

CHAPTER 4

THE SCALE-FREE PROPERTY

Introduction

Power laws and scale-free networks 1

Hubs 2

The meaning of scale-free 3

Universality 4

Ultra-small property 5

The role of the degree exponent 6

Generating networks with a pre-defined degree distribution 7

Summary

ADVANCED TOPICS 4.A

Power laws

ADVANCED TOPICS 4.B

Plotting a power-law degree distribution

ADVANCED TOPICS 4.C

Estimating the degree exponent

Bibliography

Figure 4.0 (next page)
Art and Networks: Tomás Saraceno

Tomás Saraceno creates art work inspired by spider webs and neural networks. Trained as an architect, Saraceno deploys theoretical frameworks and insights from engineering, physics, chemistry, aeronautics, and materials science using networks as a source of inspiration and metaphor. The image shows his work displayed in the Miami Art Museum, an example the artist's take on a complex network.

INTRODUCTION

As difficult it is to overstate the importance of the World Wide Web in our daily life, it is equally hard to exaggerate the role the Web played in the development of network theory. It aided the discovery of a number of fundamental network properties and became a standard testbed for many network measures. As its name states, the WWW is a “web” whose nodes are documents and the links are the uniform resource locators (URLs) that allow us to move with a click from one web document to the other. With an estimated size of over one trillion documents ($N \approx 10^{12}$), the Web is the largest network humanity has ever built. It exceeds in size even the human brain ($N \approx 10^{11}$ neurons).

We can use a software called a crawler to map out the Web’s wiring diagram. A crawler can start from any web document, identifying the links (URLs) on it. Next it downloads the documents these links point to and identifies the links on these documents, and so on. This process iteratively returns a local map of the Web. Search engines like Google or Bing operate such crawlers that constantly index new documents, along the way providing a detailed map of the WWW.

The first map of the WWW obtained with the explicit goal of understanding the structure of the network behind it was generated by Hawoong Jeong at University of Notre Dame. He mapped out the nd.edu domain [1], consisting of about 300,000 documents and 1.5 million links. The purpose of the map in Fig. 4.1 was to compare the properties of the Web graph to the random network model. Indeed, in 1998 there were reasons to believe that the WWW could be well approximated by a random network. The content of each document reflects the personal and professional interests of its creator, from individuals to organizations. Given the diversity of these interests, the links on these documents might appear to point to randomly chosen documents. A quick look at the map in Fig. 4.1 supports this view: there is a high degree of randomness behind the Web’s wiring diagram. Yet, a closer inspection reveals some puzzling differences between this map and a random network. In a random network highly connected nodes, or hubs, are effectively forbidden.

In contrast in Fig. 4.1 numerous small-degree nodes coexist with a few hubs, nodes with an exceptionally large number of links. The purpose of this chapter is to show that these hubs are not unique to the Web, but we encounter them in many real networks. They represent a signature of a deeper organizing principle that we call the scale-free property.

Figure 4.1
The topology of the WWW

A visualization of the web sample that led to the discovery of the scale-free property. The sequence of images shows an increasingly magnified local region of the network. The first panel displays all 325,725 nodes, offering a global view of the full dataset. Nodes with more than 50 links are shown in red and nodes with more than 500 links in purple. The increasingly magnified closeups reveal the presence of a few highly connected nodes, called hubs, that accompany scale-free networks (Image by M. Martino).

POWER LAWS AND SCALE-FREE NETWORKS

If the WWW were to be a random network, its degrees should follow a Poisson distribution. Yet, as Fig. 4.1 indicates, the Poisson form offers a poor fit for the WWW's degree distribution. Instead we find that on a log-log scale the data points form an approximate straight line, suggesting that the degree distribution of the WWW is best approximated with

$$p_k \sim k^{-\gamma}. \quad (4.1)$$

Eq. 4.1 is called a *power law* distribution and the exponent γ is its *degree exponent*. If we take a logarithm of Eq. 4.1, we obtain

$$\log p_k \sim -\gamma \log k. \quad (4.2)$$

Therefore, if Eq. 4.1 holds, $\log p_k$ is expected to depend linearly on $\log k$, the slope of this line being the degree exponent γ , as observed in Fig. 4.2.

Figure 4.2
The degree distribution of the WWW

The incoming (left panel) and outgoing (right panel) degree distribution of the WWW sample mapped in the 1999 study of Albert et al. [1]. The degree distribution is shown on double logarithmic axis (log-log plot), in which a power law is expected to follow a straight line. The symbols correspond to the empirical data and the dotted line corresponds to the power-law fit, with degree exponents $\gamma_{in} = 2.1$ and $\gamma_{out} = 2.45$. The degree distribution predicted by a Poisson function with average degree $\langle k_{in} \rangle = \langle k_{out} \rangle = 4.60$, representing the observed values for the WWW sample, is shown as a dotted line.

