The PageRank Citation Ranking: Bringing Order to the Web

by Lawrence Page, Sergey Brin, Rajeev Motwani, Terry Winograd

presented by

Martin Klein, Santosh Vuppala {mklein, svuppala}@cs.odu.edu

ODU, Norfolk, 01/31/2007

Outline

- Background
- PageRank
- Implementation
- PageRank's Convergence
- Searching and other Applications
- Discussion

Background - Authors

- Larry Page (~Rank)
 - BS in CE from UMich, MS from Stanford

- Sergey Brin
 - BS in Math&CS from UMD, MS from Stanford
- Google Inc. in 09/98 (google.com 09/97)

Background - Authors

Rajeev Motwani

Ph.D 1988, CS, UC Berkeley

Professor at Stanford U

Terry Winograd

• Ph.D. 1970, M.I.T, Applied Mathematics

Professor at Stanford U

Background - Paper

- Stanford WebBase project (1996 1999)
 http://dbpubs.stanford.edu:8091/diglib/
- funded by NSF through DLII
 http://www.dli2.nsf.gov/dlione/

"The Initiative's focus is to dramatically advance the means to collect, store, and organize information in digital forms, and make it available for searching, retrieval, and processing via communication networks -- all in user-friendly ways." quote from the DLII website

Background - Paper

- it is a technical report! (working paper)
 (Stanford Digital Libraries SIDL-WP-1999-0120)
- from the paper: web size = 150M web pages
- 2005: Google claims to index more than 8B pages (http://blog.searchenginewatch.com/blog/041111-084221)
- II.5B overall (http://www.cs.uiowa.edu/~asignori/web-size/)

PageRank - Motivation

"The average web page quality experienced by a user is higher than the quality of the average web page. This is because the simplicity of creating and publishing web pages results in a large fraction of low quality web pages that users are unlikely to read."

<u>ex #1</u>

Differentiate Pages

<u>ex #2</u>

Relative Importance

Ranking/Search

PageRank - Basics

- based on link structure of the web
- pages = nodes && links = edges
- forward links = outedges
- backlinks = inedges
- A and B are Backlinks of C

PageRank - Assumptions

- a link from page A to page B is a vote from A to B
- highly linked pages are more "important" than pages with few links
- backlinks from high PR-pages count more than links from low PR-pages
- combination of PR and text-matching techniques result in highly relevant search results

PageRank - Assumptions

p I -p6.info

PageRank - Definition

- u is a web page
- F_u = set of pages u points to
- B_u = set of pages pointing to u
- c = normalization factor
- N_u = | F_u |

$$R(u) = c \sum_{v \in B_u} \frac{R(v)}{N_v}$$

PageRank - Example

PageRank - Iteration Example

$$d=0.85$$

Iteration I PR = I for all nodes

$$PR(A) = 1 - d + d\left(\frac{PR(B)}{L(B)} + \frac{PR(C)}{L(C)} + \frac{PR(D)}{L(D)} + \cdots\right)$$

Iteration 2 PR(A) = 1.85PR(B)=1.7225 PR(B)=1.735PR(C) = 4.036

PR(D) = 0.15

Iteration 3

PR(A) = 1.8653

PR(C)=3.3377 PR(C)=2.8706

PR(D) = 0.15

Iteration 4

PR(A) = 1.568

PR(B)=1.4828

PR(D) = 0.15

Iteration 10

PR(A) = 1.024

PR(B)=1.0204

PR(C)=2.057

PR(D) = 0.15

PageRank - Definition

What if two pages only link to each other and some page points to one of them?

