

CS544: Graph Algorithms, Social Networks & NLP applications

March 22, 2011

Zornitsa Kozareva USC/ISI Marina del Rey, CA kozareva@isi.edu www.isi.edu/~kozareva

Graph Theory

- General introduction (terminology)
- · Directed Graphs
- Undirected Graphs
- Refresh some algorithms

What is a Graph?

- A graph G=(**V**,**E**) is composed of:
 - V: set of vertices
 - E: set of edges connecting the vertices
- An *edge* e=(u,v) is a pair of *vertices*

$$\begin{split} V &= \{1,2,3,4,5\} \\ E &= \{(1,2);(1,3);(2,3);(2,4);(2,5);(3,4);(3,5)\} \end{split}$$

Undirected and Directed Graphs

- An undirected graph is one in which the pair of vertices in an edge is unordered
 - (v₀,v₁) = (v₁,v₀)

- A directed graph is one in which each edge is a directed pair of vertices
 - (v₀,v₁) != (v₁,v₀)

Representing Conversations as Graph

Jim, tell the Murrays they're invited Don, you and your dad should come for Jim:

Jim: Mr. Murray, you should both come for dinner

Don, did Jim tell you about the dinner? You must come.

Dad, we are invited for dinner tonight Don: Anne, we're going, it's settled!

Data Representation - Directed Graph Edge list Directed Graph

vertex (node) edge (link)

Vertex	Vertex
1	2
1	3
2	3
2	4
3	4

Adjacency matrix

Vertex	1	2	3	4
1	-	1	1	0
2	0	-	1	1
3	0	0	-	0
4	0	0	1	-

Directed graph captures who speaks to whom in the conversation

Degree Centrality The activity of a node can be captured through degrees The degree of a node corresponds to the number of direct connections it has Degree measures: inDegree(u) = ∑(v,u) is the sum of all incoming edges to u

Degree Centrality

- The activity of a node can be captured through degrees
- The degree of a node corresponds to the number of direct connections it has

$$-outDegree(u) = \sum_{\forall (u,v) \in E} (v,u)$$

is the sum of all outgoing edges to \boldsymbol{u}

Degree Centrality

- The activity of a node can be captured through degrees
- The degree of a node corresponds to the number of direct connections it has
- Degree measures:

$$- totalDegree(u) = \sum_{\forall (u,v) \in E} (u,v) + \sum_{\forall (u,v) \in E} (v,u)$$

is the sum of all outgoing and incoming edges to $\boldsymbol{\mathit{u}}$

(v,u) 6 7

10

Calculate Centrality with Adjacency Matrix Directed Graph

Adjacency matrix

Vertex	1	2	3	4
1	-	1	1	0
2	0	-	1	1
3	0	0	-	0
4	0	0	1	-

- The row sum is the *outDegree* of a node
- The column sum is the *inDegree* of a node

Degree Centrality

 How much are the inDegree, outDegree and totalDegree of a node in the undirected graph?

Answer: They are identical.

12

Why using Centrality?

- Centrality measure captures the connectedness of a node, hence we can measure influence and/or popularity
- Useful in assessing which nodes are central with respect to spreading information and influencing others in their immediate neighborhood
- Analyze your own networks

13

Paths and short path

- A path between two nodes is any sequence of vertices v₁,v₂,...v_k that connect two nodes
- The shortest path between two nodes is the path that connects the two nodes with the shortest number of edges

 How much is the shortest path between nodes 1 and 5?

Length 2: {1,3,5} and {1,2,5}

• What are the longer paths between the two nodes?

 $\{1,2,3,5\},\,\{1,2,3,5\},\,\{1,2,4,3,5\},\,\{1,3,2,4,5\}$

Betweenness Centrality

- The **betweenness** of node v is $BE(v) = \sum_{u \in SE(v)} \frac{\sigma_u(v)}{\sigma_u}$ the number of shortest paths that pass through a node divided by all shortest paths in the network
- Reflects which nodes are more likely to be in communication paths between other nodes
- What happens if nodes 3 and 5 are removed from the network?

15

Closeness Centrality

• The *closeness* of a node vi is

where n is the total number of nodes in the graph, $d(v_i,v_j)$ is the shortest path of v_i to all other nodes in the network (how many hops on average are necessary to reach every other node)

- Measures the *reach*, i.e. how long will it take to reach other nodes from a given starting node
- Useful when information dissemination is main concern

16

Eigenvector Centrality

- The eigenvector centrality is the sum of the eigenvector centralities of all nodes directly connected to it
- A node with high eigenvector centrality is connected to other nodes with high eigenvector centralities
- Useful to determine who is connected to the most connected nodes

Interpretations in Social Networks

• Degree How many people can this person reach directly?

How likely is this person to be the Betweenness most direct route between two

people in the network?

How fast can this person reach Closeness

everyone in the network?

• Eigenvector How well is this person connected to

other well-connected people?

General Interpretations ...

• Degree How many people has this person

collaborated with?

Who is the spy through whom most Betweenness

of the confidential information is

likely to flow?

 Closeness How fast will a disease spread from a

person to the rest of the network?

 Eigenvector Who is the author that is most cited

by other well-cited authors?