As the WWW is a directed network, each document is characterized by an out-degree k_{out} , representing the number of links that point from a document to other documents, and an in-degree k_{in} , representing the number of other documents that point to a given document. We must therefore distinguish two different degree distributions: the probability that a randomly chosen document points to k_{out} other web documents, or $p_{k_{out}}$, and the probability that a randomly chosen node has k_{in} other web documents pointing to it, or $p_{k_{in}}$. In the case of the WWW both $p_{k_{in}}$ and $p_{k_{out}}$ can be approximated by a power law

$$p_{k_{in}} \sim k^{-\gamma_{in}} \quad (4.3)$$

$$p_{k_{out}} \sim k^{-\gamma_{out}} \quad (4.4)$$

where γ_{in} and γ_{out} are the degree exponents for the in- and out-degrees, respectively Fig. 4.2. In general γ_{in} can differ from γ_{out} . For example, for the WWW sample of Fig. 4.1 we have $\gamma_{in} \approx 2.1$ and $\gamma_{out} \approx 2.45$. The empirical evidence discussed above leads to the concept of a scale-free network [2]: *Networks whose degree distribution follows a power law are called scale-free networks.* As Fig. 4.2 indicates, for the WWW the power law persists for almost four orders of magnitude, prompting us to call the network behind the Web scale-free. In this case the scale-free property applies to both in and out-degrees. To explore the consequences of the scale-free property, we have to define the power-law distribution in more precise terms. For this we introduce the discrete and the continuum formalisms used throughout this book.

DISCRETE FORMALISM

As node degrees are always positive integers, $k = 0, 1, 2, 3, \dots, N$, the discrete formalism captures the probability p_k that a node has exactly k links

$$p_k = Ck^{-\gamma}. \quad (4.5)$$

The constant C is determined by the normalization condition

$$\sum_{k=1}^{\infty} p_k = 1. \quad (4.6)$$

Using Eq. 4.4 we obtain, $C \sum_{k=1}^{\infty} k^{-\gamma} = 1$, hence

$$C = \frac{1}{\sum_{k=1}^{\infty} k^{-\gamma}} = \frac{1}{\zeta(\gamma)}, \quad (4.7)$$

where $\zeta(\gamma)$ is the Riemann-zeta function. Thus for $k > 0$ the discrete power-law distribution has the form

$$p_k = \frac{k^{-\gamma}}{\zeta(\gamma)}. \quad (4.8)$$

Note that Eq. 4.8 diverges at $k=0$. We therefore need to separately specify p_0 , representing the fraction of nodes that have no links to other nodes (isolated nodes).

CONTINUUM FORMALISM

In analytical calculations it is often convenient to assume that the degrees can take up any positive real value. In this case the power-law degree distribution is written as:

$$p(k) = Ck^{-\gamma}. \quad (4.9)$$

Using the normalization condition:

$$\int_{k_{min}}^{\infty} p(k)dk = 1 \quad (4.10)$$

we obtain the constant:

$$C = \frac{1}{\int_{k_{min}}^{\infty} k^{-\gamma} dk} = (\gamma - 1)K_{min}^{\gamma-1}. \quad (4.11)$$

Therefore in the continuum formalism the degree distribution has the form:

$$p(k) = (\gamma - 1)k_{min}^{\gamma-1} k^{-\gamma}. \quad (4.12)$$

Here k_{min} is the smallest degree for which the power law Eq. 4.8 holds. Note that p_k encountered in the discrete formalism has a precise meaning: it provides the probability that a randomly selected node has degree k . In contrast, only the integral of $p(k)$ encountered in the continuum formalism has a physical interpretation:

$$\int_{k_1}^{k_2} p(k)dk \quad (4.13)$$

provides the probability that a randomly chosen node has degree between k_1 and k_2 . In summary, networks whose degree distribution follows a power law are called scale-free networks. If a network is directed, the scale-free property can apply separately to the in- and the out-degrees.

To mathematically study the properties of scale-free networks, we can use the discrete or the continuum formalism. Note, however, that the scale-free property is independent of the formalism we use to describe the degree distribution.

BOX 4.1

The 80/20 rule and the top one percent

Vilfredo Pareto, a 19th century economist, noticed that in Italy a few wealthy individuals earned most of the money, while the majority of the population earned rather small amounts. He connected this disparity to the observation that incomes follow a power law, representing the first known report of a power-law distribution [3]. His finding entered the popular literature as the 80/20 rule: roughly 80 percent of money is earned by only 20 percent of the population.

The 80/20 emerges in many areas, like management, stating that 80 percent of profits are produced by only 20 percent of the employees or that 80 percent of decisions are made during 20 percent of meeting time.

They are present in networks as well: 80 percent of links on the Web point to only 15 percent of webpages; 80 percent of citations go to only 38 percent of scientists; 80 percent of links in Hollywood are connected to 30 percent of actors [4]. Typically all quantities obeying the 80/20 rule follow a power law distribution.

During the 2009 economic crisis power laws have gained a new meaning: the Occupy Wall Street Movement highlighted the fact that in the US 1% of the population earns a disproportionate 15% of the total US income. This 1% effect, a signature of a profound income disparity, is again a natural consequence of the power-law nature of the income distribution.

