

HAL
open science

Detecting topics and overlapping communities in Question and Answer sites

Zide Meng, Fabien Gandon, Catherine Faron Zucker, Ge Song

► **To cite this version:**

Zide Meng, Fabien Gandon, Catherine Faron Zucker, Ge Song. Detecting topics and overlapping communities in Question and Answer sites. *Social Network Analysis and Mining*, 2015, 5 (1), pp.27:1-27:17. 10.1007/s13278-015-0268-y . hal-01187445

HAL Id: hal-01187445

<https://hal.science/hal-01187445>

Submitted on 13 Jul 2016

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Detecting topics and overlapping communities in Question and Answer sites

Zide Meng · Fabien Gandon · Catherine Faron-Zucker · Ge Song

Received: date / Accepted: date

Abstract In many social networks, people interact based on their interests. Community detection algorithms are then useful to reveal the sub-structures of a network and in particular interest groups. Identifying these users' communities and the interests that bind them can help us assist their life-cycle. Certain kinds of online communities such as question-and-answer (Q&A) sites or forums, have no explicit social network structure. Therefore, many traditional community detection techniques do not apply directly. In this paper, we propose an efficient approach for extracting data from Q&A sites in order to detect communities of interest. Then we compare three community detection methods we applied on a dataset extracted from the popular Q&A site StackOverflow. Our method is based on topic modeling and user membership assignment and is shown to be much simpler and faster than the state of the art methods while preserving the quality of the detection.

Keywords Overlapping Community Detection · Question Answer sites · Topic Modeling

Zide Meng
INRIA Sophia Antipolis Méditerranée, 06900 Sophia Antipolis, France
E-mail: zide.meng@inria.fr

Fabien Gandon
INRIA Sophia Antipolis Méditerranée, 06900 Sophia Antipolis, France
E-mail: fabien.gandon@inria.fr

Catherine Faron-Zucker
Univ. Nice Sophia Antipolis, CNRS, I3S, UMR 7271, 06900 Sophia Antipolis, France
E-mail: faron@unice.fr

Ge Song
INRIA Sophia Antipolis Méditerranée, 06900 Sophia Antipolis, France
E-mail: ge.song@inria.fr

1 Introduction

Question-and-answer sites (Q&A sites) initially aimed at enabling users to ask questions to a community of experts. Since these user-generated contents can be viewed and searched again, people with the same or similar questions can find answers by browsing or searching the questions that were already answered. On one hand, Q&A sites have become huge repositories of question-answer content which support highly valuable and highly reusable knowledge [3]. On the other hand, Q&A sites also contain a large number of users who keep contributing questions and answers. And most of them are more likely to ask questions on topics they are interested in and answer questions in topics they are experts of.

Therefore, we believe that there are two main resources in Q&A sites: the users' network and the Q&A content. From a user's perspective, detecting communities of interests is useful to reveal the sub-structures of the user network and identify relevant peers. From the perspective of content, extracting topics is required to uncover the key subjects from massive content. So we are interested in the following research questions: Can we detect communities of interests in Q&A sites? Can we identify the common topics that bind them? Detecting communities of interests can contribute to the question routing problem [16][29], which is very important in Q&A sites optimization problems. It can also contribute to the community management, for instance by allowing to track the interest evolution or community evolution in Q&A sites.

Many community detection algorithms have been developed to discover sub-structures in social networks. Q&A sites support social networking, however, unlike networks such as Facebook, there are no explicit relationship-based links between their users. In fact, Q&A sites capture the users connected by question-answer links or co-answer links. The users are not mainly concerned with no aware of the links existing between them. The social network is said to be implicit. As a result, compared with other classical social networks, Q&A networks contain more *star-shape* (many people link to a user) structures than *triangle-shape* (people link to each other) structures. According to [22], the number of *triangle-shape* structures per user in twitter dataset is 821, while in our experiment dataset, the number of *triangle-shape* structure per user is 30 which is far less. Moreover, people have multiple interests i.e. they belong to several communities of interests. It is therefore important to be able to detect their overlapping communities of interests.

Adapting the document clustering algorithm to the user clustering problem, similarly to [17], we first applied a classic document clustering algorithm, LDA [4], to assign each user into several topic clusters by replacing the documents by the users, and the document words by the tags acquired by users. The results were encouraging, however, the complexity of the probabilistic model was prohibitive. Analyzing the LDA model, we found that it largely exploits tags' co-occurrence. This inspired us to design a much simpler and faster algorithm to detect topics. Then based on the detected topics, we were able to identify the users' interests.

So the main contributions of this paper are,

- To propose a topic detection method to extract topics based on question tags.
- To propose a user interest detection method to discover the overlapping communities of interests.

The rest of the paper is organized as follows. Firstly, we survey the state of the art of community detection approaches, and point out the differences among these works. Secondly, we introduce an empirical method to detect topics. Then we assign each user to these detected topics based on their interaction behaviors. Thirdly, we conduct several experiments. It shows that our approach is much faster and simpler compared with other classic approaches, e.g. LDA [4], SLPA [24], and a Hierarchical clustering algorithm, while preserving the quality of the detection. Finally, we discuss about those methods and conclude on our contribution.

2 Related Work

We distinguish between three kinds of approaches for community detection depending on their characteristics: Graph-based methods are based on network structure; Clustering methods are based on the similarity of user profiles; LDA-based methods use probabilistic graphical model.

2.1 Graph-based methods

A first and direct solution is to extract an implicit network structure (such as question-answer network, co-answer network, etc.) from interaction traces to come down to a traditional community detection problem on social networks. Since intuitively, users are grouped by interests, and most of their interactions are based on shared interests, it is reasonable to induce a network structure from these interactions and then run community detection algorithms on the network. Many classical algorithms have been developed such as [24][2]. There are many constraints when adopting these methods. First, they do not take into account node attributes nor link attributes. Take co-answer network as an example, where nodes represent users and links represent users answering the same questions. In case two users are connected, these methods can only indicate that they have answered the same questions many times. They cannot provide the information whether they have answered questions on the same topic or on different topics. Second, some of the work [6], adopting this approach cannot detect overlapping communities, while some work such as [24][11][10][12] detect overlapping communities.

2.2 Clustering methods

Community detection can also be envisioned as a clustering problem. By computing similarities between user profiles, one can detect groups according to clustering results. The choice of the similarity metrics is quite important and largely influences clustering results. To find similar interests, we first have to define the distance between user's interests and the definition of this distance has a strong influence on the clustering results. For instance, we can consider a bag of tags with their weights to represent an interest, then compute the weighted tag distance to define the interest

distance between two users. Clustering methods, such as [25][8], group users according to their features. They do not take the network structure into consideration. Moreover, some clustering algorithms normally output hard-partition communities, one user can only be assigned to one interest group. However, in the scenario we are interested in, a user often has more than one interest and should be assigned to more than one group simultaneously. This is a constrain for those hard-partition algorithms. [5] use spectral clustering to detect topic from tag co-occurrence graph. The difference is we only run spectral clustering on selected tags (taken only 10% of all tags) co-occurrence graph which is more efficient, besides, [5] does not give details on how to compute the topic tag distribution and user topic distribution while we do.

2.3 LDA-based models

A third approach consists in using a probabilistic graphical model for both the user profiles and the network structure to solve community detection problem. For example, [28] transfer links to binary node attributes, then use a LDA-based model to detect communities. [21] use a LDA-based method on social tagging systems where users label resources with tags, but they do not consider the problem of overlapping community detection. [23] use an extended LDA-based model to analyze academic social networks in order to find expert authors, papers and conferences. A problem of these LDA-based models is that they normally assume soft-membership [26] which means that a user cannot have high probabilities to belong to several communities simultaneously. That is to say that the more communities a user belongs to, the less it belongs to each community (simply because probabilities have to sum to one). Moreover, [18] and [14] also use statistic model to detect overlapping communities. The difference is that LDA-based models normally integrate topic detection which can be used to interpret detected communities while the two above cited methods only detect overlapping communities without any topic information on each detected communities.

