

CS224w: **Social and Information** **Network Analysis**

CS224w: Social and Information Network Analysis
Jure Leskovec, Stanford University
<http://cs224w.stanford.edu>

**What do the
following things
have in common?**

World economy

Human cell

Roads

Brain

Internet

Friends & Family

Media & Information

Society

The Network!

Networks!!

Behind each such system there is an intricate wiring diagram, **a network**, that defines the **interactions** between the components

We will never understand these systems unless we understand the networks behind it

Networks: Social

Facebook social graph

4-degrees of separation [Backstrom-Boldi-Rosa-Ugander-Vigna, 2011]

Networks: Communication

Graph of the Internet (Autonomous Systems)

Power-law degrees [Faloutsos-Faloutsos-Faloutsos, 1999]

Robustness [Doyle-Willinger, 2005]

Networks: Media

Connections between political blogs
Polarization of the network [Adamic-Glance, 2005]

Networks: Technology

Seven Bridges of Königsberg
[Euler, 1735]

Return to the starting point by traveling each link of the graph once and only once.

Networks: Information

Citation networks and Maps of science
[Börner et al., 2012]

Networks: Knowledge

Understand how humans
navigate Wikipedia

Get an idea of how
people connect concepts

[West-Leskovec, 2012]

Networks: Organizations

9/11 terrorist network
[Krebs, 2002]

Networks: Economy

Bio-tech companies
[Powell-White-Koput, 2002]

Networks: Brain

**Human brain has between
10-100 billion neurons**
[Sporns, 2011]

Networks: Biology

Protein-Protein Interaction Networks:
Nodes: Proteins
Edges: 'physical' interactions

Metabolic networks:
Nodes: Metabolites and enzymes
Edges: Chemical reactions

Reasoning about Networks

- **How do we reason about networks?**
 - **Empirical:** Study network data to find organizational principles
 - **Mathematical models:** Probabilistic, graph theory
 - **Algorithms** for analyzing graphs
- **What do we hope to achieve from studying networks?**
 - Patterns and statistical **properties** of network data
 - **Design principles** and **models**
 - **Understand** why networks are organized the way they are (Predict behavior of networked systems)

Networks: Structure & Process

What do we study in networks?

■ Structure and evolution:

- What is the structure of a network?
- Why and how did it became to have such structure?

■ Processes and dynamics:

- Networks provide “skeleton” for spreading of information, behavior, diseases
- How do information and diseases spread?

Why Networks? Why Now?

Why is the role of networks expanding?

- **Data availability**
 - Rise of Mobile, Web 2.0 and Social media
- **Universality**
 - Networks from science, nature, and technology are more similar than one would expect
- **Shared vocabulary between fields**
 - Computer Science, Social science, Physics, Economics, Statistics, Biology
- **Impact!**
 - Social networking, Social media, Drug design

Networks: Why Now?

Networks: Size Matters

- **Network data: Orders of magnitude**
 - **436-node** network of email exchange at a corporate research lab [Adamic-Adar, SocNets '03]
 - **43,553-node** network of email exchange at an university [Kossinets-Watts, Science '06]
 - **4.4-million-node** network of declared friendships on a blogging community [Liben-Nowell et al., PNAS '05]
 - **240-million-node** network of communication on Microsoft Messenger [Leskovec-Horvitz, WWW '08]
 - **800-million-node** Facebook network [Backstrom et al. '11]

Web – The Lab for Humanity

Networks: Impact

■ **Google**
Market cap:
\$250 billion

■ **Cisco**
Market cap:
\$100 billion

■ **Facebook**
Market cap:
\$50 billion

Networks Really Matter

- If you were to understand the spread of diseases, **can you do it without social networks?**
- If you were to understand the WWW structure and information, **hopeless without invoking the Web's topology.**
- If you want to understand dissemination of news or evolution of science, **it is hopeless without considering the information networks**

Course Logistics

Logistics: Course Assistants

Bob West (head TA)

Ashton Anderson

Jacob Bank

Anshul Mittal

Yu (Wayne) Wu

See course website for office hour schedule!

