

Ad-Hoc Retrieval: Beyond the Words

- Each web site correspond to a node
- A link from one site to another site forms a directed edge

Ad-Hoc Retrieval: Beyond the Words

- Each web site correspond to a node
- A link from one site to another site forms a directed edge
- · What does it look like?
 - Web is small world
 - The diameter of the web is 19
 - e.g. the average number of clicks from one web site to another is 19

Early Approaches

Basic Assumptions

- Hyperlinks contain information about the human judgment of a site
- The more incoming links to a site, the more it is judged important

Bray 1996

- The visibility of a site is measured by the number of other sites pointing to it
- The luminosity of a site is measured by the number of other sites to which it points
- ➤ Limitation: failure to capture the relative importance of different parents (children) sites

10

HITS - Kleinberg's Algorithm

- HITS Hypertext Induced Topic Selection
- For each vertex v ∈ V in a subgraph of interest:
 - a(v) the authority of v
 - h(v) the hubness of v
- A site is very authoritative if it receives many citations.
 - Citation from important sites weight more than citations from less-important sites
- Hubness shows the importance of a site.
 - A good hub is a site that links to many authoritative sites

Authority and Hubness: Version 1

$$a(v) = \sum_{w \in pa[v]} h(w)$$

$$h(v) = \sum_{w \in ch[v]} a(w)$$

 $\begin{array}{ll} \text{HubsAuthorities(G)} \\ \textbf{1} \quad \textbf{1} \ \in \ [1,...,1] \ \in \ \textbf{R}^{|V|} \end{array}$

1 1
$$\leftarrow$$
 [1,...,1] $\stackrel{.}{\leftarrow}$ $\stackrel{.}{R}$ 2 $\stackrel{.}{a_0} \leftarrow \stackrel{.}{h_0} \leftarrow \stackrel{.}{1}$ 3 $\stackrel{.}{t} \leftarrow 1$

6 do
$$a_t(v) \leftarrow \sum_{w \in pa[v]} h_{t-1}$$

$$\begin{array}{lll} 7 & & & h_{t}\left(v\right) \leftarrow & \sum_{w \; \in \; pa[v]} a_{t\; -1}\left(w\right) \\ 8 & t \; \leftarrow \; t + 1 & & \\ 9 & until \mid\mid a_{t} - \; a_{t\; -1} \mid\mid + \mid\mid h_{t} - \; h_{t\; -1} \mid\mid < \epsilon \\ 10 & return \; (a_{t} \; , \; h_{t}) & & & \end{array}$$

Authority and Hubness: Version 2

Recursive dependency

$$a(v) = \sum_{w \in pa[v]} h(w)$$

$$h(v) = \sum_{w \in ch[v]} a(w)$$

+ Normalization

$$a(v) = \frac{a(v)}{\sum_{w} a(w)}$$

$$h(v) = \frac{h(v)}{\sum_{w} h(w)}$$

$$\begin{array}{ll} \text{HubsAuthorities(G)}_{|V|} \\ \textbf{1} & \textbf{1} \; \in \; [1,...,1] \; \in \; R \end{array}$$

$$\begin{array}{ccc} 1 & 1 & \leftarrow [1, ..., 1] \\ 2 & a_0 & \leftarrow h_0 \leftarrow 1 \end{array}$$

$$3 \quad t \leftarrow 1$$

6 do
$$a_t(v) \leftarrow \sum_{w \in pa[v]} h_{t-1}(w)$$

7
$$h_{t}(v) \leftarrow \sum_{w \in pa[v]} a_{t-1}(w)$$
8 $a_{t} \leftarrow a_{t} / || a ||$
9 $h_{t} \leftarrow h_{t} / || h ||$
10 $t \leftarrow t+1$

11 until || $a_t - a_{t-1} || + || h_t - h_{t-1} || < \epsilon$

12 return (a_t, h_t)

14

HITS Example Results

Authority Hubness

Authority and Hubness

- Not only depends on the number of incoming links
- But also the 'quality' (e.g., hubness) of the incoming links
- Hubness score
 - Not only depends on the number of outgoing links
 - But also the 'quality' (e.g., hubness) of the outgoing links

16

Authority and Hub

• Column vector \mathbf{h} : h_i is the hub score for the i-th site

Matrix M: $\mathbf{M}_{i,j} = \begin{cases} 1 & \mathbf{t} \\ 0 & \\ 1 &$

the *i*th site points to the *j*th site otherwise

 $\mathbf{M} = \begin{pmatrix} 1 & 0 & 0 & 0 & 0 & 0 \\ 1 & 1 & 0 & 0 & 0 & 0 \\ 0 & 1 & 1 & 0 & 1 & 0 \\ 1 & 0 & 1 & 1 & 0 & 1 \\ 1 & 0 & 0 & 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 & 1 & 0 & 0 \end{pmatrix}$

Authority and Hub

- Vector **a**: a_i is the authority score for the i-th site
- Vector \mathbf{h} : h_i is the hub score for the i-th site
- Matrix M:

$$\mathbf{M}_{i,j} = \begin{cases} 1 & \text{the } i \text{th site points to the } j \text{ th site} \\ 0 & \text{otherwise} \end{cases}$$

