

An Axiomatic Approach to Personalized Ranking Systems

Alon Altman and Moshe Tennenholtz

Faculty of Industrial Engineering and Management

Technion – Israel Institute of Technology

Haifa 32000

Israel

Abstract

Personalized ranking systems and trust systems are an essential tool for collaboration in a multi-agent environment. In these systems, trust relations between many agents are aggregated to produce a personalized trust rating of the agents. In this paper we introduce the first extensive axiomatic study of this setting, and explore a wide array of well-known and new personalized ranking systems. We adapt several axioms (basic criteria) from the literature on global ranking systems to the context of personalized ranking systems, and prove strong properties implied by the combination of these axioms.

1 Introduction

Personalized ranking systems and trust systems are an essential tool for collaboration in a multi-agent environment. In these systems, agents report on their peers performance, and these reports are aggregated to form a ranking of the agents. This ranking may be either global, where all agents see the same ranking, or personalized, where each agent is provided with her own ranking of the agents. Examples of global ranking systems include eBay's reputation system [Resnick and Zeckhauser, 2001] and Google's PageRank [Page *et al.*, 1998]. Examples of personalized ranking systems include the personalized version of PageRank [Haveliwala *et al.*, 2003] and the MoleTrust ranking system [Avesani *et al.*, 2005]. Furthermore, trust systems which provide each agent with a set of agents he or she can trust, can be viewed as personalized ranking systems which supply a two-level ranking over the agents. Many of these systems can be easily adapted to provide a full ranking of the agents. Examples of trust systems include OpenPGP (Pretty Good Privacy)'s trust system [Callas *et al.*, 1998], the ranking system employed by Advogato [Levien, 2002], and the epinions.com web of trust.

A central challenge in the study of ranking systems, is to provide means and rigorous tools for the evaluation of these systems. This challenge equally applies to both global and personalized ranking systems. A central approach to the evaluation of such systems is the experimental approach. In the general ranking systems setting, this approach was successfully applied to Hubs&Authorities [Kleinberg, 1999] and to various other ranking systems [Borodin *et al.*, 2005]. In the

trust systems setting, [Massa and Avesani, 2005] suggest a similar experimental approach.

A more analytical approach to the evaluation of ranking systems is the axiomatic approach. In this approach, one considers basic properties, or axioms, one might require a ranking system to satisfy. Then, existing and new systems are classified according to the set of axioms they satisfy. Examples of such study in the global ranking systems literature include [Cheng and Friedman, 2005; Borodin *et al.*, 2005; Tennenholtz, 2004; Altman and Tennenholtz, 2006b]. Typical results of such study are *axiomatizations* of particular ranking systems, or a proof that no ranking system satisfying a set of axioms exists. For example, in [Altman and Tennenholtz, 2005b] we provide a set of axioms that are satisfied by the PageRank system and show that any global ranking system that satisfies these axioms must coincide with PageRank.

While the axiomatic approach has been extensively applied to the global ranking systems setting, no attempt has been made to apply such an approach to the context of personalized ranking systems. In this paper, we introduce an extensive axiomatic study of the personalized ranking system setting, by adapting known axioms we have previously applied to global ranking systems [Altman and Tennenholtz, 2005a; 2006a]. We compare several existing personalized ranking systems in the light of these axioms, and provide novel ranking systems that satisfy various sets of axioms. Moreover, we prove a characterization of the personalized ranking systems satisfying all suggested axioms.

We consider four basic axioms. The first axiom, self confidence, requires that an agent would be ranked at the top of his own personalized rank. The second axiom, transitivity, captures the idea that an agent preferred by more highly trusted agents, should be ranked higher than an agent preferred by less trusted agents. The third axiom, Ranked Independence of Irrelevant Alternatives, requires that under the perspective of any agent, the relative ranking of two other agents would depend only on the pairwise comparisons between the rank of the agents that prefer them. The last axiom, strong incentive compatibility, captures the idea that an agent cannot gain trust by any agent's perspective by manipulating its reported trust preference.

We show a ranking system satisfying all four axioms, and ranking systems satisfying every three of the four axioms (but not the fourth). Furthermore, we provide a characterization

proving that any ranking system satisfying all four axioms must satisfy a strong property we call maximum-transitivity.

