

FIND INSIGHTS IN GRAPHS WITH PYTHON

Ego network

Ego network

Ego network

Ego network

Data Science

КПИ

 prom

Examples

Political Polarization on Twitter

retweet network

mention network

Examples

Correlation Graphs

Ideas on interpreting machine learning

Examples

Terminology

network = graph

nodes = vertices, actors

links = edges, relations

clusters = communities

directed

undirected

Complex networks

- not regular, but not random
- non-trivial topology
- universal properties
- everywhere

Complex networks

1. Power law node degree distribution
"scale-free" networks
2. Small diameter and average path length
"small world" networks
3. High clustering coefficient

1. Power law

Citation of scientific papers for 1961

$$f(k) \sim \frac{1}{k^\gamma}$$

Power law node degree distribution

2. Six degrees of separation

Any two people are on average separated no more than by six intermediate connections

3. Triadic closure

high clustering coefficient

high transitivity

If A and B and B and C are strongly linked, the the tie between B and C is always present

Relationship graph

[The links of Love](#)

Tools

	NetworkX	igraph	graph-tool
pure Python		Python, R, C	Python (C)
API	++	+++	+
speed		++	+++
documentation	+++	+	+++
dynamic networks	+++	+	++

Performance comparison

Algorithm	graph-tool (4 cores)	graph-tool (1 core)	igraph	NetworkX
Single-source shortest path	0.004 s	0.004 s	0.012 s	0.152 s
PageRank	0.029 s	0.045 s	0.093 s	3.949 s
K-core	0.014 s	0.014 s	0.022 s	0.714 s
Minimum spanning tree	0.040 s	0.031 s	0.044 s	2.045 s
Betweenness	244.3 s (~4.1 mins)	601.2 s (~10 mins)	946.8 s (edge) + 353.9 s (vertex) (~ 21.6 mins)	32676.4 s (edge) 22650.4 s (vertex) (~15.4 hours)

*G*ephi

Graph formats

Graph formats

A man with a beard and long hair, wearing a dark fur-trimmed cloak and a leather vest, holds a sword. He is looking off to the side with a serious expression. The background is a plain, light color.

GRAPHS ARE COMING

Network of Thrones

visualisation

Notations

A *graph* $G = (V, E)$ is an ordered pair of sets: a set of vertices V and a set edges E , where $n = |V|$, $m = |E|$

An *edge* $e_{ij} = (v_i, v_j)$ is pair of vertices (ordered pair for directed graph)

Adjacency matrix $A^{n \times n}$ is a matrix with nonzero element a_{ij} when there is an edge e_{ij}

	[,1]	[,2]	[,3]	[,4]	[,5]	[,6]
[1,]	0	1	0	0	1	0
[2,]	1	0	1	0	1	0
[3,]	0	1	0	1	0	0
[4,]	0	0	1	0	1	1
[5,]	1	1	0	1	0	0
[6,]	0	0	0	1	0	0

Degree centrality

Degree centrality: number of nearest neighbors

$$C_D(i) = k(i) = \sum_j A_{ij} = \sum_j A_{ji}$$

Normalized degree centrality

$$C_D^*(i) = \frac{1}{n-1} C_D(i) = \frac{k(i)}{n-1}$$

High centrality degree -direct contact with many other actors

Closeness centrality

Closeness centrality: how close an actor to all the other actors in network

$$C_C(i) = \frac{1}{\sum_j d(i,j)}$$

Normalized closeness centrality

$$C_C^*(i) = (n - 1)C_C(i) = \frac{n - 1}{\sum_j d(i,j)}$$

High closeness centrality - short communication path to others, minimal number of steps to reach others

Betweenness centrality

Betweenness centrality: number of shortest paths going through the actor $\sigma_{st}(i)$

$$C_B(i) = \sum_{s \neq t \neq i} \frac{\sigma_{st}(i)}{\sigma_{st}}$$

Normalized betweenness centrality

$$C_B^*(i) = \frac{2}{(n-1)(n-2)} C_B(i) = \frac{2}{(n-1)(n-2)} \sum_{s \neq t \neq i} \frac{\sigma_{st}(i)}{\sigma_{st}}$$

High betweenness centrality - vertex lies on many shortest paths
Probability that a communication from s to t will go through i

Eigenvector centrality

Importance of a node depends on the importance of its neighbors
(recursive definition)

$$v_i \leftarrow \sum_j A_{ij} v_j$$

$$v_i = \frac{1}{\lambda} \sum_j A_{ij} v_j$$

$$\mathbf{Av} = \lambda \mathbf{v}$$

Select an eigenvector associated with largest eigenvalue $\lambda = \lambda_1$, $\mathbf{v} = \mathbf{v}_1$

Go

Erik Bernhardsson

Page Rank

Random walk on graph

$$p_i^{t+1} = \sum_{j \in N(i)} \frac{p_j^t}{d_j^{out}} = \sum_j \frac{A_{ji}}{d_j^{out}} p_j$$

$$\mathbf{P} = \mathbf{D}^{-1} \mathbf{A}, \quad \mathbf{D}_{ii} = \text{diag}\{d_i^{out}\}$$

$$\mathbf{p}^{t+1} = \mathbf{P}^T \mathbf{p}^t$$

with teleportation

$$\mathbf{p}^{t+1} = \alpha \mathbf{P}^T \mathbf{p}^t + (1 - \alpha) \frac{\mathbf{e}}{n}$$

Edge betweenness

Focus on edges that connect communities.

Edge betweenness - number of shortest paths $\sigma_{st}(e)$ going through edge e

$$C_B(e) = \sum_{s \neq t} \frac{\sigma_{st}(e)}{\sigma_{st}}$$

Edge betweenness

Modularity

Compare fraction of edges within the cluster to expected fraction in random graph with identical degree sequence

$$Q = \frac{1}{2m} \sum_{ij} \left(A_{ij} - \frac{k_i k_j}{2m} \right) \delta(c_i, c_j),$$

The higher the modularity score - the better are communities
Modularity score range $Q \in [-1/2, 1]$, single community $Q = 0$

Fast community unfolding

Walktrap

Pipeline

Data

Preprocess

Top Nodes

Communities

Filter

Visualization

DEMO