

Web Search: 2 Challenges

2 challenges of web search:

- (1) Web contains many sources of information Who to "trust"?
 - Web is huge, full of untrusted documents, random things, web spam, etc.
 - Trick: Trustworthy pages may point to each other!
- (2) What is the "best" answer to query "newspaper"?
 - No single right answer
 - Trick: Pages that actually know about newspapers might all be pointing to many newspapers

Google's PageRank (Brin/Page 98)

- A technique for estimating page quality
 - Based on web link graph
- Results are combined with IR score
 - Think of it as: TotalScore = IR score * PageRank
 - In practice, search engines use many other factors
 - (for example, Google says it uses more than 200 features)

Ranking Nodes on the Graph All web pages are not equally "important" www.joe-schmoe.com vs. www.stanford.edu There is large diversity in the web-graph node connectivity. Let's rank the pages by the link structure!

PageRank: The "Flow" Formulation

- Idea: Links as votes - Page is more important if it has more links - In-coming links? Out-going links? - Think of in-links as votes: - www.stanford.edu has 23,400 in-links - www.joe-schmoe.com has 1 in-link - Are all in-links equal? - Links from important pages count more - Recursive question!

PageRank: The "Flow" Model

- A "vote" from an important page is worth more
- A page is important if it is pointed to by other important pages
- Define a "rank" r_i for page j

d_i... out-degree of node

 $\rm r_y = r_y/2 + r_a/2$ $r_a = r_v/2 + r_m$

 $r_m = r_a/2$

Solving the Flow Equations

- 3 equations, 3 unknowns, no constants
- $r_y = r_y/2 + r_a/2$ $r_a = r_y/2 + r_m$ $r_m = r_a/2$
- No unique solution
- All solutions equivalent modulo the scale factor
- Additional constraint forces uniqueness:
 - $r_v + r_a + r_m = 1$
- Solution: $r_y = 2/5$, $r_a = 2/5$, $r_m = 1/5$
- Gaussian elimination method works for small examples, but we need a better method for large web-size graphs
- We need a new formulation!

M

PageRank: Matrix Formulation

- Stochastic adjacency matrix M
- Let page i has d; out-links
- If i -> j then, M_{ii} = 1/d_i else M_{ii} = 0
 - M is a column stochastic matrix Columns sum to 1
- Rank vector r: vector with an entry per page
- r_i is the importance score of page I
- $\sum_i r_i = 1$
- The flow equations can be written

$$r = M \cdot r$$

$$r_j = \sum_{i \to j} \frac{r_i}{d_i}$$

Example = Remember the flow equation: $r_j = \sum_{i = j} \frac{r_i}{d_i}$ = Flow equation in the matrix form Suppose page i links to 3 pages, including j

Eigenvector Formulation

The flow equations can be written

 $r = M \cdot r$

NOTE: x is an eigenvector with the corresponding eigenvalue λ if: Ax=Ax

- So the rank vector r is an eigenvector of the stochastic web matrix M
 - In fact, its first or principal eigenvector, with corresponding eigenvalue 1
 - Largest eigenvalue of **M** is **1** since **M** is column stochastic
 - Why? We know r is unit length and each column of M sums to
- We can now efficiently solve for r!

The method is called Power iteration

Power Iteration Method

- Given a web graph with n nodes, where the nodes are pages and edges are hyperlinks
- Power iteration: a simple iterative scheme
 - Suppose there are N web pages
 - Initialize: $\mathbf{r}^{(0)} = [1/N,....,1/N]^T$

 $d_i \, \dots \, out\text{-degree}$ of node

■ Iterate: $\mathbf{r}^{(t+1)} = \mathbf{M} \cdot \mathbf{r}^{(t)}$

• Stop when $|\mathbf{r}^{(t+1)} - \mathbf{r}^{(t)}|_1 < \varepsilon$

 $|\mathbf{x}|_1 = \sum_{1 \le i \le N} |x_i|$ is the \mathbf{L}_1 norm Can use any other vector norm, e.g., Euclidean

PageRank: How to solve?

