

Ranking, Mining, and Computing with Hyperlink Graphs

CS6913: Web Search Engines
CSE Department
NYU Tandon School of Engineering

Overview:

- Link-based ranking and related applications
 - Pagerank
 - HITS
 - Extensions and other applications
- Computing with large web graphs
 - Web graph compression and representation
 - Computational frameworks
 - Example: I/O-efficient Pagerank

Link-Based Ranking Techniques

- Idea: use hyperlink structure as a feature for ranking
- Exploits/aggregates judgments by many content creators
- Many different methods, starting 1996-98
- Idea 1: "a link to a page is an endorsement of that page"
- Idea 2: "a link may indicate topical similarity"
- Idea 3: "links from or to the same other page indicate similarity"
- Idea 4: "linking to bad stuff reflects badly on you"
- We cover two algorithms: Pagerank and HITS
- Pagerank: global precomputation, query independent
- HITS: "hubs and authorities", during query processing

Pagerank Setup:

- Significance of a page is weighted sum of significance of pages linking to it
- Weighted by inverse of out-degree of pages pointing to page
- System of equation for the example graph:

$$s(a) = 1/2 s(b) + 1/3 s(c) + s(d)$$

 $s(b) = 0$
 $s(c) = s(g)$
 $s(d) = 1/3 s(c) + s(e) + 1/3 s(f)$
 $s(e) = 1/2 s(b)$
 $s(f) = s(a)$
 $s(g) = 1/3 s(f) + s(h)$
 $s(h) = 1/3 s(c) + 1/3 s(f)$

Iterative Pagerank Algorithm:

- initialize the rank value of each node to 1/n (0.2 for 5 nodes)
- a node with k outgoing links transmits a 1/k fraction of its current rank value over that edge to its neighbor
- iterate this process many times until it converges
- NOTE: this is a random walk on the link graph
- Pagerank: stationary distribution of this random walk

Convergence

Convergence

- dealing with leaks:
 - prune away leaks, or
 - add back links, or
 - always do random jump from leak

- add a random jump from all nodes to escape sink
- e.g., with probability b = 0.15 jump to random node
- goal: after we deal with leaks and sinks, Pagerank will hopefully converge to a unique solution!

Matrix Notation

A

0	1/2	0	0	1/2
0	0	1/2	0	1/2
0	0	0	1	0
0	0	1/2	0	1/2
1	0	0	0	0

- stationary distribution: vector x with xA = x
- A is primitive, and x eigenvector of A
- computed using Jacobi or Gauss Seidel iteration
- note: above matrix is without the random jump

Matrix Notation with Random Jump

- suppose you add random jump with b = 0.15
- each "unit" of pagerank jumps to random node with probability 0.15, and follows random link with 0.85

Matrix Notation with Random Jump

- suppose you add random jump with b = 0.15
- each "unit" of pagerank jumps to random node with probability 0.15, and follows random link with 0.85
- this changes the matrix as follows:
 - multiple each value in matrix by 0.85
 - and then add 0.15/n to every entry (n = number of nodes)
 - A' = 0.85 * A + [0.15/n] (where [x] is a matrix of x values)
- then we find eigenvector for this matrix
- can use same iterative algorithm to do so

Three Views of Pagerank

- 1. iterative algorithm
- 2. matrix notation and eigenvector problem
- 3. random walk on the graph (random surfer model)
- these are of course equivalent
- be skeptical about intuitive stories (e.g., random surfer)
- question in the end: does it work?
- to a degree, at some point, with suitable changes

Convergence Properties of Pagerank

- So, does Pagerank always converge?
- Is there a unique solution, independent of initial?
- Only if we deal with leaks, sinks, and periodicity!
- Random jump takes care of those issues
- Let's go a little deeper into this!