2.4 Short Summary

Table 1 summarizes the main features of the three approaches. Graph-based approaches normally use link information while ignoring node attributes. Some of them cannot detect overlapping communities or provide membership ratios which are weights denoting to what extent a user belongs to a community. Most of these methods can not identify the topic in each detected community. Clustering approaches use node attributes to group similar users. Some of their results are hard-partition communities, with no overlapping and no membership information. LDA-based models overcome the shortcomings of graph-based and clustering approaches, using both node attributes and link information. Besides, LDA-based models normally combine community detection with topic detection, which could be used to interpret detected communities. Our proposed method is similar to LDA-based methods. Both can detect overlapping communities and identify the topics at the same time. However, our

method is different with LDA-based models in the sense that these methods normally assume soft-membership [26] which means that a user can not have high probabilities to belong to several communities simultaneously. Our method does not have this limitation. In addition, our proposed method is much simpler and faster than LDA-based methods while preserving the quality of the detection.

Table 1: Comparison of the main approaches and our method

	uses nodes	uses links	overlap	membership	topic
Graph-based	no	yes	few	few	no
Clustering methods	yes	no	few	few	no
LDA-based	yes	yes	yes	yes	yes
Our-method	yes	yes	yes	yes	yes

3 Models and Solutions

3.1 Problem Definition

In StackOverflow¹, a user submits a question, then assigns 1~5 tags to indicate the key topics of this question. Other users who are interested in the question may provide answers to the question or comments to other answers. As tags attached to a question can reflect its domain, users answering the question can be considered as interested by this domain. Let $U = \{u_1, u_2 \dots u_n\}$ be the set of users, $Q = \{q_1, q_2 \dots q_m\}$ the set of questions and $T = \{t_1, t_2 \dots t_v\}$ the set of tags. We aim at (1) extracting topics $Topic = \{topic_1, topic_2 \dots topic_k\}$ from T , and for each $topic_k \in T$, defining $topic_k = \{p_{ki}, p_{kl} \dots p_{kj}\}$ where p_{ki} denotes the probability of tag t_i to be related to $topic_k$; and then (2) detecting users' topic based interests. For a user $u_i \in U$, we define $I_i = \{I_{i1}, I_{i2} \dots I_{ik}\}$ where I_{ik} denotes the probability of u_i to be related to $topic_k$. (3) detecting users' topic based expertises. For a user $u_i \in U$, we define $E_i = \{E_{i1}, E_{i2} \dots E_{ik}\}$ where E_{ik} denotes the probability of u_i has expertise on $topic_k$.

3.2 Question Tag Enrichment

We have empirically found that the first tag of a question normally indicates the domain of the question if sorting question's tag according to its global frequency. For example, a question tagged with $\{c++ \ iostream \ fstream\}$ is related to $c++$; A question tagged with $\{html \ css \ height\}$ is related to $html$. However, there are also some questions that only have less and low popular tags, like a question tagged with $\{ant\}$ or a question tagged with $\{qt \ boost\}$. For these questions, the domain is not obvious. The enrichment process is described in Algorithm 1. In pre-process (line 1-15), for each tag in a question, we compute the frequency of its first tag and record it

¹ <http://www.stackoverflow.com/>

in a hashmap. For example, we have three questions tag list, $\{html\ css\ height\}$, $\{html\ css\ layout\}$, and $\{c\#\ gui\ layout\}$ then, tag *html*'s first tag frequency map is $\{html:2\}$, tag *css*'s map is $\{html:2\}$, and tag *layout*'s map is $\{html:1,c\#:1\}$. After processing with all question tags, we normalize the frequencies (line 16-21). For instance tag *css*'s first tag map becomes $\{html:1.0\}$ and *layout*'s map becomes $\{html:0.5,c\#:0.5\}$. In order to lower the probability of low frequency tag as first tag, we use the Equation 1:

$$normalize(tag) = \frac{record_freq}{sum(record_freq)} * sigmoid(frequency) \quad (1)$$

where, $record_freq$ denotes the co-occurrence of *first-tag* and *tag*, $sum(record_freq)$ denotes the sum of these recorded frequencies, $freq$ denotes the global occurrence of the first-tag, $\sigma(x)$ is sigmoid function, which is used as a squashing function for numerical stability. The value of sigmoid function is between 0 and 1. However, the shape of this function is largely determined by parameter k . Considering the maximum value of tag frequency (tag *c#*:31801) in our dataset. we chose k as 0.001 (dotted line), which will lower the probabilities of low frequency tags as first-tag while maintaining the probabilities of high frequency tags as first-tag. Figure 1 recalls shape of the sigmoid function for different value of k .

Fig. 1: Shape of function $\frac{1}{(1+e^{-k*x})}$ for different value of k

For example, if the first-tag frequency map for *css* is $\{html:10, jquery:2\}$, then, when normalizing first-tag *html*, $record_freq$ is 10, $sum(record_freq)$ is 12, $frequency$ is 5552 that is the occurrence of tag *html* in all the questions. As a result, $normalize(html)$ is equal to 0.8301. which means the probability of *html* as *css*'s first-tag is 0.8301. For each tag, we therefore provide a list of enriching first-tags with estimated probabilities.

We also observed that the relations between tags mainly have two possibilities. One is vertical relation, for instance, *java* is more general than *ant*. Another one is

horizontal relation, for instance, *java* is more general than *debugging*, and *debugging* could also be considered as more general than *java* since *debugging* can be applied to any programming language. So, only by one tag, such as *debugging*, we can not determine the enriched tag. Therefore, In enrich-processing (line 22-40), given a question's tag list, we fetch the top 5 first-tags (with the highest probabilities). Then we accumulate the corresponding probabilities with a discount taking into account the position of the tag in the tag list associated to the question, as shown in equation 2.

$$p_j = p_{1,j} + p_{2,j} * dis + \dots + p_{k,j} * dis^{k-1} \text{ for } j \in [1, V], k \in [1, K] \quad (2)$$

Where p_j denotes the probability of the j^{th} tag being a first-tag for a given question, $p_{k,j}$ denotes the probability for the k^{th} tag to have the j^{th} tag as its first-tag, V denotes the number of all the first-tags, K denotes the number of tags in the given question and dis denotes the discount due to the position, we tune the parameter dis between 0 to 1 and empirically set it as 0.5.

Then we consider the first-tag with the highest probability as the enriching first-tag. If this first-tag already exists in the original tag list, we simply skip the insertion, or else we insert it at the first position of the question's tag list. We processed 242552 tag lists from the StackOverFlow Q&A site, and our method enriched 33622 of them (13.5%). Table 2 presents the results of the enrichment of 8 tag lists (enriched tags are in bold).

3.3 Topic Extraction

From the observation of our dataset, we confirmed the natural intuition that high frequency tags are more generic and low frequency tags are more specific, and most of the low frequency tags are related to a more generic tag. Similar observation was also found in [19]. Besides, [27] shows that tag frequency in Q&A sites also satisfy power law distribution [1]. For example, for a question tagged with $\{c++, iostream, ostream\}$ (with tags sorted according to their frequencies), we could find that it was related to *c++* and to the *iostream* topic of *c++*, and more specifically, that it focused on *ostream*. This inspired us to build a tag tree to extract that and compute the probability for a tag to be related to a topic. We describe the process in Algorithm 2.