Figure 4.3
Vilfredo Federico Damaso Pareto (1848 – 1923)

Italian economist, political scientist, and philosopher, who had important contributions to our understanding of income distribution and to the analysis of individuals choices. A number of fundamental principles are named after him, like Pareto efficiency, Pareto distribution (another name for a power-law distribution), the *Pareto principle* (or 80/20 law).

HUBS

The main difference between a random and a scale-free network comes in the tail of the degree distribution, representing the high- k region of p_k .

Fig. 4.4 compares a power law with a Poisson function, indicating that:

- For small k the power law is above the Poisson function, hence a scale-free network has a large number of small degree nodes that are virtually absent in a random network.
- For k the vicinity of $\langle k \rangle$ the Poisson distribution is above the power law, indicating that in a random network most nodes have degree $k \approx \langle k \rangle$.
- For large k the power law is again above the Poisson curve. The difference is particularly visible if we show p_k on a log-log plot **Fig. 4.4b**, indicating that the probability of observing a high-degree node, or hub, is several orders of magnitudes higher in a scale-free than in a random network.

Let us use the WWW to illustrate the properties of the high- k regime. The probability to have a node with $k \approx 100$ is about $p_{100} \approx 10^{-30}$ in a Poisson distribution while it is about $p_{100} \approx 10^{-4}$ if p_k follows a power law. Consequently, if the WWW were to be a random network with

$$N_{k>100} = \sum_{k=101}^{\infty} \frac{(4.6)^k}{k!} e^{-4.6} = 10^{18}, \langle k \rangle \approx 4.6 \quad (4.14)$$

and $N \approx 10^{12}$ **Table 4.1**, we would expect nodes with more than 100 links, or effectively none. In contrast, given the WWW's power law degree distribution, with $\gamma_{in} = 2.1$, we have $N_{k>100} = 10^9$ nodes with degree $k > 100$.

HUBS

All real networks are finite. The size of the WWW is estimated to be $N \approx 10^{12}$ nodes; the size of the social network is the Earth's population, about $N \approx 7 \times 10^9$. These numbers are huge, but finite. Other networks pale in comparison: the genetic network in a human cell has approximately 20,000 genes while the metabolic network of the *E. Coli* bacteria has only about a

Figure 4.4
Poisson vs. power-law distributions

(a) A Poisson function and a power-law function with $\gamma = 2.1$. Both distributions have $\langle k \rangle = 10$.

(b) The curves in (a) shown on a log-log plot, offering a better view of the difference between the two functions in the high- k regime.

(c) A random network with $\langle k \rangle = 3$ and $N = 50$, illustrating that most nodes have comparable degree $k \approx \langle k \rangle$.

(d) A scale-free network with $\langle k \rangle = 3$, illustrating that numerous small-degree nodes coexist with a few highly connected hubs.

thousand metabolites. This prompts us to ask: how does the network size affect the size of its hubs?

For an arbitrary degree distribution p_k we can calculate the expected maximum degree, k_{max} , often called natural cutoff. It represents the expected size of the largest hub.

It is instructive to perform the calculation first for the exponential distribution $p_k = Ce^{-\lambda k}$. Assuming that the network's minimum degree is k , the normalization condition

$$\int_{k_{min}}^{\infty} p(k)dk = 1 \quad (4.15)$$

provides $C = \lambda e^{\lambda k_{min}}$. To calculate k_{max} we assume that in a network of N nodes we expect at most one node in the (k_{max}, ∞) regime. In other words the probability to observe a node whose degree exceeds k_{max} is $1/N$:

$$\int_{k_{max}}^{\infty} p(k)dk = \frac{1}{N}. \quad (4.16)$$

Equation Eq. 4.14 yields

$$k_{max} = k_{min} + \frac{\ln N}{\lambda}. \quad (4.17)$$

As $\ln N$ is a slow function of the system size, Eq. 4.17 tells us that the maximum degree will not be very different from k_{min} . For a Poisson degree distribution the calculation is a bit more involved, but the obtained dependence of k_{max} on N is even slower than the logarithmic dependence predicted by Eq. 4.17.

For a scale-free network, according to Eq. 4.16 and Eq. 4.17 the natural cut-off follows

$$k_{max} \sim k_{min} N^{\frac{1}{\gamma-1}}. \quad (4.18)$$

Hence the larger a network, the larger is the degree of its biggest hub. The polynomial dependence of k_{max} on N implies that in a large scale-free network there can be orders of magnitude differences in size between the smallest node, k_{min} , and the biggest hub, k_{max} Fig. 4.5 .

To illustrate the difference in the maximum degree of an exponential and a scale-free network let us return to the WWW sample of Fig. 4.1 consisting of $N \approx 3 \times 10^5$ nodes. As $k_{min} = 1$, if the degree distribution were to follow an exponential, Eq. 4.17 predicts that the maximum degree should be $k_{max} \approx 13$. In a scale-free network of similar size and $\gamma=2.1$, Eq. 4.18 predicts $k_{max} \approx 85,000$, a remarkable difference. Note that the largest in-degree of this WWW map of Fig. 4.1 is 10,721, which is comparable to the predicted k_{max} .