· Recursive dependency:

$$a(v) \ \leftarrow \ \Sigma_{\ w \ \in \ pa[v]} \ h(w)$$

$$h(v) \leftarrow \sum_{w \in ch[v]} a(w)$$

18

Authority and Hub

- •Column vector **a**: a_i is the authority score for the i-th site
- •Column vector **h**: h_i is the hub score for the i-th site
- •Matrix M:

$$\mathbf{M}_{i,j} = \begin{cases} 1 & \text{the } i \text{th site points to the } j \text{ th site} \\ 0 & \text{otherwise} \end{cases}$$

· Recursive dependency:

$$h(v) \leftarrow \sum_{w \in ch[v]} a(w)$$

Authority and Hub

- Column vector a: a_i is the authority score for the i-th site
- Column vector h: h_i is the hub score for the i-th site
- Matrix M:

$$\mathbf{M}_{i,j} = \begin{cases} 1 & \text{the } i \text{th site points to the } j \text{ th site} \\ 0 & \text{otherwise} \end{cases}$$
Normalization
Procedure

• Recursive dependency:

$$\mathbf{a}(\mathbf{v}) \leftarrow \mathbf{\Sigma}_{\mathbf{w} \in \mathbf{pa}[\mathbf{v}]} \mathbf{h}(\mathbf{w}) \qquad \mathbf{a}_{t} = \alpha_{t} \mathbf{M}^{T} \mathbf{h}_{t}$$

$$\mathbf{h}(\mathbf{v}) \leftarrow \mathbf{\Sigma}_{\mathbf{w} \in \mathbf{ch}[\mathbf{v}]} \mathbf{a}(\mathbf{w}) \qquad \mathbf{h}_{t} = \beta_{t} \mathbf{M} \mathbf{a}_{t}$$

20

Authority and Hub

Apply SVD to matrix M

$$\mathbf{M} = \mathbf{U} \mathbf{\Sigma} \mathbf{V}^T = \sum_{i} \lambda_i \mathbf{u}_i \mathbf{v}_i^T \longrightarrow \mathbf{a} = \mathbf{u}_1, \mathbf{h} = \mathbf{v}_1$$

PageRank

- Introduced by Page et al (1998)
 - The weight is assigned by the rank of parents
- · Difference with HITS
 - HITS takes Hubness & Authority weights
 - The page rank is proportional to its parents' rank, but inversely proportional to its parents' outdegree

Matrix Notation

 $\mathbf{r}:\mathbf{r}_i$ represents the rank score for the i-thweb page

$$r(v) = \alpha \sum_{w \in \text{pa}[v]} \frac{r(w)}{|\text{ch}[w]|'}$$
 $r = \alpha \mathbf{B}^{\mathsf{T}} \mathbf{r}$ $\alpha : \text{eigenvalue}$ $r : \text{eigenvector of } \mathbf{B}$

Finding Pagerank

→ finding principle eigenvector of B

Random Walk Model

Consider a random walk through the Web graph

0 1/51/51/51/5 0 1/5 1 0 0 0 0 0 0 1/21/2 0 0 0 0 0 0 1/31/3 0 1/3 0 0 1/4 0 1/41/4 0 1/4 0 1/2 0 0 0 1/2 0 0 0 0 0 0 1 0 0

29

Random Walk Model

Consider a random walk through the Web graph

 $\mathsf{B} = \begin{pmatrix} 0 & 1/51/51/51/5 & 0 & 1/5 \\ 1 & 0 & 0 & 0 & 0 & 0 \\ 1/21/2 & 0 & 0 & 0 & 0 & 0 \\ 0 & 1/31/3 & 0 & 1/3 & 0 & 0 \\ 1/4 & 0 & 1/41/4 & 0 & 1/4 & 0 \\ 1/2 & 0 & 0 & 0 & 1/2 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 \end{pmatrix}$

 $T \rightarrow \infty$, what is portion of time that the surfer will spend time on each site?

Stability

- Are link analysis algorithms based on eigenvectors stable?
 - Will small changes in graph result in major changes in outcomes?
- What if the connectivity of a portion of the graph is changed arbitrarily?
 - How will this affect the results of algorithms?

37

Stability of HITS

- A bound on the number of hyperlinks *k* that can be added or deleted from one page without affecting the authority or hubness weights
- It is possible to perturb a symmetric matrix by a quantity that grows as δ that produces a constant perturbation of the dominant eigenvector

$$k \le \left(\sqrt{d + \frac{\alpha\delta}{4 + \sqrt{2}\alpha}} - \sqrt{d}\right)^2$$

$$\|\boldsymbol{a} - \widetilde{\boldsymbol{a}}\|_2 \le \alpha$$

δ: eigengap $\lambda_1 - \lambda_2$

d: maximum outdegree of G

Stability of PageRank

V: the set of vertices touched by the perturbation

- The parameter E of the mixture model has a stabilization role
- If the set of pages affected by the perturbation have a small rank, the overall change will also be small