

PageRank

Debapriyo Majumdar Data Mining – Fall 2014 Indian Statistical Institute Kolkata

October 27, 2014

Search in the traditional way

Assumption: If term T is has a good "score" in document D, then D is about T

PageRank

Motivation

- Users of the web are largely reasonable people
- They put (more) links to useful pages

PageRank

- Named after Larry Page (co-founder of Google Inc.)
- Patented by Stanford University, later bought by Google

Approach

- Importance (PageRank) of a webpage is influenced by the number and quality of links into the page
- Search results ranked by term matching as well as PageRank
- Intuition Random web surfer model: a random surfer follows links and surfs the web. More likely to end up at more important pages
- Advantage: term spam cannot ensure in-links into those pages
- Many variations of PageRank

The random surfer model

Example courtesy: book by Leskovec, Rajaraman and Ullman

$M = \begin{bmatrix} 0 & 1/2 & 1 & 0 \\ 1/3 & 0 & 0 & 1/2 \\ 1/3 & 0 & 0 & 1/2 \\ 1/3 & 1/2 & 0 & 0 \end{bmatrix}$

A B C D

- Web graph, links are directed edges
 - Assume equal weights in this example
 - If a surfer starts at A, with probability 1/3
 each, may go to B, C, or D
 - If a surfer starts at B, with probability 1/2
 each may go to A or D
 - Can define a transition matrix
- Markov process:
 - Future state solely based on present

 $M_{ij} = P[i \rightarrow j \text{ in next step } | \text{ presently in } i]$

The random surfer model

Example courtesy: book by Leskovec, Rajaraman and Ullman

$$M = \begin{bmatrix} 0 & 1/2 & 1 & 0 \\ 1/3 & 0 & 0 & 1/2 \\ 1/3 & 0 & 0 & 1/2 \\ 1/3 & 1/2 & 0 & 0 \end{bmatrix}$$

- Random surfer: initially at any position, with equal probability 1/n
- Distribution (column) vector v = (1/n,..., 1/n)
- Probability distribution for her location after one step?
- Distribution vector: Mv
- How about two steps? M^2v
- Initially at A (1/4), A \rightarrow A : not possible
- Initially at B (1/4), B \rightarrow A (1/2), overall prob = 1/8
- Initially at C (1/4), C \rightarrow A (1), overall prob = $\frac{1}{4}$
- Initially at D (1/4), no route to A in one step

$$M = \begin{bmatrix} 0 & 1/2 & 1 & 0 \\ 1/3 & 0 & 0 & 1/2 \\ 1/3 & 0 & 0 & 1/2 \\ 1/3 & 1/2 & 0 & 0 \end{bmatrix} \quad v = \begin{bmatrix} 1/4 \\ 1/4 \\ 1/4 \\ 1/4 \end{bmatrix} \qquad Mv = \begin{bmatrix} 0+1/8+1/4+0=9/24 \\ 1/12+0+0+1/8=5/24 \\ 1/12+0+0+1/8=5/24 \\ 1/12+1/8+0+0=5/24 \end{bmatrix}$$

Perron – Frobenius theorem

- The probability distribution converges to a limiting distribution (when Mv = v) if
 - The graph is strongly connected (possible to get from any node to any other node)
 - No dead ends (each node has some outgoing edge)
- The limiting v is an eigenvector of M with eigenvalue 1
- Note: *M* is (left) stochastic (each column sum is 1)
 - Hence 1 is the largest eigenvalue
 - Then v is the principal eigenvector of M
- Method for computing the limiting distribution (PageRank!)

```
Initialize v = (1/n, ..., 1/n)
while (Mv - v > \varepsilon) {
v = Mv
}
```


Structure of the web

Picture courtesy: book by Leskovec, Rajaraman and Ullman

- The web is *not* strongly connected \otimes
- An early study of the web showed
 - One large strongly connected component
 - Several other components
- Requires modification to PageRank approach
- Two main problems
 - 1. Dead ends: a page with no outlink
 - 2. Spider traps: group of pages, outlinks only within themselves

