

Social Media Mining

Chapter 5

EVOLUTION PATTERNS IN SOCIAL MEDIA

Growth of Facebook Population


Evolutions in Social Media

- Social media networks are highly dynamic
- Interesting patterns in dynamic networks
 - Decreasing probability of new connections between two nodes with increasing distance
 - Many new connections occur as triadic closures
 - Segmentation of dynamic networks into 3 regions
 - Singletons
 - Isolated communities with a star structure
 - A giant component anchored by a well-connected core region
 - Density increases with the network growth
 - Average distance between nodes shrinks

Community Evolution

Communities also expand, shrink, or dissolve in dynamic networks

Growth
Contraction


 How to uncover latent community change behind dynamic network interactions? Naïve Approach to Studying Community Evolution


- Take snapshots of a network
- find communities at each snapshot
- Clustering independently at each snapshot
- Cons:
 - Most community detection methods produce local optimal solutions
 - Hard to determine if the evolution is due to the evolution or algorithm randomness


Naïve Approach Example


$$A^{(1)}$$
 at $\mathsf{T_1}$
$$A^{(1)} = \left[egin{array}{ccc} 1 & 0 \ 1 & 0 \ 1 & 0 \ 0 & 1 \ 0 & 1 \ 0 & 1 \ 0 & 1 \ \end{array}
ight]$$


$$A^{(2)}$$
 at ${\sf T_2}$

$$H^{(2)} = \begin{bmatrix} 1 & 0 \\ 1 & 0 \\ 1 & 0 \\ 1 & 0 \\ 1 & 0 \\ 1 & 0 \\ 1 & 0 \\ 0 & 1 \end{bmatrix}$$


$$A^{(3)}$$
 at T_3

$$H^{(3)} = \begin{bmatrix} 1 & 0 \\ 1 & 0 \\ 1 & 0 \\ 0 & 1 \\ 0 & 1 \\ 0 & 1 \\ 0 & 1 \\ 0 & 1 \end{bmatrix}$$

- There is a sharp change at T₂
- This approach may report spurious structural changes

Evolutionary Clustering in Smoothly Evolving Networks

- Evolutionary Clustering: find a smooth sequence of communities given a series of network snapshots
- Objective function: snapshot cost (CS) + temporal cost (CT)

$$Cost = \alpha \cdot CS + (1 - \alpha) \cdot CT$$

- Take spectral clustering as an example
 - Snapshot cost: $CS_t = Tr(S_t^T L_t S_t)$, s.t. $S_t^T S_t = I_k$
 - Temporal cost: $CT_t = \|S_t S_{t-1}\|^2$


$$CT_t = \frac{1}{2} ||S_t S_t^T - S_{t-1} S_{t-1}^T||^2$$


S_t is still a valid solution after an orthogonal transformation


• Community Evolution: $Cost_t = Tr\left[S_t^T \widetilde{L}_t S_t\right]$

where
$$\widetilde{L}_t = I - \alpha \cdot D_t^{-1/2} A^{(t)} D_t^{-1/2} - (1 - \alpha) \cdot S_{t-1} S_{t-1}^T$$

Evolutionary Clustering Example


For
$$T_1$$

$$S_1 = \begin{bmatrix} 0.33 & -0.44 \\ 0.27 & -0.43 \\ 0.33 & -0.44 \\ 0.38 & -0.16 \\ 0.38 & 0.24 \\ 0.38 & 0.24 \\ 0.38 & 0.38 \\ 0.33 & 0.30 \\ 0.19 & 0.23 \end{bmatrix}$$

