Information Retrieval

Lecture 11 - Link analysis

Seminar für Sprachwissenschaft
International Studies in Computational Linguistics

Wintersemester 2007

Introduction

- ► Link analysis: using hyperlinks for ranking web search results
- ► Link analysis is only one of the factors used by search engines to compute a score on a given query
- ▶ Note that counting in-links is not enough (cf spam links)
- ▶ Link analysis is comparable to citation analysis (authority of a paper ≡ amount of citations)

Overview

Recall: web as a graph

PageRank

Topic-specific PageRank

Hubs and authorities

Recall: web as a graph

4 / 35

Recall: web as a graph (continued)

- ▶ 2 observations:
 - (a) anchor text pointing to a page B is a good description of page B $\,$
 - (b) hyperlink from page A to page B is an endorsement of page B
- (a) helps for indexing pages that do not contain the terms people usually use to refer to them, and also for indexing images and other specific content
- ► (a) can be used conjoinly with the analysis of a window of terms surrounding the anchor
- (b) suggests that observing the distribution of links within the web can help finding the most relevant pages

5 / 35

Overview

Recall: web as a graph

PageRank

About PageRank Markov chains Markov chains and the web Computing the PageRank score

Topic-specific PageRank

Hubs and authorities

6 / 35

PageRank About PageRan

About PageRank

- ▶ PageRank: scoring measure based only on the link structure of web pages
- ► Every node in the web graph is given a score between 0 and 1, depending on its in and out-links
- Given a query, a search engine combines the PageRank score with other values to compute the ranked retrieval (e.g. cosine similarity, relevance feedback, etc.)

About PageRank (continued)

- Underlying idea: computing a score reflecting the "visitability" of a page
 - When surfing the web, a user may visit some pages more often than others (e.g. more in-links)
 - Pages that are often visited are more likely to contain relevant information
 - When a dead-end page is reached, the user may teleport (e.g. type an address in the browser)
- ▶ NB: the teleport operation consists of a uniform choice at random within the nodes of the web graph

Assigning a PageRank score

- ▶ Based on a traversal of the web graph:
 - 1. When a page has no out-links, the user teleports
 - 2. When a page has out-links, the user may teleport with a probability α (0 $\leq \alpha \leq$ 1)
- ▶ In the second case, the probability for the user to click on an out-link is $1-\alpha$ (α is generally set to 0.1)
- ▶ When the surfer follows this schema for a certain time, he visits each node v a fixed fraction of time $\pi(v)$ that depends on both the structure of the graph and α

 $\pi(v) \equiv \text{PageRank of } v$

9 / 35

Overview

Recall: web as a graph

PageRank

About PageRank

Markov chains

Markov chains and the web Computing the PageRank score

Topic-specific PageRank

Hubs and authorities

10 / 35

PageRank Markov chain

Markov chains

- ► Discrete stochastic process, corresponding to a list of steps at which a random choice is make
- Can be characterized by an N × N transition probability matrix P, where:

$$0 \le P_{i,j(1 \le i,j \le N)} \le 1$$
 $\sum_{j=1}^{N} P_{ij} = 1 \ \forall i \in [1..N]$

- ▶ P_{ij} gives the probability, being at time t in step i, to be in step j at time t+1 (called transition probability)
- Note that there is no memory (i.e. the probability only depends on the current step, not the previous ones)

11 / 35

Markov chains (continued)

- ▶ Property of such stochastic matrices: they have a principal left eigenvector for the largest eigenvalue 1
- ightharpoonup Recall: an vector \vec{v} is an eigenvector for a matrix M iff

$$M.\vec{v} = \lambda.\vec{v}$$

(λ is the eigenvalue for the eigenvector \vec{v})

An eigenmatrix can be decomposed as follows:

$$M = Q\Lambda Q^{-1}$$

where:

- Q is such that Q_i is the i^{th} eigenvector
- ullet Λ is a diagonal matrix, and Λ_{ii} is the ith eigenvalue
- Q_1 is the left eigenvector and Λ_{11} the corresponding eigenvalue

Markov chains: example

١

Example from (Manning et al., 2008)

PareRank Markov chain

Markov chains: example

•

Example from (Manning et al., 2008)

•

$$\left(\begin{array}{cccc} & A: & B: & C: \\ A: & 0 & 0.5 & 0.5 \\ B: & 1 & 0 & 0 \\ C: & 1 & 0 & 0 \end{array}\right)$$

13 / 35

PageRank Markov chain

Probability vectors

▶ A probibility vector \vec{v} is such that:

$$v_{i(1 \leq i \leq N)} \in [0,1] \quad \wedge \quad \sum_{i=1}^{N} v_i = 1$$

A probability vector $\vec{v} = (v_1 \dots v_N)$ defines a state in the chain

 $\vec{v} = (\stackrel{1}{0} \dots \stackrel{i}{1} \dots \stackrel{N}{0})$ refers to state i