This paper is organized as follows. Section 2 introduces the setting of personalized ranking systems and discusses some known system. In section 3 we present our axioms, and classify the ranking systems shown according to these axioms. In section 4 we provide a characterization of the ranking systems satisfying all of our axioms, and in section 5 we study ranking systems satisfying every three of the four axioms. Section 6 presents some concluding remarks and suggestions for future research.

2 Personalized Ranking Systems

2.1 The Setting

Before describing our results regarding personalized ranking systems, we must first formally define what we mean by the words “personalized ranking system” in terms of graphs and linear orderings:

Definition 1. Let A be some set. A relation $R \subseteq A \times A$ is called an *ordering* on A if it is reflexive, transitive, and complete. Let $L(A)$ denote the set of orderings on A .

Notation 2. Let \preceq be an ordering, then \simeq is the equality predicate of \preceq , and \prec is the strict order induced by \preceq . Formally, $a \simeq b$ if and only if $a \preceq b$ and $b \preceq a$; and $a \prec b$ if and only if $a \preceq b$ but not $b \preceq a$.

Given the above we can define what a personalized ranking system is:

Definition 3. Let \mathbb{G}_V^s be the set of all directed graphs $G = (V, E)$ such that for every vertex $v \in V$, there exists a directed path in E from s to v . A *personalized ranking system (PRS)* F is a functional that for every finite vertex set V and for every source $s \in V$ maps every graph $G \in \mathbb{G}_V^s$ to an ordering $\preceq_{G,s}^F \in L(V)$.

We require that there is a path of trust from the source to every agent, because agents that have no path from s cannot be ranked, as no agent trusted by s to any level has any connection with these agents. This assumption is satisfied when G is strongly connected. As it turns out, in most practical trust systems and social networks, a large portion of the agents are part of a strongly connected component. Our study also applies in cases where such paths do not exist, however for the ease of exposition we elect to keep this assumption.

2.2 Some personalized ranking systems

We shall now give examples of some known PRSs. A basic ranking system that is at the basis of many trust systems ranks the agents based on the minimal distance of the agents from the source.

Notation 4. Let $G = (V, E)$ be some directed graph and $v_1, v_2 \in V$ be some vertices, we will use $d_G(v_1, v_2)$ to denote the length of the shortest directed path in G between v_1 and v_2 .

Definition 5. The *distance PRS* F_D is defined as follows: Given a graph $G = (V, E)$ and a source s , $v_1 \preceq_{G,s}^{F_D} v_2 \Leftrightarrow d_G(s, v_1) \geq d_G(s, v_2)$

Another family of PRSs can be derived from the well-known PageRank ranking system by modifying the so-called teleportation vector in the definition of PageRank[Haveliwala *et al.*, 2003]. These system can be defined as follows:

Definition 6. Let $G = (V, E)$ be a directed graph, and assume $V = \{v_1, v_2, \dots, v_n\}$. The *PageRank Matrix* A_G (of dimension $n \times n$) is defined as:

$$[A_G]_{i,j} = \begin{cases} 1/|S_G(v_j)| & (v_j, v_i) \in E \\ 0 & \text{Otherwise,} \end{cases}$$

where $S_G(v)$ is the successor set of v in G .

The Personalized PageRank procedure ranks pages according to the stationary probability distribution obtained in the limit of a random walk with a random teleportation to the source s with probability d ; this is formally defined as follows:

Definition 7. Let $G = (V, E)$ be some graph, and assume $V = \{s, v_2, \dots, v_n\}$. Let \mathbf{r} be the unique solution of the system $(1-d) \cdot A_G \cdot \mathbf{r} + d \cdot (1, 0, \dots, 0)^T = \mathbf{r}$. The *Personalized PageRank with damping factor d* of a vertex $v_i \in V$ is defined as $PPR_{G,s}^d(v_i) = r_i$. The *Personalized PageRank Ranking System with damping factor d* is a PRS that for the vertex set V and source $s \in V$ maps G to $\preceq_{G,s}^{PPR_d}$, where $\preceq_{G,s}^{PPR_d}$ is defined as: for all $v_i, v_j \in V$: $v_i \preceq_{G,s}^{PPR_d} v_j$ if and only if $PPR_{G,s}^d(v_i) \leq PPR_{G,s}^d(v_j)$.

We now suggest a variant of the Personalized PageRank system, which, as we will later show, has more positive properties than Personalized PageRank.

