

Email Social Network Extraction and Search

Michal Laclavík, Štefan Dlugolinský, Marcel Kvassay, Ladislav Hluchý

IKT Group - Institute of Informatics SAS

Dept. of Parallel and Distributed Computing

Research and Development Areas:

- Large-scale HPCN and Grid applications
- Intelligent and Knowledge oriented Technologies

Experience from European IST projects:

- 3 project in FP5: ANFAS, CrosGRID, Pellucid
- 6 project in FP6: EGEE II, K-Wf Grid, DEGREE (coordinator), EGEE, int.eu.grid, MEDIGRID
- 4 projects in FP7:
 Commius, Admire, EGEE III, Secricom

Several National Projects (SPVV, VEGA, APVT) **IKT Group Focus:**

- Information Processing
- Semantic Web
- Knowledge oriented Technologies
- Parallel and Distributed Information Processing

Solutions:

- Ontea: Pattern-based Semantic Annotation
- ACoMA: KM tool in Email
- EMBET: Recommendation System

URL: http://ikt.ui.sav.sk

Director & leader of PDC:Dr. Dipl. Ing. Ladislav Hluchý

Outline

- Social Networks in Emails
- Ontea: Information Extraction
- Business objects in Email Communication
- Building of Email Social Network
- Spread of Activation
- Relation Identification
- Email Social Network Search
- User Interaction with Data
- Evaluation

Motivation and Approach

Motivation

To exploit information and knowledge included in email communication

Approach

- Social Network Extraction
- Entities extraction like People, Organizations, Locations, Contact data
- Forming semantic trees and graphs
- User interaction with graph data

Email Social Networks

- Email Social Networks are less explored
 - Several scientific publications:
 Apache mailing list, Enron, ...
 - Commercial: Xobni (contacts and attachments)
- Benefit
 - Web Social Network Sites: owned by third parties
 - Email SN: owned by organization, individual or community
 - Additional level of interaction and context is present in emails
- Information and Knowledge
 - People, locations, contacts, product, services, attachments or links
 - Interactions
 - Time
 - Discovering relations can bring significant benefits
 - Spread of Activation simple way to discover relations

Ontea: Information Extraction (Features)

- Regex patterns
- Visual Annotation Tool
- Integration with external tools
 - **❖** GATE, Stemers, Hadoop ...
- Gazetteers
- ❖ IE System configuration
- Automatic loading of extractors
- Patterns
- Multilingual tests
 - Spanish
 - Slovak
 - English
 - Italian

Business objects in Emails

- Study on 6 organizations show:
 - Objects can be identified by patterns and gazeteers
 - It is possible to define set of common objects
- Objects identified:
 - Organization:
 - org:Name, org:RegNo, org:TaxNo
 - Person:
 - person:Name, person:Function
 - Contact:
 - contact:Phone, contact:Email, contact:Webpage
 - Address:
 - address:ZIP, address:Street, address:Settlement
 - Product:
 - product:Name, product:Module, product:Component, product:BOID
 - Document:
 - doc:Invoice, doc:Order, doc:Contract, doc:ChangeRequest
 - Inventory:
 - inventory:ResID, inventory:ResType
 - Other business object
 - ID: BOID

Acoma architecture: Message Post Processing

Acoma is not part of Paper but related to NextMail

- Useful hints with links are included in enriched email
- Links lead to internal or external systems (Internet, Intranet)

26.05.2008 PREVOD / INTERNET 2621724983 Prevod 200th TATE 000000 2621724093 SS:00 Add payment Amount: 714.00; Date: 26.05.2008; VS: 00 solutions, 5.R.O.	714.00CR 20830050 Info	o: Global	
CRinfSOME COMPANY, S.R.O. DBinfGlobal solutions, S.R.O.	ment Form		
	Amount:	714.00	
	Date:	26.05.2008	
	Info:	0020830050	
	Proces	SS	

Acoma: Hint Recommendation

Acoma is not part of Paper but related to NextMail

Email Social Graph/Network

Email Social Network Search: Features

- Social network of communicating people with relation to other entities
- Discovering relation in the graph/network using spread of activation
- Showing relations restricted to concrete type, e.g. telephone numbers related to a person
- User interaction with data (merging, deleting entities) with immediate impact on discovered relations
- Navigation over related entities
- Full-text search of the entities
- User interface for search

GUI Features

Algorithm and Evaluation

- All described in last year WI-IAT 2010 publication:
 - Laclavik et al. Use of Email Social Networks for Enterprise Benefit, IWCSN 2010
- Algorithm
 - breadth-first
 - Node fires only once
- Information Extraction Evaluation
 - Evaluation on set of 50 Spanish emails
 - Strict match 50-90%
 - Intersect match 80-94%
- Spread of Activation (relevance identification) Evaluation
 - 50 Spanish emails (phone/name):
 - Precision 60% (due to lower recall in IE)
 - Precision 85% (achievable with better IE)
 - self-healing (with new incoming emails)
 - 28 English emails: precision 77%

