The Theory behind PageRank

Mauro Sozio

Telecom ParisTech

September 26, 2016

1 / 23

The PageRank algorithm

Input: A directed graph G with N nodes (Web pages), $0 < \beta < 1, \epsilon > 0$. **Output:** The PageRank vector π of the web pages in G.

- 1: Remove dead ends iteratively from G;
- 2: Build the stochastic matrix M_G (M for short);
- 3: Let $\pi^{(0)} = [\frac{1}{N}, \dots \frac{1}{N}]^T$
- 4: while (true) do
- 5: n = n + 1;
- 6: $\pi^{(n)} = \beta M \pi^{(n-1)} + \left[\frac{1-\beta}{N}\right]_N;$
- 7: If $||\pi^{(n)} \pi^{(n-1)}||_1 < \epsilon$ break;
- 8: end while
- 9: return $\pi^{(n)}$.

Random Surfer Interpretation

Given a directed graph G the random surfer starts visiting one page chosen uniformly at random.

visiting. The next page is chosen as follows:

At each time step n, let v be web page the random surfer is currently

- with prob. $\frac{\beta}{\text{num. of successors of } v}$ he/she visits a random successor of v.
- with probability $\frac{1-\beta}{N}$ he/she visits one page uniformly at random.

Random Surfer Interpretation

Given a directed graph G the random surfer starts visiting one page chosen uniformly at random.

visiting. The next page is chosen as follows: $\frac{\beta}{\beta} = \frac{1}{\beta} \left(\frac{1}{\beta} + \frac{1}{\beta}$

At each time step n, let v be web page the random surfer is currently

- with prob. $\frac{\beta}{\text{num. of successors of } v}$ he/she visits a random successor of v.
- with probability $\frac{1-\beta}{N}$ he/she visits one page uniformly at random.

What is the interpretation for $\pi^{(n)}$?

Events and Probability

Consider a stochastic process (e.g. throw a dice, pick a card from a deck)

- Each possible outcome is a *simple event*.
- The sample space Ω is the set of all possible simple events.
- An event is a set of simple events (a subset of the sample space).
- With each simple event E we associate a real number $0 \le P(E) \le 1$, which is the probability that event E happens.

Probability Space

Definition 1

A probability space has three components:

- A sample space Ω , which is the set of all possible outcomes of the random process modeled by the probability space;
- A family of sets \mathcal{F} representing the allowable events, where each set in \mathcal{F} is a subset of the sample space in Ω ;
- a probability function $P : \mathcal{F} \to \mathbb{R}$, satisfying the definition below (next slide).

Probability Function

Definition 2

A *probability function* is any function $P: \mathcal{F} \to \mathbb{R}$ that satisfies the following conditions:

- for any event E, $0 \le P(E) \le 1$;
- $P(\Omega) = 1$;
- for any finite or countably infinite sequence of pairwise mutually disjoint events E_1, E_2, E_3, \dots

$$P\left(\cup_{i\geq 1}E_i\right)=\sum_{i\geq 1}P(E_i). \tag{1}$$

The Union Bound

Theorem 3

$$P(\bigcup_{i=1}^{n} E_i \le \sum_{i=1}^{n} P(E_i)).$$
 (2)

Example: roll a dice:

- let E_1 = "result is odd"
- let E_2 = "result is ≤ 2 "

Independent Events

Definition 4

Two events E_1 and E_2 are independent if and only if

$$P(E_1 \cap E_2) = P(E_1) \cdot P(E_2)$$
 (3)

Conditional Probability: Example

What is the probability that a random student at Telecom ParisTech was born in Paris?

 E_1 = the event "born in Paris".

 E_2 = the event "student at Telecom ParisTech".

The conditional probability that a a student at Telecom ParisTech was born in Paris is written:

$$P(E_1|E_2)$$
.

