - Direct recording of page requests (eliminates 'masking' due to caching)
 - Recording of all browser-related actions by a user (including visits to multiple websites)
 - More-reliable identification of individual users (e.g. by login ID for multiple users on a single computer)
- Preferred mode of data collection for studies of navigation behavior on the Web
- Companies like ComScore and Nielsen use client-side software to track home computer users

Example of client-side data from Alexa, each "dot" is a URL request in a browser

Summary of Issues in Web Log Analytics

- Traffic may be dominated by "robots"
 - E.g., search engine Web crawlers
- Users can be identified via
 - IP address (noisy)
 - Cookie (noisy)
 - Login (ideal) can be linked to other data
- Ramifications
 - Data is very noisy
 - Data on each user is often quite error-prone
- Nonetheless,
 - Say 30% of user models are good
 - So 30% of users see relevant ads (and the other 70% the usual default ads)
 - Can be millions of dollars better than default ads for all 100%

CASE STUDY: CLUSTERS OF MARKOV CHAINS FOR MODELING USER NAVIGATION ON A WEBSITE

Markov Models for Modeling User Navigation

- General approach is to use a finite-state Markov chain
 - Each state can be a specific Web page or a category of Web pages
 - If only interested in the order of visits (and not in time), each new request can be modeled
 as a transition of states
- Issues
 - Self-transition
 - Time-independence

Modeling Web Page Requests with Markov chain mixtures

- MSNBC Web logs (circa 2000)
 - Order of 2 million individual users per day
 - different session lengths per individual
 - difficult visualization and clustering problem
- WebCanvas
 - uses mixtures of Markov chains to cluster individuals based on their observed sequences
 - software tool: EM mixture modeling + visualization

Next few slides are based on material in:

I. Cadez et al, Model-based clustering and visualization of navigation patterns on a Web site, Journal of Data Mining and Knowledge Discovery, 2003.

From Web logs to sequences

```
128.195.36.195, -, 3/22/00, 10:35:11, W3SVC, SRVR1, 128.200.39.181, 781, 363, 875, 200, 0, GET, /top.html, -,
128.195.36.195, -, 3/22/00, 10:35:16, W3SVC, SRVR1, 128.200.39.181, 5288, 524, 414, 200, 0, POST, /spt/main.html, -,
128.195.36.195, -, 3/22/00, 10:35:17, W3SVC, SRVR1, 128.200.39.181, 30, 280, 111, 404, 3, GET, /spt/images/bk1.jpg, -,
128.195.36.101, -, 3/22/00, 16:18:50, W3SVC, SRVR1, 128.200.39.181, 60, 425, 72, 304, 0, GET, /top.html, -,
128.195.36.101, -, 3/22/00, 16:18:58, W3SVC, SRVR1, 128.200.39.181, 8322, 527, 414, 200, 0, POST, /spt/main.html, -,
128.195.36.101, -, 3/22/00, 16:18:59, W3SVC, SRVR1, 128.200.39.181, 0, 280, 111, 404, 3, GET, /spt/images/bk1.jpg, -,
128.200.39.17, -, 3/22/00, 20:54:37, W3SVC, SRVR1, 128.200.39.181, 140, 199, 875, 200, 0, GET, /top.html, -,
128.200.39.17, -, 3/22/00, 20:54:55, W3SVC, SRVR1, 128.200.39.181, 17766, 365, 414, 200, 0, POST, /spt/main.html, -,
128.200.39.17, -, 3/22/00, 20:54:55, W3SVC, SRVR1, 128.200.39.181, 0, 258, 111, 404, 3, GET, /spt/images/bk1.jpg, -,
128.200.39.17, -, 3/22/00, 20:55:07, W3SVC, SRVR1, 128.200.39.181, 0, 258, 111, 404, 3, GET, /spt/images/bk1.jpg, -,
128.200.39.17, -, 3/22/00, 20:55:36, W3SVC, SRVR1, 128.200.39.181, 1061, 382, 414, 200, 0, POST, /spt/main.html, -,
128.200.39.17, -, 3/22/00, 20:55:36, W3SVC, SRVR1, 128.200.39.181, 0, 258, 111, 404, 3, GET, /spt/images/bk1.jpg, -,
128.200.39.17, -, 3/22/00, 20:55:39, W3SVC, SRVR1, 128.200.39.181, 0, 258, 111, 404, 3, GET, /spt/images/bk1.jpg, -,
128.200.39.17, -, 3/22/00, 20:56:03, W3SVC, SRVR1, 128.200.39.181, 1081, 382, 414, 200, 0, POST, /spt/main.html, -,
128.200.39.17, -, 3/22/00, 20:56:04, W3SVC, SRVR1, 128.200.39.181, 0, 258, 111, 404, 3, GET, /spt/images/bk1.jpg, -,
128.200.39.17, -, 3/22/00, 20:56:33, W3SVC, SRVR1, 128.200.39.181, 0, 262, 72, 304, 0, GET, /top.html, -,
128.200.39.17, -, 3/22/00, 20:56:52, W3SVC, SRVR1, 128.200.39.181, 19598, 382, 414, 200, 0, POST, /spt/main.html, -,
```

User 1	2	3	2	2	3	3	3	1	1	1	3	1	3	3	3	3
User 2	3	3	3	1	1	1										
User 3	7	7	7	7	7	7	7	7								
User 4	1	5	1	1	1	5	1	5	1	1	1	1	1	1		
User 5	5	1	1	5												

Graphical Model for Markov Chains

Multiple Users...One Common Markov Chain

Multiple Users...One Chain per User

One Chain per Cluster of Users

Cadez, Meek, Heckerman, Smyth, 2003

Likelihood of a Sequence in a Markov Chain Model

Maximum likelihood estimation:

- given the n_{ij} 's, find the a_{ij} 's that maximize P(sequence)

Probability Estimation in Markov Chains

p(state j | state i) =
$$a_{ij}$$
 = n_{ij} / n_{i}

Number of transitions from i to j

With smoothing (or priors)

$$a_{ij} = (n_{ij} + \alpha_{ij}) / (n_i + \Sigma_m \alpha_{im})$$

where α_{ij} / Σ_{m} α_{im} is the prior probability of transitioning from i to j

and where $\Sigma_{\rm m} \, \alpha_{\rm im}$ is the strength (equivalent sample size) of the prior

Could set $\alpha_{ij} = \alpha_j$ (same priors for transitioning out of each state) or $\alpha_{ij} = \alpha$ (same priors for transitioning in and out of each state)

Probability Estimation with Multiple Sequences

T sequences

Assume sequences are independent

 n_{ijt} = number of times going from i to j in sequence t, t = 1,... T

p(state j | state i) =
$$a_{ij} = \sum_t n_{ijt} / \sum_t n_{it}$$
Number of transitions from i to j in sequence t

Number of times in state i in sequence t

With smoothing:

$$a_{ij} = (\Sigma_t n_{ijt} + \alpha_{ij}) / (\Sigma_t n_{it} + \Sigma_m \alpha_{im})$$

Clusters of Markov Chains

- Assume our data is generated by K different Markov chains
 - Each chain has its own parameters A, P₀
 - This is a mixture of Markov chains
- T sequences but we don't know which sequence came from which cluster
- Chicken-and-egg problem
 - If we knew which cluster each sequence belonged to, we could group sequences by cluster, and estimation of cluster parameters is easy
 - If we knew the parameters for each Markov chain, we could figure out (by Bayes rule)
 the most likely cluster for each sequence

Clusters of Probabilistic State Machines

Motivation: approximate the heterogeneity of Web surfing behavior

EM Algorithm for Markov Clusters

EM = expectation-maximization

E-step

- For each sequence, and given current parameter estimates for each cluster, estimate $p(cluster k \mid sequence), k = 1, ... K$

M-step

- Given p(cluster k | sequence), estimate A_k and P_{k0} for each cluster

Algorithm:

- Start with an initial random guess at parameters or p(cluster k | sequence)
- Iteration = pair of EM steps
- Halt iterations when parameters or p(cluster k | sequence) are not changing

Guaranteed to converge to a local maximum of the likelihood (under general conditions)

E Step of EM Algorithm

T sequences

P(cluster k | sequence t)

proportional to P(sequence t | cluster k) P(cluster k)

P(sequence t | cluster k)

$$= p_{kt} = P_{k0} \text{(first state)} \times \prod_{ij} (a_{kij})^{nijt}$$

Current parameter estimates for cluster k

Compute these "membership" probabilities for each sequence and each cluster k. Yields a T x K matrix of membership probabilities

M Step of EM Algorithm

For each transition probability parameter in each cluster k=1,..K

Compute P_{k0}(first state) in a similar fashion

Also estimate P(cluster k) = (1/T) Σ_t p_{kt}

Time Complexity

- E-Step
 - T sequences, average length L
 - K clusters
 - Compute T x K matrix
 - Each entry takes O(L) time to compute
 - O(TKL) overall
- M-step
 - For each of M² transition probabilities
 - Sum over each sequence T
 - O(T M²)
 - other parameters take less time

Experimental Methodology

- Model Training:
 - fit 2 types of models
 - mixtures of histograms (multinomials)
 - mixtures of finite state machines
 - Train on a full day's worth of MSNBC Web data
- Model Evaluation:
 - "one-step-ahead" prediction on unseen test data
 - Test sequences from a different day of Web logs
 - compute log P(user's next click | previous clicks, model)
 - Using equation on the previous slide
 - logP score:
 - Rewarded if next click was given high P by the model
 - Punished if next click was given low P by the model
 - negative average of logP scores ~ "predictive entropy"
 - Has a natural interpretation
 - Lower bounded by 0 bits (perfect prediction)
 - Upper bounded by log M bits, where M is the number of categories

Predictive Entropy Out-of-Sample 4 3.8 Negative log-likelihood [bits/token] 3.6 3.4 3 2.8 Mixtures of Multinomials 2.6 Mixtures of SFSMs 2.2 2 20 40 60 80 100 120 140 160 180 200 Number of mixture components [K]

Timing Results

WebCanvas

- Software tool for Web log visualization
 - uses Markov mixtures to cluster data for display
 - extensively used within Microsoft
 - also applied to non-Web data (e.g., how users navigate in Word, etc)
 - Algorithm and visualization are in SQLServer (the "sequence mining" tool)
- Model-based visualization
 - random sample of actual sequences
 - interactive tiled windows displayed for visualization
 - more effective than
 - planar graphs
 - traffic-flow movie in Microsoft Site Server v3.0

Insights from WebCanvas for MSNBC data

- From msnbc.com site adminstrators....
 - significant heterogeneity of behavior
 - relatively focused activity of many users
 - typically only 1 or 2 categories of pages
 - many individuals not entering via main page
 - detected problems with the weather page
 - missing transitions (e.g., tech <=> business)

Possible Extensions of this Approach

- Adding time-dependence
 - adding time-between clicks, time of day effects
- Uncategorized Web pages
 - coupling page content with sequence models
- Modeling "switching" behaviors
 - allowing users to switch between behaviors
 - Could use a topic-style model: users = mixtures of behaviors
 - e.g., Girolami M & Kaban A., Sequential Activity Profiling: Latent Dirichlet Allocation of Markov Chains, *Journal of Data Mining and Knowledge Discovery*, Vol 10, 175-196.

