

Large Graph Mining: Power Tools and a Practitioner's guide

Task 2: Community Detection Faloutsos, Miller, Tsourakakis
CMU

Outline

- Introduction Motivation
- Task 1: Node importance
- Task 2: Community detection
 - Task 3: Recommendations
 - Task 4: Connection sub-graphs
 - Task 5: Mining graphs over time
 - Task 6: Virus/influence propagation
 - Task 7: Spectral graph theory
 - Task 8: Tera/peta graph mining: hadoop
 - Observations patterns of real graphs
 - Conclusions

Detailed outline

- Motivation
- \blacksquare Hard clustering k pieces
 - Hard co-clustering -(k, l) pieces
 - Hard clustering optimal # pieces
 - Observations

Problem

- Given a graph, and *k*
- Break it into k (disjoint) communities

Problem

- Given a graph, and *k*
- Break it into k (disjoint) communities

Solution #1: METIS

- Arguably, the best algorithm
- Open source, at
 - http://www.cs.umn.edu/~metis
- and *many* related papers, at same url
- Main idea:
 - coarsen the graph;
 - partition;
 - un-coarsen

Solution #1: METIS

- G. Karypis and V. Kumar. *METIS 4.0: Unstructured graph partitioning and sparse matrix ordering system.* TR, Dept. of CS,

 Univ. of Minnesota, 1998.
- <and many extensions>

Solution #2

(problem: hard clustering, k pieces)

Spectral partitioning:

• Consider the 2nd smallest eigenvector of the (normalized) Laplacian

See details in 'Task 7', later

Solutions #3, ...

Many more ideas:

- Clustering on the A² (square of adjacency matrix) [Zhou, Woodruff, PODS'04]
- Minimum cut / maximum flow [Flake+, KDD'00]

•

Detailed outline

- Motivation
- Hard clustering -k pieces
- \blacksquare Hard co-clustering (k, l) pieces
 - Hard clustering optimal # pieces
 - Soft clustering matrix decompositions
 - Observations

Problem definition

- Given a bi-partite graph, and k, l
- Divide it into k row groups and l row groups
- (Also applicable to uni-partite graph)

Co-clustering

- Given data matrix and the number of row and column groups k and l
- Simultaneously
 - Cluster rows into k disjoint groups
 - Cluster columns into l disjoint groups

KDD'09

Faloutsos, Miller, Tsourakakis

Co-clustering

- Let X and Y be discrete random variables
 - X and Y take values in $\{1, 2, ..., m\}$ and $\{1, 2, ..., n\}$
 - p(X, Y) denotes the joint probability distribution—if not known, it is often estimated based on <u>co-occurrence</u> data
 - Application areas: <u>text mining</u>, market-basket analysis, analysis of browsing behavior, etc.
- Key Obstacles in Clustering Contingency Tables
 - High Dimensionality, Sparsity, Noise
 - Need for robust and scalable algorithms

Reference:

1. Dhillon et al. Information-Theoretic Co-clustering, KDD'03

$$m\begin{bmatrix} 0.5 & 0.5 & 0.5 & 0.5 & 0 & 0 & 0 \\ 0.5 & 0.5 & 0.5 & 0.5 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0.5 & 0.5 & 0.5 \\ 0 & 0 & 0 & 0.5 & 0.5 & 0.5 \\ 0.4 & 0.4 & 0.4 & 0.4 & 0.4 \\ 0.4 & 0.4 & 0.4 & 0.4 & 0.4 \end{bmatrix} = \begin{bmatrix} 0.54 & 0.54 & 0.042 & 0 & 0 & 0 \\ 0.54 & 0.54 & 0.042 & 0 & 0 & 0 \\ 0.54 & 0.54 & 0.042 & 0 & 0 & 0 \\ 0.54 & 0.54 & 0.042 & 0 & 0 & 0 \\ 0.54 & 0.54 & 0.042 & 0 & 0 & 0 \\ 0.54 & 0.54 & 0.042 & 0 & 0 & 0 \\ 0.54 & 0.54 & 0.042 & 0 & 0 & 0 \\ 0.54 & 0.54 & 0.042 & 0 & 0 & 0 \\ 0.54 & 0.54 & 0.042 & 0 & 0 & 0 \\ 0.54 & 0.54 & 0.042 & 0 & 0 & 0 \\ 0.54 & 0.54 & 0.042 & 0 & 0 & 0 \\ 0.54 & 0.54 & 0.042 & 0 & 0 & 0 \\ 0.54 & 0.54 & 0.042 & 0 & 0 & 0 \\ 0.54 & 0.54 & 0.042 & 0 & 0 & 0 \\ 0.56 & 0.054 & 0.042 & 0.54 & 0.054 \\ 0.36 & 0.36 & 0.28 & 0.28 & 0.36 & 0.36 \\ 0.36 & 0.36 & 0.28 & 0.28 & 0.36 & 0.36 \end{bmatrix}$$

med. doc cs doc

term group x doc. group

med. terms

cs terms

common terms

$$\begin{bmatrix} .3 & 0 \\ 0 & .3 \\ .2 & .2 \end{bmatrix}$$

doc x doc group

term x term-group

Co-clustering

Observations

- uses KL divergence, instead of L2
- the middle matrix is **not** diagonal
 - we'll see that again in the Tucker tensor decomposition
- s/w at:

www.cs.utexas.edu/users/dml/Software/cocluster.html

Detailed outline

- Motivation
- Hard clustering k pieces
- Hard co-clustering (k,l) pieces
- Hard clustering optimal # pieces
 - Soft clustering matrix decompositions
 - Observations

Problem with Information Theoretic Co-clustering

Number of row and column groups must be specified

Desiderata:

- ✓ Simultaneously discover row and column groups
- X Fully Automatic: No "magic numbers"
- ✓ Scalable to large graphs

Cross-association

Desiderata:

- ✓ Simultaneously discover row and column groups
- ✓ Fully Automatic: No "magic numbers"
- ✓ Scalable to large matrices

Reference:

1. Chakrabarti et al. Fully Automatic Cross-Associations, KDD'04

What makes a cross-association "good"?

