

The Paradoxes of Social Data:

How Heterogeneity Distorts Information in Networks

Kristina Lerman
USC Information Sciences Institute

http://www.isi.edu/~lerman


Local vs Global

The local and global views of the same information are often irreconcilable

- Global view does not reflect local information
 - Simpson's paradox in behavioral data
 - Global (population-level) trends may not reflect local (individual-level) tendencies
- Local views do not reflect the global reality
 - Friendship paradoxes
 - Network structure skews local perceptions of nodes


SIMPSON'S PARADOX

- What is Simpson's paradox
- Why it occurs
- Some real-world examples
- How to test for it
- How to find it in data


SIMPSON'S PARADOX


 A trend exists in aggregate data but disappears or reverses when data is disaggregated by subgroups


www.methodsman.com

SIMPSON'S PARADOX


 A trend exists in aggregate data but disappears or reverses when data is disaggregated by subgroups


Survivor bias and heterogeneous population

Recidivism rate of convicts released from prison declines with time since release


Vaupel, J. W. and Yashin, A. I. (1985). Heterogeneity's ruses: some surprising effects of selection on population dynamics. *The American Statistician*, 39(3):176-185.


Survivor bias and heterogeneous population

Recidivism rate of convicts released from prison declines with time since release


In reality, two populations: incorrigibles and reformed. Over time, fewer incorrigibles in the population


Vaupel, J. W. and Yashin, A. I. (1985). Heterogeneity's ruses: some surprising effects of selection on population dynamics. *The American Statistician*, 39(3):176-185.

Why does Simpson's paradox occur?


- Subgroups differ in the background factor
- The background factor and the independent variable are correlated


Survivor bias and heterogeneous population

Average rate appears to decrease...

... over time, there are fewer people from subgroup1 (incorrigibles) in the population


Vaupel, J. W. and Yashin, A. I. (1985). Heterogeneity's ruses: some surprising effects of selection on population dynamics. *The American Statistician*, 39(3):176-185.


Stack Exchange: deterioration in answer quality

Better answers?: Users appear to write better answers (more likely to be accepted as best answer) later in a session


Worse answers: When the same data is <u>disaggregated</u> by length of the session, later answers are less likely to be accepted.


[Ferrara, Alipoufard, Burghardt, Gopal & Lerman (2017) "Dynamics of content quality in collaborative knowledge production", in *ICWSM*.]


Facebook: content consumption rates

Slowdown?: Facebook users appear to spend more time reading each story over the course of a session


Speedup: When the data is disaggregated by session length, users spend less time reading each story later in a session


[Kooti, Subbian, Mason, Adamic & Lerman (2017) "Understanding short-term changes in online activity sessions", in WWW.]


Social contagion: do friends amplify or suppress response?

Complex contagion?: Additional exposures by friends appear to suppress response (probability to use a hashtag)¹


Simple contagion?: When disaggregated by cognitive load (number of friends), additional exposures by friends amplify response (probability to retweet)²


- [1. Romero, Meeder & Kleinberg (2011) "Differences in the Mechanics of Information Diffusion Across Topics" in WWW.]
- [2. Hodas & Lerman (2012) "How visibility and divided attention constrain social contagion", in *SocialCom*.]

How to test for Simpson's paradox


The shuffle test


Randomize the data with respect to independent variable

- Trend should disappear in shuffled data
- E.g., online shopping: Is there a relationships between item price and how long a user waits to buy it?
 - Randomize the time items were purchased


The shuffle test


Randomize the data with respect to independent variable

- Trend should disappear in shuffled data
- E.g., online shopping: Is there a relationships between item price and how long a user waits to buy it?
 - Randomize the time items were purchased


Testing the trend: online shopping

Online shopping: trend persists in the aggregated data after shuffling


Online shopping: trend disappears (as expected) in the disaggregated data after shuffling


Users with 5 purchases

Stack Exchange: Original aggregate data


0.40 - 0.38 - 0.34 - 0.34 - 0.32 - 0.

Original disaggregated data


Trend remains in the <u>shuffled</u> aggregate data

Answer Position


Trends disappear in the <u>shuffled</u> disaggregated data


[Ferrara, Alipoufard, Burghardt, Gopal & Lerman (2017) "Dynamics of content quality in collaborative knowledge production", in *ICWSM*.]