Definition 8. Let $G = (V, E)$ be some graph and assume $V = \{s, v_2, \dots, v_n\}$. Let B_G be the link matrix for G . That is, $[B_G]_{i,j} = 1 \Leftrightarrow (i, j) \in E$. Let $\alpha = 1/n^2$ and let \mathbf{r} be the unique solution of the system $\alpha \cdot B_G \cdot \mathbf{r} + (1, 0, \dots, 0)^T = \mathbf{r}$. The α -Rank of a vertex $v_i \in V$ is defined as $\alpha R_{G,s}(v_i) = r_i$. The α -Rank PRS is a PRS that for the vertex set V and source $s \in V$ maps G to $\preceq_{G,s}^{\alpha R}$, where $\preceq_{G,s}^{\alpha R}$ is defined as: for all $v_i, v_j \in V$: $v_i \preceq_{G,s}^{\alpha R} v_j$ if and only if $\alpha R_{G,s}(v_i) \leq \alpha R_{G,s}(v_j)$.

The α -Rank system ranks the agents based on their distance from s , breaking ties by the summing of the trust values of the predecessors. By selecting $\alpha = 1/n^2$, it is ensured that a slight difference in rank of nodes closer to s will be more significant than a major difference in rank of nodes further from s .

Additional personalized ranking systems are presented in Section 5 as part of our axiomatic study.

3 Some Axioms

A basic requirement of a PRS is that the source – the agent under whose perspective we define the ranking system – must be ranked strictly at the top of the trust ranking, as each agent implicitly trusts herself. We refer to this property as self confidence.

Definition 9. Let F be a PRS. We say that F satisfies *self confidence* if for all graphs $G = (V, E)$, for all sources $s \in V$ and for all vertices $v \in V \setminus \{s\}$: $v \prec_{G,s}^F s$.

We have previously defined [Altman and Tennenholtz, 2005a] a basic property of (global) ranking systems called *strong transitivity*, which requires that if an agent a 's voters are ranked higher than those of agent b , then agent a should be ranked higher than agent b . We adapt this notion to the personalized setting, and provide a new weaker notion of transitivity as follows:

Definition 10. Let F be a PRS. We say that F satisfies *quasi transitivity* if for all graphs $G = (V, E)$, for all sources $s \in V$ and for all vertices $v_1, v_2 \in V \setminus \{s\}$: Assume there is a 1-1 mapping $f : P(v_1) \mapsto P(v_2)$ s.t. for all $v \in P(v_1): v \preceq f(v)$. Then, $v_1 \preceq v_2$. F further satisfies *strong quasi transitivity* if for all $v \in P(v_1): v \prec f(v)$, then $v_1 \prec v_2$. F further satisfies *strong transitivity* if when either f is not onto or for some $v \in P(v_1): v \prec f(v)$, then $v_1 \prec v_2$.

This new notion of transitivity requires that agents with stronger matching predecessors be ranked at least as strong as agents with weaker predecessors, but requires a strict preference only when *all* matching predecessors are *strictly* stronger.

A standard assumption in social choice settings is that an agent's relative rank should only depend on (some property of) their immediate predecessors. Such axioms are usually called independence of irrelevant alternatives (IIA) axioms. In the ranking systems setting, we require that the relative ranking of two agents must only depend on the pairwise comparisons of the ranks of their predecessors, and not on their identity or cardinal value. Our IIA axiom, called *ranked IIA*, differs from the one suggested by [Arrow, 1963] in the fact that ranked IIA does not consider the identity of the voters, but rather their relative rank. We adapt this axiom of ranked IIA to the setting of PRSs, by requiring this independence for all vertices except the source.

To formally define this condition, one must consider all possibilities of comparing two nodes in a graph based only on ordinal comparisons of their predecessors. [Altman and Tennenholtz, 2005a] call these possibilities comparison profiles:

Definition 11. A *comparison profile* is a pair $\langle \mathbf{a}, \mathbf{b} \rangle$ where $\mathbf{a} = (a_1, \dots, a_n)$, $\mathbf{b} = (b_1, \dots, b_m)$, $a_1, \dots, a_n, b_1, \dots, b_m \in \mathbb{N}$, $a_1 \leq a_2 \leq \dots \leq a_n$, and $b_1 \leq b_2 \leq \dots \leq b_m$. Let \mathcal{P} be the set of all such profiles.

