Random Walks

Paolo Ferragina
Dipartimento di Informatica
Università di Pisa

Definitions

0	1	0
0	0	1
1	1	0

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

Adjacency matrix A

Transition matrix P

Any edge weigthing is possible

Probability Distributions

• $x_t(i)$ = probability that surfer is at node i at time t

• $x_{t+1}(i) = \sum_{j} (Probability of being at node j)*Pr(j->i)$

Probability Distributions

Recall that:

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

$$= \sum_{j} x_{t}(j) * P(j,i) = X_{t} * P$$

We can write:

- $X_{t+1} = X_t * P = (X_{t-1} * P) * P = (X_{t-2} * P) * P * P = ... = X_0 P^{t+1}$
- What happens when the surfer keeps walking for a long time? Called Stationary distribution

Stationary Distribution

- The stationary distribution at a node is related to the amount of time a random walker spends visiting that node.
- It is when the distribution does not change:

$$x_{T+1} = x_T \rightarrow x_T P = 1 * x_T (left eigenvector, with eigenvalue 1)$$

■ For "well-behaved" graphs this does not depend on the start distribution x_0

Interesting questions

- Does a stationary distribution always exist? Is it unique?
 - Yes, if the graph is "well-behaved", namely the markov chain is irreducible and aperiodic.

- How fast will the random surfer approach this stationary distribution?
 - Mixing Time!

Well behaved graphs

• Irreducible: There is a path from every node to every other node (→ it is an SCC).

Well behaved graphs

Aperiodic: The GCD of all cycle lengths is 1.
The GCD is also called period.

Periodicity is 3

Aperiodic

Ranking

Link-based Ranking (2° generation)

The Web as a Directed Graph

Assumption 1: A hyperlink between pages denotes author perceived relevance (quality signal)

Assumption 2: The text in the anchor of the hyperlink describes the target page (textual context)

Query-independent ordering

- First generation: using link counts as simple measures of popularity.
 - Undirected popularity:
 - Each page gets a score given by the number of in-links plus the number of out-links (es. 3+2=5).
 - Directed popularity:
 - Score of a page = number of its in-links (es. 3).

Easy to SPAM

Second generation: PageRank

- Each link has its own importance!!
- PageRank is
 - independent of the query
 - many interpretations...

The (classic) PageRank

If we make these values flow, Do they stabilize?

- Various interpretations: linear system of equations with billion variables and billion constraints
- Random walks

PageRank, as a Random Walk on the Web Graph

Jump uniformly at random at any page (node) in the Web

PageRank of a node is the «frequency of visit» that node by assuming an infinite random walk

A «measure of centrality» of a node in a (directed) graph

PageRank, as a Linear System of Equations

$$r(i) = \alpha \cdot \sum_{j \in B(i)} \frac{r(j)}{\# out(j)} + (1 - \alpha) \cdot \frac{1}{N}$$

$$\alpha = 0.85$$

$$N = \# \text{ nodes in graph}$$

$$r(i) = \alpha \left(r(a) / 3 + r(b) / 1 + r(c) / 2 \right) + (1 - \alpha) / N$$

It is «related» to the eigenvalues of the matrix describing the linear system of equations

Hands-on test

http://bit.ly/2iwHH3e

http://faculty.chemeketa.edu/ascholer/cs160/WebApps/PageRank/

Pagerank: use in Search Engines

- Preprocessing:
 - Given graph, build P
 - Compute $r = [1/N, ..., 1/N] * P^t$ for t=0, 1, ...
 - r[i] is the pagerank of page i

We are interested in the relative order

- Query processing:
 - Retrieve pages containing query terms
 - Rank them by their Pagerank

The final order is query-independent

Nowadays

Relevance is a not well defined mathematical concept, which is actually not even depending on the single user because its needs may change over time too

For every page we compute a series of *features*:

- -TF-IDF of tokens
- -PageRank
- Their proximity in the page
- Their occurrence in URL
- Their occurrence in the title

-

there are > 200 «features»...

Computing the Ranking

Strong use of AI e Machine Learning

Personalized Pagerank

- Bias the random jump substituting the uniform jump to all nodes with the jump to one specific node (second term is (1-α) only for that node, the others are 0)
- ... or uniform jump to **some** set **S** of preferred nodes (second term is $(1-\alpha)/|S|$ only for that set of nodes, the others are 0)
- Possibly not a uniform jump (change 1/#out(j) with the proper weight of the edge (j,i))

$$r(i) = \alpha \cdot \sum_{j \in B(i)} \frac{r(j)}{\#out(j)} + (1 - \alpha) \cdot \frac{1}{N}$$

HITS: Hypertext Induced Topic Search

Calculating HITS

It is query-dependent

- Produces two scores per page:
 - Authority score: a good authority page for a topic is pointed to by many good hubs for that topic.
 - Hub score: A good hub page for a topic points to many authoritative pages for that topic.

Authority and Hub scores

$$a(1) = h(2) + h(3) + h(4)$$

$$h(1) = a(5) + a(6) + a(7)$$

HITS: Link Analysis Computation

$$\begin{vmatrix} a = A^{T}h \\ h = Aa \end{vmatrix} \Rightarrow \begin{aligned} a = A^{T}Aa \\ h = AA^{T}h \end{aligned}$$

Where

a: Vector of Authority's scores

h: Vector of Hub's scores.

A: Adjacency matrix in which $a_{i,j} = 1$ if $i \rightarrow j$

Symmetric matrices

Thus, h is an eigenvector of AA^t/
a is an eigenvector of A^tA

Weighting links

Weight more if the query occurs in the neighborhood of the link (e.g. anchor text).

$$h(x) \leftarrow \sum_{x \mid y} a(y)$$

$$a(x) \leftarrow \sum_{y \mid x} h(y)$$

$$h(x) = \sum_{x = y} w(x, y) \cdot a(y)$$

$$a(x) = \sum_{y = -\infty}^{\infty} w(x, y) \cdot h(y)$$

Summarization via Random Walks

Paolo Ferragina

The key simple idea

Rank (and select) sentences by saliency score of their constituting words **W**, computed as:

TF-IDF for weight(w)

$$saliency(S_i) = \sum_{w \in S_i} \frac{weight(w)}{|S_i|}$$

Centrality over proper graphs: PageRank, HITS, or other measures

TextRank

- The key issue is how the GRAPH is built
 - Nodes = terms or sentences
 - Edges = similarity relation between nodes

$$Similarity(S_i, S_j) = \frac{|S_i \cap S_j|}{\log |S_i| + \log |S_j|}$$

 Use PageRank over weighted graph (directed by S's position) and compute the score of the nodes

Lexical PageRank (LexRank)

- The main difference with TextRank resides in the way they compute edge weights:
 - Cosine similarity via Tf-Idf between sentences, so it is not pure content overlap (binary)
 - Edges are pruned if weight < threshold
- Scoring of nodes via weigthed HITS to ensure a mutual reinforcement between words and sentences
- Do exist more sophisticate construction of graphs
- 2) What about multi-topic documents?