Logistics: Website

- <http://cs224w.stanford.edu>
 - Slides posted at least 30 min before the class
- **Readings:**
 - Mostly chapters from Easley&Kleinberg
 - Papers
- **Optional readings:**
 - Papers and pointers to additional literature
 - **This will be very useful for project proposals**

Logistics: Communication

- **Piazza Q&A website:**
 - <http://piazza.com/stanford/fall2012/cs224w>
 - If you don't have @stanford.edu email address, send us your email and we will manually register you to Piazza
- **For e-mailing course staff, always use:**
 - cs224w-aut1213-staff@lists.stanford.edu
- **We will post course announcements to Piazza (make sure you check it regularly)**

Work for the Course & Grading

- **Final grade will be composed of:**
 - **Homeworks: 50%**
 - Homework 0: 2%
 - Homeworks 1,2,3,4: 12% each
 - **Substantial class project: 50%**
 - Proposal: 20%
 - Project milestone: 15%
 - Final report: 50%
 - Poster presentation: 15%
 - Extra credit for class/Piazza participation

Course Schedule

Week	Assignment	Due on THU
2	Homework 0	October 4
3	Homework 1	October 11
4	Project proposal	October 18
5	Homework 2	October 25
	Work on the project	
7	Homework 3	November 8
8	Project milestone	November 15
	Thanksgiving break	
9	Homework 4	November 29
	Poster session	December 10 12:15-3:15pm
	Final report	December 11 (no late days!)

Homeworks, Write-ups

- **Assignments take time. Start early!**
- **How to submit?**
 - **Paper (Print code!):** In class and in cabinet in Gates
 - **SCPD:** Submit via SCPD
 - **In addition,** write-ups (proposal, milestone, final report) have to **also** be submitted electronically
 - Email PDF to stanford.cs224w@gmail.com
- **2 late days for the quarter:**
 - 1 late day expires at the start of next class
 - Max 1 late day per assignment

Course Projects

- **Substantial course project:**
 - **Experimental evaluation** of algorithms and models on an interesting network dataset
 - A **theoretical project** that considers a model, an algorithm and derives a rigorous result about it
 - Develop **scalable algorithms** for massive graphs
 - Can become part of SNAP library
- **Performed in groups of 3 students**
- Project is the **main work** for the class

Prerequisites

- **Good background in:**
 - Algorithms
 - Graph theory
 - Probability and Statistics
 - Linear algebra
- **Programming:**
 - You should be able to write non-trivial programs
- **4 recitation sessions:**
 - 2 to review programming tools (SNAP, NetworkX)
 - 2 to review basic mathematical concepts

Course Syllabus

Introduce **properties, models and tools** for

- Large real-world networks
- Processes taking place on networks

through **real applications and case studies**

- **Goal:** find patterns, rules, clusters, outliers, ...
 - ... in large static and evolving graphs
 - ... in processes spreading over the networks

Course Syllabus

- Covers a wide range of **network analysis techniques** – from basic to state-of-the-art
- **You will learn about things you heard about:**

Six degrees of separation, small-world, page rank, network effects, P2P networks, network evolution, spectral graph theory, virus propagation, link prediction, power-laws, scale free networks, core-periphery, network communities, hubs and authorities, bipartite cores, information cascades, influence maximization, ...

- **Covers algorithms, theory and applications**
- **It's going to be fun** ☺

Starter Topic:

Structure of the Web Graph

Structure of Networks?

Network is a collection of objects where some pairs of objects are connected by links

What is the structure of the network?

Components of a Network

- **Objects:** nodes, vertices N
- **Interactions:** links, edges E
- **System:** network, graph $G(N,E)$

Networks or Graphs?