Let $P_G(v)$ denote the predecessor set of v in a graph G . A PRS F , a graph $G = (V, E)$, a source $s \in V$, and a pair of vertices $v_1, v_2 \in V$ are said to *satisfy* such a comparison profile $\langle \mathbf{a}, \mathbf{b} \rangle$ if there exist 1-1 mappings $f_1 : P(v_1) \mapsto \{1 \dots n\}$ and $f_2 : P(v_2) \mapsto \{1 \dots m\}$ such that given $f : (\{1\} \times P(v_1)) \cup (\{2\} \times P(v_2)) \mapsto \mathbb{N}$ defined as:

$$\begin{aligned} f(1, v) &= a_{f_1(v)} \\ f(2, u) &= b_{f_2(u)}, \end{aligned}$$

$$f(i, x) \leq f(j, y) \Leftrightarrow x \preceq_{G,s}^F y \text{ for all } (i, x), (j, y) \in (\{1\} \times P(v_1)) \cup (\{2\} \times P(v_2)).$$

We now require that for every such profile the personalized ranking system ranks the nodes consistently:

Definition 12. Let F be a PRS. We say that F satisfies *ranked independence of irrelevant alternatives (RIIA)* if there exists

a mapping $f : \mathcal{P} \mapsto \{0, 1\}$ such that for every graph $G = (V, E)$, for every source $s \in V$ and for every pair of vertices $v_1, v_2 \in V \setminus \{s\}$ and for every comparison profile $p \in \mathcal{P}$ that v_1 and v_2 satisfy, $v_1 \preceq_{G,s}^F v_2 \Leftrightarrow f(p) = 1$. We will sloppily use the notation $\mathbf{a} \preceq \mathbf{b}$ to denote $f(\langle \mathbf{a}, \mathbf{b} \rangle) = 1$.

This IIA axiom intuitively means that the relative ranking of agents must be consistent across all comparisons with the same rank relations.

Personalized ranking systems do not exist in empty space. Agents may wish to manipulate their reported preferences in order to improve their trustworthiness in the eyes of a specific agent. Therefore, the incentives of these agents should in many cases be taken into consideration. We have previously defined the notion of strong incentive compatibility [Altman and Tennenholtz, 2006a], which requires that agents will not be ranked better for stating untrue preferences, under the assumption that the agents are interested only in their own ranking, with a strong preference with regard to rank. This notion is also natural when adapted to the personalized setting, as follows:

Definition 13. Let F be a PRS. F satisfies *strong incentive compatibility* if for all true preference graphs $G = (V, E)$, for all sources $s \in V$, for all vertices $v \in V$, and for all preferences $V_v \subseteq V$ reported by v : Let $E' = E \setminus \{(v, x) | x \in V\} \cup \{(v, x) | x \in V_v\}$ and $G' = (V, E')$ be the reported preference graph. Then, $|\{x \in V | v \prec_{G'}^F x\}| \geq |\{x \in V | v \prec_G^F x\}|$; and if $|\{x \in V | v \prec_{G'}^F x\}| = |\{x \in V | v \prec_G^F x\}|$ then $|\{x \in V | v \simeq_{G'}^F x\}| \geq |\{x \in V | v \simeq_G^F x\}|$.

3.1 Satisfaction

We will now demonstrate these axioms by showing which axioms are satisfied by the PRSs mentioned in Section 2.2.

Proposition 14. *The distance PRS F_D satisfies self confidence, ranked IIA, strong quasi transitivity, and strong incentive compatibility, but does not satisfy strong transitivity.*

Proof. Self-confidence is satisfied by definition of F_D . F_D satisfies RIIA, because it ranks every comparison profile consistently according to the following rule:

$$(a_1, a_2, \dots, a_n) \preceq (b_1, b_2, \dots, b_m) \Leftrightarrow a_n \leq b_m.$$

That is, any two vertices are compared according to their strongest predecessor. F_D satisfies strong quasi transitivity, because when the 1-1 relation of predecessors exists, then also the strongest predecessors satisfy this relation.

To prove that F_D satisfies strong incentive compatibility, note the fact that an agent x cannot modify the shortest path from s to x by changing its outgoing links since any such shortest path necessarily does not include x (except as target). Moreover, x cannot change the shortest path to any agent y with $d(s, y) \leq d(s, x)$, because x is necessarily not on the shortest path from s to y . Therefore, the amount of agents ranked above x and the amount of agents ranked equal to x cannot change due to x 's manipulations.