Performance evaluation

- Focus of this paper
- Experiments with 5 different sizes of dataset:
 - Number of visited nodes grows too high
 - Number of fired nodes grows acceptable
 - Search time ~ visited number of nodes
 - Scalability not possible with current implementation but achievable

Number of Mailboxes	1	5	7	10	15
Number of Emails	3 033	9 939	20 521	36 532	50 845
Number of Verticles	41812	159 776	369 932	608 146	835 025
Number of Edges	98566	380 254	971 929	1 796 403	2 514 031
Processing time (ms)	81 672	430 025	1 199 463	1 948 847	2 680 171
Processing time (minutes)	1	7	20	32	45
One Email processing time	27	43	58	53	53
Person:Name=>Mike Grig	sby				
Search Response Time	144	446	758	1 396	1 696
Results	344	463	494	781	761
Fired	6 363	20 732	19 045	23 466	23 839
Visited	112 280	281 060	476 324	939 642	1 174 400
Visited Unique	18 382	53 772	82 219	145 192	178 829
Search Slowed down x Times	1	3,1	5,3	9,7	11,8
Fired x Times	1	3,3	3,0	3,7	3,7
Number of messages x Times	1	3,3	6,8	12,0	16,8
Number of verticles x Times	1	3,8	8,8	14,5	20,0
Number of edges x Times	1	3,9	9,9	18,2	25,5
TelephoneNumber=>7137					
Search Response Time	5	8	8		13
Results	4	4	4	4	4
Fired	116	150	157	181	183
Visited	6 318	8 776	9 550		14 710
Visited Unique	698	954	1 059		1 513
Search Slowed down x Times	1	1,5	1,6	2,3	2,
Fired x Times	1	1,3	1,4	1,6	1,6
Number of messages x Times	1	3,3	6,8	12,0	16,8
Number of verticles x Times	1	3,8	8,8		20,0
Number of edges x Times	1	3,9	9,9	18,2	25,5
Address=>6201 Meadow I					
Search Response Time	7	14	28		59
Results	23	38	71	91	170
Fired	236	515	701	896	1 546
Visited	8 134	15 571	32 336	40 563	58 57
Visited Unique	1 097	1 952	6 526	8 029	11 29
Search Slowed down x Times	1	2,1	4,3		8,9
Fired x Times	1	2,2	3,0		6,6
Number of messages x Times	1	3,3	6,8	12,0	16,8
Number of verticles x Times	1	3,8	8,8		20,0
Number of edges x Times	1	3,9	9,9	18,2	25,5
Email-sina rangol@onron	com				
Email=>ina.rangel@enron Search Response Time	.COM 106	552	1 162	2 156	3 017
Results	732	1 764	2 668		2 952
Fired	5 165	16 062	17 629		20 997
Visited		369 584		1 694 065	
Visited Unique	13 355	54 987	81 757	134 876	168 955
Search Slowed down x Times	13 333	5,2	11,0	20,3	28,
Fired x Times	1	3,1	3,4	3,8	4,
Number of messages x Times	1	3,1	6,8		
Number of verticles x Times	1	3,8	8,8		

New Developments not included in the paper

- Faster algorithm
- Takes graph topology into account
- Breadth First
- Ends after it visit certain number of nodes (set to 10,000 experimentally)
- Gives similar results as original algorithm
- Possibility for improvements:
 - It should take edge and vertex weight into account
 - Ignores multiple edges between nodes

```
private void computeRelatedBreadthFirst(Result start) {
 LinkedList<Result> rLL = new LinkedList<Result>();
 rLL.addLast(start);
 int count = visitNodeCount;
 rM.put(start, (double) count);
 vNodes++;
 while (!rLL.isEmpty() && count >= 0) {
 Result r = rLL.removeFirst();
 visited.add(r):
 int nCount = q.q.getNeighborCount(r);
 double v = rM.get(r)/(double)nCount;
 if (v < threshold) //if value is to low we do not activate more
 continue:
 if (nCount<=count) {</pre>
 Collection<Result> rC = g.g.getNeighbors(r);
 for (Result result : rC) {
 if (!visited.contains(result)) {
 rLL.addLast(result);
 visited.add(result);
 double val = v;
 if (rM.containsKey(result))
 val += rM.get(result);
 rM.put(result, val);
 vNodes++;
 count -=nCount;
```

Conclusion

Email Archives

- Valuable source of knowledge
- Hidden Social Networks owned by Enterprise or Individual
- Information Extraction and Social Network Analysis can help

Experiment

- Pattern-based Information Extraction
- Social Network Extractor
- Spread of Activation
- Scalable Relation identification with acceptable success rate

Applications

- Recommendation and Search in Emails
- Population of Databases (Cold start problem)
- Possibility to extend social network graph with processed document repositories and other business data
- Business Intelligence and Knowledge Management

Email Social Network Search

Person:Name=>Grigsby, Mike

Grigsby, Mike

Jon McKay Mike Grigsby (Person:Name) 5133 Msc