

Probabilistic Models in Social Network Analysis

Sargur N. Srihari

University at Buffalo, The State University of New York
USA

US-India Workshop on
Large Scale Data Analytics and Intelligent Services
December 2011

Plan of Presentation

- SNA and PGMs
- Science
- Applications
- Research on Learning Models
- Scientific Challenges
- Application Challenges

SNA and PGMs

1. SNA: Explosive growth in SN digital data
 1. OSNs of kinship, email, and affiliation groups
 2. Mobile communication devices, bibliographic citations, business interactions
2. PGMs: compact aggregate representations
 - Essential for many variables
 - Otherwise data requirements impossible
 - Inference intractability is still an issue but approximated
 - Automatic learning necessary since structure and data continually change
 - Area of ML little explored

Application: Leadership potential

(Joint work with Rachael Blair Hageman)

Importance determined by centrality measures and attributes

Research: Learning PGMs Taxonomy

1. Data Sampling

2. Parameter Learning (given structure)

1. BN: Straight-forward since local CPDs
2. MN: Global coupling and no closed-form solutions

3. Structure Learning

1. Search through network space

4. Partial Data

1. EM

Structure learning (Baseline Models)

(Joint work with Dmitry Kovalenko)

MN_1

MN_2

MN_3

• Designed “by hands”

• Automatically designed as a BN

Modified Chow-Liu algorithm (NIPS 2011)

Performance of Competitive Models

MN_4

Designed by L-BFGS optimization with L_1 -regularized log likelihood
#parameters=156

MN_5

Designed by CASL
of parameters: 126

Cross-validation Log-loss

Markov Network	Average log-loss
MN_1	2687
MN_2	2702
MN_3	2686
MN_4	2645
New MN_5	2649

Suggested way of running algorithm on social network data sets

Social
Network

1. Pick a number:
 N – size of a feature
2. One by one get different connected subgraphs of size N (create a set M)
3. Run algorithm on data set M
4. Create a new set T
5. Test MRF on T

Suggested way of running algorithm on social network data sets

Social
Network

1. Pick a number:
N – size of a feature
2. One by one get different connected subgraphs of size N (create a set M)
3. Run algorithm on data set M
4. Create a new set T
5. Test MRF on T

Suggested way of running algorithm on social network data sets

Social
Network

1. Pick a number:
N – size of a feature
2. One by one get different connected subgraphs of size N (create a set M)
3. Run algorithm on data set M
4. Create a new set T
5. Test MRF on T

Suggested way of running algorithm on social network data sets

Social
Network

1. Pick a number:
N – size of a feature
2. One by one get different connected subgraphs of size N (create a set M)
3. Run algorithm on data set M
4. Create a new set T
5. Test MRF on T

Suggested way of running algorithm on social network data sets

Social
Network

1. Pick a number:
N – size of a feature
2. One by one get different connected subgraphs of size N (create a set M)
3. Run algorithm on data set M
4. Create a new set T
5. Test MRF on T

Running Structure algorithm on social network data sets

Social Network

1. Pick a number:
N – size of a feature
2. One by one get different connected subgraphs of size N (create a set M)
3. Run algorithm on data set M

MRF

Data Sets for Research

Facebook datasets were collected in April of 2009:

- MHRW - A sample of 957K unique users obtained Facebook-wide by 28 independent Metropolis-Hastings random walks
- UNI - A sample of 984K unique users that represents the “ground truth” i.e., a truly uniform sample of Facebook userIDs, selected by a rejection sampling from the system's 32-bit ID space.

There are 2 files for each dataset:

- <uid> <#times sampled> <friend_uid_1> <friend_uid_2> .. <friend_uid_j>
- <uid> <#times sampled> <#totalfriends> <privacy settings> <networkID(s)>

There is no attribute info in the data.

The privacy settings consist of four basic binary privacy attributes:

- 1) Add as friend
- 2) Photo thumbnail
- 3) View friends
- 4) Send message

Mobile Data Challenge (by Nokia)

Released in Week 1, 2012.

Contains data of 200 users for more than 1 year, its features are:

- Phone usage (full call and message log)
- Phone status data (GPS readings, operation mode)
- Environment data (accelerometer samples, wi-fi access points, bluetooth devices)
- Personal data (full contact list, calendar)
- Users info (gender, age, occupation, marital status, occupation etc.)

Next Set of Challenges- Scientific

- Automatic construction of a generative graphical model for social network
(interpreting links as variables that take values from $\{0,1\}$)
- Dynamical MRF construction for temporal modeling of social networks
- Improving of inference and group selection procedures using existing approach for MN structure construction