链接分析与网络搜索

提要

- · 网页排序(ranking、排名、排位)
 - 搜索服务的基本问题,传统信息检索技术的不足
- 中枢与权威
 - 一篇网页的两面性;有向图的启示
- 中枢值与权威值的计算(HITS算法)
- PageRank(含义)
- PageRank (计算)
- 退化图结构带来的问题
- 随机游走及其与PageRank定义的等价关系

搜索引擎关心的基本问题

- · 计算机显示屏一次只能显示5-6个结果,典型搜索引擎掌握的网页超过10亿
- 对用户提交的一个查询,如何从这种海量网 页集合中将最可能满足用户需求的少数几个 结果找出来,展现在计算机显示屏上?
 - "最可能满足"的多义性
 - 同一个查询,不同的需求(苹果,病毒等);
 - 不同的查询,相同的需求(电脑,计算机等)

传统信息检索技术的要点 (information retrieval, IR)

- · 基于词语之间的相关性(relevance)
 - similarity(q, d) $\approx \Sigma$ score(d, term)
- 传统应用背景
 - 文档集合: 图书,规范的文献
 - 查 询: 主题词, 关键词
 - 查询意图: 获取与查询词有关的书籍和文章
 - -用 户:图书管理人员
- "查询目标包含查询词"是一个合理假设
 - 在形成查询词的时候就有这样的潜意识

现在查找学术文献有类似预期

- 但人们在网络上不光 是要找"文献",而 是多方面意义的"信 息"
- 例如,人们给出"北京航空航天大学"查询词,多数会有什么预期?
- 查询"大学"呢?(意图会相当多样化)

为什么能恰到好处?

- 主页放在最前面 ,一定不是因为 其中包含许多 北京航空航天大 学"字样
- 很可能是由于许 多包含"北京航 空航天大学"字 样的网页指向它
 - 利用链接中隐 含的信息

◎ 百度一下

网页 新闻 贴吧 知道 音乐 图片 视频 地图 文库 更多»

百度为您找到相关结果约7.280.000个

🙆 为您推荐北京理工大学 南京航空航天大学 北京邮电大学

北京航空航天大学 官网

北京航空航天大学(简称北航)成立于1952年,是 一所具有航空航天特色和工程技术优势的多科 性、开放式、研究型大学,肩负着高层次人才培 养和基础性、前瞻性科学研究,以及...

www.buaa.edu.cn/ - 百度快照 - 125条评价

北京航空航天大学高考分数线 招生信息 中国教育在线

办学类型: 211高校 985高校 普通本科

院校类型: 理工类

高校地址: 北京市海淀区学院路37号 ◎校园

相关信息: 学校官网 招生计划 招生章程 专

业设置

选择生源地: 北京 よ 选择科属: 理科 よ

年份 最高分 平均分 省控线 录取批次 专业分数线

2015 689	678	548	一批	各专业录取分数线
2014	658	543	一批	各专业录取分数线
2013 722	668	550	一批	各专业录取分数线

查看更多北京航空航天大学信息》

akcx.eol.cn 2017-03-07 - - 🛰

北京航空航天大学_百度百科

北京航空航天大学

基础信誉积累、可接洽商谈

累计时间: 23个月 网民评价: 86%好评 125评价

- 网站地址nd.buaa.edu.cn
- 工商地址京市海淀区学院路37号
- 经营范围的系令学历航空航天人才、促 进科技发展。力学、机械、材料 、仪器仪表、信息通信、能源动

力、电气、自...

对外经 济贸易

大学

查看更多>> 由百度信誉提供

211工程大学

空航天

ULE

展开~

电大学

业大学

东华大

这个两个结果哪一个较好?

C. 清华大学 - (010)62782165

D. 西南财经大学 - (010)82380594

北京市海淀区学院路30号北京科技大学会...