Deterioration in comment quality on Reddit


→ The more time people spend online, the worse they perform


Automating discovery of Simpson's paradoxes


Method to discover Simpson's paradoxes in data


Step 1: Estimate trend with respect to an independent variable X_p

Step 2: Disaggregate data by conditioning on another variable X_c

Step 3: Compare trends in disaggregated subgroups to trends in aggregate data


[Alipourfard, Fennell & Lerman (2017) "Don't trust the trend: Discovering Simpson's paradoxes in social data", in WSDM.]


Paradoxes discovered in Stack Exchange data


X_p : Independent Variable	X_c : Conditioning Variable	
Tenure	Number of answers	
Session length	Reputation	
Answer position	Reputation	
Answer position	Session length	
Number of answers	Reputation	
Time since previous answer	Answer position	
Percentile	Number of answers	


Stack Exchange: a new paradox we discovered

Does experience help?: Users who have already written more answers appear to write better answers (more likely to be accepted)

Worse answers: When the same data is <u>disaggregated</u> by reputation, having more experience does not help write better answers.


[Alipourfard, Fennell & Lerman (2017) "Don't trust the trend: Discovering Simpson's paradoxes in social data", in WSDM.]

Data-driven discovery

Reputation Rate better explains behavior


[Alipourfard, Fennell & Lerman (2017) "Don't trust the trend: Discovering Simpson's paradoxes in social data", in WSDM.]

FRIENDSHIP (AND OTHER) PARADOXES IN NETWORKS

Networks distort individuals' perceptions

The Washington Post


By Kevin Schaul

A town is voting to officially declare baseball caps fashionable. A polling firm asks people whether they thought baseball caps have popular support. People only know their own opinion and what their friends think.

they are fashionable.

Did the polling firm find the measure was expected to pass or fail?

they are not.


Pass

Fail


Majority illusion

A minority opinion can appear to be very popular within many local social circles.

What the network looks like to each person


USC Information Sciences Institute


0% of this person's friends think baseball caps are trendy.


75% of this person's friends think baseball caps are trendy.


75% of this person's friends think baseball caps are trendy.


100% of this person's friends think baseball caps are trendy.


100% of this person's friends think baseball caps are trendy.


Friendship paradox


Friendship paradox


Friendship paradox


Friendship paradox


Strong friendship paradox

Strong friendship paradox: Most of your friends have more friends than you do [Kooti, Hodas and Lerman, 2014].


How strong is strong friendship paradox?

A very large fraction of individual nodes observe that most of their neighbors have a larger degree

Network	Туре	Nodes	Probability of paradox
LiveJournal	Social	3,997,962	84%
Twitter	Social	780,000	98%
Skitter	Internet	1,696,415	89%
Google	Hyperlink	875,713	77%
ProsperLoan	Social Finance	89,269	88%
ArXiv	Citation	34,546	79%
WordNet	Semantic	146,005	75%


Generalized friendship paradoxes

Activity paradox:


Most of your friends post more messages than you do.


Diversity paradox:


Most of your friends receive more diverse information than you do

Virality paradox:

Most of your friends receive more viral information than you do.


Strong friendship paradox creates majority illusion

When high degree nodes are more likely to have a trait, the remaining nodes will experience majority illusion

- Large degree-trait (k-x) correlation amplifies the illusion
- Stronger in disassorative networks (smaller r)


[Lerman, Wu & Yan (2016) The "Majority Illusion" in Social Networks, in *Plos One.*]


Friendship paradox and risky behavior

- Strong friendship paradox can systematically distort individual's perceptions
- Example: College students overestimate peers' alcohol use

How many alcoholic drinks are consumed at a party


Source: Most Students Do PartySafe@Cal

To summarize

- Network structure can systematically bias local perceptions
 - Heterogeneous degree distribution (1K structure)
 - Large inequality of connectivity
 - Disassortativity (2K structure)
 - Popular people linking to unpopular people
 - Neighbor assortativity (3K structure)
 - Degree correlation of neighbors
 - Degree-trait correlation
 - Popular people more likely to have the trait, e.g., be rich
- Open questions: What is the impact of network bias on
 - Collective dynamics in networks, e.g., contagious outbreaks
 - Network sampling and inference
 - Network control and intervention


To summarize

- Simpson's paradox occurs when an association observed in the subgroups disappears or reverses when the subgroups are combined into one.
- Also occurs when measuring trends with respect to an independent variable
- Algorithm to automatically identify subgroups with different trends
 - A tool for data-driven discovery
 - And to formulate new hypotheses about data.


THANK YOU!

Sponsors

NSF: CIF-1217605

ARO: W911NF-15-1-0142, W911NF-16-1-0306

Questions?

lerman@isi.edu