- **Network** often refers to real systems
 - Web, Social network, Metabolic network

Language: Network, node, link
- **Graph:** mathematical representation of a network
 - Web graph, Social graph (a Facebook term)

Language: Graph, vertex, edge

We will try to make this distinction whenever it is appropriate, but in most cases we will use the two terms interchangeably

Networks: Common Language

Choosing Proper Representation

- **Choice of the proper network representation determines our ability to use networks successfully:**
 - In some cases there is a unique, unambiguous representation
 - In other cases, the representation is by no means unique
 - The way you assign links will determine the nature of the question you can study

Choosing Proper Representation

- If you connect individuals that work with each other, you will explore a **professional network**
- If you connect those that have a sexual relationship, you will be exploring **sexual networks**
- If you connect scientific papers that cite each other, you will be studying the **citation network**
- **If you connect all papers with the same word in the title, you will be exploring what?** It is a network, nevertheless

Undirected vs. Directed Networks

Undirected

- Links: undirected (symmetrical)

- Examples:
 - Collaborations
 - Friendship on Facebook

Directed

- Links: directed (arcs)

- Examples:
 - Phone calls
 - Following on Twitter

Connectivity of Graphs

- **Connected (undirected) graph:**
 - Any two vertices can be joined by a path.
- A disconnected graph is made up by two or more connected components

Largest Component:
Giant Component

Isolated node (node F)

Bridge edge: If we erase it, the graph becomes disconnected.

Articulation point: If we erase it, the graph becomes disconnected.

Connectivity of Directed Graphs

- **Strongly connected directed graph**
 - has a path from each node to every other node and vice versa (e.g., A-B path and B-A path)
- **Weakly connected directed graph**
 - is connected if we disregard the edge directions

Graph on the left is connected but not strongly connected (e.g., there is no way to get from F to G by following the edge directions).

Web as a Graph

- **Q: What does the Web “look like”?**
- **Here is what we will do next:**
 - We will take a real system (i.e., the Web)
 - We will collect lots of Web data
 - We will represent the Web it as a graph
 - We will use language of graph theory to reason about the structure of the graph
 - Do a computational experiment on the Web graph
 - **Learn something about the structure of the Web!**

Web as a Graph

Q: What does the Web “look like” at a global level?

- **Web as a graph:**

- Nodes = web pages
- Edges = hyperlinks
- Side issue: What is a node?
 - Dynamic pages created on the fly
 - “dark matter” – inaccessible database generated pages

The Web as a Graph

I teach a
class on
Networks.

CS224W:
Classes are
in the
Gates
building

Computer
Science
Department
at Stanford

Stanford
University

The Web as a Graph

- In early days of the Web links were **navigational**
- Today many links are **transactional**

The Web as a Directed Graph

Other Information Networks

Citations

References in an Encyclopedia

What Does the Web Look Like?

- How is the Web linked?
- What is the “map” of the Web?

Web as a directed graph [Broder et al. 2000]:

- Given node v , what can v reach?
- What other nodes can reach v ?

$$In(v) = \{w \mid w \text{ can reach } v\}$$

$$Out(v) = \{w \mid v \text{ can reach } w\}$$

For example:
 $In(A) = \{A, B, C, E, G\}$
 $Out(A) = \{A, B, C, D, F\}$

Directed Graphs

- Two types of directed graphs:

- Strongly connected:

- Any node can reach any node via a directed path

$$In(A) = Out(A) = \{A, B, C, D, E\}$$

- DAG – Directed Acyclic Graph:

- Has no cycles: if u can reach v , then v can not reach u

- Any directed graph can be expressed in terms of these two types!

