Chapter 9: Social Network Analysis

- Social Network Introduction
- Social Network Generation
- Mining on Social Network
- Summary

Society

Nodes: individuals

<u>Links</u>: social relationship (family/work/friendship/etc.)

S. Milgram (1967)

John Guare

Six Degrees of Separation

Social networks: Many *individuals* with *diverse social interactions* between them.

Communication networks

The earth is developing an electronic nervous system, a network with diverse **nodes** and **links** are

- -computers
- -routers
- -satellites

- -phone lines
- -TV cables
- -communication lines

Communication networks: Many non-identical components with diverse connections between them

Some Interesting Quantities

- Connected components:
 - how many, and how large?
- Network diameter:
 - maximum (worst-case) or average?
 - exclude infinite distances? (disconnected components)
 - the small-world phenomenon
- Clustering:
 - to what extent links tend to cluster "locally"?
 - what is the balance between local and long-distance connections?
 - what roles do the two types of links play?
- Degree distribution:
 - what is the typical degree in the network?
 - what is the overall distribution?

A "Canonical" Natural Network has...

- A few connected components:
 - often only 1 or a small number, indep. of network size
- Small diameter:
 - often a constant independent of network size (like 6)
 - or perhaps growing only logarithmically with a network size or even shrink?
 - typically exclude infinite distances
- A high degree of clustering:
 - considerably more so than for a random network
 - Related to small diameter
- A heavy-tailed degree distribution:
 - a small but reliable number of high-degree vertices
 - often of power law form

PART VII: Social Network Analysis

- Social Network Introduction
- Social Network Generation
- Mining on Social Network
- Summary

Models of Social Network Generation

Random Graphs (Erdös-Rényi models)

Scale-free Networks

Models of Social Network Generation

- Random Graphs (Erdös-Rényi models)
 - For all the nodes
 - We select randomly an (missing) edge each time

Models of Social Network Generation

- Random Graphs (Erdös-Rényi models)
- Scale-free Networks

World Wide Web

Nodes: WWW documents

Links: URL links

800 million documents (S. Lawrence, 1999)

ROBOT: collects all URL's found in a document and follows them recursively

R. Albert, H. Jeong, A-L Barabasi, Nature, 401 130 (1999)

World Wide Web

Expected Result

$$P(k=500) \sim 10^{-99}$$

$$N_{WWW} \sim 10^9$$

$$\Rightarrow$$
 N(k=500)~10⁻⁹⁰

Real Result

$$P(k=500) \sim 10^{-6}$$
 $N_{WWW} \sim 10^{9}$ $\Rightarrow N(k=500) \sim 10^{3}$

J. Kleinberg, et. al, Proceedings of the ICCC (1999)

Scale-free Networks

- The number of nodes (N) is not fixed
 - Networks continuously expand by additional new nodes
 - WWW: addition of new nodes

- Citation: publication of new papers
- The attachment is not uniform (random)

- WWW: new documents link to well known sites (CNN, Yahoo, Google)
- Citation: Well cited papers are more likely to be cited again

Scale-Free Networks

- Start with (say) two vertices connected by an edge
- For i = 3 to N:
 - For each $1 \le j \le i$, d(j) = degree of vertex j so far
 - Let Z = SUM d(j) (sum of all degrees so far)
 - Add new vertex i with k edges back to {1, ..., i-1}:
 - i is connected back to j with probability d(j)/Z
- The rich get richer
 - Vertices j with high degree are likely to get more links!
- Natural model for many processes:
 - hyperlinks on the web
 - new business and social contacts
- Generates a power law distribution of degrees
 - exponent depends on value of k

Case1: Internet Backbone

Nodes: computers, routers

Links: physical lines

(Faloutsos, Faloutsos and Faloutsos, 1999)

Case2: Actor Connectivity

Nodes: actors

Links: cast jointly

Case 3: Science Citation Index

^{*} citation total may be skewed because of multiple authors with the same name

Robustness of Random vs. Scale-Free Networks

- The accidental failure of a number of nodes in a random network can fracture the system into noncommunicating islands.
- Scale-free networks are more robust in the face of such failures.

Scale-Free Network, Attack on Hubs

 Scale-free networks are highly vulnerable to a coordinated attack against their hubs.

PART VII: Social Network Analysis

- Social Network Introduction
- Social Network Generation
- Mining on Social Network
- Summary

Information on the Social Network

- Heterogeneous, multi-relational data represented as a graph or network
 - Nodes are objects
 - May have different kinds of objects
 - Objects have attributes
 - Objects may have labels or classes
 - Edges are links
 - May have different kinds of links
 - Links may have attributes
 - Links may be directed, are not required to be binary
- Links represent relationships and interactions between objects - rich content for mining

What is New for Link Mining Here

- Traditional machine learning and data mining approaches assume:
 - A random sample of homogeneous objects from single relation
- Real world data sets:
 - Multi-relational, heterogeneous, and semi-structured
- Link mining / Social network analysis
 - Newly emerging research area
 - At the intersection of research in social network and link analysis, hypertext and web mining, graph mining, and relational learning

A Taxonomy of Common Link Mining Tasks

- Object-Related Tasks
 - Link-based object ranking
 - Link-based object classification
 - Object clustering (group detection)
- Link-Related Tasks
 - Link prediction
- Graph-Related Tasks
 - Subgraph discovery
 - Graph classification
 - Generative model for graphs

What Is a Link in Link Mining?

