Google PageRank

Prof. Beat Signer bsigner@vub.ac.be>

Department of Computer Science Vrije Universiteit Brussel

http://www.beatsigner.com


Overview

- History of PageRank
- PageRank algorithm
- Examples
- Implications for website development

History of PageRank

- Developed as part of an academic project at Stanford University
 - research platform to aid understanding of large-scale web data and enable researches to easily experiment with new search technologies
 - Larry Page and Sergey Brin worked on the project about a new kind of search engine (1995-1998) which finally led to a functional prototype called Google


Larry Page

Sergey Brin

Web Search Until 1998

- Find all documents using a query term
 - use information retrieval (IR) solutions
 - ranking based on "on-page factors"
 → problem: poor quality of search results (order)
- Page and Brin proposed to compute the absolute qualtity of a page (PageRank)
 - based on the *number and quality* of pages linking to a page (votes)

PageRank


- A page has a high PageRank R if
 - there are many pages linking to it
 - or, if there are some pages with a high PageRank linking to it
- Total score = IR score x PageRank

PageRank Algorithm

$$R(P_i) = \sum_{P_j \in B_i} \frac{R(P_j)}{L_j}$$

where

- B_i is the set of pages that link to page P_i
- L_j is the number of outgoing links for page P_j


Matrix Representation


 Let us define a hyperlink matrix H

$$\mathbf{H}_{ij} = \begin{cases} 1/L_j & \text{if } P_j \in B_i \\ 0 & \text{otherwise} \end{cases}$$

and
$$\mathbf{R} = [R(P_i)]$$

$$\rightarrow$$
 R = HR

R is an eigenvector of H with eigenvalue 1


Matrix Representation ...

We can use the power method to find R

$$\mathbf{R}^{t+1} = \mathbf{H}\mathbf{R}^t$$

For our example
$$\mathbf{H} = \begin{bmatrix} 0 & 1/2 & 1 \\ 1 & 0 & 0 \\ 0 & 1/2 & 0 \end{bmatrix}$$


this results in $\mathbf{R} = \begin{bmatrix} 2 & 2 & 1 \end{bmatrix}$ or $\begin{bmatrix} 0.4 & 0.4 & 0.2 \end{bmatrix}$

Dangling Pages

Problem with pages that have no outbound links (P₂)

$$\mathbf{H} = \begin{bmatrix} 0 & 0 \\ 1 & 0 \end{bmatrix} \quad \text{and} \quad \mathbf{R} = \begin{bmatrix} 0 & 0 \end{bmatrix}$$

$$\mathbf{C} = \begin{bmatrix} 0 & 1/2 \\ 0 & 1/2 \end{bmatrix} \quad \text{and} \quad \mathbf{S} = \mathbf{H} + \mathbf{C} = \begin{bmatrix} 0 & 1/2 \\ 1 & 1/2 \end{bmatrix}$$


Strongly Connected Pages (Graph)

- Add new transition probabilities between all pages
 - with probability d we follow
 the hyperlink structure S
 - with probability 1-d we choose a random page


$$\mathbf{G} = (1 - d) \frac{1}{n} \mathbf{1} + d\mathbf{S}$$


 $\mathbf{R} = \mathbf{G}\mathbf{R}$


Examples


$$\mathbf{G} = (1 - d) \frac{1}{n} \mathbf{1} + d\mathbf{S}$$


$$P(A) = 0.5$$


$$P(B) = 0.5$$


$$\mathbf{G} = (1 - d) \frac{1}{n} \mathbf{1} + d\mathbf{S}$$


$$\mathbf{G} = (1 - d) \frac{1}{n} \mathbf{1} + d\mathbf{S}$$


$$\mathbf{G} = (1 - d) \frac{1}{n} \mathbf{1} + d\mathbf{S}$$


$$\mathbf{G} = (1 - d) \frac{1}{n} \mathbf{1} + d\mathbf{S}$$


Implications for Website Development

- First make sure that your page gets indexed
 - on-page factors
- Think about your site's internal link structure
 - create many internal links for important pages
 - be "careful" about where to put outgoing links
- Increase the number of pages
- Ensure that webpages are addressed consistently
 - http://www.vub.ac.be ≠ http://www.vub.ac.be/index.php
- Make sure that you get links from good websites

Consistent Addressing of Webpages


Search Engine Optimisations (SEO)

- Internet marketing has become a big business
 - white hat and black hat optimisations
- Bad ranking or removal from index can cost a company a lot of money
 - e.g. supplemental index ("Google hell")

Black Hat Optimisations (Don'ts)

- Link farms
- Spamdexing in guestbooks, Wikipedia etc.
 - "solution": ...
- Doorway pages (cloaking)
 - e.g. BMW Germany and Ricoh Germany banned in February 2006
- Selling/buying links
- ...

On-Page Factors (Speculative)

- It is assumed that there are over 200 on-page and off-page factors
- Positive factors
 - keyword in title tag
 - keyword in URL
 - keyword in domain name
 - quality of HTML code
 - page freshness (occasional changes)
 -

On-Page Factors (Speculative) ...

- Negative factors
 - links to "bad neighbourhood"
 - over optimisation penalty (keyword stuffing)
 - text with same colour as background (hidden content)
 - automatic redirects via the refresh meta tag
 - any copyright violations

• ...

Off-Page Factors (Speculative)

- Positive factors
 - high PageRank
 - anchor text of inbound links
 - links from authority sites (Hilltop algorithm)
 - listed in DMOZ (ODP) and Yahoo directories
 - site age (stability)
 - domain expiration date
 - · ...

Off-Page Factors (Speculative) ...

- Negative factors
 - link buying (fast increasing number of inbound links)
 - link farms
 - cloaking (different pages for spider and user)
 - limited (temporal) availability of site
 - links from bad neighbourhood?
 - competitor attack (e.g. duplicate content)?
 - · ...

Tools

- Google toolbar
 - PageRank information not frequently updated
- Google webmaster tools
 - meta description issues
 - title tag issues
 - non-indexable content issues
 - number and URLs of indexed pages
 - number and URLs of inbound/outbound links
 - ...

Questions

- Is PageRank fair?
- What about Google's power and influence?

Conclusions

- PageRank algorithm
 - absolute quality of a page based on incoming links
 - random surfer model
 - computed as eigenvector of Google matrix G
- Implications for website development and SEO
- PageRank is just one (important) factor

References

- The PageRank Citation Ranking: Bringing Order to the Web, L. Page, S. Brin, R. Motwani and T. Winograd, January 1998
- The Anatomy of a Large-Scale Hypertextual
 Web Search Engine, S. Brin and L. Page,
 Computer Networks and ISDN Systems, 30(1-7),
 April 1998

References ...

- PageRank Uncovered, C. Ridings and M. Shishigin, September 2002
- PageRank Calculator, http://www.webworkshop.net/pagerank_ calculator.php