Google PageRank: matemática básica e métodos numéricos

O PageRank tem entrado progressivamente no nosso dia-a-dia através do motor de busca mais usado actualmente: o Google.

Mas, ...

O que significa?

É baseado em algum modelo matemático?

Como se calcula?

Qual é o PageRank da minha página?

e deste centro de investigação?

Com este trabalho pretende-se dar, de forma simples, algumas respostas a estas questões.

Paulo Vasconcelos - CMUP

Sumário

- PageRank
 - Motivação
 - O que é?
 - Como posso saber o PageRank de uma página?
 - Porque se trabalha e investiga sobre o PageRank?
 - O algoritmo original
 - Exemplos
 - Como simular ...
 - O algoritmo e Álgebra Linear Numérica
 - Sistema de equações lineares
 - Problema de valores próprios
 - Matriz Google
- Algumas referências

- Uma pesquisa através do Google (<u>www.google.pt</u>) retorna uma quantidade incrível de páginas.
 - Por exemplo, em 4/1/06, uma procura com
 - "cmup" retornou 59.600 páginas e com
 - "porto" 58.700.000 páginas.
- No entanto, as páginas mais relevantes geralmente surgem entre as 10 ou 20 primeiras.
 - Por exemplo, da procura com "porto" as 3 primeiras páginas foram:
 - FC Porto: http://www.fcporto.pt/
 - CM Porto: http://www.cm-porto.pt/
 - UP Universidade do Porto: http://www.up.pt/ FCPorto PORTO

- por esta ordem ...; com o reencaminhamento do endereço www.up.pt para http://sigarra.up.pt/up/web page.inicial a UP perdeu em posição relativa. Com o tempo estas posições podem ser alteradas
- Como é que o motor de pesquisa "sabe" quais as páginas mais importantes?
- O Google atribui um número a cada página por forma a reflectir essa importância. Esse número é o PageRank.

Como posso saber o PageRank (PR) de uma página? O Toolbar PageRank

- O Google toolbar PageRank dá uma medida do PageRank de uma página, em geral numa representação por gráfico de barra (0-10) com este aspecto:
- Para instalar o Google toolbar PageRank Google vá a http://toolbar.google.com/
 - além da medida do PageRank faculta outras funcionalidades
 - mas atenção: há informação que é enviada para os servidores da Google.
- Pode usar a facilidade da Google para calcular o toolbar PageRank The Google™ - PageRank™: http://www.mygooglepagerank.com/pagerank.php
- Outros "sites" possíveis:
 - BLOGFLUX http://pr.blogflux.com/index2.php
 - ! http://www.prchecker.info/check_page_rank.php
 - http://www.search-this.com/pagerank_decoder/
- O Google toolbar PageRank traduz o PageRank numa escala logarítmica, pelo que aumentar o PR de uma página de 5 para 6 é muito mais difícil que passar de 2 para 3.

O que é o PageRank?

- Como já sabemos, quando é colocada uma pergunta ("query"), um motor de busca procura as páginas na "web" que satisfazem a "query" e apresenta-as ordenadas pelo seu PageRank
- Quando o Google foi lançado já existiam vários motores de busca, sendo o seu êxito devido ao PageRank (responsável por essa ordenação)
- O Google PageRank[™] é um método que classifica documentos da "web" por um número
- Foi desenvolvido por
 - Larry Page (http://www.google.com/corporate/execs.html#larry) e
 - Sergey Brin (http://www.google.com/corporate/execs.html#sergey)
 enquanto alunos na Univ. Stanford com 24 e 23 anos resp.; foram os fundadores da Google
- O PageRank é baseado na estrutura de ligação da "web"; a classificação dada a um documento é dada pela classificação dos documentos que a ele ligam, sendo pois obtida recursivamente pelo PageRank desses documentos
- O Google explica o PageRank como um processo democrático que interpreta um "link" da página A para a B como um voto

- A ideia do PageRank é muitas vezes apresentada como a de um surfista a navegar na "web" ...
- O surfista vai de página em página escolhendo aleatoriamente um "link" de saída
- Pode, no entanto, numa página não encontrar saída por esta não existir ("dangling links") ou por entrar em ciclo num conjunto de páginas interligadas
- Para evitar isto, é
 necessário criar um
 mecanismo para saltar
 para uma página sem
 seguir um "link" existente
 nessa página

Porque se trabalha e investiga sobre o PageRank?