Conditional Probability: Definition

Definition 5

The conditional probability that event E_1 occurs given that event E_2 occurs is

$$P(E_1|E_2) = \frac{P(E_1 \cap E_2)}{P(E_2)} \tag{4}$$

The conditional probability is only well-defined if $P(E_2) > 0$.

By conditioning on E_2 we restrict the sample space to the set E_2 .

Law of Total Probability

Theorem 6

Let $B_1, ..., B_k$ be a partition of the sample space Ω , with $P(B_i) > 0$, i = 1, ..., k. Then, for any event $A \subseteq \Omega$:

$$P(A) = \sum_{i=1}^{k} P(A \cap B_i) = \sum_{i=1}^{k} P(A|B_i)P(B_i).$$
 (5)

Random Variable

Definition 7

A random variable X on a sample space Ω is a function on Ω ; that is,

 $X:\Omega\to\mathbb{R}$.

A discrete random variable is a random variable that takes on only a finite number of values.

Examples

In practice, a random variable is some random quantity that we are interested in:

- I roll a die, X = result. E.g. X = 6.
- I pick a card, X = 1 if card is an Ace, 0 otherwise.
- I roll a dice two times. $X_1 = \text{result}$ of the first experiment, $X_2 = \text{result}$ of the second experiment. What is $P(X_1 + X_2 = 2)$?

Stochastic Processes

Definition 8

A stochastic process in discrete time $n \in \mathbb{N}$ is a sequence of random variables $X_0, X_1, X_2 \dots$ denoted by $\mathbf{X} = \{X_n\}$.

We refer to the value X_n as the *state* of the process at time n, with X_0 denoting the initial state.

The set of possible values that each random variable can take is denoted by S. Here, we shall assume that S is finite and $S \subseteq \mathbb{N}$.

Markov Chains

Definition 9

A stochastic process $\{X_n\}$ is called a *Markov chain* if for any $n \ge 0$ and any value $j_0, j_1, \dots, i, j \in S$,

$$P(X_{n+1}=i|X_n=j,X_{n-1}=j_{n-1},\ldots,X_0=j_0)=P(X_{n+1}=i|X_n=j),$$

which we denote by P_{ij} .

This can be stated as the future is independent of the past given the present state. In other words, the probability of moving to the next state does not depend on what happened in the past. Note that $P_{ij} \neq P_{ji}$.

One-step Transition Matrix

 P_{ij} denotes the probability that the chain, whenever in state j, moves next into state i.

The square matrix $\mathbf{P} = (P_{ij})$, $i, j \in S$, is called the *one-step transition matrix*. Note that for each $j \in S$ we have:

$$\sum_{i \in S} P_{ij} = 1. \tag{6}$$

n-step Transition Matrix

The *n*-step transition matrix $\mathbf{P}^{(n)}$, $n \geq 1$, where

$$P_{ij}^{n} = P(X_{n} = i | X_{0} = j) = P(X_{m+n} = i | X_{m} = j), \quad \forall m$$
 (7)

denotes the probability that n steps later the Markov chain will be in state i given that at step m is in state j.

Theorem 10

$$\mathbf{P}^{(n)} = \mathbf{P}^n = \mathbf{P} \times \mathbf{P} \times \cdots \times \mathbf{P}, n > 1.$$

Stationary Distribution

Definition 11

A probability distribution π over the states of the Markov chain $(\sum_{j \in S} \pi_j = 1)$ is called a *stationary distribution*^a if

$$\pi = P\pi. \tag{8}$$

ain literature the transpose of P is often used, in that case $\pi = \pi P$.

Irreducible Markov Chains

Definition 12

A Markov chain is called *irreducible*^a iff for any $i, j \in S$, there is $n \ge 1$ such that:

$$P_{ij}^n > 0. (9)$$

In other words, the chain is able to move from any state i to any state j (in one or more steps). As a result, if a Markov chain is irreducible then there must be n such that $P_n^n > 0$.

^adefinition is different when S is not finite.