In the *build trees* process (line 1-14), we build a tag tree according to the position of tags in a question, and record the occurrence of each node. For example, let us consider three question tag lists: $\{html, css, height\}$, $\{html, css, layout\}$, and $\{c\#, gui, layout\}$. We build two trees. The root of the first tree is *html*, the occurrence of this node is 2, it has only one child *css*, which occurrence is 2, and this node has itself two children, *layout* and *height*, the occurrence of each of them is 1. The root of the second tree is *c#* with 1 occurrence. Figure 2 and 3 show examples of *html* and *java*'s prefix tag tree.

By processing all question tag lists, many trees are generated with different sizes. We construct an affinity matrix only for those root nodes (line 15-23). The similarity


```

input : tag list of questions
output: enriched tag list of questions
1  /*pre-process*/
2  tag_firsttags_map={}
3  foreach taglist of question do
4 first_tag=taglist[0]
5 foreach tag in taglist do
6 if not tag_firsttags_map.contain(tag) then
7 tag_firsttags_map[tag]={}
8 end
9 if tag_firsttags_map[tag].contain(first_tag) then
10 tag_firsttags_map[tag][first_tag]++
11 else
12 tag_firsttags_map[tag][first_tag]=1
13 end
14 end
15 end
16 /*compute probability process*/
17 foreach tag,domain tags in tag_firsttags_map do
18 foreach first_tag,freq in domain tags do
19 normalize=freq/sum(freq) ** tag_firsttags_map[tag][first_tag]=normalize
20 end
21 end
22 /*enrich-process*/
23 foreach question's taglist: do
24 temp_first_tag_map={}
25 foreach tag in taglist do
26 discount=1
27 get top 5 first_tag from tag_firsttags_map[tag]
28 foreach first_tag,value in top 5 do
29 value=value*discount, discount*=0.5
30 if temp_first_tag_map.contain(first_tag) then
31 temp_first_tag_map[first_tag]+ =value
32 end
33 temp_first_tag_map[first_tag]=value
34 end
35 end
36 enrich_tag=get top first tag from temp_first_tag_map
37 if enrich_tag not in taglist then
38 taglist.insert(enrich_tag)
39 end
40 end
41 ** In order to lower the probability of low frequency tag as first tag. we actually use
 Equation 1

```

Algorithm 1: tag enrichment

of two nodes is computed according to Equation 3,

$$Simi(root_i, root_j) = \frac{I(root_i, root_j)}{I(root_i) + I(root_j)} \quad (3)$$

where $I(root_i, root_j)$ denotes the co-occurrence of two tags, and $I(root_i), I(root_j)$ denotes the occurrence of tag $I(root_i)$, tag $I(root_j)$ separately. Then we run spectral clustering [20] on the affinity matrix to group these root nodes into topics. As

```

input : enriched tag list of questions
output: topic-tag distribution
1 /*build trees process*/
2 trees=[0,{}] /* tag frequency and subtree */
3 foreach question's taglist do
4 | cur_tree=trees
5 | foreach tag in taglist do
6 | if cur_tree[1].contain(tag) then
7 | | cur_tree[1][tag][0]+=1
8 | | end
9 | | else
10 | | | cur_tree[1][tag]=[1,{}]
11 | | | end
12 | | cur_tree=cur_tree[1][tag]
13 | end
14 end
15 /*build affinity matrix for root.tags*/
16 root_tags=trees[1].keyset()
17 root_tags_affinities=[#root_tags][#root_tags]
18 foreach root_i in root_tags do
19 | foreach root_j in root_tags do
20 | value=#(root_i.root_j)/(#root_i+#root_j)
21 | root_tags_affinities[root_i][root_j]=value
22 | end
23 end
24 groups=spectral_clustering(root_tags_affinities) **
25 /*combine tree process*/
26 newtrees=[0,{}]
27 foreach group_root_taglist in groups do
28 | subtrees=[0,{}]
29 | foreach root_tag in group_root_taglist do
30 | subtrees[0]+=trees[1][root_tag][0]
31 | subtrees[1][root_tag]=trees[1][root_tag]
32 | end
33 | newtrees[1][groupid]=subtrees
34 end
35 /*compute topic-tag distribution*/
36 all_distributions=[]
37 foreach groupid in newtrees[1].keyset() do
38 | distribuion={}
39 | total=trees[1][groupid][0]
40 | compute(groupid,total,trees[1][tag],distribuion)
41 | all_distributions.append(distribuion)
42 end
43 /*sub function to compute topic-tag distribution*/
44 Function compute(tag,total,tree,distrib)
45 if tree[1]!=null then
46 | foreach tag,sub_tree in tree[1].items() do
47 | compute(tag,total,sub_tree,distrib)
48 | end
49 end
50 if distrib.contain(tag) then
51 | distrib[tag]+=tree[0]/float(total)
52 end
53 distrib[tag]=tree[0]/float(total)
54

```

Algorithm 2: topic extraction

Fig. 3: *java*'s tag tree, where *java* is located in the center

Table 3 compares some results of this process with the state-of-the-art topic model LDA. We used the same topic number 30 for LDA. We can find that both results are very relevant to topics. However, our model does not require many iterations to converge, which makes it more efficient. We also need to point out that we use the spectral clustering algorithm in a step of our method. We used the implementation of this algorithm from scikit-learn toolkit². But we only run it on the root node, which have quite a small size (around 1175 nodes with the tag enrichment process), which means we only need to build affinity matrix on these root nodes and the overall cost is acceptable.

3.4 User Interest Detection

In StackOverflow, users answering a question can be considered as interested in the tags of the question. As a result, a starting point for user interest detection is to model the initial situation as follows: a user answering a question acquires the tags attached to this question and gradually, each user acquires a list of tags. So we use a tag list to represent a user: $U = \{U_i | i = 1, \dots, n\}$, $U_i = \{tag_i | i = m, n, \dots, k\}$. Then our

² Scikit-learn toolkit:

<http://scikit-learn.org/stable/modules/clustering.html#spectral-clustering>

Table 3: Top tags and their probabilities for topics *iphone*, *sql* and *linux* computed by our method and LDA method

our method	LDA
(iphone, 0.300), (objective-c, 0.147), (iphone-sdk, 0.088), (cocoa-touch, 0.087), (cocoa, 0.073), (xcode, 0.029), (uikit, 0.012), (uitableview, 0.011), (osx, 0.010)	(cocoa, 0.182), (objective-c, 0.173), (iphone, 0.0795), (cocoa-touch, 0.048), (iphone-sdk, 0.034), (mac, 0.028), (osx, 0.027), (xcode, 0.018), (memory-management, 0.013)
(sql, 0.185), (sql-server, 0.157), (mysql, 0.078), (database, 0.069), (sql-server-2005, 0.046), (tsql, 0.032), (oracle, 0.018), (query, 0.017), (stored-procedures, 0.015)	(sql-server, 0.216), (sql, 0.198), (sql-server-2005, 0.061), (tsql, 0.055), (database, 0.052), (stored-procedures, 0.024), (database-design, 0.020), (performance, 0.016), (c#, 0.016)
(linux, 0.292), (bash, 0.088), (unix, 0.070), (shell, 0.048), (scripting, 0.023), (command-line, 0.019), (ubuntu, 0.016), (belongs-on-serverfault, 0.013), (shell-script, 0.012)	(linux, 0.074), (c, 0.058), (bash, 0.049), (unix, 0.042), (perl, 0.032), (shell, 0.030), (vim, 0.027), (regex, 0.024), (c++, 0.016)

goal is, for each U_i , to find $I_i = \{I_{i1}, I_{i2} \dots I_{ik}\}$ where I_{ik} denotes the probability of user U_i to be related to $topic_k$. As we already have a topic-tag distribution we simply compute user-topic distribution by the equation 5 where $P_{t,k}$ denotes the probability of tag t to be related to topic k . We then normalize the probabilities between 0 and 1 by dividing the global max value. We use log function for numerical stability. Here we don't like apply normalization at the level of the user, because like [26], we believe that each user could have a high interest in two or more topics simultaneously. But most of the probabilistic graphical model including LDA, PLSA require the sum of all the probabilities is 1, which means that a user cannot have high probabilities to many topics simultaneously. Our method does not have this limitation. Then we identify users' communities of interests based on the user-topic distribution: Users who have high probabilities for a topic should be a member of the community of the topic.