- O Page Rank pode ser observado de 2 perspectivas:
 - a do utilizador:
 - o que se pode fazer para melhorar o PageRank de páginas?
 - importante para a visibilidade de uma instituição, fundamental para o trabalho de um "webmaster"
 - a do Google:
 - como calcular o PageRank?
- Para se trabalhar ambas as perspectivas é necessário modelar matematicamente as ideias subjacentes ao PageRank e desenvolver algoritmos para o calcular

O algoritmo PageRank

O PageRank (PR) original descreve-se por

$$PR(P_0) = p \times \sum_{i=1}^{n} \frac{PR(P_i)}{c(P_i)} + \frac{1-p}{n}$$
 (1)

- $-PR(P_0)$ é o PageRank da página P_0
- $-PR(P_i)$ é o PageRank da página P_i que liga à página P_0
- $c(P_i)$ é o número de ligações de saída ("outbound links" ou "out-degree") na página P_i ; $c(P_i)$ deve ser ≠0
- n é o número de páginas
- p é um factor ("dumping"), 0 ; tanto quanto se julga saber o Google usa <math>p = 0.85

- O PageRank forma uma distribuição de probabilidade sobre as páginas "web", sendo que a soma dos PageRank de todas as páginas da web é 1
- Na verdade no seu paper original "The Anatomy of a Large-Scale Hypertextual Web Search Engine", Lawrence Page e Sergey Brin definiram PageRank por

$$PR(P_0) = p \times \sum_{i=1}^{n} \frac{PR(P_i)}{c(P_i)} + (1-p)$$
 (2)

- Nesta versão a probabilidade de um passeio aleatório alcançar a página é ponderada pelo número total de páginas "web"
- Neste caso, a soma dos PageRank de todas as páginas da web é n
- Esta variante é muitas vezes usada para ilustrar o modo de funcionamento do algoritmo pois não necessita do valor de n; usando a fórmula (2) vamos ver 2 exemplos:

Exemplo 1

Seja uma pequena "web" formada por 3 páginas


```
\begin{cases}
PR(P_0) = 0.85.PR(P_2) + 0.15 \\
PR(P_1) = 0.85.PR(P_0/2) + 0.15 \\
PR(P_2) = 0.85.(PR(P_0/2) + PR(P_1)) + 0.15
\end{cases}
```

```
\begin{cases} PR(P_0) = 1.1634 \\ PR(P_1) = 0.6444 \\ PR(P_2) = 1.1922 \end{cases}
```

- A soma dos PageRank é 3
- O maior PageRank é da página P₂ pois é a única apontada por 2 páginas (a menos da ponderação)
- Entre P₀ e P₁ o maior PageRank é de P₀ pois é apontada pela página com maior PageRank

Exemplo 2

Acrescentemos uma 4^a página


```
\begin{cases} PR(P_0) = 0.85.PR(P_2) + 0.15 \\ PR(P_1) = 0.85.PR(P_0/2) + 0.15 \\ PR(P_2) = 0.85.(PR(P_0/2) + PR(P_1) + PR(P_3)) + 0.15 \\ PR(P_3) = 0.85.(0) + 0.15 \end{cases}
```

```
\begin{cases} PR(P_0) = 1.4901 \\ PR(P_1) = 0.7833 \\ PR(P_2) = 1.5766 \\ PR(P_3) = 0.1500 \end{cases}
```

- A soma dos PageRank é agora 4
- Os PageRank aumentaram por influência de P₃ mas mantiveram a posição relativa
- O PageRank de P₃ é 0.15, i.e, a probabilidade de ser escolhido ao acaso dado que não tem ligações para si

Como simular ...