Strongly Connected Component

■ Strongly connected component (SCC)

is a set of nodes S so that:

- Every pair of nodes in S can reach each other
- There is no larger set containing S with this property

Strongly connected components of the graph:
 $\{A, B, C, G\}$, $\{D\}$, $\{E\}$, $\{F\}$

Strongly Connected Component

- **Fact:** Every directed graph is a DAG on its SCCs
 - (1) SCCs partitions the nodes of G
 - Each node is in exactly one SCC
 - (2) If we build a graph G' whose nodes are SCCs, and with an edge between nodes of G' if there is an edge between corresponding SCCs in G , then G' is a DAG

- (1) Strongly connected components of graph G : $\{A, B, C, G\}$, $\{D\}$, $\{E\}$, $\{F\}$
- (2) G' is a DAG:

Proof of (1)

- **Claim: SCCs partitions nodes of G.**
 - This means: Each node is member of exactly 1 SCC.
- Proof by contradiction:
 - Suppose there exists a node v which is a member of 2 SCCs S and S' .

- But then $S \cup S'$ is one large SCC!
 - Contradiction!

Proof of (2)

- **Claim: G' (graph of SCCs) is a DAG.**

- This means: G' has no cycles.

- Proof by contradiction:

- Assume G' is not a DAG
 - Then G' has a directed cycle.
 - Now all nodes on the cycle are mutually reachable, and all are part of the same SCC
 - But then G' is not a graph of connections between SCCs (SCCs are defined as maximal sets)
 - Contradiction!

Now $\{A,B,C,G,E,F\}$ is a SCC!

Graph Structure of the Web

- **Goal:** Take a large snapshot of the Web and try to understand how its SCCs “fit together” as a DAG
- **Computational issue:**
 - Want to find a SCC containing node v ?
 - **Observation:**
 - $Out(v)$... nodes that can be reached from v
 - **SCC containing v is:** $Out(v) \cap In(v)$
 $= Out(v, G) \cap Out(v, \overline{G})$, where \overline{G} is G with all edge directions flipped

$$\text{Out}(A) \cap \text{In}(A) = \text{SCC}$$

■ For example:

- $\text{Out}(A) = \{A, B, C, D, E, F, G\}$
- $\text{In}(A) = \{A, B, D, E, F, G\}$
- So, $\text{SCC}(A) = \text{Out}(A) \cap \text{In}(A) = \{A, B, D, E, F, G\}$

Graph Structure of the Web

- There is a giant SCC
- There won't be 2 giant SCCs
- Heuristic argument:
 - It just takes 1 page from one SCC to link to the other SCC
 - If the 2 SCCs have millions of pages the likelihood of this not happening is very very small

Structure of the Web

- **Broder et al., 2000:**
 - Altavista crawl from October 1999
 - 203 million URLs
 - 1.5 billion links
 - Computer: Server with 12GB of memory
- **Undirected version of the Web graph:**
 - 91% nodes in the largest weakly conn. component
 - Are hubs making the web graph connected?
 - Even if they deleted links to pages with in-degree > 10
WCC was still $\approx 50\%$ of the graph

Structure of the Web

- **Directed version of the Web graph:**
 - **Largest SCC:** 28% of the nodes (56 million)
 - Taking a random node ν
 - $\text{Out}(\nu) \approx 50\%$ (100 million)
 - $\text{In}(\nu) \approx 50\%$ (100 million)
- **What does this tell us about the conceptual picture of the Web graph?**

Bow-tie Structure of the Web

203 million pages, 1.5 billion links [Broder et al. 2000]

What did We Learn/Not Learn ?

- **Learn:**
 - Some conceptual organization of the Web (i.e., the bowtie)
- **Not learn:**
 - **Treats all pages as equal**
 - Google's homepage == my homepage
 - **What are the most important pages**
 - How many pages have k in-links as a function of k ?
The degree distribution: $\sim 1/k^2$
 - Link analysis ranking -- as done by search engines (PageRank)
 - **Internal structure inside giant SCC**
 - Clusters, implicit communities?
 - **How far apart are nodes in the giant SCC:**
 - Distance = # of edges in shortest path
 - Avg = 16 [Broder et al.]