Periodicity in Graphs

- consider a circle graph
- irreducible, not primitive
- suppose initially all PR in one node
- then PR will circulate forever

Periodicity in Graphs

- consider a circle graph
- irreducible, not primitive
- suppose initially all PR in one node
- then PR will circulate forever

- suppose equal initial assignment
- graph on right will not converge

Primitive and Periodic Matrices

- a matrix A is irreducible if for every i, j there exists a value m such that entry i, j of A^m is > 0
- this means the graph is strongly connected, since for any two nodes there exists a path from i to j
- a matrix A is primitive if there exists a value m such that every entry in A^m is > 0
- this means the graph is strongly connected and also aperiodic
- random jump makes the matrix primitive for m = 1

Primitive and Periodic Matrices

- random jump makes the matrix primitive for m = 1
- recall: random jump changes the matrix as follows:
 - multiple each value in matrix by 0.85
 - and then add 0.15/n to every entry (n = number of nodes)
- this makes every entry > 0
- so we can go between any two nodes in one step (with a small probability)

■Theory: Convergence of Pagerank

 given a matrix A, the spectral radius R(a) is defined as max | ev_i(A) | where ev_i(A) are the eigenvals of A

Theory: Convergence of Pagerank

- given a matrix A, the spectral radius R(a) is defined as max | ev_i(A) | where ev_i(A) are the eigenvals of A
- Perron's Theorem: For a primitive matrix A:
 - there exists an eigenvalue R(a) with multiplicity 1
 - any other eigenvalue v has | v | < R(a)

■Theory: Convergence of Pagerank

- given a matrix A, the spectral radius R(a) is defined as max | ev_i(A) | where ev_i(A) are the eigenvals of A
- Perron's Theorem: For a primitive matrix A:
 - there exists an eigenvalue R(a) with multiplicity 1
 - any other eigenvalue v has | v | < R(a)
- also, $min_i r_i \le R(a) \le max_i r_i$ (where r_i is sum of entries in row i)

■Theory: Convergence of Pagerank

- given a matrix A, the spectral radius R(a) is defined as max | ev_i(A) | where ev_i(A) are the eigenvals of A
- Perron's Theorem: For a primitive matrix A:
 - there exists an eigenvalue R(a) with multiplicity 1
 - any other eigenvalue v has | v | < R(a)
- also, $min_i r_i \le R(a) \le max_i r_i$ (where r_i is sum of entries in row i)
- Pagerank matrix: all rows add up to exactly 1
- thus, only one eigenvector for eigenvalue 1
- this is the unique solution to Pagerank

- why is it the eigenvector for eigenvalue 1?
- because no Pagerank disappears from the system!
- it only gets pushed from one node to another

■The HITS Algorithm (Kleinberg 1997)

- another algorithm using link structure for ranking
- but HITS is query-dependent, runs at query time
- Pagerank is query-independent, preprocessing step
- both HITS and Pagerank based on eigenvectors
- but different in interesting ways

Outline of HITS

- run incoming query to retrieve top k results
- using any ranking algorithm, say BM25, for k = 200
- construct subgraph of the web consisting of:
 - the top k results
 - and pages linking to those top k results
 - and pages linked to by those top k results
- convert this subgraph into a bipartite graph
- run an iterative algorithm on bipartite graph

Outline of HITS

- top k results in green
- pages linking to those on left
- pages linked to by top k on right
- for each node in this subgraph, create two nodes
- one on left, one on right side of bipartite graph
- a link between node i on left and node j on right if node i in original graph links to node j

Hubs and Authorities

- an authority is a page with good info on a topic
- a hub is a page with good links for a topic
- a good hub points to good authorities
- a good authority is pointed at by good hubs
- each node is represented on each size of graph
- the left side nodes model hub quality
- those on right side model authoritativeness

- one difference: we do not split score over edges
- initialize each node on the left with a score of 1/n
- do until convergence:
 - push score from left to right
 - push score from right to left
 - normalize the score vector