To prove F_D does not satisfy strong transitivity, consider the graph in Figure 1a. In this graph, x and y are ranked the same, even though $P(x) \subsetneq P(y)$, in contradiction to strong transitivity. \square

Figure 1: Graphs proving PRS do not satisfy axioms.

Proposition 15. *The Personalized PageRank ranking systems satisfy self confidence if and only if the damping factor is set to more than $\frac{1}{2}$. Moreover, Personalized PageRank does not satisfy quasi transitivity, ranked IIA or strong incentive compatibility for any damping factor.*

Proof. To prove that PPR does not satisfy self-confidence for $d \leq \frac{1}{2}$, consider the graph in Figure 1b. For any damping factor d , the PPR will be $PPR(s) = d$ and $PPR(x) = 1 - d$. If $d \leq \frac{1}{2}$ then $PPR(s) \leq PPR(x)$ and thus $s \preceq^{PR_d} x$, in contradiction to the self confidence axiom.

PPR satisfies self-confidence for $d > \frac{1}{2}$ because then $PPR(s) \geq d > \frac{1}{2}$, while for all $v \in V \setminus \{s\}$, $PPR(v) \leq 1 - d < \frac{1}{2}$.

To prove that PPR does not satisfy strong quasi transitivity and ranked IIA, consider the graph in Figure 1c. The PPR of this graph for any damping factor d is as follows: $PPR(s) = d$; $PPR(a) = \frac{d(1-d)}{2}$; $PPR(b) = \frac{d(1-d)^2}{4}$; $PPR(c) = \frac{d(1-d)^2}{2}$. Therefore, the ranking of this graph is: $b \prec c \prec a \prec s$. quasi transitivity is violated because $b \prec c$ even though $P(b) = P(c) = a$. This also violates ranked IIA because the ranking profile $\langle (1), (1) \rangle$ must be ranked as equal due to trivial comparisons such as a and a .

Strong incentive compatibility is not satisfied, because, in the previous graph, if any of the b agents b' would have voted for themselves, they would have been ranked $b \prec b' \prec c \prec a \prec s$, which is a strict increase in b' rank. \square

Strong transitivity is also satisfied by a natural PRS — the α -Rank system:

Proposition 16. *The α -Rank system satisfies self confidence and strong transitivity, but does not satisfy ranked IIA or strong incentive compatibility*

4 A Characterization Theorem

In order to characterize the systems satisfying the aforementioned axioms, we need to define some stronger properties that, as we will show, are implied by the combination of the axioms.

We start by defining stronger notions of transitivity:

Definition 17. Let F be a PRS. We say that F satisfies *weak maximum transitivity* if for all graphs $G = (V, E)$, for all sources $s \in V$ and for all vertices $v_1, v_2 \in V \setminus \{s\}$: Let m_1, m_2 be the maximally ranked vertices in $P(v_1), P(v_2)$

Figure 2: Example of graph from proof of Theorem 20.

respectively. Assume $m_1 \preceq m_2$. Then, $v_1 \preceq v_2$. F further satisfies *strong maximum transitivity* if when $m_1 \prec m_2$ then also $v_1 \prec v_2$.

The distance PRS F_D can be seen as a member in a family of PRSs that rank the agents first according to their distance from the source. We define this property below:

Definition 18. Let F be a PRS. We say that F satisfies the *distance property* if for all graphs $G = (V, E)$, for all sources $s \in V$ and for all vertices $v_1, v_2 \in V \setminus \{s\}$, if $d(s, v_1) < d(s, v_2) \Rightarrow v_1 \succ v_2$.

The distance property and distance PRS are strongly linked to the new notions of strong quasi transitivity:

Proposition 19. *Let F be a PRS that satisfies weak maximum transitivity and self confidence. Then, F satisfies the distance property. Furthermore, a PRS F satisfies strong maximum transitivity and self confidence if and only if F is the distance system F_D .*

We now claim that weak maximum transitivity is implied by the combination of the axioms presented above.

Theorem 20. *Let F be a PRS that satisfies self confidence, strong quasi transitivity, RIIA and strong incentive compatibility. Then, F satisfies weak maximum transitivity.*

The proof of Theorem 20 is involved, and thus we only supply a sketch of the proof.

