

Link Analysis and Page Rank

Information Retrieval
Instructor: Dr. Swati Agrawal

A good link will point to a good link always. Bad links can point to both.

Links are everywhere Powerful sources of authenticity and authority Mail spam – which email accounts are spammers? Host quality – which hosts are "bad"? Phone call logs The Good, The Pad and The Unknown

Hypertext and Links

- We look beyond the *content* of documents
- We begin to look at the *hyperlinks* between them Address questions like

Do the links represent a conferral of authority to

some pages? Is this useful for ranking?

How likely is it that a page pointed to by the CERN

home page is about high energy physics

Example 1: Good/Bad/Unknown

- The Good, The Bad and The Unknown
 - Good nodes won't point to Bad nodes
 - All other combinations plausible

Simple iterative logic

- Good nodes won't point to Bad nodes
 - If you point to a Bad node, you're Bad
 - If a Good node points to you, you're Good

Unknowns are possible:

Simple iterative logic

- Good nodes won't point to Bad nodes
 - If you point to a Bad node, you're Bad
 - If a Good node points to you, you're Good

Simple iterative logic

- Good nodes won't point to Bad nodes
 - If you point to a Bad node, you're Bad
 - If a Good node points to you, you're Good

The Web as a Directed Graph

- Hypothesis 1: A hyperlink between pages denotes a conferral of authority (quality signal)
- Hypothesis 2: The text in the anchor of the hyperlink on page A describes the target page B

may or may not be true

Anchor texts directly link to pages. So if document frequency for such anchor texts pointing to same webpage is high, then assign high weights to that word for that document. Term Freq doesn't matter much as we are considering the document that is being pointed and not the curr page.

Joe's computer hardware links

Sun
HP
HP
HBM

Giant IBM announced today

WWW.ibm.co

M
Big Blue today announced
record profits for the
quarter

Indexing anchor text

Another thing that matters would be the reputation of the page that has the link embedded. If that page has good rank, then the pointed page would also have a good rank

Google bombs

- Indexing anchor text can have unexpected side effects: Google bombs.
 - whatelse does not have side effects?
- A Google bomb is a search with "bad" results due to maliciously manipulated anchor text
 - Miserable failure-> George Bush Wikipedia page
 - Bad writers, Dumb and Dumber-> Game of Thrones Season 08
- Google introduced a new weighting function in January
 2007 that fixed many Google hombs

Indexing anchor text

- Can score anchor text with weight depending on the authority of the anchor page's website
 - E.g., if we were to assume that content from cnn.com or yahoo.com is authoritative, then trust (more) the anchor text from them
 - Increase the weight of off-site anchors (non-nepotistic scoring)

Google Pagerank System

Google was developed by Sergey Brin and Larry Page

This is the method that Larry Page developed to rank and order the pages.

Hence, the Pagerank.

PageRank is a trademark of Google. The PageRank process has been patented.

Citation Analysis

- Citation frequency
- Bibliographic coupling frequency
 - Articles that co-cite the same articles are related
- Citation indexing
 - Who is this author cited by? (Garfield 1972)
- Pagerank preview: Pinsker and Narin '60s
 - Asked: which journals are authoritative?

The web isn't scholarly citation

- Millions of participants, each with self interests
- Spamming is widespread
- Once search engines began to use links for ranking (roughly 1998), link spam grew
 - You can join a *link farm* a group of websites that heavily link to one another

Multiple spammers join their networks and point to each others' pages to increase probability.

How would you order these site?

 Suppose each of the nodes at right have the links shown in the directed graph. Which node is most important and should appear first?

If a high reputed page points to many other pages, the reputation passed on is divided among all.

The Basic Idea

- 1. How important a page is on the web
- 2. The more incoming edges to a page, the more important the page must be
- 3. How important the connecting page is

source: http://www.webworkshop.net/pagerank.html

Simplified PageRank algorithm

• Assume four web pages: A, B,C and D. Let each page would begin with an estimated PageRank of 0.25.

$$PR(A) = PR(B) + PR(C) + PR(D).$$

$$PR(A) = \frac{PR(B)}{2} + \frac{PR(C)}{1} + \frac{PR(D)}{3}.$$

 $PR(A) = \frac{PR(B)}{L(B)} + \frac{PR(C)}{L(C)} + \frac{PR(D)}{L(D)}.$ • L(A) is defined as the number of links going out of page C. The large number of C is given as follows:

PageRank algorithm including damping factor

Assume page A has pages B, C, D ..., which point to it. The parameter d is a damping factor which can be set between 0 and 1. Usually set d to 0.85. The PageRank of a page A is given as follows:

$$PR(A) = 1 - d + d\left(\frac{PR(B)}{L(B)} + \frac{PR(C)}{L(C)} + \frac{PR(D)}{L(D)} + \cdots\right)$$

Pagerank scoring

- Imagine a user doing a random walk on web pages:
 - Start at a random page
- 1/3 1/3 1/3
- At each step, go out of the current page along one of the links on that page, equiprobably
- "In the long run" each page has a long-term visit rate use this as the page's score.

