OSU CS419/519 Document Analysis

Social Network Analysis

Centrality, Connected Components, Communities and Pagerank

Marian-Andrei Rizoiu, Lexing Xie Computer Science, ANU

Lecture slides credit: Lada Adamic, Univ. Michigan, Jure Leskovec, Stanford University

Center of the network: is counting the edges enough?

COMP4650 Doc Analysis - M.A. RIZOIU, L. XIE

2 /41

What does degree not capture?

In what ways does degree fail to capture centrality in the following graphs?

Review: shortest path in a network

Shortest path network: (V, E, s, t, c).

- Directed graph (V, E).
- . Source $s \in V$, $sink t \in V$.
- . Arc costs c(v, w).
- . Cost of path = sum of arc costs in path.

Cost of path s - 2 - 3 - 5 - t = 9 + 23 + 2 + 16

3 /41 COMP4650 Doc Analysis - M.A. RIZOIU, L. XIE

by Wayne Wolf, Princeton University

Betweenness: centrality capturing brokerage

 intuition: how many pairs of individuals would have to go through you in order to reach one another in the minimum number of hops?

Betweenness: definition

$$C_B(i) = \sum_{j < k} g_{jk}(i) / g_{jk}$$

Where g_{ik} = the number of shortest paths connecting jk $g_{ik}(i)$ = the number that vertex i is on.

Usually normalized by:

$$C_{B}^{'}(i) = C_{B}(i)/[(n-1)(n-2)/2]$$

$$\begin{array}{c} \text{number of pairs of vertices excluding the vertex itself} \end{array}$$

Betweenness: revisiting examples

The values of betweennes on the above toy examples. Observe the different values for highlighted nodes.

Betweenness: Quiz Question #1

What is the betweenness of node E?

7 /41 COMP4650 Doc Analysis - M.A. RIZOIU, L. XIE

8 /41

Betweenness: Quiz Question #2

☐ Find a node that has high betweenness, but low degree

☐ Find a node that has low betweenness, but high degree

COMP4650 Doc Analysis - M.A. RIZOIU, L. XIE

Community detection

Can we discover community structure in an automated way?

Connected components

- Strongly connected components
 - Each node within the component can be reached from every other node in the component by following directed links
 - Strongly connected components
 - BCDE A
 - G H

- Weakly connected components: every node can be reached from every other node by following links in either direction
 - Weakly connected components ■ A B C D E

Giant component

• if the largest component encompasses a significant fraction of the graph, it is called the giant component

- There won't be 2 giant SCCs: Why not?
 - Just takes 1 page from one SCC to link to the other SCC
 - If the components have millions of pages the likelihood of this is very large

Splitting Zachary Karate Club

(b) After a split into two clubs

COMP4650 Doc Analysis - M.A. RIZOIU, L. XIE

13 /41 COMP4650 Doc Analysis - M.A. RIZOIU, L. XIE

14 /41

betweenness clustering

Algorithm

- compute the betweenness of all edges
- while (betweenness of any edge > threshold):
- x remove edge with highest betweenness
- x recalculate betweenness

Betweenness needs to be recalculated at each step

- removal of an edge can impact the betweenness of another edge
- very expensive: all pairs shortest path O(N³)
- may need to repeat up to N times
- does not scale to more than a few hundred nodes, even with the fastest algorithms

COMP4650 Doc Analysis - M.A. RIZOIU, L. XIE

15 /41 COMP4650 Doc Analysis - M.A. RIZOIU, L. XIE

16 /41

18 /41

betweenness clustering:

■successively remove edges of highest betweenness (the bridges, or local bridges), breaking up the network into separate components

betweenness clustering algorithm & the karate club data set

source: Girvan and Newman, PNAS June 11, 2002 99(12):7821-7826 17 /41 COMP4650 Doc Analysis - M.A. RIZOIU, L. XIE

Google's PageRank (Brin/Page 98)

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)

COMP4650 Doc Analysis - M.A. RIZOIU, L. XIE

20 /41

PageRank: Intuition

- Imagine a contest for The Web's Best Page
 - Initially, each page has one vote
 - Each page votes for all the pages it has a link to
- To ensure fairness, pages voting for more than one page must split their vote equally between them
- Voting proceeds in rounds; in each round, each page has the number of votes it received in the previous round
- In practice, it's a little more complicated but not much!