- this loop/trap is called rank sink
- based on random surfer model
 - E probability that a user visits a page

$$R'(u) = c \sum_{v \in B_u} \frac{R'(v)}{N_v} + cE(u)$$

Convergence

- PR computation converges very quickly
- scales very well

Implementation

- built a crawling and indexing system
- repository size: 24M web pages (over 75M unique URLs)
- web crawler keeps index of links
- computing PR of entire repository takes ~5h
- issues: volume(!!!), incorrect HTML, dynamics of the web, page exclusion (robots.txt)

Search - Background

- title search and full text search (Google)
- ex.: title search
 - 16M pages
 - returns pages where title contains all query words

Title Search

Search - The Common Case

- page with high usage
- PR handles CC queries well
- CC for "wolverine" U Michigan software system
- else: wiki page, imdb, etc

"It is important to note that the goal of finding a site that contains a great deal of information about wolverines is a very different task than finding the common case wolverine site."

Personalized PageRank

- E vector distribution of web pages a random surfer jumps to
- usually E is uniform over all web pages (democratic)
- apply E just for one web page results in high PR value for relevant pages regarding the applied page
 - e.g. apply E for web page of faculty from cs@odu results in high PR for CS related pages

Other Uses of PageRank

- estimating web traffic compare web page access from proxy vs PR
- PR as backlink predictor
 - efficient web crawling better docs first
 - PR outperforms citation counts b/c number of citation count is not known in advance
- the PR proxy annotate links with PR value
- PR is applied to the binary directed network model which is one of the methods used to model the co-authorship networks in relevance to digital libraries

Unwanted Uses of PageRank

- bmw.de banned from google in early 2006 due to its doorway page
 - ~ is a page stuffed full of keywords that the site feels a need to be optimized for

blog: http://blog.outer-court.com/archive/2006-02-04-n60.html

- "If an SEO creates deceptive or misleading content on your behalf, such as doorway pages or 'throwaway' domains, your site could be removed entirely from Google's index." unknown at Google
- google's webmaster helpcenter:
 http://www.google.com/support/webmasters/bin/answer.py?answer=35291

Unwanted Uses of PageRank

- "Google Bomb" http://searchengineland.com/070125-230048.php
 - create lots of links to one certain destination
 - label all of them with the same remarkable terms
 - query Google for those terms and you will get the linked page

Discussion

Question 1:

PageRank is not optimal! How can it be improved? What can be changed?

Question 2:

Do you think, not publishing the PR value (Google Toolbar) would make it difference in the quest for obtaining a high PR value?

Question 3:

Considering the responsibility Google as a Search Engine has (as a prime source of information), should PageRank plus Google's additional "Ranking-VooDoo" not be more transparent to the public?

Hot News Headlines

Mac OS X Tip of the Week: Search by Colors

Visit an Apple Store

Search Apple.com

1-800-MY-APPLE | Find a Reseller | Site Map | RSS Feeds | Job Opportunities | Media Info | Terms of Use | Privacy Policy | Contact Us

Redeem iTunes Gift Cards (iTunes 7 required)

iBook G4 and PowerBook G4 Battery Recall

Copyright © 2007 Apple Inc. All rights reserved.

Apple.com Worldwide

http://www.yahoo.com

http://dir.yahoo.com/
Computers_and_Internet/Hardware/
Notebook_Computers/
Product_Information_and_Reviews/Apple/

References

websites:

http://www.google.com/corporate/execs.html http://www.google.com/corporate/index.html http://www.iprcom.com/papers/pagerank/http://www.webworkshop.net/pagerank.html http://en.wikipedia.org/wiki/PageRank

and many more papers....

PR Computation

$$PR(A) = 1 - d + d\left(\frac{PR(B)}{L(B)} + \frac{PR(C)}{L(C)} + \frac{PR(D)}{L(D)} + \cdots\right)$$

$$PR(A) = \frac{1 - d}{N} + d\left(\frac{PR(B)}{L(B)} + \frac{PR(C)}{L(C)} + \frac{PR(D)}{L(D)} + \cdots\right).$$

where N = number of documents in the collection

Precision and Recall

C: No. of irrelevant records retrieved.

A: No. of relevant records retrieved.

PRECISION: $\frac{A}{A+C} \times 100\%$

B: Number of relevant records not retrieved.

A: Number of relevant records retrieved.

RECALL: $\frac{A}{\Delta + B} \times 100\%$