Proof. (Sketch) In order to show that F satisfies weak maximum transitivity, we will show that for every comparison profile $\langle (a_1, a_2, \dots, a_k), (b_1, b_2, \dots, b_l) \rangle$ where $a_k \neq b_l$ the ranking must be consistent with weak maximum transitivity. We do this by building a special graph for each profile. Figure 2 contains such a graph for the profile $\langle (1, 4), (2, 2, 3) \rangle$.

We shall now demonstrate the proof for this graph. Assume for contradiction that $(1, 4) \preceq (2, 2, 3)$. Note that by strong quasi transitivity and self confidence, $0 \simeq 0' \prec \dots \prec 4 \simeq 4' \prec s$. Therefore a and b satisfy this comparison profile, and from our assumption $a \preceq b$. By strong quasi transitivity, $a \succeq 3$, and thus from our assumption also $b \succeq 3$. Now consider the point of view of agent 3. She can perform a manipulation by not voting for b . This manipulation must not improve her relative rank. As the relative ranks of the numbered agents and s are unaffected by this manipulation, it cannot affect the ranks of a and b relative to 3, and thus after the edge $(3, b)$ is removed, we still have $b \succeq 3$. The same is true for agent 2 with regard to the edge $(2, b)$, maintaining $b \succeq 2$. After removing these links, b is pointed to by only agent 2' and thus is ranked $b \simeq 1' \prec 2$, in contradiction to $b \succeq 2$.

The same idea could be applied to any comparison profile $\langle\langle a_1, a_2, \dots, a_k \rangle, \langle b_1, b_2, \dots, b_l \rangle\rangle$ where $a_k \neq b_l$, thus completing the proof. \square

Theorem 20 provides us with an important result where a set of simple and basic axioms lead us to the satisfaction of a strong property. This theorem is especially important since this property limits our scope of PRSs to those that satisfy the distance property:

Corollary 21. *Let F be a PRS that satisfies self confidence, strong quasi transitivity, RIIA and strong incentive compatibility. Then, F satisfies the distance property.*

5 Relaxing the Axioms

We shall now prove the conditions in Theorem 20 are all necessary by showing PRSs that satisfy each three of the four conditions, but do not satisfy weak maximum transitivity. Some of these systems are quite artificial, while others are interesting and useful.

Proposition 22. *There exists a PRS that satisfies strong quasi transitivity, RIIA and strong incentive compatibility, but not self confidence nor weak maximum transitivity.*

Proof. Let F_D^- be the PRS that ranks strictly the opposite of the depth system F_D . That is, $v_1 \preceq_{G,s}^{F_D^-} v_2 \Leftrightarrow v_2 \preceq_{G,s}^{F_D} v_1$. The proof F_D^- satisfies strong quasi transitivity, RIIA and strong incentive compatibility follows the proof of Proposition 14, with the following rule for ranking comparison profiles:

$$(a_1, a_2, \dots, a_n) \preceq (b_1, b_2, \dots, b_m) \Leftrightarrow a_1 \leq b_1.$$

F_D^- does not satisfy self confidence, because, by definition s is weaker than all other agents, and does not satisfy weak maximum transitivity because in graph from Figure 1a, F_D^- ranks x and y equally even though the strongest predecessor of y , which is x , is stronger than the strongest predecessor of x , which is s . \square

This PRS is highly unintuitive, as the most trusted agents are the ones furthest from the source, which is by itself the least trusted. Relaxing strong quasi transitivity leads to a PRS that is almost trivial:

Proposition 23. *There exists a PRS that satisfies self confidence, ranked IIA and strong incentive compatibility, but not strong quasi transitivity nor weak maximum transitivity.*

Proof. Let F be the PRS which ranks for every $G = (V, E)$, for every source $s \in V$, and for every $v_1, v_2 \in V \setminus \{s\}$: $v_1 \simeq v_2 \prec s$. That is, F ranks s on the top, and all of the other agents equally. F trivially satisfies self confidence, RIIA and strong incentive compatibility, as s is indeed stronger than all other agents and every comparison profile is ranked equally. F does not satisfy strong quasi transitivity or weak maximum transitivity, because in a chain of vertices starting from s all except s will be ranked equally. \square

5.1 Relaxing Ranked IIA

When Ranked IIA is relaxed, we find a new ranking system that ranks according to the distance from s , breaking ties according to the number of paths from s . This system can be seen as a version of PGP's trust system, when manipulating certificate levels and trust ratings globally to convert the binary trust system to a PRS.