$$I_{i,k} = \log \left\{ \sum_{t=1}^v P_{t,k} + 1 \right\} \quad (5)$$

3.5 User Expertise Detection

Users who are interested in the question may provide answers to the question or comments to other answers. And the answer could be chosen as best answer, and each answer may also get votes from other users. As tags attached to a question can reflect its topic, answers which have high votes or is chosen as best answer can be considered as expertise by this topic. So if U_i give answer A_m to Q_m which has tag_t , then A_m Q_m get votes A_mv and Q_mv . As we already have topic-tag distribution (see section 3.3), we simply use the vote information to compute user expertise with the Equation 6 where $P_{t,k}$ denotes the probability of tag t related to topic k , Q_m denotes

the question m which user i answered. As we described before, the sigmoid function is $\frac{1}{(1+e^{-k*z})}$, which is used as a squashing function for numerical stability. If a vote is higher than a threshold, which can be determined by parameter k , the value of the function is approximate to 1. Therefore, the value of the multiply will not be too large for certain answer.

$$E_{i,k} = \sum_{a=1}^m P_{t,k} * \text{sigmoid}(Q_votes) * \text{sigmoid}(A_votes) \quad (6)$$

4 Experiments and Evaluation on StackOverflow data

We conducted experiments on a dataset from the popular Q&A site StackOverflow to evaluate the performance of our approach compared to three other community detection algorithms.

4.1 Dataset and Protocol

Some basic statistics of our dataset are given in Table 4. The total number of users is 103K. Among them, 47K users submitted at least one question, and 54K users answered at least one question. The total number of tags attached to questions is 24K, and 20% of them are used more than 10 times. The frequency of tags follows a power law distribution. The total number of posts is 1.1M; among which there are 242K questioners and 870K answers. Traditional community detection algorithms

Table 4: Basic statistics of the stackoverflow dataset

item	description
total users	103K (47K questioner, 54K answerer)
total tags	24K (20% used more than 10 times)
total posts	1.1M (question 242K, answer 870K)
co_answer_10	902 users, 6746 co_answer link
co_answer_15	401 users, 2326 co_answer link
co_answer_20	241 users, 1064 co_answer link
co_answer_25	153 users, 592 co_answer link
labeled user	902 users, 1~3 labels per user

are based on network structure. As there is no explicit network in our dataset and in order to compare our work with other approaches on the same dataset, we have extracted a network of interactions between users: we extracted a co-answer network inspired by the notion of co-view network introduced in [9]. The idea behind it is that if two users answer the same questions they have at least one common interest on this question. Therefore, they share some of their interests. So, this co-answer network, to some extent, can reflect the co-interests of users. Then we filtered the co-answer links with a rule stating that a link is kept if two users answer the same questions more than 10, 15, 20 or 25 times. As a result, we obtained four noise-less datasets.

4.2 Performance of the proposed Topic Extraction Method

Table 5 shows the top tags and their probabilities detected by our method. We use the Perplexity [4] metric to measure the topic extraction performance. It is a common metric in the topic modeling area, measuring how well the words in test documents are represented by the word distribution of extracted topics. The intuition is that a better model will tend to assign higher probabilities to the test dataset, corresponding to a lower perplexity value. We split the dataset (question tag lists), 80% as training set, 20% as testing set. We run LDA and our method on the training set to get the topic distribution. Then for a test set of M question tag lists, the Perplexity score is computed as shown in equation 7:

$$Perplexity(D_{test}) = exp \left\{ - \frac{\sum_{d=1}^M \log p(tag)}{\sum_{d=1}^M N_d} \right\} \quad (7)$$

In our model, $p(tag)$ is computed by $p(topic|question) * p(tag|topic)$. In order

Fig. 4: Topic extraction performance comparison

to obtain $p(topic|question)$ distribution, we just compute it similarly to user interest detection (see Section 3.4), by replacing user tag lists by question tag lists. The only difference is that we normalize the question topic distribution to make sure that the sum of a question's topic distribution is 1. We show and compare the average perplexity score in Figure 4. *empirical* represents our method, *empirical_noEnrich* represents our method without first-tag enrichment. We find that our method could outperform the state-of-the-art topic model LDA. The reason is, compared with traditional document topic modeling use cases, question tag lists in Q&A sites are very short, therefore, LDA perform poorly in this situation. Besides, our first-tag enrichment method can improve the performance when the topic number is not very large.

Another point is that, benefiting from a tree structure for topics, we could easily extract sub-topic from a given topic. Besides, our community detection method is based on a topic model, so extracting these sub-topics can help us find sub-communities within a detected community. Table 6 shows the top tags of *java*'s sub-topic *html* and of topic *html*. We can find that the differences are noticeable for topics: a user who is interested in topic *html* is not necessarily interested in *java*'s sub-topic *html* and vice versa.

Table 5: Top tags and their probabilities for some topics computed by our method

topic4		topic5		topic6	
iphone	0.203	git	0.198	sql	0.177
objective-c	0.112	svn	0.096	mysql	0.122
ios	0.109	version-control	0.045	sql-server	0.074
xcode	0.042	github	0.033	database	0.040
cocoa-touch	0.021	tfs	0.033	oracle	0.030
ipad	0.020	maven	0.029	sql-server-2008	0.029
cocoa	0.018	tortoisesvn	0.018	tsql	0.026
uitableview	0.012	msbuild	0.016	query	0.025
ios5	0.010	jenkins	0.015	sql-server-2005	0.019
core-data	0.009	tfs2010	0.014	database-design	0.011
topic12		topic13		topic14	
html	0.214	javascript	0.264	machine-learning	0.247
css	0.201	jquery	0.114	artificial-intelligence	0.130
xhtml	0.017	html	0.035	neural-network	0.062
web-development	0.016	ajax	0.031	classification	0.046
ie	0.012	css	0.016	data-mining	0.037
css-layout	0.010	firefox	0.013	svm	0.031
div	0.010	dom	0.011	weka	0.025
layout	0.010	php	0.011	libsvm	0.015
firefox	0.009	ie	0.010	nlp	0.024
ie6	0.009	web-development	0.008	bayesian	0.011

Table 6: top tags for *java*'s sub-topic *html* and *mysql*, denoted by *java.html*, and *java.mysql* respectively, compared with topics *html* and *mysql*

java.html	jsp swing xml parsing jsf jeditorpane pdf applet dom
html	css xhtml web-development table div ie layout css-layout firefox
java.mysql	jdbc hibernate database tomcat prepared-statement spring connection-pooling connection security
mysql	database query mysql-query ruby-on-rails database-design performance stored-procedures innodb optimization

4.3 Genericity of the proposed Topic Extraction Method

In order to test that whether our proposed topic extraction methods is generic, we collected a dataset from flickr³ which contains 1211499 photos attached with tags. For instance, a photo tagged with $\{china\ pinyao\}$ indicates the location information.