Aperiodic Markov Chains

A state i has period k if any return to i occurs at step $k \cdot l$, for some l > 0. Formally,

$$k = \gcd\{n : P(X_n = i | x_0 = i) > 0\}$$
 (10)

where gcd denotes the *greatest common divisor*. If k = 1 then state i is said to be *aperiodic*.

Definition 13

A Markov chain is called aperiodic if every state is aperiodic.

Main Theorem

Theorem 14

If a Markov chain is irreducible and aperiodic^a, then a stationary distribution π exists and is unique. Moreover, the Markov chain converges to its stationary distribution, that is,

$$\pi_j = \lim_{n \to \infty} P(X_n = j) = \lim_{n \to \infty} P(X_n = j | X_0 = i), \quad \forall i, j \in S.$$
 (11)

Note: Equation (11) holds for any initial state i of the Markov chain.

^ain this case the Markov chain is called *ergodic*

Consider the Markov chain (MC) of the random surfer, no rand. jumps.

Is it irreducible?

Consider the Markov chain (MC) of the random surfer, no rand. jumps.

• Is it irreducible? Not necessarily.

- Is it irreducible? Not necessarily.
- Is it aperiodic?

- Is it irreducible? Not necessarily.
- Is it aperiodic? Not necessarily.

- Is it irreducible? Not necessarily.
- Is it aperiodic? Not necessarily.
- If there are spider traps or dead ends?

- Is it irreducible? Not necessarily.
- Is it aperiodic? Not necessarily.
- If there are spider traps or dead ends? It is not irreducible.

- Is it irreducible? Not necessarily.
- Is it aperiodic? Not necessarily.
- If there are spider traps or dead ends? It is not irreducible.
- What if we add random jumps?

- Is it irreducible? Not necessarily.
- Is it aperiodic? Not necessarily.
- If there are spider traps or dead ends? It is not irreducible.
- What if we add random jumps? It is both irreducible and aperiodic, which implies that there exists a stationary distribution π .

- Is it irreducible? Not necessarily.
- Is it aperiodic? Not necessarily.
- If there are spider traps or dead ends? It is not irreducible.
- What if we add random jumps? It is both irreducible and aperiodic, which implies that there exists a stationary distribution π .
- ullet Moreover the vector computed by PageRank converges to $\pi...$

The Random Surfer and its stationary distribution

Observation 1

Let $\pi^{(0)}$ be a probability distribution over the states of the Markov chain with $\pi_j^{(0)} = P(X_0 = j)$. Let $\pi^{(n)} = P^{(n)}\pi^{(0)}$. From the law of total probability (Thm. 6), and Thm. 10 it follows that $\pi_i^{(n)} = P(X_n = j)$, $\forall j$.

The Random Surfer and its stationary distribution

Observation 1

Let $\pi^{(0)}$ be a probability distribution over the states of the Markov chain with $\pi_j^{(0)} = P(X_0 = j)$. Let $\pi^{(n)} = P^{(n)}\pi^{(0)}$. From the law of total probability (Thm. 6), and Thm. 10 it follows that $\pi_j^{(n)} = P(X_n = j)$, $\forall j$.

The stationary distribution π of the MC is the PageRank vector!

The Random Surfer and its stationary distribution

Observation 1

Let $\pi^{(0)}$ be a probability distribution over the states of the Markov chain with $\pi_j^{(0)} = P(X_0 = j)$. Let $\pi^{(n)} = P^{(n)}\pi^{(0)}$. From the law of total probability (Thm. 6), and Thm. 10 it follows that $\pi_j^{(n)} = P(X_n = j)$, $\forall j$.

The stationary distribution π of the MC is the PageRank vector!

Sketch: At each step n of PageRank we compute $\pi^{(n)} = P\pi^{(n-1)} = P^{(n)}\pi^{(0)}$. From Observation 1, it follows that $\pi_j^{(n)} = P(X_n = j)$ which converges to π (Theorem 14).