- Power Iteration:
 - Set *r*_i = 1/N
- $\bullet 1: r'_j = \sum_{i \to j} \frac{r_i}{d_i}$
- 2: r = r'
- If not converged: goto 1
- Example:

$\begin{bmatrix} r_y \end{bmatrix}$	1/3	3 1/3	5/12	9/24		6/15
$\begin{bmatrix} r_y \\ r_a \\ r_m \end{bmatrix} =$	1/3 = 1/3 1/3	3 1/3 3 3/6 3 1/6	5/12 1/3 3/12	9/24 11/24 1/6		6/15 6/15 3/15
Iteration 0 1 2						

Random Walk Interpretation

- Imagine a random web surfer:
 - At any time t, surfer is on some page t
 - At time *t*+1, the surfer follows an out-link from *I* uniformly at random
 - Ends up on some page / linked from /
 - Process repeats indefinitely
- Let:
 - **p**(t) ... vector whose th coordinate is the prob. that the surfer is at page *t* at time *t*
 - So, p(t) is a probability distribution over pages

The Stationary Distribution

- Where is the surfer at time t+1?
 - Follows a link uniformly at random

 $p(t+1) = M \cdot p(t)$

 $r_v = r_v/2 + r_a/2$

 $\boldsymbol{r}_a^{} = \boldsymbol{r}_y^{}/2 + \boldsymbol{r}_m^{}$

 $= r_a/2$

 Suppose the random walk reaches a state $p(t+1)=M\cdot p(t)=p(t)$

then p(t) is stationary distribution of a random walk

- Our original rank vector r satisfies $r = M \cdot r$
 - So, r is a stationary distribution for the random walk

Existence and Uniqueness

A central result from the theory of random walks (a.k.a. Markov processes):

For graphs that satisfy certain conditions, the stationary distribution is unique and eventually will be reached no matter what the initial probability distribution at time t = 0

PageRank: The Google Formulation

PageRank: Three Questions

$$r_j^{(t+1)} = \sum_{i \to j} \frac{r_i^{(t)}}{d_i}$$
 or equivalently $r = Mr$

- Does this converge?
- Does it converge to what we want?
- Are results reasonable?

Does this converge?

Example:

Does it converge to what we want?

$$r_j^{(t+1)} = \sum_{i \to j} \frac{r_i^{(t)}}{d_i}$$

Example:

$$r_a = 1 & 0 & 0 & 0 \\ r_b & 0 & 1 & 0 & 0 \\ terration 0.1.2$$

PageRank: Problems

2 problems:

(2) Spider traps:

(all out-links are within the group)

- Random walked gets "stuck" in a trap
- And eventually spider traps absorb all importance

Problem: Spider Traps

- Power Iteration:
 - Set *r_i* = 1/N
 - $1: r'_j = \sum_{i \to j} \frac{r_i}{d_i}$
 - 2: r = r'

0

0

1

If not converged: goto 1

Example: $\begin{bmatrix}
r_y \\
r_a \\
r
\end{bmatrix}$ 1/3 2/6 3/12 5/24 $= 1/3 1/6 2/12 3/24 \dots$ 1/3 3/6 7/12 16/24

Iteration 0, 1, 2,

All the PageRank score gets "trapped" in node m.

Solution: Random Teleports!

- The Google solution for spider traps: At each time step, the random surfer has two options
 - With prob. **β**, follow a link at random
 - With prob. 1-β, jump to some random page
 - Common values for β are in the range 0.8 to 0.9
- Surfer will teleport out of spider trap within a few time steps

Problem: Dead Ends

- Power Iteration:
 - Set r_i = 1/N
 - $\bullet 1: r'_j = \sum_{i \to j} \frac{r_i}{d_i}$

• 2: r = r'm is a spider trap

If not converged: goto 1

Example:

 $r_{v} = r_{v}/2 + r_{a}/2$ $r_a = r_v / 2$

Here the PageRank "leaks" out since the matrix is not stochastic.

Solution: Always Teleport!

- Teleports: Follow random teleport links with probability 1.0 from dead-ends
 - Adjust matrix accordingly

Why Teleports Solve the Problem?

Why are dead-ends and spider traps a problem and why do teleports solve the problem?

- Spider-traps are not a problem, but with traps PageRank scores are not what we want
 - Solution: Never get stuck in a spider trap by teleporting out of it in a finite number of steps
- Dead-ends are a problem
 - The matrix is not column stochastic so our initial assumptions are not met
 - Solution: Make matrix column stochastic by always teleporting when there is nowhere else to go

Solution: Random Teleports

- Google's solution that does it all:
 - At each step, random surfer has two options:
 - With probability **β**, follow a link at random
 - With probability 1-**β**, jump to some random page
- PageRank equation [Brin-Page, 98]

$$r_j = \sum_{i o j} eta \; rac{r_i}{d_i} + (1-eta) rac{1}{n}$$
 ... out-degree of node i

This formulation assumes that M has no dead ends. We can either preprocess matrix **M** to remove all dead ends or explicitly follow random teleport links with probability 1.0 from dead-ends.