This reinforces our conclusion that in a random network hubs are forbidden, while in scale-free networks they occur naturally.

Figure 4.5
Hubs are large in scale-free networks

The expected degree of the largest node (natural cutoff) in scale-free and random networks with the same average degree $\langle k \rangle = 3$. For the scale-free network we chose $\gamma = 2.5$. For comparison, we also show the linear behavior, $k_{max} \sim N - 1$, expected for a complete network. Overall, hubs in a scale-free network are several orders of magnitude larger than the biggest node in a random network with the same N and $\langle k \rangle$.

In summary the key difference between a random and a scale-free network comes in the different shape of the Poisson and of the power-law function: in a random network most nodes have comparable degrees and hence hubs are forbidden. Hubs are not only tolerated, but are expected in scale-free networks Fig. 4.5.

The more nodes a scale-free network has, the larger are its hubs. The hubs grow polynomially with the network size, hence their size can be considerable in large networks. In contrast in a random network the size of the largest node grows logarithmically or slower with N , implying that hubs will be tiny even in a very large network.

Figure 4.6
Random versus scale-free networks

Left column: the degrees of a random network follow a Poisson distribution, which is rather similar to the Bell curve shown in the figure. This indicates that most nodes have comparable degree. Hence nodes with a large number of links are absent (top panel). Consequently a random network looks a bit like a national highway network in which nodes are cities and links are the major highways connecting them (bottom panel). Indeed, there are no major cities with hundreds of highways and no city is disconnected from the highway system.

Right column: In a network with a power-law degree distribution most nodes have only a few links. These numerous small nodes are held together by a few highly connected hubs (top panel). Consequently a scale-free network looks a bit like the air-traffic network, whose nodes are airports and links are direct flights between them. Most airports are tiny, with only a few flights linking them to other airports. Yet, we can also have few very large airports, like Chicago or Atlanta, that hold hundreds of airports together, acting as major hubs (bottom panel).

Once hubs are present, they change the way we navigate the network. For example, if we travel from Boston to Los Angeles by car, we must drive through many cities (nodes). On the airplane network, however, we can reach most destinations via a single hub, like Chicago.

After [4].

THE MEANING OF SCALE-FREE

What is behind the “scale-free” name? The term is rooted in a branch of statistical physics called the theory of phase transitions SECTION 3.F, that extensively explored power laws in the 1960s and 1970s. To best understand the meaning of the scale-free term, we need to familiarize ourselves with the moments of the degree distribution. The n^{th} moment of the degree distribution is defined as:

$$k^n = \sum_{k_{\min}}^{\infty} k^n p_k = \int_{k_{\min}}^{\infty} k^n p(k) dk. \quad (4.19)$$

The lower moments have important interpretation:

- $n=1$: the first moment is the average degree, $\langle k \rangle$.
- $n=2$: the second moment, $\langle k^2 \rangle$, provides the variance $\sigma^2 = \langle k^2 \rangle - \langle k \rangle^2$, measuring the spread in the degrees. Its square root, σ , is the standard deviation.
- $n=3$: the third moment, $\langle k^3 \rangle$, determines the skewness of a distribution, telling us how symmetric is p_k around the average $\langle k \rangle$. Symmetric distributions have zero skewness. For a scale-free network the n^{th} moment of the degree distribution is

$$k^n = \int_{k_{\min}}^{k_{\max}} k^n p(k) dk = C \frac{k_{\max}^{n-\gamma+1} - k_{\min}^{n-\gamma+1}}{n - \gamma + 1}. \quad (4.20)$$

While typically k_{\max} is fixed, the degree of the largest hub, k_{\max} , increases with the system size, following Eq. 4.18.

Hence to understand the behavior of $\langle k^n \rangle$ we need to take the asymptotic limit $k_{\max} \rightarrow \infty$ in Eq. 4.20, probing the properties of very large networks. In this limit Eq. 4.20 predicts that the value of $\langle k^n \rangle$ depends on the interplay between n and γ :

- If $n - \gamma + 1 \leq 0$ then the first term on the r.h.s. of Eq. 4.20, $k_{\max}^{n-\gamma+1}$, goes to zero as k_{\max} increases. Therefore all moments that satisfy $n \leq \gamma - 1$ will be finite.

- If $n-\gamma+1 \geq 0$ then $\langle k_n \rangle$ goes to infinity as $k_{max} \rightarrow \infty$. Therefore all moments satisfying $n \geq \gamma-1$ diverge.

For most real scale-free networks the degree exponent γ is between 2 and 3 [Table 4.1](#). Hence for these in the $N \rightarrow \infty$ limit the first moment $\langle k \rangle$ is finite, but the second and higher moments, $\langle k^2 \rangle, \langle k^3 \rangle$, go to infinity. This divergence helps us understand the origin of the “scale-free” term:

- If the degrees follow a normal distribution, then the degree of a randomly chosen node is

$$k = \langle k \rangle \pm \sigma_k \quad (4.21)$$

For a random network with a Poisson degree distribution $\sigma_k = \sqrt{\langle k \rangle}$, which is always smaller than $\langle k \rangle$. Hence the degrees are in the range $k = \langle k \rangle \pm \langle k \rangle^{1/2}$, indicating that nodes in a random network have comparable degrees. Therefore the average degree $\langle k \rangle$ serves as the “scale” of a random network.

