PAGERANK PARAMETERS

David F. Gleich Amy N. Langville

American Institute of Mathematics Workshop on Ranking Palo Alto, CA August 17th, 2010

Gleich & Langville AIM 1/21

The most important page on the web

The most important page on the web

PageRank details

"jump"
$$\rightarrow$$
 $\mathbf{v} = \begin{bmatrix} \frac{1}{n} & \dots & \frac{1}{n} \end{bmatrix}^T$

 $\mathbf{v}_i \ge 0$ $\mathbf{e}^T \mathbf{v} = 1$

Markov chain

$$\left[\alpha \mathbf{P} + (1 - \alpha)\mathbf{v}\mathbf{e}^{T}\right]\mathbf{x} = \mathbf{x}$$
 unique $\mathbf{x} \Rightarrow x_{j} \ge 0$, $\mathbf{e}^{T}\mathbf{x} = 1$.

Linear system

$$(\mathbf{I} - \alpha \mathbf{P})\mathbf{x} = (1 - \alpha)\mathbf{v}$$

Ignored

dangling nodes patched back to **v** algorithms later

Gleich & Langville Recap AIM 3/21

Other uses for PageRank

What else people use PageRank to do

GeneRank

Morrison et al. GeneRank, 2005

FutureRank SocialPageRa BookRank Use $(\mathbf{I} - \alpha \mathbf{G} \mathbf{D}^{-1})\mathbf{x} = \mathbf{w}$ to find "nearby" important genes. ItemRank SimRank DiffusionRank Note New paper LabRank with a random scientist? TrustRank TweetRank

ProteinRank ObjectRank **EventRank** IsoRank Clustering Sports ranking Food webs Centrality Reverse PageRank **FutureRank** SocialPageRank ArticleRank DiffusionRank

Ulam Networks

Chirikov map

Ulam network

- $X_{t+1} = X_t + Y_{t+1}$
- $y_{t+1} = \eta y_t + k \sin(x_t + \theta_t)$ 1. divide phase space into uniform cells
 - 2. form **P** based on trajectories.

 $log(E[\mathbf{x}(A)])$

 $\log(\operatorname{Std}[\mathbf{x}(A)])/\log(\operatorname{E}[\mathbf{x}(A)])$

 $A \sim \text{Beta}(2, 16)$

White is larger, black is smaller Note

Google matrix, dynamical attractors, and Ulam networks, Shepelyansky and Zhirov, arXiv

Gleich & Langville Recap AIM 5/21

Choosing alpha

Choosing alpha

Slide 6 of 21

Choosing personalization

Related methods

Open issues

What is alpha? There's no single answer.

Ask yourself, why am I computing PageRank? Then use the best value for your application.

web-search	\rightarrow	tune α for the best feature vector
node centrality	\rightarrow	understand what random jumps mean in your graph
find important nodes in a web-graph	\rightarrow	use the random surfer interpretation

Author	α
Brin and Page (1998)	0.85
Najork et al. (2007)	0.85
Litvak et al. (2006)	0.5
Pan el al. (2004)	0.15
Algorithms ()	≥ 0.85
Experiment	???

The PageRank limit value

Singular?
$$(\mathbf{I} - \alpha \mathbf{P})\mathbf{x} = (1 - \alpha)\mathbf{v}$$

$$\mathbf{P} = \mathbf{X} \begin{bmatrix} \mathbf{I} & 0 \\ 0 & \mathbf{J}_1 \end{bmatrix} \mathbf{X}^{-1}$$

$$\begin{pmatrix} \mathbf{I} - \alpha \mathbf{X} \begin{bmatrix} \mathbf{I} & 0 \\ 0 & \mathbf{J}_1 \end{bmatrix} \mathbf{X}^{-1} \end{pmatrix} \mathbf{x} = (1 - \alpha) \mathbf{v}$$

$$\mathbf{X} \begin{pmatrix} \mathbf{I} - \alpha \begin{bmatrix} \mathbf{I} & 0 \\ 0 & \mathbf{J}_1 \end{bmatrix} \end{pmatrix} \mathbf{X}^{-1} \mathbf{x} = (1 - \alpha) \mathbf{v}$$