Notation 24. Let $G = (V, E)$ be some directed graph and $v_1, v_2 \in V$ be some vertices, we will use $n_G(v_1, v_2)$ to denote the number of simple directed paths in G between v_1 and v_2 .

Definition 25. The Path Count PRS F_P is defined as follows: Given a graph $G = (V, E)$ and a source s , for all $v_1, v_2 \in V \setminus \{s\}$:

$$\begin{aligned} v_1 \preceq_{G,s}^{F_P} v_2 &\Leftrightarrow d_G(s, v_1) > d_G(s, v_2) \vee \\ &(d_G(s, v_1) = d_G(s, v_2) \wedge \\ &\wedge n_G(s, v_1) \geq n_G(s, v_2)) \end{aligned}$$

Proposition 26. *The path count PRS F_P satisfies self confidence, strong quasi transitivity and strong incentive compatibility, but not ranked IIA nor weak maximum transitivity.*

5.2 Relaxing incentive compatibility

When we relax incentive compatibility we find an interesting family of PRSs that rank the agents according to their in-degree, breaking ties by comparing the ranks of the strongest predecessors. These recursive in-degree systems work by assigning a rational number trust value for every vertex, that is based on the following idea: rank first based on the in-degree. If there is a tie, rank based on the strongest predecessor's trust, and so on. Loops are ranked as periodical rational numbers in base $(n + 2)$ with a period the length of the loop, only if continuing on the loop is the maximally ranked option.

The recursive in-degree systems differ in the way different in-degrees are compared. Any monotone increasing mapping of the in-degrees could be used for the initial ranking. To show these systems are well-defined and that the trust values can be calculated we define these systems algorithmically as follows:

Definition 27. Let $r : \{1, \dots, n\} \mapsto \{1, \dots, n\}$ be a monotone nondecreasing function. The *recursive in-degree PRS with rank function r* is defined as follows: Given a graph $G = (V, E)$ and a source s ,

$$v_1 \preceq_{G,s}^{ID_r} v_2 \Leftrightarrow \text{value}(v_1, r, \mathbf{0}) \geq \text{value}(v_2, r, \mathbf{0}),$$

where value is the function defined in Algorithm 1, and $\mathbf{0}$ is the function $V \mapsto \mathbb{N}$ that maps every vertex in G to zero.

Fact 28. *The recursive in-degree PRS ID_r with rank function r , when r is constant ($r \equiv r_0$) is exactly equal to the distance PRS ($ID_r \equiv F_D$).*

An example of the values assigned for a particular graph and source when r is the identity function is given in Figure 3. As $n = 8$, the values are decimal. Note that the loop (b, d) generates a periodical decimal value $\text{value}(b, r, \mathbf{0}) = 0.\overline{32}$ by the division in step 5 in Algorithm 1 (where $h'(b) = 32$; $m = 99$).

Algorithm 1 The recursive in-degree algorithm

Procedure $\text{value}(x, r, h)$ – returns numeric trust of node x under weight function r given previously seen nodes h :

1. If $x = s$: return $\frac{n}{n+2}$.

2. Let $d := r(|P(x)|)$.

3. Let

$$h'(y) := \begin{cases} 0 & h(y) = 0 \wedge y \neq x \\ (n+2) \cdot h(y) + d & \text{Otherwise.} \end{cases}$$

4. If $h(x) = 0$:

(a) Return $\frac{1}{n+2} [d + \max\{\text{value}(x, h', r) | p \in P(x)\}]$

5. Otherwise:

(a) Let $m = \min\{(n+2)^k - 1 | (n+2)^k > h'(x)\}$.

(b) Return $h'(x)/m$.

Figure 3: Values assigned by the recursive in-degree algorithm

Proposition 29. For every nondecreasing rank function $r : \{1, \dots, n\} \mapsto \{1, \dots, n\}$ which is not constant, the recursive in-degree PRS ID_r satisfies self confidence, strong quasi transitivity and ranked IIA, but not strong incentive compatibility nor weak maximum transitivity.

