ECEN 758 Data Mining and Analysis

Nick Duffield

Department of Electrical & Computer Engineering

Texas A&M University

Random Walks on Graphs & Pagerank

Graphs

- Graph G = (V,E)
 - V = vertices, a.k.a. nodes
 - E = edges, a.k.a. links
- Edge = node pair
 - Edge (x,y) joins nodes x, y
- Undirected edge (x,y)
 - No order between x and y
- Directed edge (x,y)
 - o x and y ordered
 - Initial node x
 - Terminal node y

Graphs in the Internet

Web graph

- Vertex = web page
- Directed edge (x,y) = hyperlink on page x referring to page y

Citation graph

- Vertex = publication
- Edge (x,y) if x cites y

Social networks

- Vertex = user; edge = social relationship
- Twitter: directed edge (x.y) when x follows y
- Facebook: undirected edge (x,y) when x and y are friends

IP Communications graph

- Vertices = IP addresses
- Edges: directed edge (x,y) if packets observed with SrcIP x and DstIP y

Resource Graphs e.g. Online retailers

Bipartite graph

- Two types of node: users and resources
- Edges only between nodes of different types

Edge (x,y) between user x and resource y

User x has {used, purchased, reviewed} resource y

Users

Internet Graph Size

- These graphs can be enormous
- Webgraph:
 - Trillions of pages indexed
- Social networks:
 - Billions of users, trillions of social relationship
- Communications graphs:
 - Trillions of flows daily
- ...and growing

Attributes of Graphical Objects

Topological attributes

- \circ Example: Node degree: $n_x = number of edges containing x$
- Directed graph
 - □ In-degree $n_x^{in} = \# \{ edges (y,x) : terminating at x \}$
 - \Box Out-degree $n_x^{out} = \# \{edges (x,y) \}$ starting at x $\}$
- Example: Shortest path length between nodes x, y

Non-topological attributes

- o Node annotations:
 - □ Communication graph: node IP address
 - □ Web graph: page content or abstract thereof
 - □ Resource graph:
 - User information (physical address, demographics)
 - Resource information (price, review statistics)

Graph ranking queries

- Rank order nodes for a particular query
 - Find top k web pages about a topic
 - Top k friend recommendations when joining social network
- Using both topological and non-topological attributes
 - Topological component to rank
 - □ Relevance as measured by (in) degree
 - Semantic relevance
 - □ Does page content match query topic?
 - Overlap: relevance also inferred from content of related

Definitions

• Graph with n nodes

- nxn Adjacency matrix A.
 - A(i,j) = weight on edge from i to j, e.g. 1
 - If the graph is undirected A(i,j)=A(j,i)
 - □ A is symmetric
- nxn Transition matrix P.
 - P(i,j) = probability of transition from node i to node j = $A(i,j)/\sum_{i}A(i,j)$
 - ∘ P is row stochastic: $\sum_{i} P(i,j) = 1$

Definitions

0 1 0 0 0 1 1/2 1/2 0

Adjacency matrix A

Transition matrix P

Probability Distributions

- x_t(i) = probability that the surfer is at node i at time t
- $x_{t+1}(i) = \sum_{j} (Probability of being at node j) *Pr(j->i) = \sum_{j} x_t(j) *P(j,i)$
- $x_{t+1} = x_t P = x_{t-1} P^* P = x_{t-2} P^* P^* P = ... = x_0 P^{t+1}$

• What happens when the walker keeps walking for a long time?

Stationary Distribution

- When the walker keeps walking for a long time
- When the distribution does not change anymore

$$\circ$$
 i.e. $x_{T+1} = x_{T}$

• For "well-behaved" graphs this does not depend on the start distribution!!

What is a stationary distribution?

- The stationary distribution at a node is related to the amount of time a random walker spends visiting that node.
- Remember that we can write the probability distribution at a node as

$$\circ x_{t+1} = x_t P$$

• For the stationary distribution v^0 we have

$$v^0 = v^0 = v^0 P$$

• v⁰ is left eigenvector of the transition matrix with eigenvalue 1

Questions

- Does a stationary distribution always exist? Is it unique?
 - Yes, if the graph is "well-behaved".
- How fast will the random walker approach this stationary distribution?
 - Mixing Time

Well-behaved graphs

• Irreducible: There is a path from every node to every other node.

Not irreducible

Well behaved graphs

• Aperiodic: The Greatest Common Divisor (GCD) of all cycle lengths is 1. This GCD is also called period.