$$\begin{pmatrix} \mathbf{I} - \alpha \begin{bmatrix} \mathbf{I} & 0 \\ 0 & \mathbf{J}_1 \end{bmatrix} \end{pmatrix} \mathbf{y} = (1 - \alpha) \mathbf{z}$$

$$(1 - \alpha) \mathbf{y}_1 = (1 - \alpha) \mathbf{z}_1$$

$$(\mathbf{I} - \alpha \mathbf{J}_2) \mathbf{y}_2 = (1 - \alpha) \mathbf{z}_2$$

Boldi et al. 2003: PageRank as a function of the damping parameter

TotalRank

$$\mathbf{t} = \int_0^1 \mathbf{x}(\alpha) \, d\alpha$$

Proposed by Boldi et al. (2005) as a parameter free PageRank.

Gleich & Langville Choosing alpha AIM 9 /

Generalized PageRank

$$(\mathbf{I} - \alpha \mathbf{P})\mathbf{x} = (1 - \alpha)\mathbf{v}$$

 $\mathbf{x} = \sum_{i=0}^{\infty} (1 - \alpha)(\alpha^{i})\mathbf{P}^{i}\mathbf{v}$

Generalized PageRank $\mathbf{y} = \sum_{i=0}^{\infty} f(i) \mathbf{P}^{i} \mathbf{v}$

$$\mathbf{y} = \sum_{i=0}^{\infty} f(i) \mathbf{P}^{i} \mathbf{v}$$
$$\sum_{i} f(i) < \infty$$

$$f(i) = \frac{1}{i+1} - \frac{1}{i+2}$$

...

Baeza-Yates et al. 2006

Pick a distribution

Multiple surfers should have an impact!

Each person picks α_i from distribution A

TotalRank : $E[\mathbf{x}(A)] : A \sim U[0, 1]$

Constantine & Gleich, Internet Mathematics, in press.

From users

Sample mean $\bar{\mu} = 0.631$.

Gleich et al., WWW2010

Note 257,664 users from Microsoft toolbar data

Choosing alpha

Choosing personalization

Slide 13 of 21

Choosing personalization

Related methods

Open issues

Personalization choices

Application specific

- GeneRank : \mathbf{v} = normalized microarray weights
- ▶ TopicRank: v = pages on the same topic
- TrustRank: v = only pages known to be good
- ► BadRank: **v** = only pages known to be bad (an reverse the graph)

Super-personalized

▶ Set **v** to have only a single non-zero : $\mathbf{v} = \mathbf{e}_i$.

Personalized PageRank

$$\mathbf{B} = (1 - \alpha)(\mathbf{I} - \alpha \mathbf{P})^{-1}$$

 B_{ij} = "personalized score of page i when jumping to page i"

Gleich & Langville Choosing personalization AIM 15/21

Choosing alpha

Related methods

Slide 16 of 21

Choosing personalization

Related methods

Open issues

PageRank history

See Vigna 2010: Spectral Ranking and

Franceschet 2010: PageRank: Standing on the shoulder of giants.

Let **A** be the adjacency matrix of a graph.

PageRank
$$(\mathbf{I} - \alpha \mathbf{P})\mathbf{x} = (1 - \alpha)\mathbf{v}$$

$$(\alpha \mathbf{P} + (1 - \alpha)\mathbf{v}\mathbf{e}^T)\mathbf{x} = \mathbf{x}$$

$$Px = x$$

$$\mathbf{A}^T \mathbf{x} = \mathbf{x}$$

$$(\mathbf{I} - \alpha \mathbf{A})\mathbf{x} = \mathbf{e}$$

$$\mathbf{A}^T \mathbf{x} = \mathbf{x} + \mathbf{v}$$

Graph centrality

For a graph G, a score assigned to each vertex $v \in V$ is a centrality score if larger scores are "more central" vertices and the score is independent of the labeling on the vertices.

Choosing alpha

Open issues

Slide 19 of 21

Choosing personalization

Related methods

Open issues

The Problem

- We can derive gazillions of small variants
- Which ones are meaningful?
- Justify your existence!
- But nobody does :(
- Note: the same happens for the web

Other issues