COMP4650 Doc Analysis - M.A. RIZOIU, L. XIE

PageRank

- Each page i is given a rank x,
- Goal: Assign the x, such that the rank of each page is governed by the ranks of the pages linking to it:

21 /41 COMP4650 Doc Analysis - M.A. RIZOIU, L. XIE

22 /41

Iterative PageRank (simplified)

Initialize all ranks to be equal, e.g.:

$$x_i^{(0)} = \frac{1}{n}$$

Iterate until convergence

$$x_i^{(k+1)} = \sum_{j \in B_i} \frac{1}{N_j} x_j^{(k)}$$

Example: Step 0

Initialize all ranks to be equal

$$x_i^{(0)} = \frac{1}{n}$$

Example: Step 1

Propagate weights across out-edges

$$x_i^{(k+1)} = \sum_{j \in B_i} \frac{1}{N_j} x_j^{(k)}$$

COMP4650 Doc Analysis - M.A. RIZOIU, L. XIE

Example: Step 2

Compute weights based on in-edges

$$x_i^{(1)} = \sum_{j \in B_i} \frac{1}{N_j} x_j^{(0)}$$

25 /41 COMP4650 Doc Analysis - M.A. RIZOIU, L. XIE

26 /41

Example: Convergence

$$x_i^{(k+1)} = \sum_{j \in B_i} \frac{1}{N_j} x_j^{(k)}$$

COMP4650 Doc Analysis - M.A. RIZOIU, L. XIE

Naïve PageRank Algorithm Restated

- Let
 - -N(p) = number outgoing links from page p
- $-B_p$ = set of pages that back-link to page p

$$PageRank(p) = \sum_{b \in B_p} \frac{1}{N(b)} PageRank(b)$$

- Each page b distributes its importance to all of the pages it points to (so we scale by 1/N(b)
- Page p's importance is increased by the importance of its back set

27 /41 COMP4650 Doc Analysis - M.A. RIZOIU, L. XIE

28 /41

In Linear Algebra formulation

- Create an m x m matrix M to capture links:

$$M(i, j) = \begin{cases} 1/n_j, & \text{if page } i \text{ is pointed to by page } j \text{ and page } j \text{ has } n_j \text{ outgoing links} \\ 0, & \text{otherwise} \end{cases}$$

- Initialize all PageRanks to 1, multiply by M repeatedly until all values converge:

$$\begin{bmatrix} PageRank(p_1') \\ PageRank(p_2') \\ ... \\ PageRank(p_m') \end{bmatrix} = M \begin{bmatrix} PageRank(p_1) \\ PageRank(p_2) \\ ... \\ PageRank(p_m) \end{bmatrix}$$

- Computes principal eigenvector via power iteration

A Brief Example

Running for multiple iterations:

Total rank sums to number of pages

Running for multiple iterations:

COMP4650 Doc Analysis - M.A. RIZOIU, L. XIE

Oops #2 - PageRank hogs

31 /41 COMP4650 Doc Analysis - M.A. RIZOIU, L. XIE

Google

Amazon

32 /41

0.15

0.15

0.15

Improved PageRank

- Remove out-degree 0 nodes (or consider them to refer back to referrer)
- Add decay factor d to deal with sinks

$$PageRank(p) = (1-d) + d\sum_{b \in B_a} \frac{1}{N(b)} PageRank(b)$$

• Typical value: d=0.85

COMP4650 Doc Analysis - M.A. RIZOIU, L. XIE

0.57 1.85 2.21 0.57 0.39 a

Running for multiple iterations:

0.32 2.36 0.32

Stopping the Hog

= 0.85

a'

Yahoo

... though does this seem right?

