

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

Task 4: Center-piece Subgraphs

Faloutsos, Miller and 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
 - •
 - Conclusions

Detailed outline

- Problem definition
 - Solution
 - Results

H. Tong & C. Faloutsos Center-piece subgraphs: problem definition and fast solutions. In KDD, 404-413, 2006.

Center-Piece Subgraph(Ceps)

- Given Q query nodes
- Find Center-piece ($\leq b$)
- Input of Ceps
 - Q Query nodes
 - Budget b
 - k softAnd number
- App.
 - Social Network
 - Law Inforcement
 - Gene Network

Challenges in Ceps

Q1: How to measure importance?

- (Q2: How to extract connection subgraph?
- Q3: How to do it efficiently?)

Challenges in Ceps

- Q1: How to measure importance?
- A: "proximity" but how to combine scores?
- (Q2: How to extract connection subgraph?
- Q3: How to do it efficiently?)

AND: Combine Scores

• Q: How to combine scores?

AND: Combine Scores

- Q: How to combine scores?
- A: Multiply
- ...= prob. 3 random particles coincide on node *j*

K_SoftAnd: Relaxation of AND

What if AND query No Answer?

K_SoftAnd: Combine Scores

Generalization – SoftAND:

We want nodes close to k of Q (k < Q) query nodes.

Q: How to do that?

K_SoftAnd: Combine Scores

Generalization – softAND:

We want nodes close to k of Q (k < Q) query nodes.

Q: How to do that?

A: Prob(at least *k*-out-of-*Q* will meet each other at j)

AND query vs. K_SoftAnd query

1_SoftAnd query = OR query

KDD'09 P5-13

Detailed outline

- Problem definition
- Solution

Case Study: AND query

Case Study: AND query

2_SoftAnd query

Conclusions

Proximity (e.g., w/ RWR) helps answer 'AND' and 'k_softAnd' queries