What makes a cross-association "good"?

simpler; easier to describe easier to compress!

What makes a cross-association "good"?

Problem definition: given an encoding scheme

- decide on the # of col. and row groups k and l
- and reorder rows and columns,
- to achieve best compression

Main Idea

Minimize the total cost (# bits) for lossless compression

Algorithm

"CLASSIC"

- 3,893 documents
- 4,303 words
- 176,347 "dots"

Combination of 3 sources:

- MEDLINE (medical)
- CISI (info. retrieval)
- CRANFIELD (aerodynamics)

"CLASSIC" graph of documents & words: k=15, l=19

"CLASSIC" graph of documents & words: k=15, l=19

"CLASSIC" graph of documents & words: k=15, l=19

P2-28

"CLASSIC" graph of documents & words: k=15, l=19

"CLASSIC" graph of documents & words: k=15, l=19

P2-30

Algorithm

Code for cross-associations (matlab):

www.cs.cmu.edu/~deepay/mywww/software/CrossAssociation s-01-27-2005.tgz

Variations and extensions:

- 'Autopart' [Chakrabarti, PKDD'04]
- www.cs.cmu.edu/~deepay

Algorithm

Hadoop implementation [ICDM'08]

Spiros Papadimitriou, Jimeng Sun: DisCo: Distributed Co-clustering with Map-

Reduce: A Case Study towards Petabyte-Scale End-to-End Mining. ICDM

2008: 512-521

Detailed outline

- Motivation
- Hard clustering -k pieces
- Hard co-clustering -(k, l) pieces
- Hard clustering optimal # pieces

• Observations

Observation #1

• Skewed degree distributions – there are nodes with huge degree (>O(10^4), in facebook/linkedIn popularity contests!)

Observation #2

• Maybe there are no good cuts: ``jellyfish'' shape [Tauro+'01], [Siganos+,'06], strange behavior of cuts [Chakrabarti+'04], [Leskovec+,'08]

Observation #2

• Maybe there are no good cuts: ``jellyfish'' shape [Tauro+'01], [Siganos+,'06], strange behavior of cuts [Chakrabarti+,'04], [Leskovec+,'08]

Jellyfish model [Tauro+]

A Simple Conceptual Model for the Internet Topology, L. Tauro, C. Palmer, G. Siganos, M. Faloutsos, Global Internet, November 25-29, 2001

Jellyfish: A Conceptual Model for the AS Internet Topology G. Siganos, Sudhir L Tauro, M. Faloutsos, J. of Communications and Networks, Vol. 8, No. 3, pp 339-350, Sept. 2006.

Strange behavior of min cuts

• 'negative dimensionality' (!)

NetMine: New Mining Tools for Large Graphs, by D. Chakrabarti, Y. Zhan, D. Blandford, C. Faloutsos and G. Blelloch, in the SDM 2004 Workshop on Link Analysis, Counter-terrorism and Privacy

Statistical Properties of Community Structure in Large Social and Information Networks, J. Leskovec, K. Lang, A. Dasgupta, M. Mahoney. WWW 2008.

• Do min-cuts recursively.

N nodes

• Do min-cuts recursively.

• Do min-cuts recursively.

N nodes

For a d-dimensional grid, the slope is -1/d

log (mincut-size / #edges)

log (# edges)

For a d-dimensional grid, the slope is -1/d

log (mincut-size / #edges)

log (# edges)

For a random graph, the slope is 0

• What does it look like for a real-world graph?

- Datasets:
 - Google Web Graph: 916,428 nodes and 5,105,039 edges
 - Lucent Router Graph: Undirected graph of network routers from www.isi.edu/scan/mercator/maps.html; 112,969 nodes and 181,639 edges
 - User → Website Clickstream Graph: 222,704
 nodes and 952,580 edges

NetMine: New Mining Tools for Large Graphs, by D. Chakrabarti, Y. Zhan, D. Blandford, C. Faloutsos and G. Blelloch, in the SDM 2004 Workshop on Link Analysis, Counter-terrorism and Privacy

• Used the METIS algorithm [Karypis, Kumar,

- Google Web graph
- Values along the yaxis are averaged
- We observe a "lip" for large edges
- Slope of -0.4, corresponds to a 2.5dimensional grid!

Same results for other graphs too…

Lucent Router graph

Clickstream graph

Conclusions – Practitioner's guide

• Hard clustering -k pieces

METIS

- Hard co-clustering -(k, l) pieces
- **Co-clustering**
- Hard clustering optimal # pieces Cross-associations
- Observations

'jellyfish': Maybe, there are no good cuts