- For a network with a power-law degree distribution and $\gamma < 3$ the first moment is finite but the second moment is infinite. The divergence of $\langle k^2 \rangle$, and hence of σ_k for large N indicates that the fluctuations around the average could be arbitrary large. That is, when we randomly choose a node, we do not know what to expect, as the chosen node’s degree could be tiny or arbitrarily large. Hence networks with $\gamma < 3$ do not have a meaningful internal scale. They are “scale-free” [Fig. 4.7](#). For example the average degree of the WWW sample is $\langle k \rangle = 4.60$ [Table 4.1](#). Given that $\gamma = 2.1$, the second moment diverges, which means that our expectation for the in-degree of a randomly chosen WWW document is $\langle k \rangle = 4.60 \pm \infty$ in the $N \rightarrow \infty$ limit. That is, a randomly chosen webpage could easily yield a document of degree one or two, as 74.02% of nodes have in-degree less than $\langle k \rangle$. Yet, it could also yield a node with hundreds of millions of links, like google.com or facebook.com.

Strictly speaking $\langle k^2 \rangle$ diverges only in the $N \rightarrow \infty$ limit. Yet, the divergence is relevant for finite networks as well. To illustrate this, [Table 4.1](#) and [Figure 4.8](#) show the standard deviation $\sigma = \sqrt{\langle k^2 \rangle - \langle k \rangle^2}$ for ten real networks. For most of these networks σ is significantly larger than $\langle k \rangle$, documenting large variations in node degrees. For example, the degree of a randomly chosen node in the studied WWW sample is $k_{in} = 4.60 \pm 39.05$, indicating once again that the average is not informative in this case. In summary, the scale-free name captures the lack of an internal scale, a consequence of the fact that nodes with widely different degrees coexist. This feature distinguishes scale-free networks from lattices, in which all nodes have exactly the same degree ($\sigma = 0$), or from random networks, whose degrees vary in a narrow range ($\sigma_k = \langle k \rangle^{1/2}$). As we will see in the coming chapters, this divergence is the origin of some of the most interesting properties of scale-free networks, from their robustness to random failures to the anomalous spread of viruses.

Random network

Randomly chosen node: $k = \langle k \rangle \pm \langle k \rangle^{1/2}$
Scale: $\langle k \rangle$

Scale-free network

Randomly chosen node: $k = \langle k \rangle \pm \infty$
 $\langle k \rangle$ is meaningless as ‘scale’

Figure 4.7
Scale-free networks lack an internal scale

For any bounded distribution (e.g. a Poisson or a Gaussian distribution) the degree of a randomly chosen node will be in the vicinity of $\langle k \rangle$. Hence $\langle k \rangle$ serves as the network’s scale. In a scale-free network the second moment diverges, hence the degree of a randomly chosen node can be arbitrarily different from $\langle k \rangle$. As a scale-free network lacks an intrinsic scale, is it scale-free.

NETWORK	NL		$\langle k \rangle$ $\langle k_{in} \rangle = \langle k_{out} \rangle$	σ_{in}	σ_{out}	σ	γ_{in}	γ_{out}	γ
Internet	192,244	609,066	6.34	-	-	14.14	-	-	3.42*
WWW	325,729	1,497,134	4.60	39.05	21.48	-	2.31	2.00	-
Power Grid	4,941	6,594	2.67	-	-	1.79	-	-	Exp.
Mobile Phone Calls	36,595	91,826	2.51	2.39	2.32	-	4.69*	5.01*	-
Email	57,194	103,731	1.81	9.56	34.07	-	3.43*	2.03	-
Science Collaboration	23,133	93,439	8.08	-	-	10.63	-	-	3.35
Actor Network	702,388	29,397,908	83.71	-	-	200.86	-	-	2.12
Citation Network	449,673	4,689,479	10.43	29.37	9.49	-	3.03**	4.00	-
E. Coli Metabolism	1,039	5,802	5.58	22.46	19.12	-	2.43	2.90	-
Yeast Protein Interactions	2,018	2,930	2.90	-	-	4.88	-	-	2.89*

Table 4.1
The characteristics of several real network

The table shows the standard deviation of the degree distribution $\sigma = \sqrt{\langle k^2 \rangle - \langle k \rangle^2}$ (σ_{in} and σ_{out} for directed networks) for our ten reference networks. It indicates that for most networks σ is much larger than $\langle k \rangle$, consequence of their scale-free nature. It also lists the estimated degree exponent, γ , for each network, determined using the procedure discussed in ADVANCED TOPICS 4.A. The stars next to the reported values indicate the statistical confidence for a particular fit to the degree distribution. That is, * means that the fit shows statistical confidence for a power-law $k^{-\gamma}$ fit; while ** marks datasets that display statistical confidence for a $\sigma_k = \sqrt{\langle k^2 \rangle - \langle k \rangle^2}$ fit. Those with no stars do not show statistical confidence for any of the two forms; the reasons for this are discussed later in the next chapter and in ADVANCED TOPICS 4.C. Note that the power grid is not considered scale-free. For this network a degree distribution of the form $e^{-\lambda k}$ offers a statically significant fit.

