Information Flow and Search in Unstructured Keyword based Social Networks

Ankush Garg, **Prantik Bhattacharyya**, Charles U. Martel, S. (Shyhtsun) Felix Wu

Introduction

How to search information in online social networks (OSNs)?

Searching in OSNs

- Expectations in terms of relevancy of result
 - results from direct friends
 - results from trustworthy friends
- Challenges in the absence of structure
 - high node degree
 - high clustering
 - low diameter

Search Problem

- Search a set of users with queried keyword as profile attributes
 - Output
 - ► Relevant results first
 - Constraints
 - Minimum resource usage

Outline

- Introduction
- OSN architecture
- Information Flow Model
- Search Algorithm
- Simulation Methodology
- Results
- Related Work
- Concluding Remarks

OSN architecture

- Undirected social network user topology
- No node has information about entire graph
- Identity of a node available to only friends
- Each edge has an associated trust value
- ► Each user v has profile attributes K_v^{PAtt}
- Profile attributes built by set of keywords
- Each keyword k has associated Policy(k)
- ightharpoonup Policy(k) = [D, T]
- Each user v has friendly attributes K_v^{FAtt}

OSN architecture (more)

- ▶ D: maximum distance from where k is visible and *v* can be contacted from users
- ► T: min trust of each edge in social path required to let users contact *v*

- Each edge has trust >0.5
- Each oval shows how keywords will flow and conversely, can be searched

Example: Keyword based social network

Information Flow Model

- Motivation
 - Information maintenance and update
 - Diffusion of non-inclusive keyword data
 - ► Integral to search algorithm development
- Users diffuse keyword information
 - Along with privacy consideration

Information Flow Model (more)

Algorithm 1: Processing Propagation Message **Input**: v sends prop. message $\langle pid, K, hr, hc, T \rangle$ to u1 if $((K \in FT_u) \&\& (pid \in FT_u))$ then if new prop. data non-inclusive w.r.t stored prop. data corresponding to pid then update $\{pid, hr, hc, T\}$ in FT_u ; 3 update search information; foreach (friend $z \ (\neq v)$ of u) do if $((hr > 1) \&\& (Trust_{uz} > T))$ then send $\langle pid, K, hr - 1, hc + 1, T \rangle$ to z; add/update z (for pid) in FT_n ; else drop message; 10 else if $((K \in FT_n) \&\& (pid \notin FT_n))$ then foreach (friend $z \ (\neq v)$ of u) do 11 if new prop. data non-inclusive w.r.t all stored 12 prop. data corresponding to z then add $\{pid, hr, hc, T\}$ and z to FT_u ; 13 14 update search information; if $((hr > 1) \&\& (Trust_{uz} > T))$ then 15 send $\langle pid, K, hr - 1, hc + 1, T \rangle$ to z; 16 else drop message; 17 18 else add K and $\{pid, hr, hc, T\}$ to FT_u ; 19 update search information; 20 foreach (friend $z \neq v$) of u) do 21

if $((hr > 1) \&\& (Trust_{nz} > T))$ then

add z (for pid) in FT_u ;

send $\langle pid, K, hr - 1, hc + 1, T \rangle$ to z;

22

23

24

- Hr: Hops remaining
- Hc: Hops covered
- PID; propagation ID to avoid cycles
- Identity of source suppressed to nondirect friends
- Non-inclusive data propagation
 - ΔHr > 0 || ΔT < 0 ||
 ΔHc < 0

Information Flow Model (more)

Keyword Forwarding Table, FT_w

Keyword	Propagation Data	Friends
K ₁	$\{PID_{1},Hr_{1},Hc_{1},T_{1}\}$	(F_1, F_2, F_3)

Keyword Received Table, RT_w

Keyword	Max. Hops	(Friend, Min. Hops)
K ₁	$H_{max}^{K_1}$	$(F_9, Hmin_{F_9}^{K_1})_{,,} (F_5, Hmin_{F_5}^{K_1})$

Please see paper for details

Search Algorithm

- Fast lookup for boundary conditions
 - No results possible (no entry exists for query keyword)
 - ► Information provider are only the direct friends (Hmax == 1)
- Components:
 - Metric to define value of a direct friend
 - Threshold function for dynamic network pruning
 - Query message processing algorithm

- For user w
 - Selecting Topologically Closer Nodes

distance value,
$$DV(u, S_k) = \frac{\min_{k \in S_k} H \max^k - \max_{k \in S_k} H \min_u^k}{\min_{k \in S_k} H \max^k}$$