Convergence of HITS

- this always converges
- but solution may depend on initial assignment!
- eigenvector of A * A^T where A^T is transpose of A
- A is the forward matrix, A^T backward
- this is not always irreducible
- but different solutions mean things
- can figure out communities within results

Convergence of HITS

- two connected components, not irreducible
- initial assignment: all in first three, or all in last 2
- converges to different solutions
- but more complex in general due to normalization
- different solutions can highlight/expose different subcommunities

Understanding the web graph is useful for

- Better ranking (Pagerank, HITS, etc.)
- Finding related pages, clusters, communities
- Focused crawling
- Better classification
- Spam detection
- ... and many other applications
- Challenge: how to efficiently compute with giant graphs
- E.g., 1 trillion nodes, 20 trillion edges

Main Research Directions on Web Graphs

- Efficient computing with very large graphs
 - Compressed graph structures for main memory
 - Parallel computing with large graphs: Pregel, graph DBs
 - I/O-efficient graph algorithms
- Basic web graph properties
 - Statistics, connectivity diameter
 - Random graph models for the web
- Graph Mining Applications
 - Link-based ranking
 - Classification
 - Related pages and communities

Compressed Graph Representations

- Goal: fit graph in memory (or most of it)
- DEC Connectivity Server (1998)
 - Graph data structure for answering link queries
 - Who does page x link to? And who links to x?
 - Was used in altavista search engine
 - Uncompressed (1998), later compressed (2002)
 - Can be used for many graph algos (e.g., HITS)
- A lot of subsequent work
- Using just a few bits per edge (3-6 bits)

- Adjacency matrix vs. adjacency list
- Adjacency matrix:
 - n x n matrix where n is number of nodes
 - A[i,j] = 1 iff there is an edge from node i to node j
 - Very sparse graph → wastes a lot of space
- Adjacency list:
 - For each node x, a list of other nodes x links to
 - Sparse representation of adjacency matrix
 - But needs another copy of edges for reverse links
- Most systems use adjacency lists

Adjacency matrix:

(5 nodes numbered 0 to 4)

to

0	1	0	1	1
1	0	1	0	1
0	1	0	1	0
1	0	0	0	0
0	1	1	1	0

from

Adjacency list:

Adjacency matrix:

(5 nodes numbered 0 to 4)

to

0	1	0	1	1
1	0	1	0	1
0	1	0	1	0
1	0	0	0	0
0	1	1	1	0

from

Adjacency list:

Adjacency matrix:

(5 nodes numbered 0 to 4)

to

0	1	0	1	1
1	0	1	0	1
0	1	0	1	0
1	0	0	0	0
0	1	1	1	0

Adjacency list:

out-going neighbors

from

Adjacency matrix:

(5 nodes numbered 0 to 4)

to

0	1	0	1	1
1	0	1	0	1
0	1	0	1	0
1	0	0	0	0
0	1	1	1	0

from

Adjacency list:

Adjacency matrix:

(5 nodes numbered 0 to 4)

to

0	1	0	1	1	
1	0	1	0	1	
0	1	0	1	0	
1	0	0	0	0	
0	1	1	1	0	

from

Adjacency list:

Adjacency matrix:

(5 nodes numbered 0 to 4)

from

0	1	0	1	1
1	0	1	0	1
0	1	0	1	0
1	0	0	0	0
0	1	1	1	0

to

Adjacency list:

Problem: Compressing Adjacency Lists

Example:

- Similar to inverted lists
- But there is additional structure in graphs
- May need to compress edges in both directions

Main Ideas in Graph Compression

- Lists are sorted: take differences
- Many links to certain pages (use fewer bits for link to google.com)
- Most links (90%+) are local (go to other pages on same site)
- Links repeat between close-by pages (in URL ordering)
- Sets of links repeat as well (e.g., site menus)

Summary: Graph Compression

- There is a large literature on compressing graphs
- Web graphs, social graphs, road maps, others
- Significant compression possible for many graphs
- Underlying ideas often simple
- Coding, taking differences, repetition of certain structures, locality, graph ordering and traversals
- Down to a few bits per edge for web graphs