Figure 4.8
Standard deviation is large in real networks

For a random network the standard deviation follows $\sigma_k = \sqrt{\langle k \rangle}$, shown as a dashed line on the figure. The symbols show σ for ten reference networks Table 4.1, indicating that for each σ is larger than expected for a random network with similar $\langle k \rangle$. The only exception is the power grid, which is not scale-free. While the phone call network is scale-free, it has a large γ , hence it behaves like a random network.

UNIVERSALITY

Figure 4.9
The topology of the Internet

While the terms ‘WWW’ and ‘Internet’ are often used interchangeably in the popular press, they refer to rather different systems. The WWW is an information network, with Web documents as nodes and URLs as links. In contrast the Internet is an infrastructural network, whose nodes are routers and links correspond to physical connections, like copper or optical cables.

This difference has important consequences: while the cost of linking to a web document residing on the same computer or on a different continent is the same, establishing a direct Internet link between routers in Boston and Budapest would require us to lay a new cable between the two continents, which would be prohibitively expensive. Despite these differences, the degree distribution of both networks is well approximated by a

An iconic representation of the Internet topology at the beginning of the 21st century. The image was produced by CAIDA, an organization based at University of California in San Diego, devoted to collect, analyze, and visualize Internet data. The map offers a visual demonstration of the Internet’s scale-free nature: a few highly connected hubs hold together numerous small nodes.

power law [1, 5, 6]. We have discussed the scale-free property of the WWW in the previous sections. The signatures of the Internet's scale-free nature are visible in Fig. 4.9, showing that a few high-degree routers hold together a large number of routers with only a few links.

In the past decade many real networks of major scientific, technological and societal importance were found to display the scale-free property. This is illustrated in Fig. 4.10, where we show the degree distribution of an infrastructural network (Internet), a biological network (protein-protein interactions) and a professional affiliation network (Hollywood actors). For each network the degree distribution significantly deviates from a Poisson distribution, being better approximated with a power law.

The diversity of the systems that share the scale-free property is remarkable. Indeed, the WWW is a man-made network with a history of little more than two decades, while the protein interaction network is the product of four billion years of evolution. In some of these networks the nodes are molecules, in others they are computers. It is this diversity that prompts us to call the scale-free property a universal network characteristics.

From the perspective of a researcher, a crucial question is the following: how do we establish the scale-free nature of a network? One one end, a quick look at the degree distribution will immediately reveal whether the network could be scale-free: in scale-free networks we observe orders of magnitude differences between the degrees of the smallest and the largest nodes. In contrast most nodes have comparable degrees in a random network. Yet, as the value of the degree exponent plays an important role in predicting various network properties, we need tools to fit the p_k distribution and to estimate γ . This prompts us to address several issues:

PLOTTING THE DEGREE DISTRIBUTION

The degree distributions shown in this chapter are all plotted on a double logarithmic scale, often called a log-log plot. The main reason is that when nodes with widely different degrees coexist, a linear plot is unable to display them all. We also use logarithmic binning to obtain the clean-looking degree distributions shown throughout this book, ensuring that each datapoint has proper statistical significance. The practical tips for plotting a network's degree distribution are discussed in ADVANCED TOPICS 4.B.

MEASURING THE DEGREE EXPONENT

A quick estimate of the degree exponent is often obtained by fitting a straight line to p_k on a log-log plot. Yet, this approach can be affected by systematic biases, resulting in an incorrect γ . The statistical tools available to estimate γ are discussed in ADVANCED TOPICS 4.C. We used these tools to determine the degree exponents listed in Table 4.1.

THE SHAPE OF p_k FOR REAL NETWORKS

Most degree distributions observed in real networks display clear devi-

ations from a pure power law. These can be attributed to data incompleteness or data collection biases, but the deviations also carry important information about processes that contribute to the emergence of a particular network. In **ADVANCED TOPICS 4.B** we discuss some of these deviations, and in **CHAPTER 6** we explore their origins.

Since the discovery of the scale-free nature of the WWW, an amazing number of real networks of major scientific and technological interest have been found to be scale-free Fig. 4.10 from biological to social and even linguistic networks. This does not mean that all networks are scale-free. Indeed, many important networks, from the power grid to networks observed in materials science **BOX 4.2** do not display the scale-free property.

Yet, the prevalence of the scale-free property have prompted the research community to devote special attention to this class of networks. Uncovering the reasons why some networks are scale-free while others are not, and understanding the consequences of the scale-free property, help us better understand real networks.

Figure 4.9b
Many real networks are scale-free

The degree distribution of three of the networks listed in **Table 4.1**.