³ flickr website: <https://www.flickr.com/>

A photo tagged with $\{night\ people\ bar\}$ describes the time and content information. We run our topic extraction method on this dataset, and we list some results in Table 7. We can find that the detected topics are interesting. For example, topic 3 includes photos which contains airplanes, topic 24 includes photos which contains bicycles, and topic 23 includes photos taken in cities of Italy.

Table 7: Top tags and their probabilities on flickr dataset

topic3		topic4		topic5	
airplane	0.074	tshirt	0.216	music	0.077
airport	0.053	shirt	0.154	rock	0.040
aircraft	0.029	shirts	0.112	concert	0.036
flying	0.028	threadless	0.109	live	0.025
plane	0.027	tshirts	0.009	band	0.022
aviation	0.022	tee	0.008	singing	0.019
flight	0.014	clothing	0.007	guitar	0.018
aeroplane	0.012	media	0.006	festival	0.017
jet	0.010	models	0.006	show	0.014
boeing	0.009	camiseta	0.004	livemusic	0.010
topic23		topic24		topic25	
italy	0.179	bike	0.114	portrait	0.049
italia	0.053	motorcycle	0.052	girl	0.029
rome	0.028	racing	0.033	woman	0.014
florence	0.021	bicycle	0.028	smile	0.014
venice	0.014	race	0.027	model	0.010
tuscany	0.014	motorbike	0.024	sexy	0.009
roma	0.011	sport	0.019	face	0.008
europe	0.011	speedway	0.011	fun	0.008
firenze	0.010	500cc	0.010	man	0.008
milan	0.007	methanol	0.010	love	0.008

4.4 Comparative evaluation of Different Community Detection Approaches

4.4.1 Experimentation of the Graph based Approach

Let $G = \{N, E\}$, $N = \{U_i | i = 1, \dots, n\}$, $E = A_{i,j} \in \{0, 1\}^{N \times N}$ be a network where N denotes the set of users, E the set of edges between users answering the same questions. Graph-based community detection algorithms aim to find out overlapping interest groups $g = \{g_i | i = 1, \dots, k\}$, $g_i = \{U_i | i = l, m, \dots, n\}$. We implemented the SLPA algorithm proposed in [24]'s work. Figures 5 and 6 show the results we obtained on `co_answer_10` and `co_answer_25` networks, each color representing a detected community.

The `co_answer_10` network is *hard-core* or *octopus* shaped. We can see that compared with normal social graph, there are few *triangle-shape* structures, so the graph-based algorithm fails to find a good partitioning over this network. We run the SLPA algorithm many times, most of the time there are only one or two huge partitions detected which group 80% users of the network while the remaining partitions are extremely small (each one containing about 2~5%users).

The `co_answer_25` network is more like a *flat* graph, we can view some *triangle-shape* structures in the graph. As Figure 6 shows it, the SLPA algorithm works fine on

Fig. 5: Co.answer.10 network

Fig. 6: Co.answer.25 network

this network. In order to better understand these communities, we randomly selected four users in each of three detected communities (in blue, red and purple in Figure 6) and we present their associated tags in Table 8.

As we introduced it in Section 2, most of the graph-based community detection methods do not take into account user attributes. In this scenario, although the co-answer network, to some extent, can reflect common interests between users, it still does not represent the different interests captured in the same link. In other words, two users are linked because they co-answer the same questions many times (according to a filter threshold, here 25). However, they may co-answer java-related question 5 times and c#-related question 20 times, and this information is not represented by their link. As a result, as it appears in Table 8 some groups do reflect some common

Table 8: Illustration results of graph-based approach

group 1 (blue color)	
Id_16883	java(364), subjective(45), best-practices(41), php(36), c#(29)
Id_15459	java(118), javascript(70), subjective(59), php(43), regex(41)
Id_8155	c#(264), linq(228), sql(148), .net(104), linq-to-sql(91)
Id_16076	c#(290), sql-server(200), .net(169), sql(138), sql-server-2005(78)
group 2 (red color)	
Id_64960	c++(108), c(18), stl(16), multithreading(14), windows(14)
Id_54684	c++(128), vim(48), best-practices(27), java(12), c(10)
Id_3146	c++(233), c(76), windows(71), c#(60), .net(37)
Id_3153	c++(216), c(76), win32(43), windows(37), subjective(33)
group 3 (purple color)	
Id_10661	python(944), django(201), subjective(134), best-practices(106), database(82)
Id_57757	python(130), subjective(27), c(21), c#(20), c++(18)
Id_9493	python(194), regex(9), string(8), beginner(8), list(5)
Id_15401	sql-server(108), database(64), sql(63), subjective(45), python(43)

interest while some others do not. For example, users in group 1 do not share the same interests while users in group 2 have more similar interests.

4.4.2 Experimentation of the Clustering Approach

We first formalized the vector representation of each user. Again, we used a tag list to represent each user: $N = \{U_i | i = 1, \dots, n\}$, $U_i = \{Freq_{tag_i} | i = 1, \dots, k\}$. We then used an implementation of a hierarchical clustering algorithm from scikit-learn toolkit⁴, introduced in [7]’s work, to detect groups on co_answer.10 dataset. We set group number as 30, which is the same as other compared model. We randomly listed (at most) 5 users from 6 groups out of 30 groups in Table 9, (Group 2 only has 2 users). The first column contains user ids and the five other columns the top five tags in each user tag list. This table shows that users with similar frequent tags are grouped together. The results are very reasonable. However, in group 1, ‘user_82187’ is interested in c#-dev and database topics, ‘user_38206’ is interested in c#-dev and java-dev topics, and ‘user_234’ is interested in ‘c#-dev’ and web-dev tags. Therefore, the interest of group 1 is not very focused. Moreover, clustering-based algorithms normally output hard-partitioned communities, one user can only be assigned to one interest group. However, in the scenario we are interested in, a user often has more than one interest and should be assigned to more than one group simultaneously. This is a big constraint for those hard-partition algorithms. In addition, clustering-based algorithms need the definition of a distance between instances. To find similar interests, we first have to define the distance between user’s interests and the definition of this distance will directly influence the clustering results. For instance, we can consider a bag of tags with their weights to represent an interest, then compute the weighted tag distance to define the interest distance between two users.

⁴ Scikit-learn toolkit:

<http://scikit-learn.org/stable/modules/clustering.html#hierarchical-clustering>

Table 9: Illustration results of clustering approach

group 1	
Id_48082	c#(145),.net(137),wcf(50),zip(39),asp.net(36),
Id_38206	c#(206),.net(146),subjective(56),best-practices(31),java(30),
Id_1196	c#(169),.net(142),subjective(42),best-practices(37),wpf(30),
Id_234	ruby(102),c#(91),.net(72),ruby-on-rails(69),subjective(61),
Id_82187	c#(189),.net(76),sql-server(40),sql(36),windows-forms(33),
group 2	
Id_16036	sql(288),sql-server(137),tsql(43),sql-server-2005(41),database(30),
Id_60308	sql-server(213),sql(84),sql-server-2005(50),tsql(28),database(18),
Id_18255	sql(296),sql-server(280),sql-server-2005(74),database(73),tsql(71),
Id_740	sql-server(273),sql(184),sql-server-2005(76),tsql(74),database(39),
Id_27535	sql-server(430),sql(197),sql-server-2005(158),tsql(90),sql-server-2008(38),
group 3	
Id_33213	c++(366),c#(88),c(73),subjective(67),.net(40),
Id_15416	c++(355),c(70),windows(67),win32(42),c#(34),
Id_12711	c++(341),c(146),c#(63),.net(49),windows(44),
Id_66692	c++(376),c(141),flex(80),actionscript-3(61),flash(39),
Id_14065	c++(459),stl(42),c(40),exception(31),subjective(25),
group 4	
Id_3474	java(381),security(44),encryption(41),ssl(27),best-practices(25),
Id_57695	java(476),multithreading(29),performance(26),c#(17),jvm(14),
Id_12960	java(428),xml(42),c#(26),best-practices(18),vim(16),
Id_13531	java(394),swing(60),regex(22),generics(22),collections(20),
Id_53897	java(366),eclipse(24),tomcat(20),performance(18),subjective(18),
group 5	
Id_18275	sql(54),sql-server(39),subjective(27),tsql(19),mysql(18),
Id_383	c#(50),asp.net(40),sql-server(37),sql(28),language-agnostic(24),
Id_3241	sql-server(90),sql(69),sql-server-2005(21),tsql(21),stored-procedures(13),
Id_65070	iphone(37),sql(37),c#(36),java(35),php(35),
Id_19937	sql(88),database-design(86),database(44),sql-server(23),subjective(16),
group 6	
Id_76583	jquery(69),javascript(63),php(61),css(29),html(28),
Id_18936	javascript(208),html(114),python(102),css(65),php(63),
Id_6144	javascript(117),html(64),css(52),web-development(30),internet-explorer(29),
Id_61027	javascript(117),subjective(66),iphone(43),jquery(38),best-practices(19),
Id_811	javascript(124),jquery(59),c++(40),c#(36),subjective(36),