Selecting Trustworthy Nodes

trust value,
$$TV(u, S_k) = \frac{T_{wu}}{T_{\text{max}}^{S_k}}$$

► Value for keyword set for a direct friend $V(u,S_k) = \rho \times DV(u,S_k) + (1-\rho) \times TV(u,S_k), 0 \le \rho \le 1$

Threshold Function

$$\Theta(u, Q_k) = \max_{w \in N_u^{Q_k}} V(w, Q_k) - f(N_u^{Q_k}) \times (\max_{w \in N_u^{Q_k}} V(w, Q_k) - \min_{w \in N_u^{Q_k}} V(w, Q_k))$$

- Pruning function f with properties:
 - f(1) = 1 and $\lim_{N_{::}^{Q_k} \to \infty} f(N_u^{Q_k}) = 0$
- We use $g(x) = x^{-p}$ for $p \ge 0$ as f
 - ▶ p = 0, $f(N_u^{Q_k}) = \min_{w \in N_u^{Q_k}} V(w, Q_k)$)

 ▶ Breadth First Search (BFS)

Algorithm 2: Processing Query Message

```
Input: v sends query message \langle qid, Q_k, T_m, H_d, H_l \rangle to u

1 if (qid \in QID_u) then drop message;

2 else

3 add qid to QID_u;

4 if ((Q_k \subseteq K_u^{PAtt}) \&\& (\forall k \in Q_k, [H_d+1, T_m] \\ satisfies Policy(k)_u)) then send success message to v; /* u is a target */

5 if (H_l > 0) then

6 foreach (friend z (\neq v) of u such that z sent the keywords in Q_k) do

7 if (Trust_{uz} < T_m) then T_m \leftarrow Trust_{uz};

8 if (V(z, Q_k) \ge \Theta(u, Q_k)) then

9 send \langle qid, Q_k, T_m, H_d + 1, H_l - 1 \rangle to z;
```

- Query message structure
 - <QID, Q_k, T_{min}, Hops_{done},
 Hops_{left>}
- Starting Query Structure
 - $ightharpoonup < qid, Q_k, 1, 0, H_{l>}$
- Query Serviced Table, QID_u
 - <QID, direct friend who forwarded the query>

- Advantage of Dynamic Pruning
 - Reduces number of messages sent in network
 - Makes unstructured social network scalable
 - Selects targets of high value
 - topologically closer
 - and trustworthy
 - Returns a set of good results amongst all available obtainable results

Simulation Methodology

- Newman Watts Model
- Trust Distribution
 - Five Categories of Trust
 - From 'Blind Trust' (0.9) to 'Don't Know' (0.1)
- Information propagation policy
 - Restrictive policy
 - Depth set to 2 i.e. friends of friends
 - Liberal policy
 - Depth set randomly between 1 and graph diameter

Performance at p values

- Helps us understand system resource consumption
- Shows significant reduction in message generation when compared to BFS (12 compared to 121)

Analysis of network with restrictive propagation policy

Performance at ρ values (more)

- Helps us understand how many queries are successful to find results
- Significant improvement at ρ = 0.5 when compared to BFS

Analysis of network with restrictive propagation policy

Performance at ρ values (more)

- Similar
 observation with
 higher levels of
 improvement
- Reduction in number of query messages generated from 17855 to only 100's..

Analysis of network with liberal propagation policy

Performance at ρ values (more)

- Similar results with higher levels of performance
- Best results when hop and trust are considered together
- Results dip when either of the parameters are considered separately

Analysis of network with liberal propagation policy

Performance at hop values

- Computed as a fraction of total number of results found by BFS
- Please see paper for more results

Analysis of network (liberal policy) for various hops and at $\rho = 0.5$

Performance at hop values (more)

- Higher denominator in pruning function associated with increased number of successful query messages
- Dynamic pruning using friend values is an effective way

Analysis of network with liberal propagation policy

Related Work

- Search in social networks
 - Algorithms using structural knowledge of the network through geographical distance, organizational hierarchy, interest of users..
- Search in decentralized and unstructured networks
 - ▶ BFS, random BFS, Intelligent BFS, directed BFS, iterative BFS, random walks, k random walks, other variation of random walks..

Concluding Remarks

- Developed a Search Algorithm
 - Using an Information Flow model
 - With focus on decentralization and privacy
 - Concentrates on finding set of good results
 - Dynamically prunes the network to search
 - ► Improvement in orders of magnitude
- Next step
 - Evaluation using larger graph topologies

Thanks!