

Data Mining -- Social Network Analysis

Instructor: Jen-Wei Huang

Office: 92528 in the EE building jwhuang@mail.ncku

Outline

- Social influence analysis
- Recommendation
- Link analysis
- Link prediction
- Community detection
- Anomaly detection
- Compressing social networks

Social Influence Analysis

Social influence occurs when one's emotions, opinions, or behaviors are affected by others.

Social influential network

- A social network is modeled as a graph G = {V,E}, where V is the set of nodes, and E is the set of edges.
- social influence is a directional effect from node A to node B.

Data Mining & Social Network Analysis 2021/03/31

3

Social Influence Analysis

- Modeling the influence diffusion
- Influence maximization problem

- Top influential nodes
 - Some nodes have intrinsically higher influence than others.

Social Recommendation

Recommendation system is an information filtering system that seeks to predict the 'rating' or 'preference'.

Social Recommendation

- Collaborative filtering
 - Building a model from a user's past behavior and interaction with others/friends.
 - Using that model to predict items that the user may have an interest in.
- Content-based filtering
 - Utilizing a series of discrete characteristics of an item in order to recommend additional items with similar properties.

Social Recommendation

- Social recommendation
 - Considering the user's social information in the social network such as relationships between users or social behavior of users to recommend items

Link Analysis

- Link analysis is to evaluate relationships (connections) between nodes.
- Relationships may be identified among various types of nodes, including organizations, people and transactions
- Applications of the link analysis
 - Web search
 - HITS and Page Rank

Link Analysis

- Hubs and Authorities:
 - HITS Hypertext Induced Topic Selection

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

Recursive dependency:

$$a(v) \leftarrow \Sigma h(w)$$

$$h(v) \leftarrow \Sigma a(w)$$

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

Data Mining & Social Network Analysis 2021/03/31

_

Link analysis

- PageRank
 - PageRank is a metric for ranking hypertext documents that determines their quality

- o N is the number of nodes in the graph
- OutDeg (q) is the number of hyperlinks on page q
- d is the probability that a random surfer chooses a URL directly

$$PR(P) = \frac{d}{N} + (1 - d)\left(\frac{PR(P1)}{OutDeg(P1)} + \frac{PR(P2)}{OutDeg(P2)} + \frac{PR(P3)}{OutDeg(P3)}\right)$$

Link Prediction

Given a snapshot of a social network at time t, we seek to accurately predict the edges that will be added to the network during the interval from time t to a given future time t'.

Community Detection

- Community structure
 - Has strong internal node-node connections
 - Weaker external connections

Community Detection

- Community detection in a network is the gathering of network vertices into groups in such a way that nodes in each group are densely connected inside and sparser outside.
- Overlapped community detection
 - One node may belong to several different communities

Community Detection

Hierarchical Clustering techniques

• GN- Edge Betweeness

Clique-based

Newman Fast Algorithm
 Optimazing Modularity

$$Q = \sum_{i} (e_{ii} - a_i^2)$$

Data Mining & Social Network Analysis 2021/03/31

13

Anomaly Detection

- Detecting nodes in a social network that do not conform to an established normal behavior.
- There are several definitions of anomaly nodes
 - The nodes have a higher density of external links, compared to its internal links.
- In a bipartite graph, anomalous nodes are the minority and are inconsistent with the rest of the nodes in the same partite

Compressing Social Network

- Studying the compressibility of a social network is akin to studying the degree of "randomness" in the social network.
 - Web graph (Web pages are nodes, hyperlinks are directed edges) is highly compressible.

Motivations

- Web properties require high-speed indexes for serving adjacencies in the social network.
- There is a wealth of evidence that social networks are not random graphs in the usual sense.

Compressing Social Network

 Compressing social network for neighbor query effectively.

Reference

- David Easley and Jon Kleinberg, "Networks, Crowds, and Markets: Reasoning About a Highly Connected World", Cambridge University Press, pp. 397-435, 2010.
- Page, Larry, "PageRank: Bringing Order to the Web", Stanford Digital Library Project, talk, 1997.
- ▶ Jie Tang, Jimeng Sun, Chi Wang and Zi Yang, "Social Influence Analysis in Large-scale Networks," Proceedings of the 15th ACM SIGKDD, pp807-816, 2009.
- M. Girvan and M. E. J. Newman, "Community structure in social and biological networks," Proceedings of National Academy of Sciences USA 99, pp. 7821– 7826, 2002.
- V.D. Blondel, J. Guillaume, R. Lambiotte, and E. Lefebvre, "Fast unfolding of communities in large networks," Journal of Statistical Mechanics: Theory and Experiment, 2008.
- M. E. J. Newman, "Detecting community structure in networks," Eur. Phys. J. B 38, pp. 321-330, 2004.

Reference

- S. Fortunato, "Community detection in graphs," Phys. Rep. 486, pp. 75–174, 2010.
- Juang-Lin Duan, Shashi Prasad, Jen-Wei Huang, "Discovering Unknown But Interesting Items on Personal Social Network," In Proceedings of PAKDD, pp. 145-156, 2012.
- ▶ Hanbo Dai, Feida Zhu, Ee-Peng Lim, HweeHwa Pang, "Detecting Anomalies in Bipartite Graphs with Mutual Dependency Principles," In Proceedings of ICDM, pp. 171–180, 2012.
- Tengfei Ji, Jun Gao, and Dongqing Yang, "A Scalable Algorithm for Detecting Community Outliers in Social Networks," In Proceedings of WAIM, pp. 434– 445, 2012.
- Flavio Chierichetti, Ravi Kumar, Silvio Lattanzi, Michael Mitzenmacher, Alessandro Panconesi, and Prabhakar Raghavan, "On compressing social networks," In Proceedings of the 15th ACM SIGKDD, pp. 219–228, 2009.
- Hossein Maserrat and Jian Pei, "Neighbor query friendly compression of social networks," In Proceedings of the 16th ACM SIGKDD, pp. 533-542, 2010.