4.4.3 Experimentation of the LDA-based Model

We run LDA to build a user-topic-tag model on the co.answer_10 dataset, each user being represented by her tag list like in the above experiment. We set the parameters α , β , K to, respectively, $50/K$, 0.1, and 30 as adopted in many related work. α is the prior distribution for user-topic distribution. and β is the prior distribution for topic-tag distribution. For the group number K , we chose the same setting as the clustering algorithm. One of the model's result is the probability for each user to belong to each interest group. This is shown in Table 10.

Table 10 shows six randomly chosen users and their top 10 tags. The first row contains user ids, the second row contains their detected interest groups with their probability. The following ten rows show the top 10 tags for each user. We replaced group ids with names assigned according to tags in each group.

Table 10: Illustration results of LDA-based approach

user_10224	user_103043	user_113570
database(0.764), c-dev(0.039)	java-dev(0.603), database(0.157),	web-dev(0.395), c#-dev(0.287)
sql-server(21)	java(135)	c#(107)
sql(21)	swing(28)	jquery(89)
tsql(6)	oracle(27)	javascript(56)
performance(4)	sql(23)	.net(47)
database(4)	subjective(15)	asp.net(27)
stored-procedures(3)	windows(13)	css(23)
sql-server-2005(3)	eclipse(12)	regex(20)
.net(3)	best-practices(12)	html(20)
mysql(2)	regex(10)	iphone(12)
sql-server-2000(2)	plsql(10)	string(10)
user_24181	user_34509	user_30461
web-dev(0.863), database(0.035),	c-dev(0.767), linux-dev(0.128),	ios-dev(0.947), other-topic(0.011)
php(304)	c++(703)	cocoa(333)
javascript(193)	c(187)	objective-c(184)
mysql(116)	templates(62)	iphone(47)
html(86)	stl(53)	cocoa-touch(39)
css(57)	linux(48)	osx(35)
regex(40)	subjective(45)	mac(34)
jquery(37)	pointers(44)	iphone-sdk(20)
sql(27)	java(42)	xcode(18)
ajax(26)	bash(40)	cocoa-bindings(18)
apache(23)	boost(31)	core-graphics(18)

4.4.4 Experimentation of Our Empirical Model

We run our approach on the co answer 10 dataset, For the topic number K , we chose the same setting 30 as the above algorithms. Table 11 shows some users and their top 10 tags. The first row contains user ids, the second row contains their detected communities of interests with their probabilities. The following ten rows show the top 10 tags for each user. We replaced community labels by names assigned according to the tags in each topic interest.

4.4.5 User Study of User Interest Detection

We now want to evaluate whether a user is correctly assigned to the right interest group, and to which extent the user belongs to the interest group. To achieve this, we invited volunteers to manually label 902 users (co_answer_10 dataset) as the ground-truth and assigned each user with eight group labels, chosen from *c-development* group, *java-development* group, *c#-development* group, *web-development* group, *ios-development* group, *database* group, *linux-development* group and *other-topic* group. For example, user A sequentially has three group labels, which are *java-development*, *web-development*, *ios-development*. It means that user A has a big interest in the group *java-development*, a medium interest in the group *web-development*, a lower interest in the group *ios-development*. Since each user has an ordered label list, we have to evaluate both the correctness of detected groups and the correctness of the order.

We ask another volunteer (who was not involved in labeling the ground-truth) to label the results of the methods with the same 8 labels. As SLPA algorithm can detect overlapping communities. She was asked to assign an interest group name, from the 8 labels, to each community according to users tag lists in each community, then each

Table 11: Illustration results of our empirical approach

user_10224	user_103043	user_113570
database(0.531) c#-dev(0.095)	java-dev(0.699)database(0.232)	c#-dev(0.898) web-dev(0.512)
sql-server(21)	java(135)	c#(107)
sql(21)	swing(28)	jquery(89)
tsql(6)	oracle(27)	javascript(56)
performance(4)	sql(23)	.net(47)
database(4)	subjective(15)	asp.net(27)
stored-procedures(3)	windows(13)	css(23)
sql-server-2005(3)	eclipse(12)	regex(20)
.net(3)	best-practices(12)	html(20)
mysql(2)	plsql(10)	iphone(12)
sql-server-2000(2)	regex(10)	string(10)
user_24181	user_34509	user_30461
web-dev(0.631), database(0.616)	c-dev(0.773), linux-dev(0.417)	ios-dev(0.885), linux-dev(0.218)
php(304)	c++(703)	cocoa(333)
javascript(193)	c(187)	objective-c(184)
mysql(116)	templates(62)	iphone(47)
html(86)	stl(53)	cocoa-touch(39)
css(57)	linux(48)	osx(35)
regex(40)	subjective(45)	mac(34)
jquery(37)	pointers(44)	iphone-sdk(20)
sql(27)	java(42)	xcode(18)
ajax(26)	bash(40)	cocoa-bindings(18)
apache(23)	boost(31)	core-graphics(18)

user gets at least one interest group name. Besides, SLPA algorithm can evaluate to which extent a user belongs to a community by the frequency (a 'Post-process' in SLPA algorithm). Combined with the interest group name we assigned for each community, SLPA algorithm now can output an ordered interest group name list for each user. Clustering algorithm can only generate one cluster id for each user, so she was asked to assign an interest group name, from the 8 labels, for each cluster. LDA method can give the probability membership to each topic. Large probability can indicate that a user is more interested in that group. She only needed to associate the detected 30 topics with 8 group labels. Then we can get a ordered interest group name list for each user after sorted by the probabilities. Same as LDA, our approach can also give the probability membership to each topic, so she only needed to associate the detected 30 topics with 8 group labels. Then we can get a ordered interest group name list for each user after sorting by the probability. Here, we only choose the top 3 group name for each user. Discounted cumulative gain (DCG) is used to measure the quality, or gain of result based on its position in result list. The gain is accumulated from the top of the result list to the bottom with the gain of each result discounted at lower ranked position. The DCG measurement penalizes high score results appearing lower in a ranked list of results. Given scores for each items in a ranked list, rel_i representing the score of result at position i , DCG at rank position p (DCG@ p) is computed as:

$$DCG@p = rel_1 + \sum_{i=2}^p \frac{rel_i}{\log_2(i)} \quad (8)$$

The Normalized DCG (NDCG) is introduced to compare different ranking list. It is done by sorting scores of a ranking list result to get the maximum DCG till position

P, also called Ideal DCG (IDCG). The NDCG at rank position p is computed as:

$$NDCG@p = \frac{DCG@p}{IDCG@p} \quad (9)$$

The value of NDCG is between 0.0 and 1.0. In our scenario, a NDCG@p value of 1.0 means detected interests and their order are totally the same as the ground-truth till position p, while a NDCG@p value of 0.0 means that the detected interests are completely different from the ground-truth. For values between 0.0 to 1.0, it means that the detected interests are partially correct or ordered incorrectly.