Periodicity is 3

Aperiodic

Perron-Frobenius Theorem

- Assume P: a real square matrix with strictly positive entries
- PF Theorem:
 - \circ P has eigenvalue λ of maximal $|\lambda|$ such that
 - \circ λ is real and positive
 - \circ λ is simple
 - \Box only one linearly independent eigenvector v with eigenvalue λ
 - The eigenvector v has strictly positive entries
- If P has nonnegative entries, λ may not be unique
 - Example: nxn identity matrix I(n)
 - has n linear independent eigenvectors of eigenvalue 1

Implications of Perron-Frobenius Theorem

- Suppose random walk is irreducible and aperiodic.
- The PF eigenvalue of the transition matrix will be equal to 1 and all the other eigenvalues will have absolute value strictly less than 1.
 - \circ Let the eigenvalues of P be $\{\sigma_i | i=0:n-1\}$ in non-increasing order of σ_i .
 - $\circ \sigma_0 = 1 > |\sigma_1| > |\sigma_2| > = \dots > = |\sigma_n|$
- These results imply that for a well-behaved graph there exists a unique stationary distribution.

Test out these ideas on undirected graphs

- Suppose G an undirected connected graph
- Unit edge weights: A(i,j) = A(j,i) = 1 if (i,j) is an edge
- Transition probability P(i,j) = 1 / n_i
 - o If at i, then equally likely to transition to any of the n_i neighbors
- If G is connected, then P irreducible
 - There is a path connecting any two nodes
- Suppose shortest path between i and j has length m
 - \circ Can move from vertex i to j in m time steps: $(P^m)_{ij} > 0$

What is stationary distribution?

- $P_{ii} = 1/n_i$ if $j \in N(i) = set$ of neighbors if i, 0 otherwise
- Stationary distribution v: $v_j = \Sigma_i v_i P_{ij}$
- Prove that v_j proportional to n_j:
- $\Sigma_i n_i P_{ij} = \Sigma_{i \in N(j)} n_i / n_i = \Sigma_{i \in N(j)} 1 = n_j$
- Intuition:
 - The more neighbors a node has, the more likely it is to be visited.

Convergence to stationary distribution

- Need aperiodic in addition to irreducible
- If periodic: P^m = I (the identity matrix) for some m
- uPm = u for any initial u,
 - \circ uPⁿ does not converge to stationary distribution v° as n→∞
- Simple example: period = 2

$$P = \begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix} \qquad P^2 = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$$

Ranking algorithms on the web

- Pagerank (Page & Brin, 1998)
- Directed graph
 - A webpage is important if other important pages point to it
- Transition matrix P_{ij} = 1/n^{out}(i) for j in N^{out}(i)
 - \circ Nⁱⁿ(i) = set of inbound neighbors to i, nⁱⁿ(i) = #Nⁱⁿ(i)
 - N^{out}(j) = set of outbound neighbors from j, n^{out}(j) = #N^{out}(j)
- Expect stationary distribution to obey:
 - Using j in Nⁱⁿ(i) iff i in N^{out}(j):

$$V(i) = \sum_{j \in N^{in}(i)} \frac{V(j)}{n^{out}(j)}$$

Iterative computation of pagerank

• Aim:

o rank pages i according to stationary distribution v⁰

Method

- Iterative computation
- Start with initial page rank x_o
- Divide page rank x_{0,i} at page i over all vertices linked to from i
 □ i.e. over all j in N^{out}(i)
- Iterate
- This is just iteration $x_{t+1} = x_t P$
- x_t → stationary v⁰ under Perron-Frobenius conditions

Pagerank & Perron-Frobenius

- Perron Frobenius needs graph irreducible & aperiodic.
- But how can we guarantee that for the web graph?
 - Do it with a small restart probability c.
- At any time-step the random walker
 - o jumps (teleport) to any other node with probability c
 - o jumps to its direct neighbors with total probability **1-c**.

$$\tilde{\mathbf{P}} = (1-c)\mathbf{P} + c\mathbf{U}$$
 for $\mathbf{U}_{ij} = \frac{1}{n} \forall i, j$

- Effectively:
 - o Introduce fully connected graph with link weights c

- Power Iteration is an algorithm for computing the stationary distribution.
- Start with any distribution x₀
- Keep computing $x_{t+1} = x_t P$
- Stop when x_{t+1} and x_t are almost the same.

• Why should this work?

• Write x_0 as a linear combination of the left eigenvectors $\{v_0, v_1, ..., v_{n-1}\}$ of P

• Remember that v_0 is the stationary distribution.