- (a) The degree distribution of the Internet at the router level.
- (b) The degree distribution of the protein-protein interaction network of yeast.
- (c) The degree distribution of the email network of a European university.

In each panel, the dotted line shows the Poisson distribution with the same $\langle k \rangle$ as the real network, indicating that the random network model cannot account for the observed p_k .

SCALE-FREE HISTORY

THE TIMELINE OF THE DISCOVERIES REPORTING
THE SCALE-FREE NATURE OF VARIOUS REAL NETWORKS

FIG. 4.10

Many biological, social, and technological networks display the scale-free property. The figure shows the timeline of the discoveries reporting the scale-free nature of various real networks. While there is a clear burst of reports following the 1999 discovery of scale-free networks, in hindsight it is clear that several early papers have reported characteristics that are consistent with what we call today a scale-free topology. For example, Etel de Solla Price reported in 1965 that citations to scientific papers follow a power-law distribution [7], a property independently discovered by Redner in 1998 [8]. This is a consequence of the scale-free nature of citation networks.

A common feature of these early works is that they viewed the observed quantities as scalar events, not as a manifestation of some network phenomena. It wasn't until the 1999 that it was understood that power laws are also a fundamental network property. Indeed, Barabási and Albert, in their 1999 Science paper argued that "we expect that the scale-invariant state observed in all systems for which detailed data has been available to us is a generic property of many complex networks, with applicability reaching far beyond the quoted examples." The 'scale-free network' term was also first used in 1999 [2, 9].

BOX 4.2

Not all network are scale-free

The ubiquity of the scale-free property does not mean that all real networks are scale-free. Indeed, several important networks do not share this property:

- Networks appearing in material science, like the network describing the bonds between the atoms in crystalline or amorphous materials, where each node has exactly the same degree.
- The neural network of the *C. elegans* worm.
- The power grid, consisting of generators and switches connected by transmission lines.

For the scale-free property to emerge the nodes need to have the capacity to link to an arbitrary number of other nodes. These links do not need to be simultaneous: we do not constantly chat with each of our acquaintances and a protein in the cell does not simultaneously bind to each of its potential interaction partners. In general the scale-free property is absent in systems that have a limitation in the number of links a node can have, as such limitations limit the size of the hubs. As illustrated in the image, such limitations are common in materials, explaining why they cannot develop a scale-free topology.

Figure 4.11
The material network

A carbon atom can share only four electrons with other atoms, hence no matter how we arrange these atoms relative to each other, in the resulting network a node can never have more than four links. Hence, hubs are forbidden and the scale-free property cannot emerge. The figure shows several carbon allotropes, each characterized by a different “network”, resulting in materials with different physical characteristics, like (a) diamond; (b) graphite; (c) lonsdaleite; (d) C₆₀ (buckminsterfullerene); (e) C₅₄₀ (a fullerene) (f) C₇₀ (another fullerene); (g) amorphous carbon; (h) single-walled carbon nanotube.

Source: http://www.thenanoage.com/Figures/Eight_Allotropes_of_Carbon.png

ULTRA-SMALL PROPERTY

The presence of hubs in scale-free networks raises an interesting question: how do hubs affect the small world property?

[Figure 4.4](#) suggests that they do: airlines build hubs precisely to decrease the number of hops between two airports. The calculations support this expectation, finding that *distances in a scale-free network are either smaller or equal to the distances observed in an equivalent random network*. The precise dependence of the average distance $\langle d \rangle$ on the system size N and the degree exponent γ are captured by the expression [26, 27].

$$d \sim \begin{cases} \text{const.} & \text{if } \gamma = 2, \\ \frac{\ln \ln N}{\ln(\gamma - 1)} & \text{if } 2 < \gamma < 3, \\ \frac{\ln N}{\ln \ln N} & \text{if } \gamma = 3, \\ \ln N & \text{if } \gamma > 3. \end{cases} \quad (4.22)$$

In the following we discuss the behavior of $\langle d \rangle$ in the four regimes predicted by [Eq. 4.22](#), [Fig. 4.12](#):

ANOMALOUS REGIME $\gamma = 2$

According to [Eq. 4.19](#) for $\gamma = 2$ the degree of the biggest hub grows linearly with the system size, i.e. $k_{max} \sim N$. This forces the network into a hub and spoke configuration in which all nodes are at a short distance from each other. In this regime the average path length does not depend on N .

ULTRA-SMALL WORLD $2 < \gamma < 3$

As several real networks have degree exponent between two and three [Table 4.1](#), this regime is of particular practical interest. [Eq. 4.22](#) predicts that the average distance increases as $\ln \ln N$, a significantly slower dependence than the $\ln N$ we derived earlier for random networks. We call networks in this regime ultra-small, as the hubs radically reduce the path length [27]. They do so by linking to a large number of small-de-

gree nodes, creating short distances between them.