清华园

奥林匹克公园 註

红网 - 47 related articles

郎朗哈佛大学开课 与刘翔相约明年奥运见(图)

张尧学任中南大学校长 黄伯云不再任校长职务

1225 related articles

腾讯网 - 57 related articles

有效利用链接关系蕴含的信息,是 搜索引擎超越传统信息检索系统、 技术进步的最重要标志

餐馆推荐问题

	甲	Z	丙	丁
新辣道	*		*	*
海底捞	*	*	*	
麦当劳		*		
五方院	*			*
俏江南		*		*
	8	6	6	7
	看	推荐人的	的"水平	"

3	21
3	20
1	6
2	15
2	13

不能 完全 区分

完全 区分 开来

反复改进原理 (例)

假设查询词 "newspaper"

- 左边是与
 "newspaper"
 字面上相关的
 网页。
- 右边是它们所 指向的网页, 得到的"票数" 表示一定的认 可度

反复改进原理(续) (principle of repeated improvement)

- 也可以反过来 评估"推荐者"的份量
- 然后可以在考 虑推荐者份量 的情况下重新 评估网站相对 于
 - "newspaper"的重要性

Amazon

new score: 12

SJ Merc

new score: 19

反复改: 原

"中枢"(hub)与"权威"(authority

- 万维网中一篇网页的两面属性。观念:
 - -被很多网页指向: 权威性高
 - -指向很多网页:中枢性强
- · HITS算法: 计算网页的权威值(auth)和中枢值(hub)
 - Hyperlink-Induced Topic Search
- 在实际中算法实施的针对性: 相关网页集合
 - 不是全部网页集合。为避免赘述,这一点后面不再总强调,认为所讨论的就是相关网页集合。

auth(p)和 hub(p)的计算方法

- 输入: 一个有向图
- 初始化:对于每一个节点p, auth(p)=1, hub(p)=1
- 利用中枢值更新权威值
 - 对于每一个节点p, 让auth(p)等于指向p的所有节点q的 hub(q)之和
- 利用权威值更新中枢值
 - 对于每一个节点p, 让hub(p)等于p指向的所有节点q的 auth(q)之和
- 重复上述两步若干(k)次

在搜索引擎领域,auth值或hub值高的网页,有时分别称为"权威网页"和"中枢网页"。一篇网页可以兼具二者。

归一化与极限

- 数值随迭代次数递增
- Auth和hub值的意义 在于相对大小
- 在每一轮结束后做归一化: 值/总和
- 归一化结果随迭代次数趋向于一个极限
 - 相继两次迭代的值不 变
 - 极限与初值无关,即 存在"均衡"

PageRank: 节点的一种重要性测度

搜索引擎形成查询结果网页排序的重要参数

上图的算例

经过约**70**次迭代,最后收敛到: A=0.615, B=0.923, C=D=1.231

E	14 ‡ 🛭 🛇	(fx			'	-
	Α	В	С	D	E	
1	a=c/2	b=a/2+c/2	c=d	d=a/2+b	传递关系	
2	a	b	С	d		
3	1	1	1	1	初值	
4	0. 5	1	1	1.5	按传递关系计算	
5	0. 5	0. 75	1. 5	1. 25		
6	0. 75	1	1. 25	1		1_
7	0.625	1	1	1. 375	a P) D
8	0. 5	0.8125	1. 375	1. 3125		
9	0.6875	0. 9375	1. 3125	1.0625		
10	0. 65625	1	1. 0625	1. 28125		
11	0. 53125	0.859375	1. 28125	1. 328125	c K	d
12	0.640625	0. 90625	1. 328125	1. 125		
13	0.6640625	0. 984375	1, 125	1. 2265625		

PageRank基本算法描述

- · 输入: 一个有n个节点的网络(有向图),设 所有节点的PageRank初始值为1/n。
- · 选择操作的步骤数k
- 对PageRank做k次更新操作,每次使用以下规则:
 - 每个节点将自己当前的PageRank值通过出向链接 均分传递给所指向的节点
 - 若没有出向链接,则认为传递给自己
 - 每个节点以从入向链接获得的(包括可能自传的)所有值之和更新它的PageRank

一个计算网页排名的实例

 Step
 A
 B
 C
 D
 E
 F
 G
 H

 1
 $\frac{1}{2}$ $\frac{1}{16}$ $\frac{1}{16}$ $\frac{1}{16}$ $\frac{1}{16}$ $\frac{1}{16}$ $\frac{1}{16}$ $\frac{1}{16}$ $\frac{1}{8}$

 2
 $\frac{3}{16}$ $\frac{1}{4}$ $\frac{1}{4}$ $\frac{1}{32}$ $\frac{1}{32}$ $\frac{1}{32}$ $\frac{1}{32}$ $\frac{1}{16}$

- · 每个节点的初值 都是1/8
- 最后收敛结果见下图

PageRank基本算法在某些网络结构上表现不好

- PageRank算法不象HITS 算法那样需要归一化问 题,但有新问题
- F和G两个节点显得很"自私": 吸收别人的价值, 但不向外传
 - 导致它们最后各自1/2, 其他人都0