•
$$x_0 = v_0 + c_1 v_1 + c_2 v_2 + ... + c_{n-1} v_{n-1}$$

$$\mathbf{X}_1 = \mathbf{X}_0 \mathbf{P}$$

$$\mathbf{x}_{t} = \mathbf{x}_{0} \mathbf{P}^{t}$$

$$\sigma_0 = 1 > \sigma_1 \ge ... \ge \sigma_n$$

$$1 \ \sigma_{\!_{1}}{}^{t} \, c_{\!_{1}} \ \sigma_{\!_{2}}{}^{t} \, c_{\!_{2}} \ \sigma_{\!_{n-1}}{}^{t} \, c_{\!_{n-1}}$$

$$\sigma_0 = 1 > \sigma_1 \ge ... \ge \sigma_n$$

Convergence Analysis

•
$$x_0 = v_0 + c_1 v_1 + c_2 v_2 + ... + c_{n-1} v_{n-1}$$

•
$$x_t = x_0 P^t$$

= $(v_0 + c_1 v_1 + c_2 v_2 + ... + c_{n-1} v_{n-1}) P^t$
= $v_0 + c_1 v_1 \sigma_1^t + c_2 v_2 \sigma_2^t + ... + c_{n-1} v_{n-1} \sigma_{n-1}^t$

- $||\mathbf{x}_0 \mathbf{P}^t \mathbf{v}_0|| \le \mathbf{a} |\lambda|^t$ $\circ \lambda = \sigma_1$ is eigenvalue with second largest magnitude
- The smaller the second largest eigenvalue (in magnitude), the faster the mixing.
- For λ <1 there exists an unique stationary distribution, namely the first left eigenvector of the transition matrix.

Pagerank and convergence

The transition matrix pagerank uses is

$$P = (1 - c)P + cU$$

- Strictly positive entries:
 - ∘ Perron-Frobenious \rightarrow 1 is simple eigenvalue, others $|\lambda|$ < 1
- The second largest eigenvalue ≤ (1-c)
 - Convergence rate determined by c
- Trade-off
 - Larger c: faster convergence, but result less specific to original P
 - Trivial example: $c = 1 \rightarrow x_{\infty} = x_1 = uniform distribution$
- Nice! This means pagerank computation will converge fast.

Pagerank generalized

Pagerank:

seek stationary distribution as solution to V=VP

$$v=vP = (1-c)vP+cvU = (1-c)vP + cr$$

•
$$r_i = (vU)_i = \Sigma_j v_j U_{ji} = n^{-1} \Sigma_j v_j = 1$$

- uniform in i, does not change over time
- What happens if r is non-uniform?

Personalized Pagerank

• Non-uniform r → non-uniform teleportation distribution

- Regard r as non-uniform preference vector
 - o e.g. specific to an user.
- Resulting v gives "personalized views" of the web.
- Convergence?
 - \circ = (1-c)P +cU becomes (1-c)P + c1^T r
 - $_{\circ}$ Can show second largest eigenvalue $|\lambda| < 1$ c as before

Personalized Page rank

How to determine appropriate r for user

- During user query: inferring preferences from query
- Recompute pagerank? Costly

Precomputation

- Preclassify pages according to category
- $_{\circ}$ Each category c \rightarrow preference vector r_{c}
 - □ Teleportation preferentially to random page within category
- Precompute pagerank v_c for each category

Query runtime

 \circ Map query q to category c(q) and use pagerank $v_{c(q)}$

Multiple Categories

Page rank v_r is linear function of preference vector r

○ Formally: $v = (1-c)vP + r \rightarrow v = r(1 - (1-c) P)^{-1}$

$$r = \begin{pmatrix} a \\ 0 \\ 1-a \end{pmatrix} \Rightarrow v(r) = av(r_0) + (1-a)v(r_2) \qquad \qquad r_0 = \begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix}, r_2 = \begin{pmatrix} 0 \\ 0 \\ 1 \end{pmatrix}$$

• At Query runtime:

- \circ Attribute query q to class c with weight $\alpha_c > 0 : \Sigma_c \alpha_c = 1$
- \circ Return page rank vector as linear combination of precomputed page rank vectors \mathbf{v}_{c} over categories

$$v = : \Sigma_c \alpha_c v_c$$

Rank stability

How does the ranking change when the link structure changes?

The web-graph is changing continuously.

• How does that affect page-rank?

Rank stability

$$\tilde{\mathbf{P}} = (1-c)\mathbf{P} + c\mathbf{U}$$

• Theorem: if v is the left eigenvector of \cdot . Let the pages i_1 , i_2 ,..., i_k be changed in any way, and let v' be the new pagerank. Then

$$\|\mathbf{v} - \mathbf{v}'\|_{1} \leq \frac{\sum_{j=1}^{k} \mathbf{v}(i_{j})}{C}$$

 So if c is not too close to 0, the ranks are stable and still have good time convergence

Acknowledgements and References

- Based in part on slides by Purnamrita Sarkar, CMU
- The anatomy of a large-scale hypertextual Web search engine, Brin and Page, 1998
- The Second Eigenvalue of the Google Matrix, Haveliwala &. Kamvar, Stanford University Technical Report, 2003.
- Topic-sensitive PageRank, Haveliwala, WWW2002,
- Scaling Personalized Web Search, Jeh & Widom. WWW, 2003
- Random Walks on Graphs: A Survey, Laszlo Lovasz
- Reversible Markov Chains and Random Walks on Graphs, Aldous & Fill