6 Concluding Remarks

We have presented a method for the evaluation of personalized ranking systems by using axioms adapted from the ranking systems literature, and evaluated existing and new personalized ranking systems according to these axioms. As most existing PRSs do not satisfy these axioms, we have presented several new and practical personalized ranking systems that satisfy subsets, or indeed all, of these axioms. We argue that these new ranking systems have a more solid theoretical basis, and thus may very well be successful in practice.

Furthermore, we have proven a characterization theorem that limits the scope of the search for ranking systems satisfying all axioms, and shows that any system which satisfies all these axioms, must have certain strong properties, and indeed must rank according to the distance rule.

This study is far from exhaustive. Further research is due in formulating new axioms, and proving representation theorems for the various PRSs suggested in this paper. An additional avenue for research is modifying the setting in order to accommodate for more elaborate input such as trust/distrust

relations or numerical trust ratings, as seen in some existing personalized ranking systems used in practice.

References

- [Altman and Tennenholtz, 2005a] Alon Altman and Moshe Tennenholtz. On the axiomatic foundations of ranking systems. In *Proc. 19th International Joint Conference on Artificial Intelligence*, pages 917–922, 2005.
- [Altman and Tennenholtz, 2005b] Alon Altman and Moshe Tennenholtz. Ranking systems: the pagerank axioms. In *EC '05: Proceedings of the 6th ACM conference on Electronic commerce*, pages 1–8, New York, NY, USA, 2005. ACM Press.
- [Altman and Tennenholtz, 2006a] Alon Altman and Moshe Tennenholtz. Incentive compatible ranking systems, 2006. Technical report, Technion.
- [Altman and Tennenholtz, 2006b] Alon Altman and Moshe Tennenholtz. Quantifying incentive compatibility of ranking systems. In *To appear in Proc. of AAI-06*, 2006.
- [Arrow, 1963] K.J. Arrow. *Social Choice and Individual Values (2nd Ed.)*. Yale University Press, 1963.
- [Avesani et al., 2005] Paolo Avesani, Paolo Massa, and Roberto Tiella. A trust-enhanced recommender system application: Moleskiing. In *SAC '05: Proceedings of the 2005 ACM symposium on Applied computing*, pages 1589–1593, New York, NY, USA, 2005. ACM Press.
- [Borodin et al., 2005] Allan Borodin, Gareth O. Roberts, Jeffrey S. Rosenthal, and Panayiotis Tsaparas. Link analysis ranking: algorithms, theory, and experiments. *ACM Trans. Inter. Tech.*, 5(1):231–297, 2005.
- [Callas et al., 1998] J. Callas, L. Donnerhacke, H. Finney, and R. Thayer. RFC 2440: OpenPGP message format, November 1998. Status: PROPOSED STANDARD.
- [Cheng and Friedman, 2005] Alice Cheng and Eric Friedman. Sybilproof reputation mechanisms. In *P2PECON '05: Proceeding of the 2005 ACM SIGCOMM workshop on Economics of peer-to-peer systems*, pages 128–132, New York, NY, USA, 2005. ACM Press.
- [Haveliwala et al., 2003] T. Haveliwala, S. Kamvar, and G. Jeh. An analytical comparison of approaches to personalizing pagerank, 2003. Technical report, Stanford University.
- [Kleinberg, 1999] Jon M. Kleinberg. Authoritative sources in a hyperlinked environment. *Journal of the ACM (JACM)*, 46(5):604–632, 1999.
- [Levien, 2002] Raph Levien. *Attack Resistant Trust Metrics*. PhD thesis, University of California, Berkeley, 2002.
- [Massa and Avesani, 2005] Paolo Massa and Paolo Avesani. Controversial users demand local trust metrics: An experimental study on epinions.com community. In *Proc. of AAI-05*, pages 121–126, 2005.
- [Page et al., 1998] L. Page, S. Brin, R. Motwani, and T. Winograd. The pagerank citation ranking: Bringing order to the web. Technical Report, Stanford University, 1998.
- [Resnick and Zeckhauser, 2001] P. Resnick and R. Zeckhauser. Trust among strangers in internet transactions: Empirical analysis of ebay's reputation system. Working Paper for the NBER workshop on empirical studies of electronic commerce, 2001.
- [Tennenholtz, 2004] M. Tennenholtz. Reputation systems: An axiomatic approach. In *Proceedings of the 20th conference on uncertainty in Artificial Intelligence (UAI-04)*, 2004.