

9 of 41

Profile Inference

Profile: A complete profile is a boon:

Hometown: Palo Alto People are easily searchable

High school: Gunn Tailored news recommendations

College: Stanford Group recommendations

Employer: Facebook Ad targeting (especially local)

Current city: Sunnyvale

 $\label{eq:hobbies} \mbox{Hobbies, politics, music, } \dots \mbox{} \mbox$

profile fields?

Relational Neighbor

- The relational neighbor (RN) classifier estimates class probabilities solely based on entities of the same type whose class labels are known.
- The classifier works by making two strong, yet often reasonable, assumptions:
 - Some entities' class labels are known within the same linked structure.
 - The entities exhibit homophily—entities related to each other are similar and likely belong to the same class along one or more dimensions.
 - The classifier may not perform well if entities are isolated or if no labels are known.

12 of 41

Motivation

- The conventional relational classification model focuses on the single-label classification problem.
- Real-world relational data sets contain instances associated with multiple labels.
- Connections between instances in multilabel networks are driven by various casual reasons.

Previous Work

- Random Walks: Talukdar and Crammer (2009), Baluja et al. (2008)
- Statistical Relational Learning: Lu and Getoor (2003), Macskassy and Provost (2007)
- Relational Dependency Networks: Neville and Jensen (2007)
- Latent Models: Palla, Knowles, and Ghahramani (2012)
- Either:
 - Too generic; require too much labeled data
 - Do not handle multiple label types
 - Are outperformed by label propagation (Macskassy & Provost 2007)

19 of 41

Contribution

- A new multilabel iterative relational neighbor classifier (SCRN).
- Extract social context features using edge clustering to represent a node's potential group membership.
- Use of social features boosts classification performance over benchmarks on several real-world collaborative networked data sets.

The EdgeExplain Model

- Instead of taking friendships as given, â riendships using labels.
- A friendship u~v is explained if â�"u and v share the same:
 - Hometown orâ
 - Current city or
 - High school or
 - College or
 - Employer

24 of 41

The EdgeExplain Model

- Instead of taking friendships as given, â� explain friendships using labels.
- A friendship u~v is explained if â�"u and v share the same:
 - Hometown orâ
 - Current city or
 - High school or
 - College or
 - Employer
- Use k-Nearest Neighbors
- Probabilistic model

Experiments

- 1.1B users of the Facebook social network
- O(10M) labels
- Fivefold cross-validation
- Measure recall
 - Did we get the correct label in our top prediction?
 Top three?
- Inference:
 - Proximal gradient descent
 - Implemented via message passing in Apache Giraph (Ching 2013)
- Sparsify graph by considering k closest friends by age

32 of 41

Results (vs. Label Propagation)

- Joint modeling helps most for employers
- Significant gains for high school and college as well

EdgeExplain Algorithm Conclusions

- Assumption: Each friendship has one reason.
- Model: Explain friendships via user attributes.
- Results: Up to 120% lift for recall at 1 and 60% for recall at 3.

41 of 41

References

- Mackskassy, S. A., & Provost, F. (2003). A simple relational classifier. Proceedings of the Second Workshop on Multi-Relational Data Mining (MRDM) at KDD, 64–76.
- Tang, L., & Liu, H. (2009). Relational learning via latent social dimensions. Proceedings of the ACM SIGKDD International Conference on Knowledge Discovery and Data Mining (KDD), 817–826.
- Tang, L., & Liu, H. (2009). Scalable learning of collective behavior based on sparse social dimensions. Proceedings of International Conference on Information and Knowledge Management (CIKM), 1107–1116.
- Neville, J., Gallagher, B., Eliassi-Rad, T., & Wang, T. (2011). Correcting evaluation bias of relational classifiers with network cross validation. *Knowledge and Information Systems (KAIS)*, 1–25.â