0.5

0.5

0.26 2.48

0.26

0 0

33 /41 COMP4650 Doc Analysis - M.A. RIZOIU, L. XIE

34 /41

Random Surfer Model

- · PageRank has an intuitive basis in random walks on graphs
- Imagine a random surfer, who starts on a random page and, in each step,
 - with probability d, clicks on a random link on the page
 - with probability 1-d, jumps to a random page (bored?)
- The PageRank of a page can be interpreted as the fraction of steps the surfer spends on the corresponding page
 - Transition matrix can be interpreted as a Markov Chain

PageRank, random walk on graphs

- with probability d, clicks on a random link on the page
- with probability 1-d, jumps to a random page (bored?)
- -Transition matrix W can be interpreted as a Markov Chain

NATURE JULY 27, 1905

and Problem of the Random Walk.

An any of your readers refer me to a work wherein hould find a solution of the following problem, or fail-the knowledge of any existing solution provide the an original one? I should be extremely grateful for in the matter.

Than starts from a solution

August 10, 1905

Can any of your is should find a solution of the your ing the knowledge of any existing solution provided in the matter.

I should find a solution of any existing solution provided in the matter.

A man starts from a point O and walks l yards in a straight line; he then turns through any angle whatever and walks another l yards in a second straight line. He repeats this process n times. I require the probability that after these n stretches he is at a distance between r at r+8r from his starting point, O.

The problem is one of considerable interest, but I ha only succeeded in obtaining an integrated solution for restretches. I think, however, that a solution ought to found, if only in the form of a series in powers of 1/2 tude and of phases distributed at random, considered in when n is large.

KARL PEARSON. Phil. Mag., x., p. 73, 1880; xivii, p. 246, 1899; (* Scientific Papers, * 1, p. 491, iv., p. 370). If n be very great, the probability sought is the probability sought is the probability sought is the papers.

$$\frac{2}{e}e^{-r^2/n}rdr.$$

Probably methods similar to those employed in the papers referred to would avail for the development of an approximate expression applicable when n is only moderately great. great. Terling Place, July 29.

The lesson of Lord Rayleigh's solution is that in open country the most probable place to find a drunken man who is at all capable of keeping on his feet is somewhere near his starting point!

KARL PEARSON.

Search Engine Optimization (SEO)

- Has become a big business
- White-hat techniques
- Google webmaster tools
- Add meta tags to documents, etc.
- · Black-hat techniques
- Link farms
- Keyword stuffing, hidden text, meta-tag stuffing, ...
- Spamdexing
- Initial solution: ...
- · Some people started to abuse this to improve their own rankings
- Doorway pages / cloaking
 - · Special pages just for search engines
- BMW Germany and Ricoh Germany banned in February 2006
- Link buying

COMP4650 Doc Analysis - M.A. RIZOIU, L. XIE

37 /41 COMP4650 Doc Analysis - M.A. RIZOIU, L. XIE

38 /41

Recap: PageRank

- Estimates absolute 'quality' or 'importance' of a given page based on inbound links
- Query-independent
- Can be computed via fixpoint iteration
- -Can be interpreted as the fraction of time a 'random surfer' would spend on the page
- Several refinements, e.g., to deal with sinks
- · Considered relatively stable
 - But vulnerable to black-hat SEO
- An important factor, but not the only one
- Overall ranking is based on many factors (Google: >200)

What could be the other 200 factors?

	Positive	Negative
On-page	Keyword in title? URL? Keyword in domain name? Page freshness Rate of change 	Links to 'bad neighborhood Keyword stuffing Over-optimization Hidden content (text has same color as background) Automatic redirect/refresh
Off-page	High PageRank Anchor text of inbound links Links from authority sites Links from well-known sites Domain expiration date 	Fast increase in number of inbound links (link buying?) Link farming Different pages user/spider Content duplication

Note: This is entirely speculative!

39 /41 COMP4650 Doc Analysis - M.A. RIZOIU, L. XIE

Summary

- Notions of centrality
 - -Betweenness for undirected graphs
 - Community detection using betweenness
- Macro structure of networks
- Strongly and weakly connected components
- Applications in web/discussion forums etc.
- PageRank centrality and algorithm
 - –Another centrality measure for directed graphs!
 - -Freq. of encounters on random walk = importance
 - Used for ranking webpages