- Link: relationship among data
- Two kinds of linked networks
 - homogeneous vs. heterogeneous
- Homogeneous networks
 - Single object type and single link type
 - Single model social networks (e.g., friends)
 - WWW: a collection of linked Web pages
- Heterogeneous networks
 - Multiple object types and link types
 - Medical network: patients, doctors, disease, contacts, treatments
 - Bibliographic network: publications, authors, venues

Link-Based Object Ranking (LBR)

- LBR: Exploit the link structure of a graph to order or prioritize a set of objects within the graph
 - Focused on graphs with single object type and single link type
- This was a primary focus of link analysis community
- Web information analysis
 - HITS and PageRank are typical LBR approaches

HITS: Capturing Authorities & Hubs (Kleinberg'98)

Intuitions

- Links are like citations in literature
- Pages that are widely cited are good authorities
- Pages that cite many other pages are good hubs

HITS: Capturing Authorities & Hubs (Kleinberg'98)

- The key idea of HITS
 - Good authorities are cited by good hubs
 - Good hubs point to good authorities
 - Iterative mutual reinforcement

HITS: Capturing Authorities & Hubs (Kleinberg'98)

- The key idea of HITS
 - Good authorities are cited by good hubs
 - Good hubs point to good authorities
 - Iterative mutual reinforcement

- Each page (d_i) has two scores:
 - Hub score $(h(d_i))$ and authority score $(a(d_i))$
 - Hub score is the sum of authority scores from its outlink neighbors
 - Authority score is the sum of hub scores from its in-link neighbors

$$h(d_i) = \sum_{d_j \in OUT(d_i)} a(d_j) \quad \text{"Hub score"}$$

$$a(d_i) = \sum_{d_j \in IN(d_i)} h(d_j)$$
 "Authority score"

$$A = \begin{bmatrix} d_1 & d_2 & d_3 & d_4 \\ \hline 0 & 0 & 1 & 0 \\ \hline 1 & 0 & 0 & 0 \\ \hline 0 & 1 & 0 & 0 \\ \hline 1 & 0 & 0 & d_3 \\ \hline 1 & 1 & 0 & 0 \end{bmatrix} \begin{array}{c} d_1 \\ d_2 \\ d_3 \\ d_4 \\ \end{array}$$

$$h(d_i) = \sum_{\substack{d_j \in OUT(d_i) \\ a(d_i)}} a(d_j)$$

$$a(d_i) = \sum_{\substack{d_j \in IN(d_i) \\ d_j \in IN(d_i)}} h(d_j)$$

Normalize:
$$\sum_{i} a(d_i)^2 = \sum_{i} h(d_i)^2 = 1$$

Initial values:

$$a = h = 1$$

Iterate until converge

$$h(d_i) = \sum_{d_j \in OUT(d_i)} a(d_j)$$

$$a(d_i) = \sum_{d_j \in IN(d_i)} h(d_j)$$

$$h(d_i) = \sum_{d_j \in OUT(d_i)} a(d_j)$$
$$a(d_i) = \sum_{d_j \in IN(d_i)} h(d_j)$$

$$h(d_i) = \sum_{d_j \in OUT(d_i)} a(d_j)$$
$$a(d_i) = \sum_{d_j \in IN(d_i)} h(d_j)$$

PageRank: Capturing Page Popularity (Brin & Page'98)

- Intuitions
 - A page that is cited often can be expected to be more important (or authoritative) in general
- PageRank is essentially "citation counting", but improves over simple counting
 - Consider "indirect citations" (being cited by a highly cited paper counts a lot...)
 - Smoothing of citations (every page is assumed to have a non-zero citation count)
- PageRank can also be interpreted as random surfing (thus capturing popularity)

PageRank: Indirect Citations

- A page that is *important* is...
 - Cited often by other pages
 - Cited often by other *important* pages

PageRank: Simple Version

- Calculate importance score (authority score)
 - Initially, assign the same score to every page (e.g. 1)
 - For each page:
 - Transfer its score (divided equally) to its neighbors through out-links
 - Sum up the scores transferred from its neighbors

through in-links

Iterate until...