- Which node has the highest degree?
- Which node is the most central to the network?

Key Player Problem

• The key player is calculated as

$$KPP(v) = \frac{\sum_{u \in V} \frac{1}{d(u, v)}}{|V| - 1}$$

high values indicate strong connectivity and proximity to the rest of the nodes

- Observations:
 - node 4 is the most central node
 - nodes 6 and 8 reach more nodes
 - if nodes 6 and 8 are removed, the network will become disrupted.
 - · nodes 6 and 8 together are more 'key' to this network than node 4

Page Rank (Brin & Page 1998)

• The page rank of a node v is

$$PR(v) = \frac{(1-\alpha)}{|V|} + \alpha \sum_{u,v \in E} \frac{PR(u)}{\text{outD(u)}}$$

- Imagine a web surfer doing a simple random walk on the entire web for an infinite number of steps.
- Occasionally, the surfer will get At some point, the bored and instead of following percentage of time spent a link pointing outward from the current page will jump to another random page.

at each page will converge to a fixed value.

NLP APPLICATIONS, SEMANTIC CLASS LEARNING

FLASHBACK

How are Max Planck, Angela Merkel and Dalai Lama related?

All have doctoral degrees from German universities

24

FLASHBACK

Semantic Class Learning: Objectives

- Given a class and an instance, learn automatically with minimum supervision new <u>instances</u> of that class
- Examples:
 - class_name: Nobel prize winners
 - instances: Albert Einstein, Max Plank ...
 - class_name: US states
 - instances: Georgia, Alabama, California ...

25

Bootstrapping

- FLASHBACK
- Start with a pattern, class_name and <seed>
- Feed the newly learned terms on <seed> position
- Conduct a breadth-first search

Texas states such as **Mississip**pi and Arka<mark>n</mark>sas

Performance of Bootstrapping
Country/State
1 0.9 0.8 0.7 0.5 0.6 0.7 0.8 0.9 1
Problem: search needs guidance Solution: rank the learned instances

Hyponym Pattern Linkage Grap

• HPLG=(V,E) where vertex $v \in V$ is an instance, and $_{e\in E}$ is an edge between two instances

certain **states**, **such as <u>Alabama</u> and <u>Texas</u>, should forbid prayers that are led** states such as <u>Texas</u> and <u>California</u> discussed the outcome

• the weight w of an edge is the frequency with which u generated v

Properties of Graph Measures

- Observing two characteristics:
 - Popularity, the ability of an instance to be discovered by other class instances

- <u>Productivity</u>, the ability of an instance to discover other class instances

Ranking Functions

- Employed graph-based measures
 - inDegree
 - outDegree
 - totalDegree
 - Betweenness
 - Key player
- Use them to rank the learned instance elements

30

Learning US states

number of				States			
	#N	inDegree	outDegree	totalDegree	Betweenness	KeyPlayer	Bootstrap.
instances	25	1.0	1.0	1.0	.88	1.0	.45
	50	.98	1.0	1.0	.86	.98	.10
	64	.77	.78	.78	.77	.78	

- HPLGs perform better than bootstrapping
- outDegree and totalDegree discover all state instances
- if there are only 50 US states, why does the algorithm keep on learning

31

The Troublesome Fourteen

• Instances after the learned 50 US states:

Russia, Ukraine, Uzbekistan, Azerbaijan, Moldava, Tajikistan, Armenia, Chicago, Boston, Atlanta, Detroit, Philadelphia, Tampa, Moldavia

"authoritarian former Soviet states such as ${\bf Georgia}$ and ${\bf Ukraine}"$

"Findlay has 20 restaurants in states such as Florida and Chicago"

Learning Country Names

Countries			
#N	KeyPlayer	outDegree	
10	.90	1.0	
25	.88	1.0	
50	.80	1.0	
75	.69	.93	
100	.68	.84	
116	.65	.80	

Error Analysis

- Type 1: incorrect proper name extraction "states such as Georgia and $\underline{\it English\ s}$ peaking countries"
- Type 2: instances that formerly belonged to the semantic class

"Serbia-Montenegro", "Czechoslovakia"

- Type 3: spelling variants
 - "Kyrgystan" vs "Kyrgyzhstan"
- Type 4: sentences with wrong factual assertions "industry in countries such as France and North America"
- Type 5: broken expressions

"issue has been tough for states such as Texas and $\underline{\text{New}}\text{"}$

Comparison (1)

• Contextual vectors from query logs (Pasca,07)*

Learned Country Names	Pasca 07 (precision)	outDegree (precision)
100	95%	100%
150	82%	100%

Comparison (2)

- KnowItAll system, details in Lecture #6
 - uses singly-anchored patterns"country such as *"
 - ranks with mutual information

Learned Country Names	KnowItAll 1	KnowitAli 2	outDegree
Precision	79%	97%	100%
Recall	89%	58%	77%

36

Evaluation against WordNet People Names 1344 Evaluation against WordNet People Peop

Lessons Learned so far ...

- Graph algorithms can be employed to guide semantic class harvesting systems
- outDegree outperforms complex graph ranking algorithms
- Achieves higher recall and accuracy compared to existing knowledge harvesting algorithms
- Learns information missing from WordNet