- Os sistemas lineares anteriores podem ser resolvidos iterativamente dado valores iniciais aos PR(P_i), i=1,...,n
- Para simular os casos anteriores ou para criar novas situações pode recorrer a esta calculdora de PageRank

Google's PageRank - Calculator

http://www.webworkshop.net/pagerank_calculator.php

- a matriz de adjacências W neste "site" é a transposta da matriz a definir em breve neste documento
- pode também calcular o PageRank de páginas concretas: para isso basta seleccionar "name pages" no canto inferior esquerdo da calculadora

O algoritmo e Álgebra Linear Numérica

- Vamos supor que existem n páginas e que W, nxn, representa a matriz de adjacências correspondente ao grafo dirigido: w(i,j)=1 se existe ligação para a página i a partir da página j e w(i,j)=0 caso contrário
- Por (1) o PageRank da página P_i, agora a designar por x(i), é a componente i do vector x dado por

$$x = pWDx + \frac{1-p}{n}e\tag{3}$$

- x, nx1, é o vector PageRank (normalizado por $e^{T}x=1$)
- D, nxn, é a matriz diagonal dos inversos dos "out-degree"
- e, nx1, é um vector de uns ($e = (1,...,1)^T$)
- Se o surfista seguir um "link" com prob. p e saltar para uma página aleatória com probabilidade 1-p, então x_i pode ser interpretado como a probabilidade do surfista estar na página P_i

Sistema de equações lineares

O sistema (3) é equivalente a

$$(I - pWD)x = \frac{1 - p}{n}e \tag{4}$$

- A solução de (4) pode ser obtida
 - por um método directo:
 - eliminação de Gauss
 - por um método iterativo:
 - Jacobi
 - Gauss-Seidel
 - métodos baseados em subespaços de Krylov (GMRES, BiCGstab, ...)

Problema de valores próprios

O sistema (3) é equivalente a

$$x = Gx, G = \left(pWD + (1-p)\frac{ee^{T}}{n}\right), e^{T}x = 1$$
 (5)

- A matriz $\frac{ee^{\tau}}{n}$ é designada de "teleportation"
- A solução de (5), x, pode ser obtida pelo método da potência, dado que se procura o vector próprio associado ao maior valor próprio em magnitude, valor próprio 1
- O vector próprio x tem todas as entradas não negativas e é o único vector próprio com esta propriedade (tal resulta do teorema de Perron-Frobenius)
- Este método em geral funciona bem pois a sua convergência depende do rácio entre o 2º maior valor próprio em magnitude e o 1º; provou-se que o 2º valor próprio é sempre igual a p, e logo p=0.85 é suficientemente afastado de 1 para este método numérico convergir; maiores dificuldades ocorrem para maiores valores de p

Matriz Google

- Em 4/1/06 a matriz *G* representava a estrutura de ligações da "web" com cerca de 8x10⁹ páginas
 - A matriz G tem pois enormes dimensões: 8x10⁹ x 8x10⁹ e é uma matriz densa
 - Por oposição WD é esparsa
- O seu armazenamento e processamento requer máquinas com grande capacidade de memória e com elevada capacidade computacional supercomputadores- máquinas de processamento paralelo
- Isto tem implicação também nos métodos numéricos a usar; por exemplo, a sua dimensão inviabiliza o uso de métodos directos e aconselha métodos iterativos (até porque não se necessita de resultados com grande precisão)

Matriz Google

- A Google actualiza o PageRank das páginas 1 vez por mês
- Muitos trabalhos têm sido publicados sobre como calcular o vector PageRank
- Uma solução possível e simples de explicar é:
 - Pensemos num método iterativo.
 - Neste tipos de métodos não temos de conhecer a matriz Google mas apenas o resultado da sua acção sobre vectores: multiplicação matriz-vector
 - De (3) note-se que:
 - 1ª parcela: o produto p(W(Dx)) é barato de calcular pois quer W quer D são matrizes esparsas (pode poupar-se em armazenamento e em custo computacional operando só as entradas não nulas)
 - 2ª parcela: basta calcular uma componente do vector (1-p)e/n pois as restantes são iguais; só é necessário calcular uma vez durante o processo iterativo atendendo à normalização e^Tx=1

Como gerar amostras "web"?