$$\widetilde{L}_2 = \begin{bmatrix} 0.91 & -0.42 & -0.33 & -0.21 & -0.01 & -0.01 & 0.01 & 0.01 & 0.01 \\ -0.42 & 0.92 & -0.08 & -0.27 & 0.00 & 0.00 & 0.02 & 0.01 & 0.01 \\ -0.33 & -0.08 & 0.91 & -0.22 & -0.25 & -0.01 & 0.01 & 0.01 & 0.01 \\ -0.21 & -0.27 & -0.22 & 0.95 & -0.18 & -0.24 & -0.02 & -0.02 & -0.01 \\ -0.01 & 0.00 & -0.25 & -0.18 & 0.94 & -0.06 & -0.37 & -0.06 & -0.04 \\ -0.01 & 0.00 & -0.01 & -0.24 & -0.06 & 0.94 & -0.07 & -0.45 & -0.04 \\ 0.01 & 0.02 & 0.01 & -0.02 & -0.37 & -0.07 & 0.91 & -0.44 & -0.05 \\ 0.01 & 0.01 & 0.01 & -0.02 & -0.06 & -0.45 & -0.44 & 0.94 & -0.04 \\ 0.01 & 0.01 & 0.01 & -0.01 & -0.04 & -0.04 & -0.05 & -0.04 & 0.97 \end{bmatrix}$$

We obtain two communities based on spectral clustering with this modified graph Laplacian: {1, 2, 3, 4} and {5, 6, 7, 8, 9}


Segment-based Clustering with Evolving Networks

- Independent clustering at each snapshot
 - do not consider temporal information
 - Likely to output specious evaluation patterns
- Evolutionary clustering enforces smoothness
 - may fail to capture drastic change
- How to strike balance between gradual changes under normal circumstances and drastic changes caused by major events?
- Segment-based clustering:
 - Community structure remains unchanged in a segment of time
 - A change between consecutive segments
- Fundamental question: how to detect the change points?

Segment-based Clustering

- Segment-based Clustering assumes community structure remains unchanged in a segment of time
- GraphScope is one segment-based clustering method
 - If network connections do not change much over time, consecutive network snapshots should be grouped into one segment
 - If a new network snapshot does not fit into an existing segment (when current community structure induces a high cost on a new network snapshot), then introduce a change point and start a new segment


GraphScope on Enron Data


CLASSIFICATION WITH NETWORK DATA


Correlations in Network

 Individual behaviors are correlated in a network environment


Classification with Network Data

 How to leverage this correlation observed in networks to help predict user attributes or interests?


Predict the labels for nodes in yellow

Collective Classification

- Labels of nodes are interdependent with each other
- The label of one node cannot be determined independently;
 Need Collective Classification
- Markov Assumption: the label of one node depends on the label of his neighbors

$$p(y_i|A) = p(y_i|N_i)$$

Collective classification involves 3 components:

Local Classifier

Assign initial label

Relational Classifier

Capture correlations between nodes

Collective Inference

Propagate correlations through network

Collective Classification

- Local Classifier: used for initial label assignment
 - Predicts label based on node attributes
 - Classical classification learning
 - Does not employ network information
- Relational Classifier: capture correlations based on label info
 - Learn a classifier from the labels or/and attributes of its neighbors to the label of one node
 - Network information is used
- Collective Classification: propagate the correlation
 - Apply relational classifier to each node iteratively
 - Iterate until the inconsistency between neighboring labels is minimized
 - Network structure substantially affects the final prediction

Weighted-vote Relational Neighborhood Classifier


- No local classifier
- Relational classifier
 - prediction of one node is the average of its neighbors

$$p(y_i = 1|N_i) = \frac{1}{\sum_{v_j \in N_i} A_{ij}} \sum_{v_j \in N_i} A_{ij} \cdot p(y_j = 1|N_j)$$
$$= \frac{1}{|N_i|} \sum_{v_j \in N_i} p(y_j = 1|N_j).$$