- ightharpoonup More generally, the component v_i of a probability vector defines the probability to be in state i
- If \vec{v} is the probability of the current step, the probability of

14 / 3

Ergodic Markov chains

the next step is $\vec{v}.P$

► A Markov chain is said to be ergodic when:

$$\exists \mathcal{T}_0 \in \mathcal{R}^+$$
 such that $orall i, j \in \llbracket 1..N
rbracket$

 $\forall t > T_0$ the probability to be in state j is ≥ 0

- ▶ To be ergodic, a Markov chain needs to have 2 properties:
 - ullet irreductability: for all states i,j there is a sequence of transitions from i to j with non-zero probability
 - aperiodicity: no partition of the states into sets, from which only cycles are defined

For any ergodic Markov chain, there exists a unique probability vector $\vec{\pi}$ which is the principal left eigenvector of the probability matrix P, and such that, if we note $\eta(i,t)$ the number of visits to the state j in t steps:

$$\lim_{t\to+\infty}\frac{\eta(i,t)}{t}=\pi_i>0$$

lacksquare π_i is the steady-state probability for state i

Overview

Recall: web as a graph

PageRank

About PageRank

Markov chains and the web

Computing the PageRank score

Topic-specific PageRank

Hubs and authorities

17 / 35

PageRank Markov chains and the w

Markov chains and the web

- A random web surf can be seen as a Markov chain
- ▶ Considering the adjacency matrix A such that, $\forall i, j \in [1..N]$:

$$A_{ij} = \left\{ egin{array}{ll} 1 & ext{iff there is a link from page i to page j} \\ 0 & ext{otherwise} \end{array}
ight.$$

- ► The N × N probability matrix P of a web surf is built using the following algorithm:
 - 1) each 1 in A is divided by the number of 1 in its row
 - 2) the resulting matrix is multiplied by $1-\alpha$
 - 3) $\frac{\alpha}{N}$ is added to every entry of the resulting matrix (for teleport probability)
 - \rightarrow the resulting matrix is P

18 / 3

Markov chains and the web: example

► Considering the following adjacency matrix:

$$\left(\begin{array}{ccc}
0 & 1 & 0 \\
1 & 0 & 1 \\
0 & 1 & 0
\end{array}\right)$$

 \blacktriangleright Compute the probability matrix, for a teleport operation of probability $\alpha=0.5$

Example from (Manning et al., 2008)

Markov chains and the web (continued)

- ▶ In case of a "long" traversal of the web (i.e. of the Markov chain), each state is visited at a different frequency
- ▶ If we consider the Markov chain representing the web to be ergodic:
 - \rightarrow this frequency of visits converges to a fixed steady-state quantity
 - $\to \mathsf{the}\;\mathsf{PageRank}\;\mathsf{score}$

PageRank Computing the PageRank scor

Outline

Recall: web as a graph

PageRank

About PageRank

Markov chains

Computing the PageRank score

Topic-specific PageRank

Hubs and authorities

21 / 35

PageRank Computing the PageRank sco

Computing the PageRank score

One way to compute the PageRank score is to use the power iteration method, based on the following remark:

if $\vec{\pi}$ is a steady-state distribution and P the probability matrix, we have:

$$\vec{\pi} = \lambda . \vec{\pi}$$

In other terms, $\vec{\pi}$ is the left eigenvector of P, whose eigenvalue is 1:

$$\vec{\pi}=1.\vec{\pi}$$

PageRank Computing the PageRank scor

Computing the PageRank score (continued)

- \blacktriangleright Wherever we start, after some iterations, we reach the steady state $\vec{\pi}$
- ▶ If the initial probability vector (initial step) is \vec{x} ,
 - after one step, we are in $\vec{x}.\vec{P}$
 - ullet after two steps, we are in $\vec{x}.P^2$
 - and so on.
- ▶ For a "large" k, $\vec{x}.P^k = \vec{\pi}$

Computing the PageRank score: example

▶ If we consider the following probability matrix:

$$P = \left(\begin{array}{ccc} 1/6 & 2/3 & 1/6 \\ 5/12 & 1/6 & 5/12 \\ 1/6 & 2/3 & 1/6 \end{array}\right)$$

- ▶ If the surf begins at state 1, compute the 3 first transitions
- ▶ Note that the steady-state vector is reached after several iterations and is:

$$\vec{\pi} = (5/18 \ 4/9 \ 5/18)$$

Example from (Manning et al., 2008)

PageRank Computing the PageRank scor

Remarks about the PageRank score

- ► The PageRank score is independent from any query → static quality measure of a web page
- ➤ Thus the Pagerank score is pre-processed by (i) building the probability matrix for a graph of web pages, and (ii) computing its steady state (iteratively or not)
- At run-time, the query is processed to retrieve a given amount of pages, which are then ranked using the query-independent PageRank score
- Note hat the Markov model presented here do not take the back button into account