Dead ends

Example courtesy: book by Leskovec, Rajaraman and Ullman

- Let's make C a dead end
- M is not stochastic anymore, rather substochastic
 - The 3^{rd} column sum = 0 (not 1)
- Now the iteration v := Mv takes all probabilities to zero

$$Mv \qquad M^{2}v$$

$$M = \begin{bmatrix} 0 & 1/2 & 0 & 0 \\ 1/3 & 0 & 0 & 1/2 \\ 1/3 & 0 & 0 & 1/2 \\ 1/3 & 1/2 & 0 & 0 \end{bmatrix} v = \begin{bmatrix} 1/4 \\ 1/4 \\ 1/4 \\ 1/4 \end{bmatrix} \begin{bmatrix} 3/24 \\ 5/24 \\ 5/24 \\ 5/24 \end{bmatrix}, \begin{bmatrix} 5/48 \\ 7/48 \\ 7/48 \\ 7/48 \end{bmatrix} \qquad \longrightarrow \qquad \begin{bmatrix} 0 \\ 0 \\ 0 \\ 0 \end{bmatrix}$$

Spider traps

Example courtesy: book by Leskovec, Rajaraman and Ullman

- Let C be a one node spider trap
- Now the iteration v := Mv takes all probabilities to zero except the spider trap

 M^2v

The spider trap gets all the PageRank

Mv

$$M = \begin{bmatrix} 0 & 1/2 & 0 & 0 \\ 1/3 & 0 & 0 & 1/2 \\ 1/3 & 0 & 1 & 1/2 \\ 1/3 & 1/2 & 0 & 0 \end{bmatrix} v = \begin{bmatrix} 1/4 \\ 1/4 \\ 1/4 \\ 1/4 \end{bmatrix} \begin{bmatrix} 3/24 \\ 5/24 \\ 11/24 \\ 5/24 \end{bmatrix}, \begin{bmatrix} 5/48 \\ 7/48 \\ 29/48 \\ 7/48 \end{bmatrix} \cdots \longrightarrow \begin{bmatrix} 0 \\ 0 \\ 1 \\ 0 \end{bmatrix}$$

Taxation

- Approach to handle dead-ends and spider traps
- Taxation
 - The surfer may leave the web with some probability
 - A new surfer may start at any node with some probability
- Idealized PageRank: iterate $v_k = Mv_{k-1}$
- PageRank with taxation

$$v_{k} = \beta M v_{k-1} + (1 - \beta) \frac{\mathbf{e}}{n}$$

where β is a constant, usually between 0.8 and 0.9

$$e = (1, ..., 1)$$

with probability β continue to an outlink

with probability $(1-\beta)$ teleport (leave and join at another node)

Link spam

Google took care of the term spam, but ...

Analysis of a spam farm

- Setting
 - Total #of pages in the web = n
 - Target page T, with m supporting pages
 - Let x be the PageRank contributed by accessible pages (sum of all PageRank of accessible pages times β)
 - How much y = PageRank of the target page can be?
- PageRank of every supporting page

Contribution from the target page with PageRank *y*

Share of PageRank among all pages in the web

Analysis of a spam farm (continued)

- Three sources contribute to PageRank

 - Contribution from accessible pages = xContribution from supporting pages = $\beta \left(\frac{\beta y}{m} + \frac{1 \beta}{n} \right)$
 - The *n*-th share of the fraction $(1-\beta)/n$ [negligible]
- So, we have

$$y = x + \beta m \left(\frac{\beta y}{m} + \frac{1 - \beta}{n} \right)$$
$$= x + \beta^2 y + \beta (1 - \beta) \frac{m}{n}$$

Solving for y, we get

If
$$\beta = 0.85$$
, then $y = 3.6 \times x + 0.46 \times m/n$

$$y = \frac{x}{1 - \beta^2} + \frac{\beta}{(1 + \beta)} \times \frac{m}{n}$$

External contribution up by 3.6 times, plus 46% of the fraction of the PageRank from the web

TrustRank and Spam Mass

- A set S of trustworthy pages where the spammers cannot place links
 - Wikipedia (after moderation), university pages, ...
- Compute TrustRank

$$v_k = \beta M v_{k-1} + (1 - \beta) \frac{\mathbf{e}_S}{|S|}$$

- The random surfers are introduced only at trusted pages
- Spam mass = PageRank TrustRank
- High spam mass → likely to be spam

References

 Mining of Massive Datasets: Leskovec, Rajaraman and Ullman