The Google Matrix

• PageRank equation [Brin-Page, 98]

= Pagerank equation Briti-Page

$$r_{j} = \sum_{i \to j} \beta \frac{r_{i}}{d_{i}} + (1 - \beta) \frac{1}{n}$$
= The Google Matrix A:

$$A = \beta \ M + (1 - \beta) rac{1}{n} oldsymbol{e} \cdot oldsymbol{e}^T$$
 evector of all 1s

- We have a recursive problem: r = A . r
 - Power iteration still works!
- What is β ?
 - In practice β = 0.8,0.9 (make 5 steps and jump)

How do we actually compute the PageRank?

Computing Page Rank

- Key step is matrix-vector multiplication
 - $r^{\text{new}} = A \cdot r^{\text{old}}$
- Easy if we have enough main memory to hold A, rold, rnew
- Say N = 1 billion pages
 - We need 4 bytes for each entry (say)
 - 2 billion entries for vectors, approx 8GB
 - Matrix A has N² entries
 - 10¹⁸ is a large number!

$$\begin{aligned} \boldsymbol{A} &= \boldsymbol{\beta} \boldsymbol{\cdot} \boldsymbol{M} + (\mathbf{1} \boldsymbol{-} \boldsymbol{\beta}) \left[\mathbf{1} / N \right]_{NkN} \\ \boldsymbol{A} &= 0.8 \begin{bmatrix} \frac{1}{2} & \frac{1}{2} & 0 \\ \frac{1}{2} & 0 & 0 \\ 0 & \frac{1}{2} & 1 \end{bmatrix} + 0.2 \begin{bmatrix} \frac{1}{3} & \frac{1}{3} & \frac{1}{3} \\ \frac{1}{3} & \frac{1}{3} & \frac{1}{3} \\ \frac{1}{3} & \frac{1}{3} & \frac{1}{3} \end{bmatrix} \end{aligned}$$

7/15 7/15 1/15 = | 7/15 1/15 1/15 1/15 7/15 13/15

Matrix Formulation

- Suppose there are N pages
- Consider page i, with d; out-links
- We have $M_{ji} = 1/|d_i|$ when $i \rightarrow j$ and $M_{ii} = 0$ otherwise
- The random teleport is equivalent to:
 - Adding a teleport link from *i* to every other page and setting transition probability to (1-β)/N
 - Reducing the probability of following each out-link from $1/|d_i|$ to $\beta/|d_i|$
 - Equivalent: Tax each page a fraction (1-β) of its score and redistribute evenly

Rearranging the Equation

- $r = A \cdot r$, where $A_{ij} = \beta M_{ij} + \frac{1-\beta}{N}$
- $r_i = \sum_{j=1}^N A_{ij} \cdot r_j$
- $r_i = \sum_{j=1}^{N} \left[\beta M_{ij} + \frac{1-\beta}{N} \right] \cdot r_j$ $= \sum_{j=1}^{N} \beta M_{ij} \cdot r_j + \sum_{j=1}^{N} \frac{1-\beta}{N} r_j$ $= \sum_{j=1}^{N} \beta M_{ij} \cdot r_j + \frac{1-\beta}{N} \quad \text{since } \sum_{j=1}^{N} r_j = 1$ • So we get: $r = \beta M \cdot r + \left[\frac{1-\beta}{N}\right]_N$

Note: Here we assumed **M** has no dead-ends.

 $[x]_N$... a vector of length N with all entries x

Sparse Matrix Formulation

- We just rearranged the PageRank equation
 - where $[(1-\beta)/N]_N$ is a vector with all N entries $(1-\beta)/N$
- M is a sparse matrix! (with no dead-ends)
 - 10 links per node, approx 10N entries
- So in each iteration, we need to:
 - Compute $\mathbf{r}^{\text{new}} = \beta \mathbf{M} \cdot \mathbf{r}^{\text{old}}$
 - Add a constant value (1-β)/N to each entry in r^{new}
 - Note if M contains dead-ends then and we also have to renormalize r^{new} so that it sums to 1

PageRank: The Complete Algorithm

- Input: Graph G and parameter β
 - Directed graph G with spider traps and dead ends
 - Parameter β

Output: PageRank vector r

• Set:
$$r_i^{(0)} = \frac{1}{N}, t = 1$$

$$\forall j \colon r_j^{(t)} = \sum_{i \to j} \beta \frac{r_i^{(t-1)}}{d_i}$$

$$r_j^{\prime(t)} = \mathbf{0}$$
 if in-deg. of j is $\mathbf{0}$

Now re-insert the leaked PageRank:

$$\forall j: r_j^{(t)} = r_j^{(t)} + \frac{1-S}{N}$$
 where: $S = \sum_j r_j^{(t)}$

• while $\sum_{j} \left| r_{j}^{(t)} - r_{j}^{(t-1)} \right| > \varepsilon$