- Para melhor perceber o PageRank, em vez de imaginar uma pequena "web" podemos trabalhar sobre uma amostra de toda a "web"
- Por exemplo usando o MATLAB, podemos fazer apelo às funções:
 - function [U,W] = surfer(root,n)
 cria o grafo de adjacências de uma porção da Web com n páginas a partir do URL root
 - x = pagerank(U,W,p)
 usa os URLs e a matriz de adjacência dados pela função anterior para calcular o PageRank, p=0.85
 - spy(w)
 para visualizar o padrão de esparsidade da matriz de adjacências

Matriz de adjacências e PageRank de uma amostra com 100 páginas da "web" elaborada a partir de http://www.fc.up.pt

- Padrão de esparsidade da matriz W
 - nz representa o número de elementos não nulos na matriz:
 243 elementos não nulos numa matriz com 10000 entradas

Matriz de adjacências e PageRank de uma amostra com 100 páginas da "web" elaborada a partir de http://www.fc.up.pt

 Gráfico dos PageRank e descriminação das 10 páginas com maior PageRank

Matriz de adjacências e PageRank de uma amostra com 100 páginas da "web" elaborada a partir de http://www.up.pt

- Padrão de esparsidade da matriz W
 - nz representa o número de elementos não nulos na matriz:
 364 elementos não nulos numa matriz com 10000 entradas

da "web" elaborada a partir de http://www.up.pt

 Gráfico dos PageRank e descriminação das 10 páginas com maior PageRank

0 http://isi15.isiknowledge.com/portal.cgi

Algumas referências

Gerais:

- Uma brev(íssima) explicação da Google: Google Technology (http://www.google.com/technology/)
- O paper original: The Anatomy of a Large-Scale Hypertextual Web Search Engine (http://www-db.stanford.edu/~backrub/google.html), Lawrence Page e Sergey Brin
- Uma explicação breve: Google's PageRank Explained and how to make the most of it (http://www.webworkshop.net/pagerank.html), Phil Craven
- Uma explicação nem breve nem longa: The Google Pagerank Algorithm and How It Works (http://www.iprcom.com/papers/pagerank/), lan Rogers
- Uma explicação longa: A Survey of Google's PageRank (http://pr.efactory.de/)

Mais técnicas:

- Sobre a criação de matrizes tipo PageRank em pequenas "web": The World's Largest Matrix
 Computation
 (http://www.matesco.unican.es/aplicaciones/Cleve's%20Corner%20The%20World%E2%80%99s%2
 <u>0Largest%20Matrix%20Computation.htm</u>), Cleve Moler
- Sobre o cálculo em máquinas paralelas: Decomposition of the Google PageRank and Optimal Linking Strategy (http://www.home.math.utwente.nl/~litvakn/1712.pdf), Konstatin Avrachenov e Nelly Litvak
- Sobre métodos para resolver numericamente problemas do tipo do PageRank: Arnoldi-type algorithms for computing stationary distribution vectors, with application to PageRank (http://www.cs.ubc.ca/~greif/Papers/gg2004.pdf), Gene H. Golub and Chen Greif
- Sobre o 2° valor próprio: The Second Eigenvalue of the Google Matrix

 (http://dbpubs.stanford.edu:8090/pub/showDoc.Fulltext?lang=en&doc=2003 20&format=pdf&compression=&name=2003-20.pdf), Taher H. Haveliwala and Sepandar D. Kamvar
- Sobre uma outra interpretação para o PageRank: Google PageRank as mean playing time for pinball on the web, D. Higham, AML, vol 18, 1359-1362, 2005