这也显示了共谋(colluding)制造垃圾网页的一个原理

PageRank值很快集中到F和G

• • •	l	i ugo	1 (a) II (- 'J''	/ H G		
	★ 开始 布局 表格 图表 SmartArt 公式 数据 审阅 J82 ‡ ② 〇 fx								
1	Α	В	С	D	E	F	G	Н	
62	a=d/2+e/2+}	b=a/2	c=a/2	d=b/2	e=b/2	f=c/2+g	g=c/2+f	h=d/2+e/2	
63	a	b	С	d	е	f	g	h	
64	0. 125	0. 125	0. 125	0. 125	0. 125	0. 125	_	0. 125	
65	0. 25	0.0625	0.0625	0.0625	0. 0625	0. 1875	0. 1875	0. 125	
66	0. 1875	0. 125	0. 125	0. 03125	0. 03125	0. 21875	0. 21875	0. 0625	
67	0. 09375	0. 09375	0. 09375	0.0625	0.0625	0. 28125	0. 28125	0. 03125	
68	0. 09375	0.046875	0.046875	0.046875	0.046875	0. 328125	0. 328125	0.0625	
69	0. 109375	0.046875	0.046875	0.0234375	0. 0234375	0. 3515625	0. 3515625	0.046875	
70	0.0703125	0.0546875	0.0546875	0.0234375	0. 0234375	0. 375	0. 375	0. 0234375	
71	0.046875	0.03515625	0. 03515625	0.02734375	0. 02734375	0.40234375	0.40234375	0. 0234375	
72	0.05078125	0.0234375	0.0234375	0.01757813	0. 017578125	0.41992188	0.41992188	0. 02734375	
73	0.04492188	0.02539063	0.02539063	0.01171875	0.01171875	0.43164063	0. 43164063	0. 01757813	
74	0.02929688	0.02246094	0.02246094	0.01269531	0.012695313	0.44433594	0. 44433594	0. 01171875	
75	0.02441406	0.01464844	0.01464844	0.01123047	0. 011230469	0.45556641	0. 45556641	0. 01269531	
76	0.02392578	0.01220703	0.01220703	0.00732422	0.007324219	0.46289063	0 46289063	0. 01123047	
77	0.01855469	0.01196289	0.01196289	0.00610352	0.006103516	0.46899414	0.46899414	0.00732422	
78	0.01342773	0.00927734	0.00927734	0.00598145	0.005981445	0.47497559	0. 47497559	0. 00610352	
79	0.01208496	0.00671387	0.00671387	0.00463867	0.004638672	0. 47961426	0. 47961426	0. 00598145	
80	0.01062012	0.00604248	0.00604248	0.00335693	0.003356934	0. 48297119	0. 48297119	0. 00463867	
81	0.00799561	0.00531006	0.00531006	0.00302124	0.00302124	48599243	0. 48599243	0. 00335693	
82	0.00637817	0.0039978	0.0039978	0.00265503	0.002655029	0. 48864746	0. 48864746	0.00302124	
	工作表	1 +		#	=0)4	

PageRank的同比缩减与统一补偿规则

- 同比缩减
 - 在每次运行基本PageRank更新规则后,将每一节点的PageRank值都乘以一个比例因子s, 0<s<1, 经验值在0.8-0.9之间。
- 统一补偿
 - 在每一节点的PageRank值上统一加上(1-s)/n。

这样,既维持了所有PageRank之和等于1的性质,也防止了PageRank值不恰当地集中到个别节点。

随机游走: PageRank的另一种等价理解

- · 想象一个人从一篇 随机选择的网页开始,随机选择其中的链接浏览到下一篇网页,并不断如此进行,称为"随机游走"。
- 考虑一篇网页X,问:经过k步随机游走到达X的概率是多少?
- 可以证明: 到达X的概率等于运行PageRank基本算法k步得到的值。
- 随机游走概念稍加修改也可以和同比缩减统一补偿的PageRank等价。

链接分析小结

- 有向图作为万维网的结构模型
 - 概貌形状: 领结
 - 得到领结概貌形状的方法: 宽度优先搜索
- 万维网信息节点的(结构性)重要程度
 - 权威性, 中枢性: 一个节点的双重作用
 - 反复改进原理(交叉支持原理)
 - 相对查询需求或者某个主题
 - PageRank(网页排名): 节点的全局相对重要性
 - 局部结构信息在全局扩散达到的均衡

作业

• 第14章 2,4