Graph Structure Interface

- get_node_id (url)
- get_url (node_id)
- get_out-neighbors (node_id)
- get_in_neighbors (node_id)
- Enough for most graph algos

Parallel Computing with Large Graphs

- Use main memory (and CPU) on many nodes
- Many parallel graph algorithms
- Google Pregel (2010)
 - Graph partitioned over many nodes
 - Computation in phases (supersteps)
 - Nodes and edges have states
 - Nodes can send data over outgoing edges
 - ... on same of another machine
 - Based on Valiant's Bulk-Synchronous Parallel model
- Open-source version: Apache Giraph
- Alternative: graph DBs such as neo4J

I/O-Efficient Graph Computing

- Suppose data does not fit in main memory
- Try to solve problems with mostly sequential I/O
- Ideally, a few iterations (scans etc) over the data
- Example: I/O-efficient sorting
- Common primitives: scan, merge, split, sort
- Many graph problems can be solved using sorting
- We can "communicate over edges" by sorting
- ... e.g., Pagerank

Pagerank: Setup

- Graph with n nodes and m edges
- Array float pr[0 .. n] of current pagerank values
- Array int off[0 .. n] of offsets of adjacency lists
- Array int out[0 .. m] of out-going neighbors

Computing One Iteration of Pagerank

In pseudocode, with new pagerank in newpr[0 .. n]

Computing One Iteration of Pagerank

In pseudocode, with new pagerank in newpr[0 .. n]

 Note: except for newpr[0 .. n], all arrays are only accessed sequentially

I/O-Efficient Pagerank

- Case 1: we can store on float for each node
 - Store pr[], off[], and out[] as files on disk
 - Store newpr[] in main memory
 - In each iteration, scan data from disk
 - Then write newpr[] to disk to replace pr[]

I/O-Efficient Pagerank

- Case 1: we can store on float for each node
 - Store pr[], off[], and out[] as files on disk
 - Store newpr[] in main memory
 - In each iteration, scan data from disk
 - Then write newpr[] to disk to replace pr[]
- Case 2: not enough memory for one float/node

I/O-Efficient Pagerank

- Case 1: we can store on float for each node
 - Store pr[], off[], and out[] as files on disk
 - Store newpr[] in main memory
 - In each iteration, scan data from disk
 - Then write newpr[] to disk to replace pr[]
- Case 2: not enough memory for one float/node
 - Instead of directly writing into newpr[]:
 newpr[out[j]] += beta * pr[i] / outdegree;
 - Create a record (out[j], beta * pr[i] / outdegree)
 - Basically, a note saying "add this much pr to node out[j]"
 - Write records out and sort them

I/O-Efficient Pagerank: Role of Sorting

- Sorting allows us to transmit data over edges
- Or, more generally, to read and write to random memory locations
- Every node creates record read(i) or write(i) where
 i is the memory location to read or write
- A number of reads (writes) reduce to one (two) sequential scans of memory (a file on disk)
- Efficient if enough parallelism and limited memory
- Basically, we can simulate PRAM computation

Pagerank in SQL

- Table pr(int nodeid, int outd, float pr)
- Table edges(int from, int to)

Pagerank in SQL

- Table pr(int nodeid, int outd, float pr)
- Table edges(int from, int to)

Insert into table newpr

Select edges.to, (1-beta)/n + beta*sum(pr.pr/pr.outd) From pr, edges Where pr.nodeid = edges.from

Group-by edges.to

Pagerank in SQL

- Table pr(int nodeid, int outd, float pr)
- Table edges(int from, int to)

Insert into table newpr

Select edges.to, (1-beta)/n + beta*sum(pr.pr/pr.outd)
From pr, edges
Where pr.nodeid = edges.from
Group-by edges.to

Is this efficient?