Page Rank Algo:

Note that each

- 1. Initialize the score of each node in the network = 1
- 2. Now, simultaneously update each of the nodes' value using the page rank equation
- 3. Keep iterating 2 until an equilibrium value is reached

Note: The value 'd' is the damping factor. It represents the probability of walking randomly to another hyperlink in the current page.

1-d represents the probability of teleporting. i.e. the user changes the url on his own and doesn't traverse using a link of the page itself.

$$PR(A) = 1 - d + d \left(\frac{PR(B)}{L(B)} + \frac{PR(C)}{L(C)} + \frac{PR(D)}{L(D)} + \cdot \cdot \cdot \right)$$

The PR(A) depends on the incoming edges from the other pages.

where P_{MN} is probability of reaching N from page M. $P_{MN} = \frac{1}{\text{outdeg}(M)}$ if $M \to N$ exist.

column cuil have eigenvalue = 1

Simplifying:
$$F_{in} = AF_{i}$$
 $+ A \times_{next} F_{i}$ $+ A \times_{next} F_{i}$

Not quite enough

- The web is full of dead-ends.
 - Random walk can get stuck in dead-ends.
 - Makes no sense to talk about long-term visit rates.

Teleporting

- At a dead end, jump to a random web page.
- Probability to jump = 1/N
- Can jump to current position as well
- Two ways to teleport
 - When at a node with no out-links, surfer invokes the teleport operation
 - When at a node with out-links, teleport operation with probability $0<\alpha<1$
- At any non-dead end, with probability 10%, jump to a random web page.
 - With remaining probability (90%), go out on a random link.
 - 10% α parameter.

Result of teleporting

- Now cannot get stuck locally.
- •There is a long-term rate at which any page is visited
- •How do we compute this visit rate?

Intuitive Justification

- A "random surfer" who is given a web page at random and keeps clicking on links, never hitting "back", but eventually gets bored and starts on another random page.
 - The probability that the random surfer visits a page is its PageRank.
 - The <u>d damping factor</u> is the probability at each page the "random surfer" will get bored and request another random page.
- A page can have a high PageRank
 - If there are many pages that point to it
 - Or if there are some pages that point to it, and have a high PageRank.

Compute the Page Rank of A and B

- Each page has one outgoing link. So that means L(A) = 1 and L(B) = 1.
- PR(A) = PR(B) = 1

What is the PageRank of A, B, C

The Characteristics of PageRank TM

- PR(A) = 0.5 + 0.5 PR(C)
- PR(B) = 0.5 + 0.5 (PR(A) / 2)
- PR(C) = 0.5 + 0.5 (PR(A) / 2 + PR(B))

We get the following PageRank[™] values for the single pages:

- PR(A) = 14/13 = 1.07692308
- PR(B) = 10/13 = 0.76923077
- PR(C) = 15/13 = 1.15384615

Topic Specific PageRank

- aka personalized pagerank
- Previous pagerank computation: teleporting to a random web page chosen uniformly at random
- Now, teleporting to a web page chosen non-uniformly
- Computing the pagerank values tailored to particular interests

Example

- A person having interest in sports might wish that pages on sports be ranked higher than non-sports page
- For a random surfer, in case of teleport operation as before, teleports to a random web page on sports topic instead of teleporting to a uniformly chosen random web page
- Requirement: a non-zero subset s of pages on sports topic to make the teleport operation feasible
- Topic specific pagerank

Topic Specific PageRank

- The distribution over teleporting s need not to be uniformly chosen but could be arbitrary
- Similar topic specific pagerank distribution can be done for other domains as well
- Advantage: gives the potential of considering settings in which the search engine knows what topic a user is interested in
- Challenge: how to know users' interests
 - users explicitly register their interests
 - the system learns by observing each user's behavior over time

Multiple Topics

- what if a user is known to have a mixture of interests from multiple topics?
- 60% sports and 40% health
- can we compute a *personalized PageRank* for this user and How?
- Assumption:
 - an individual's interests can be well-approximated as a linear combination of a small number of topic page distributions

Multiple Topics

- A user with this mixture of interests could teleport as follows:
 - determine first whether to teleport to the set *s* of known sports pages, or to the set of known health pages.
 - This choice is made at random, choosing sports pages 60% of the time and health pages 40% of the time
 - Once we choose that a particular teleport step is to (say) a random sports page, we choose a web page in s uniformly at random to teleport to.