PageRank: Simple Version

- Problems of the simple version
 - Dangling nodes

Cyclic citation

- Random Surfer
 - Surfing the web by clicking on hyperlinks randomly
 - Or jump to a random page and restart surfing
- At any page,
 - With prob. α , randomly picking a link to follow (random walk)
 - With prob. (1α) , randomly jumping to a page (restart)

Movement of a virtual web surfer

- Random Surfer
 - Surfing the web by clicking on hyperlinks randomly
 - Or jump to a random page and restart surfing
- At any page,
 - With prob. α , randomly picking a link to follow (random walk)
 - With prob. (1α) , randomly jumping to a page (restart)

Movement of a virtual web surfer

- Random Surfer
 - Surfing the web by clicking on hyperlinks randomly
 - Or jump to a random page and restart surfing
- At any page,
 - With prob. α , randomly picking a link to follow (random walk)
 - With prob. (1α) , randomly jumping to a page (restart)

Movement of a virtual web surfer

- Random Surfer
 - Surfing the web by clicking on hyperlinks randomly
 - Or jump to a random page and restart surfing
- At any page,
 - With prob. α , randomly picking a link to follow (random walk)
 - With prob. (1α) , randomly jumping to a page (restart)

Movement of a virtual web surfer

- Random Surfer
 - Surfing the web by clicking on hyperlinks randomly
 - Or jump to a random page and restart surfing
- At any page,
 - With prob. α , randomly picking a link to follow (random walk)
 - With prob. (1α) , randomly jumping to a page (restart)

Movement of a virtual web surfer

The PageRank Algorithm (Brin & Page'98)

$$M = \begin{bmatrix} 0 & 0 & \frac{1}{3} & 0 \\ \frac{1}{2} & 0 & \frac{1}{3} & 0 \\ \frac{1}{2} & 0 & 0 & 0 \\ \frac{1}{2} & 0 & 0 & 0 \\ 0 & 0 & \frac{1}{3} & 0 \end{bmatrix} \qquad d = \begin{bmatrix} 0 \\ 1 \\ 0 \\ 1 \end{bmatrix} \qquad w = \begin{bmatrix} 1/4 \\ 1/4 \\ 1/4 \\ 1/4 \end{bmatrix} \frac{d_1}{d_2}$$
"Transition matrix"
Initial value $r(a)$

"Transition matrix"

$$d = \begin{bmatrix} 0 \\ 1 \\ 0 \\ 1 \end{bmatrix} \quad w = \begin{bmatrix} 1/4 \\ 1/4 \\ 1/4 \\ 1/4 \end{bmatrix} d_{1} d_{2}$$

Initial value r(d)=1/N

$$r_{i+1} = (1 - \alpha)(M + w \times d^T) \times r_i + \alpha w$$

"Random Walk"

"Restart"

Iterate until converge

The PageRank Algorithm (Brin & Page'98)

No dangling node

Initial value r(d)=1/N

$$r_{i+1} = (1-\alpha)(M+w\times d^T)\times r_i + \alpha w$$

Iterate until converge

Solves dangling nodes problem

Solves cyclic citation problem

Link-Based Object Classification (LBC)

- Predicting the category of an object based on its attributes, its links, and the attributes of linked objects
 - Web: Predict the category of a web page, based on words that occur on the page, links between pages, anchor text, html tags, etc.
 - Citation: Predict the topic of a paper, based on word occurrence, citations, co-citations
 - Epidemics: Predict disease type based on characteristics of the patients infected by the disease

Group Detection

- Cluster the nodes in the graph into groups that share common characteristics
 - Web: identifying communities
 - Citation: identifying research communities
- Methods
 - Hierarchical clustering
 - Blockmodeling of SNA
 - Spectral graph partitioning
 - Stochastic blockmodeling
 - Multi-relational clustering

Link Cardinality Estimation

- Predicting the number of links to an object
 - Web: predict the authority of a page based on the number of in-links; identifying hubs based on the number of out-links
 - Citation: predicting the impact of a paper based on the number of citations
 - Epidemics: predicting the number of people that will be infected based on the infectiousness of a disease
- Predicting the number of objects reached along a path from a specific object
 - Web: predicting number of pages retrieved by crawling a site
 - Citation: predicting the number of citations of a particular author in a specific journal

Link Prediction

- Predict whether a link exists between two entities, based on attributes and other observed links
- Applications
 - **Web**: predict if there will be a link between two pages
 - Citation: predicting if a paper will cite another paper
 - Epidemics: predicting who a patient's contacts are
- Methods
 - Often viewed as a binary classification problem
 - Local conditional probability model, based on structural and attribute features
 - Difficulty: sparseness of existing links
 - Collective prediction, e.g., Markov random field model

Subgraph Discovery

- Find characteristic subgraphs
 - Focus of graph-based data mining
- Applications
 - Biology: protein structure discovery
 - Communications: legitimate vs. illegitimate groups
 - Chemistry: chemical substructure discovery
- Methods
 - Subgraph pattern mining
- Graph classification
 - Classification based on subgraph pattern analysis

Summary: Link Mining in Social Networks

- Object-Related Tasks
 - Link-based object ranking
 - Link-based object classification
 - Object clustering (group detection)
 - Object identification (entity resolution)
- Link-Related Tasks
 - Link prediction
- Graph-Related Tasks
 - Subgraph discovery
 - Graph classification
 - Generative model for graphs