Collective Inference

Example of wvRN


- Initialization for unlabeled nodes
 - $p(y_i=1|N_i)=0.5$
- 1st Iteration:
 - For node 3, $N_3 = \{1, 2, 4\}$
 - $P(y_1=1|N_1)=0$
 - $P(y_2=1|N_2)=0$
 - $P(y_4=1 | N_4) = 0.5$
 - $P(y_3=1|N_3) = 1/3 (0+0+0.5) = 0.17$
 - For node 4, $N_4 = \{1, 3, 5, 6\}$
 - $P(y_4=1 | N_4) = \frac{1}{4}(0+0.17+0.5+1) = 0.42$
 - For node 5, $N_5 = \{4,6,7,8\}$
 - $P(y_5=1 | N_5) = \frac{1}{4} (0.42+1+1+0.5) = 0.73$


$$\mathbf{p}^{(1)} = \begin{bmatrix} 0 \\ 0.17 \\ 0.42 \\ 0.73 \\ 1 \\ 1.00 \end{bmatrix}$$

Iterative Result

- Stabilizes after 5 iterations
 - Nodes 5, 8, 9 are + ($P_i > 0.5$)
 - Node 3 is ($P_i < 0.5$)
 - Node 4 is in between $(P_i = 0.5)$


$p^{(1)} =$	1 1	$p^{(2)} =$	0 0 0.14 0.47 0.85 1 1	$p^{(3)} =$	1 1	$p^{(4)} =$	1 1	$p^{(5)} =$	0 0.17 0.51 0.87 1 1	
	0.91 1.00		1 0.95 1.00		1 0.95 1.00		1 0.96 1.00		1 0.96 1.00	

Community-Based Learning

People in social media engage in various

relationships

- Colleagues
- Relatives
- Friends
- Co-travelers


 Different relationships have different correlations with user interests/behavior/profiles

Challenges

- Social media often comes with a network, but no relationship information
- Or relationship information is not complete or refined enough

Challenges:

- How to differentiate these heterogeneous relationship in a network?
- How to determine whether the relationship is useful for prediction?

Social Dimension

- Social Dimension:
 - Latent dimensions defined by social connections
- Each dimension represents one type of relationship


Table 5.1: Social Dimensions					
Actors	ASU	Fudan	Sanzhong		
Lei	1	1	1		
$Actor_1$	1	0	0		
÷	:	:	·		

A Learning Framework based on Social Dimensions

 People involved in the same social dimension are likely to connect to each other, thus forming a community


• Training:

- Extract meaningful social dimensions based on network connectivity via community detection
- 2. Determine relevant social dimensions (plus node attributes) through supervised learning

Prediction

- Apply the constructed model in Step 2 to social dimensions of unlabeled nodes
- No iterative inference

Underlying Assumption


- Assumption:
 - the label of one node is determined by its social dimension
 - $P(y_i|A) = P(y_i|S_i)$
- Community membership serves as latent features

Example of SocioDim Framework

 One is likely to involve in multiple relationships, thus soft clustering is used to extract social dimensions


Table 5.2: Communities are Features						
Node	S_1	S_2	Label	Pred. Score	Pred.	
1	0.33	-0.44	_			
2	0.27	-0.43	_			
3	0.33	-0.44	5	-0.53	-	
4	0.38	-0.16	5	-0.13	-	
5	0.38	0.24	5	0.42	+	
6	0.38	0.24	+			
7	0.38	0.38	+			
8	0.33	0.30	5	0.50	+	
9	0.19	0.23	5	0.38	+	


Support Vector Machine

Collective Classification vs. Community-Based Learning

	Collective Classification	Community-Based Learning
Computational Cost for Training	low	high
Computational Cost for Prediction	high	low
Handling Heterogeneous Relations		
Handling Evolving Networks	•	
Integrating network information and actor attributes		


Community Detection and Mining in Social Media

Lei Tang Huan Liu

Synthesis Lectures on Data Mining and Knowledge Discovery

liawei Han, Lise Getoor, Wei Wang, Johannes Gehrke, Robert Grossman, Series Editor

Book Available at

- Morgan & claypool Publishers
- Amazon

If you have any comments, please feel free to contact:

- Huan Liu, ASU huanliu@asu.edu