Here, we evaluate NDCG@1, NDCG@2, and NDCG@3. The ideal ranking list of each user is the ground-truth and corresponding score is 10, 8 and 6. Figure 7 show the result of NDCG performance for each method. NDCG@1 reflects the prominent

Fig. 7: NDCG results comparison

interest detected by each algorithm compared with the ground-truth of user's prominent interest. We noticed that our Empirical method is partially better than LDA, and outperforms SLPA and hierarchical clustering. We also mention that with the dataset becoming less noisy (people have prominent and clear-intention interests), all methods' performance increase. The same phenomenon is also observed in NDCG@2, 3. As hierarchical clustering algorithms give a hard partition there are no performance comparison for hierarchical clustering algorithm in NDCG@2, 3.

4.4.6 Performance of User Interest Detection

We want to evaluate the similarity between users within a detected community of interest. We compare our method with three other methods chosen from different kinds of community detection methods. In order to evaluate the results of overlapping community detection, for each user, a method should output 1 ~ 3 community labels with corresponding probabilities to indicate to what extent the user is interest in the community. Then we define three levels of interests: *High*, *Medium*, *Low* according to the probabilities. In addition, we set the community number as 30 for all these methods empirically.

- SLPA [24]: An overlapping community detection method inspired by a classical Label propagation algorithm (LPA). SLPA algorithm can evaluate to which extent a user belongs to a community by the received propagated label (a 'Post-process' in SLPA algorithm). So, it can output more than one community label according to these frequencies.
- LDA: Similar to [27], we run LDA to build a user-topic-tag model on the given dataset, users are represented by their tag list. As the output contains a user-topic distribution, we just sort the distribution for each user and chose the top 3 topic labels as community label together with their probabilities.
- Clustering: We used the implementation of hierarchical clustering from scikit-learn toolkit⁵. As clustering algorithm are hard-partition, it can only generate one group label for each user.
- Empirical: it is our method. We just sort the results of user interest detection (section 3.4) and chose the top 3 as community label together with their probabilities.

Our aim was to evaluate the similarity between users within a detected community of interest. We mainly used the *jaccard similarity* and *cosine similarity* of two user's tag lists to evaluate the similarity of two user's interests. We used a modified modularity metric to compute the difference between the average similarity between the users within a community (*avg_inner*) and the average similarity between the users in a community and some user randomly chosen from the whole dataset (*avg_rand*). It is described in Equation 10, where N represents the number of users in a community C , and $Simi$ denotes the similarity function. $Rand_U$ represents users that are randomly chosen from the whole data set. A higher value of *avg_inner* denotes that users within a community are very similar. A lower value of *avg_rand* denotes that users of a community are not very similar to random users. So A higher value of *modularity* means a larger difference between *avg_inner* and *avg_rand*, which is considered as a better partition of communities. As the metric has random variables, we run the experiments 10 times and we used different random users at each time. Besides, we created a *center* user in each community by averaging all users' tag lists and frequencies, then we computed the average similarity between each user in a community and this *center* user as *avg_center*. As introduced before, each method gives 1 ~ 3 community labels for each user to indicate the level of interest. So we

⁵ <http://scikit-learn.org/stable/modules/clustering.html#hierarchical-clustering>

evaluated each level of interest respectively.

$$Modularity(C) = \frac{Avg(\sum_{i=1}^N \sum_{j=1}^N Simi(U_{-i}, U_{-j}))}{Avg(\sum_{i=1}^N \sum_{j=1}^{50} Simi(U_{-i}, Rand_{U_{-j}}))} \quad (10)$$

Experiment results are shown in Table 12. We run each method on the co-answer dataset for 10 times, and listed the average value. We found that our method is better than the three other methods in detecting *High* level communities of interests with both metrics. The reason why our method is not very good on *Low* level interest is that it allows users to belong to more than one community with high probabilities. This puts some irrelevant users in *Low* level communities of interests which decreases the similarity between users.

Table 12: Performance of User Interest Detection

Similarity	Jaccard Similarity				Cosine Similarity			
	High Interest				High Interest			
Level	avg_inner	avg_rand	modularity	avg_center	avg_inner	avg_rand	modularity	avg_center
Empirical	0.162	0.033	4.909	0.218	0.736	0.574	1.282	0.857
LDA	0.147	0.035	4.200	0.178	0.836	0.660	1.267	0.917
SLPA	0.131	0.040	3.275	0.166	0.749	0.624	1.200	0.854
Clustering	0.130	0.041	3.171	0.161	0.763	0.622	1.226	0.875
Level	Medium Interest				Medium Interest			
Empirical	0.135	0.039	3.462	0.171	0.573	0.602	0.952	0.761
LDA	0.131	0.039	3.359	0.177	0.900	0.612	1.471	0.948
SLPA	0.129	0.040	3.225	0.159	0.590	0.621	0.950	0.687
Clustering	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
Level	Low Interest				Low Interest			
Empirical	0.107	0.042	2.548	0.131	0.475	0.629	0.755	0.695
LDA	0.144	0.041	3.512	0.193	0.757	0.600	1.262	0.865
SLPA	0.121	0.039	3.103	0.155	0.702	0.625	1.123	0.844
Clustering	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000

4.5 Scalability

We also evaluated the scalability of each method. However, as these methods are written in different programming languages, it is not fair to consider this as a precise evaluation, but more as an indication. To increase the stability of the comparison, we run experiments 10 times, and only listed the average values. We used a Java implementation of LDA algorithm. All the other methods were implemented in Python. For our method, the time of topic detection was also counted in. For LDA and SLPA, we set the iteration number at 100. We run the experiments on a computer with 3GHz Intel i7 CPU and 8GB RAM. From the experiment, we could find that LDA, SLPA and our method are linear in terms of the number of users. Although LDA algorithm is theoretically $O(nm)$ in each iteration, with n representing the number of users, and m representing the number of tags for each user, when we test it on large datasets, it clearly appears that only n actually has an impact. m changes very little, so it could be regarded as linear. Besides, [13] proved that LDA model require a few hundreds of iterations to obtain stable topic distribution. Our model does not have this limitation.

Fig. 8: Scalability of the compared user interest detection methods

4.6 Discussion

To sum up, most community detection algorithms work well on real-life social networks which contain many *triangle-shape* structures. The interactions between the users in these networks are mainly based on their relationships. It is also noticeable that the relationships which a user in such network can maintain are limited and most likely restricted by the location (co-author networks in academia is also in this situation), so the overall structure of the network is *flatter*, *scattered* and with many *triangle-shape* structures. Comparatively, in Q&A sites, such as StackOverflow, there are no fixed relationships between users. Users interact with each other based on their own interests. And they are not aware of whom they are interacting with, so they will not maintain explicit relationships. Besides, a user can interact with any other user and mainly interacts with the "gurus" (most of questions are answered by a small group of people). So the overall structure of the network is *octopus-shape* [15] with less *triangle-shape* structures. According to [22], the number of *triangle-shape* structures per user in twitter dataset is 821, while in our co-answer dataset, the number of *triangle-shape* structure per user is 30 which is far less. So, graph-based community detection methods fail in such situation. The result of SLPA algorithm shows that it outputs one or two giant groups, together with many tiny groups that only contain small number of users as depicted in Figure 5, where each color represents a detected community. We can also see that the network contains less *triangle-shape* structures and a high-density *core*. It also indicates that the network has huge overlaps. Since clustering methods normally generate hard-partitions algorithm, they cannot detect the overlapping communities which are typical in our case. Concerning the LDA-based methods, on one hand, in our dataset, question tag lists are quite short, and the experiment shows that our topic extraction method gives better results in this situation. On the other hand, the probabilistic graphical model requires hundreds of iterations to get stable results [13] which is more complicated and slower than our

method. Recalling our research questions (Can we detect communities of interests in Q&A sites? Can we also identify the topics that attract them?) we believe we propose a topic detection method which is very suitable for Q&A datasets and an efficient user interest detection method to discover overlapping communities of interests.