25 / 35

Topic-specific PageRank

Outline

Recall: web as a graph

PageRank

Topic-specific PageRank

Hubs and authorities

Topic-specific PageRank

Topic-specific PageRank

- Relies on the fact that the teleport operation cannot considered to be chosen at random uniformly
- Some pages are more likely to be entered in the browser than others
- ▶ Idea: the teleport operation is chosen at random uniformly within a given topic
- ▶ These topics are defines via either:
 - \bullet a manually built directory of pages (e.g. open directory project <code>http://www.dmoz.org</code>)
 - an automatic text classification algorithm

Topic-specific PageRank (continued)

- ▶ Use a personalized PageRank score
- ▶ Idea: Approximation of the interests of the search user as a linear combination of a small number of topics
- ► Each elementary PageRank score (one per topic) is pre-computed considering a teleport operation within this given topic
- ▶ Then, the personalized PageRank for a given users is computed on the fly as a linear combination of the elementary PageRank scores

Example: user interested mainly in sports (60%) and health (40%)

$$\vec{\pi} = 0.6\pi_{sport}^{\rightarrow} + 0.4\pi_{health}^{\rightarrow}$$

28 / 3

Hubs and authoritie

Outline

Recall: web as a graph

PageRank

Topic-specific PageRank

Hubs and authorities

29 / 35

Hubs and authorities

Hubs and authorities

- Underlying idea: there are 2 main kinds of useful pages for broad-topic searches
 - authoritative sources of information or <u>authorities</u> (e.g. medical research institute)
 - hand-compiled lists of authoritative sources or <u>hubs</u> (e.g. association promoting health-care)
- ▶ Basic property of such pages:
 - good hubs points to many good authorities
 - good authorities are pointed by many hubs
- ▶ In this context, given a query, web pages will be given 2 scores: a "hub score" and a "authority score"

30 / 35

Hubs and authorities

Hubs and authorities (continued)

Iterative computation of these scores:

► Starting point: a subset *S* of "good" hubs and authorities All nodes *v* are given the scores

$$h(v)=a(v)=1$$

▶ Iteration:

$$h(v) \leftarrow \sum_{v \to y} a(y)$$
 $a(v) \leftarrow \sum_{y \to v} h(y)$

▶ Using the adjacency matrix A, this can ber expressed as:

$$\vec{h} = A.\vec{a}$$
 $\vec{a} = A^T.\vec{h}$

► Thus:

$$\vec{h} = A.A^T \vec{h}$$
 $\vec{a} = A^T.A \vec{a}$

Hubs and authorities (continued)

- ► To sum up:
 - 1) gather a subset of web pages
 - 2) compute the adjacency matrix A, $A.A^T$ and $A^T.A$
 - 3) compute the left eigenvectors of $A.A^T$ and $A^T.A$ which are respectively \vec{h} and \vec{a}
- ▶ How to select the starting subset ?
 - a) given a query, use a text index to get all pages containing the terms \Rightarrow <u>root set</u>
 - b) add all pages that either point to or are pointed by pages of the root set \Rightarrow <u>base set</u>

Hubs and authoritie

Hubs and authorities (continued)

- ▶ Method known as *Hyperlink-Induced Topic Search* (HITS)
- ➤ Top hubs and authorities include other languages than those of the query (cross-language retrieval)
- ▶ 200 pages are enough for the root set
- ► 5 iterations are usually enough to compute the top hubs and authorities
- ightharpoonup We are more interested in relative scores than absolute ones, thus during iterations \vec{a} and \vec{h} can be scaled down
- ► In practice, addictive updates are used rather than matrix products (time complexity)
- Main issues:
- off-topic authorities (e.g. super-topic)
- bias via affiliated web pages

33 / 35

Hubs and authorities

Conclusion

- Link analysis is used to guide the crawling of the web and to give a static score to a web page
- ➤ This static score is one of the components of the final score a page gets for a given query
- ► The PageRank algorithm relies on Markov chains to compute a score corresponding to a steady state in terms of frequency of visits of a page during a web surf
- The HITS algorithm is used for broad-topic searches and computes a score from the idea that reliable hubs connect reliable authorities

34 / 3

Hubs and authorities

References

• C. Manning, P. Raghavan and H. Schütze Introduction to Information Retrieval

http://nlp.stanford.edu/IR-book/pdf/chapter21-linkanalysis.pdf

- Lawrence Page and Sergey Brin
 The PageRank Citation Ranking: Bringing Order to
 the Web (1998)
 http://citeseer.ist.psu.edu/page98pagerank.html
- Jon Kleinberg
 Authoritative Sources in a Hyperlinked Environment (1999)

http://citeseer.ist.psu.edu/kleinberg99authoritative.html