Multiple Topics

- Idea is intuitive but difficult to implement or bring in practice
- Why?
 - for each user, we compute a transition probability matrix and compute its steady-state distribution
 - Pagerank computation for every distinct combination of user interests over topics

Hubs and Authorities

- Given a query, every web page is assigned two scores
 - Hub score
 - Authority score
- Two ranked lists of results are computed
- Useful for broad search topics
- Query: I wish to learn "PageRank"
- Results:
 - authoritative source of information on pagerank
 - Hand-compiled lists (not authoritative in themselves) of links to authoritative web pages on specific topic
- Good hub page: pointing to many good authorities
- Good authority page: pointed by many good hub pages

- A on the left is an authority
- A on the right is a hub

Hubs and Authorities

- •Thus, a good hub page for a topic *points* to many authoritative pages for that topic.
- •A good authority page for a topic is pointed to by many good hubs for that topic.
- •Circular definition will turn this into an iterative computation.

Hubs and Authorities

• Together they tend to form a bipartite graph:

Nodes	Hub (out-degree)	Authority (in-degree)
N1	3	1
N2	2	1
N3	2	2
N4	1	4

Ranks using out-degree and in-degree

Hub: N1, N2, N3 (tie), N4

Authority: N4, N3, N2, N1 (tie)

HITS algorithm

- Input: an adjacency matrix A, initial hub weight vector u
- Authority weight vector, $v = A^T * u$
- Updated hub weight vector, u= A * v
- Recreate the node graph with new hub and authority values (k=1)
- Recreate the rank table using new hub and authority scores

Ranks using new hub and authority						
values (ka	= 2) Hub (u')	Authority (v')				
N1	0.623	0.213				
N2	0.535	0.213				
N3	0.445	0.426				
N4	0.356	0.853				
Hub: N1, N2, N3, N4 Authority: N4, N3, N2, N1 (tie)						
For k=	_	212210 42	6 ² +0.853 ² =0.999			

For u, $0.623^2 + 0.535^2 + 0.445^2 + 0.356^2 = 0.999$

Hyperlink-Induced Topic Search (HITS)

- In response to a query, instead of an ordered list of pages each meeting the query, find <u>two</u> sets of inter-related pages:
 - *Hub pages* are good lists of links to pages answering the information need.
 - e.g., "Bob's list of cancer-related links."
 - Authority pages are direct answers to the information need
 - occur recurrently on good hubs for the subject.
- Most approaches to search do not make the distinction between the two sets

Recap

- Anchor text and hyperlinks
- Web as a graph
- Pagerank basic algorithm
- Random Surfing
- Teleporting
- Topic specific pagerank
 - Single topic
 - Multiple topics
- HITS algorithm (hubs and authorities)

Google PageRank

• The original formula

$$PR(A) = (1-d) + d \left(\frac{PR(T_1)}{C(T_1)} + \frac{PR(T_2)}{C(T_2)} + ... + \frac{PR(T_n)}{C(T_n)} \right)$$

- a given **A** website page rank depends on other websites' page rank that are linking to **A**.
- C(T) parameter is the number of outgoing links from website T
- d is the damping factor: a value in the range 0 and 1

Google Pagerank

- We have to initialize the page ranks at the beginning
- The usual approach is to initialize every page rank to be 1/n
- We make several iterations until convergence

$$PR_{t+1}(P_i) = \sum_{P_i} \frac{PR_t(P_j)}{C(P_j)}$$

Example

	10	11	12	PR
А	1/4	1/12	1.5/12	1
В	1/4	2.5/12	2/12	2
С	1/4	4.5/12	4.5/12	4
D	1/4	4/12	4/12	3

$$PR_{t+1}(P_i) = \sum_{P_j} \frac{PR_t(P_j)}{C(P_j)}$$

Matrix Representation

- In iterative approach, we update the values one-by-one
- We can use matrix multiplication to do multiple calculations at a time

	0	0	1/3	0
	1/2	0	1/3	0
	1/2	0	0	1
	0	1	1/3	0
_				_

Column stochastic matrix

Matrix Representation

0	0	1/3	0
1/2	0	1/3	0
1/2	0	0	1
0	1	1/3	0

FUW	=1 1116	cuic	u
DD	- H	·*	DD

	10	l1	12	PR
Α	1/4	1/12	1.5/12	1
В	1/4	2.5/12	2/12	2
С	1/4	4.5/12	4.5/12	4
D	1/4	4/12	4/12	3

$$V = \begin{pmatrix} 1/4 & v_2 = H \ v \\ 1/4 & v_3 = H \ v_2 = H \ (Hv) = H^2 v \\ 1/4 & v_4 = H \ v_3 = H^3 v \end{pmatrix}$$