5 Conclusion

In this paper, we addressed the problem of detecting overlapping communities of interests in Q&A sites. By studying the Stackoverflow dataset and the LDA algorithm, we proposed a tag tree based topic extraction model. We then exploited the extracted topic information to detect overlapping communities of interests. We conducted a comparative evaluation of different approaches of community detection on a dataset from the popular Q&A site StackOverflow. The results indicate that for this kind of web communities our method can be a good replacement for more complicated methods in detecting overlapping communities of interests. There are also limitations in our work and in particular our model requires each question to have several tags to the question. There are many potential future directions for this work. An interesting one is to track the evolution of communities of interests and the evolution of users' interests.

Acknowledgment

The authors would like to thank StackOverflow for sharing their data. We also sincerely thank volunteers for helping us label the dataset for evaluation. We thank the ANR octopus project grant for the support of this research. We also appreciate very helpful advices from anonymous reviewers.

References

1. Adamic, L.A., Huberman, B.A.: Power-law distribution of the world wide web. *Science* **287**(5461), 2115–2115 (2000)
2. Ahn, Y.Y., Bagrow, J.P., Lehmann, S.: Link communities reveal multiscale complexity in networks. *Nature* **466**(7307), 761–764 (2010)
3. Anderson, A., Huttenlocher, D.P., Kleinberg, J.M., Leskovec, J.: Discovering value from community activity on focused question answering sites: a case study of stack overflow. In: *KDD*, pp. 850–858 (2012)
4. Blei, D.M., Ng, A.Y., Jordan, M.I.: Latent dirichlet allocation. *the Journal of machine Learning research* **3**, 993–1022 (2003)
5. Chang, S., Pal, A.: Routing questions for collaborative answering in community question answering. In: *Proceedings of the 2013 IEEE/ACM International Conference on Advances in Social Networks Analysis and Mining, ASONAM '13*, pp. 494–501. ACM, New York, NY, USA (2013)
6. Duan, L., Street, W.N., Liu, Y., Lu, H.: Community detection in graphs through correlation. In: *Proceedings of the 20th ACM SIGKDD international conference on Knowledge discovery and data mining*, pp. 1376–1385. ACM (2014)
7. Fortunato, S.: Community detection in graphs. *CoRR* **abs/0906.0612** (2009)
8. Gargi, U., Lu, W., Mirrokni, V.S., Yoon, S.: Large-scale community detection on youtube for topic discovery and exploration. In: *ICWSM* (2011)

9. Gargi, U., Lu, W., Mirrokni, V.S., Yoon, S.: Large-scale community detection on youtube for topic discovery and exploration. (2011)
10. Gopalan, P.K., Blei, D.M.: Efficient discovery of overlapping communities in massive networks. *Proceedings of the National Academy of Sciences* **110**(36), 14,534–14,539 (2013)
11. Gregory, S.: Finding overlapping communities in networks by label propagation. *New Journal of Physics* **12**(10), 103,018 (2010)
12. Gregory, S.: Fuzzy overlapping communities in networks. *Journal of Statistical Mechanics: Theory and Experiment* **2011**(02), P02,017 (2011)
13. Griffiths, T.L., Steyvers, M.: Finding scientific topics. *Proceedings of the National academy of Sciences of the United States of America* **101**(Suppl 1), 5228–5235 (2004)
14. Lancichinetti, A., Radicchi, F., Ramasco, J.J., Fortunato, S.: Finding statistically significant communities in networks. *PLoS one* **6**(4), e18,961 (2011)
15. Leskovec, J., Lang, K.J., Dasgupta, A., Mahoney, M.W.: Statistical properties of community structure in large social and information networks. In: *Proceedings of the 17th international conference on World Wide Web*, pp. 695–704. ACM (2008)
16. Li, B., King, I.: Routing questions to appropriate answerers in community question answering services. In: *Proceedings of the 19th ACM international conference on Information and knowledge management*, pp. 1585–1588. ACM (2010)
17. Li, D., He, B., Ding, Y., Tang, J., Sugimoto, C., Qin, Z., Yan, E., Li, J., Dong, T.: Community-based topic modeling for social tagging. In: *Proc. of the 19th ACM International Conference on Information and Knowledge Management, CIKM '10*, pp. 1565–1568. ACM, New York, NY, USA (2010)
18. McDaid, A., Hurley, N.: Detecting highly overlapping communities with model-based overlapping seed expansion. In: *Advances in Social Networks Analysis and Mining (ASONAM), 2010 International Conference on*, pp. 112–119. IEEE (2010)
19. Mika, P.: Ontologies are us: A unified model of social networks and semantics. *Web Semantics: Science, Services and Agents on the World Wide Web* **5**(1), 5–15 (2007)
20. Ng, A.Y., Jordan, M.I., Weiss, Y.: On spectral clustering: Analysis and an algorithm. In: *ADVANCES IN NEURAL INFORMATION PROCESSING SYSTEMS*, pp. 849–856. MIT Press (2001)
21. Sun, X., Lin, H.: Topical community detection from mining user tagging behavior and interest. *JASIST* **64**(2), 321–333 (2013)
22. Suri, S., Vassilvitskii, S.: Counting triangles and the curse of the last reducer. In: *Proceedings of the 20th international conference on World wide web*, pp. 607–614. ACM (2011)
23. Tang, J., Zhang, J., Yao, L., Li, J., Zhang, L., Su, Z.: Arnetminer: extraction and mining of academic social networks. In: *Proceedings of the 14th ACM SIGKDD international conference on Knowledge discovery and data mining*, pp. 990–998. ACM (2008)
24. Xie, J., Kelley, S., Szymanski, B.K.: Overlapping community detection in networks: The state-of-the-art and comparative study. *ACM Comput. Surv.* **45**(4), 43 (2013)
25. Xu, Z., Ke, Y., Wang, Y., Cheng, H., Cheng, J.: A model-based approach to attributed graph clustering. In: *SIGMOD Conference*, pp. 505–516 (2012)
26. Yang, J., McAuley, J., Leskovec, J.: Community detection in networks with node attributes. In: *Data Mining (ICDM), 2013 IEEE 13th International Conference on*, pp. 1151–1156. IEEE (2013)
27. Yang, L., Qiu, M., Gottipati, S., Zhu, F., Jiang, J., Sun, H., Chen, Z.: Cqarank: jointly model topics and expertise in community question answering. In: *Proceedings of the 22nd ACM international conference on Conference on information & knowledge management*, pp. 99–108. ACM (2013)
28. Zhang, H., Qiu, B., Giles, C.L., Foley, H.C., Yen, J.: An lda-based community structure discovery approach for large-scale social networks. In: *ISI*, pp. 200–207 (2007)
29. Zhou, T.C., Lyu, M.R., King, I.: A classification-based approach to question routing in community question answering. In: *Proceedings of the 21st International Conference Companion on World Wide Web, WWW '12 Companion*, pp. 783–790. ACM, New York, NY, USA (2012)