To see the implication of the ultra-small property let us consider again the social network with $N \approx 7 \times 10^9$. If the society were to be random, the N -dependent term is $\ln N = 22.66$. In contrast for a scale-free network the N -dependent term is $\ln \ln N = 3.12$ according to Eq. 4.22, supporting our conclusion that hubs radically shrink the distance between the nodes.

CRITICAL POINT $\gamma = 3$

This value is of particular theoretical interest, as the second moment of the degree distribution does not diverge any longer, prompting us to call $\gamma = 3$ the “critical point.” At this critical point the $\ln N$ dependence encountered for random networks returns. Yet the calculations indicate the presence of a double logarithmic correction $\ln \ln N$ [27, 28], which shrink slightly the distances compared to a random network of similar size.

SMALL WORLD $\gamma > 3$

In this regime $\langle k^2 \rangle$ is finite and the average distance follows the small world result derived for random networks. While hubs continue to be present, for $\gamma > 3$ they are not sufficiently large and numerous to have a significant impact on the distance between the nodes.

Taken together, Eq. 4.22 indicates that the more pronounced the hubs are, the more effectively they shrink the distances between the nodes. This conclusion is supported by Fig. 4.11a, which shows the scaling of the average path length for scale-free networks with different γ .

The figure indicates that while for small N the distances in the four regimes are comparable, for large N the differences are remarkable. Further support for this conclusion is provided by the path length distribution for scale-free networks with different γ and N Fig. 4.11b-d. For $N = 10^2$ the path length distributions largely overlap, indicating that at this size differences in γ result in insignificant differences in the path length. For $N = 10^6$, however, p_d observed for different γ are well separated. Fig. 4.11d also shows that the larger the degree exponent, the larger are the distances between the nodes. In summary the scale-free property has two effects on network distances:

- Shrinks the average path lengths.
- Changes the dependence of $\langle d \rangle$ on the system size, as predicted by Eq. 4.21. The smaller γ , the shorter are the distances between the nodes.

Therefore, most scale-free networks of practical interest are not only “small”, but are “ultra-small”. This is a consequence of the hubs, that act as bridges between the many small nodes. Only for $\gamma > 3$ we recover the small-world property encountered in random networks Fig. 4.12.

BOX 4.3

WE ARE ALWAYS CLOSE TO THE HUBS

Frigyes Karinthy in his 1929 short story [30] that introduced the small world concept writes that “it’s always easier to find someone who knows a famous or popular figure than some run-the-mill, insignificant person”.

In other words, we are typically closer to hubs than to less connected nodes. This effect is particularly pronounced in scale-free networks as shown in the figure below. The implications are obvious: there are always short paths linking us to famous individuals like well known scientists or to the president of the United States, as they are hubs with an exceptional numbers of acquaintances. It also means that many of the shortest paths go through these hubs.

In contrast with this expectation, recent measurements designed to replicate the six degrees concept in the online world find that the paths that individuals used to reach their target node involve rather few hubs [31]. That is, individuals involved in successful chains (those that reached their target) were less likely to send a message to a hub than individuals involved in incomplete chains. The reason may be self-imposed, we perceive hubs as busy, hence we contact them only in real need. We therefore avoid them in online experiments of no perceived value to us.

Figure 4.11b
Closing on the hubs

The distance $\langle d_{\text{target}} \rangle$ of a node with degree $k \approx \langle k \rangle$, to a target node with degree k_{target} in a random and a scale-free network. In scale-free networks our distance to the hubs is shorter than in random networks. The figure also documents that in a random network the largest-degree nodes are considerably smaller and hence the path lengths are visibly longer than in a scale-free network. Both networks have $\langle k \rangle = 2$ and $N = 1,000$ and for the scale-free network $\gamma = 2.5$.

Figure 4.12
Distances in scale-free networks

(a) The scaling of the average path length in the four scaling regimes characterizing a scale-free network: $\ln N$ (scale-free networks with $\gamma > 3$ and random networks), $\ln N / \ln \ln N$ ($\gamma = 3$) and $\ln \ln N$ ($2 < \gamma < 3$). The dotted lines mark the approximate size of several real networks of practical interest. For example, given their modest size, in biological networks the differences in the node to node distances are relatively small in the four regimes. The differences become quite relevant for networks of the size of the social network or the WWW. For these the small-world formula considerably underestimates the real value of $\langle d \rangle$.

(b)(c)(d) Distance distribution for networks of size $N = 10^2, 10^4, 10^6$, illustrating that while for small N ($= 10^2$) the distance distributions is not too sensitive to γ , for large N ($= 10^6$) p_d and $\langle d \rangle$ changes visibly with γ . As (d) shows, the smaller γ , the shorter are the distances between the nodes. The networks were generated using the static model [29] with $\langle k \rangle = 3$.

THE ROLE OF THE DEGREE EXPONENT

Many properties of a scale-free network depend on the value of the degree exponent γ . A close inspection of [Table 4.1](#) indicates that:

- γ varies from system to system, prompting us to explore how the properties of a network change with γ
- For many real systems the degree exponent is between 2 and 3, prompting us to ask: why don't we see systems with $\gamma < 2$ and why are so few systems with $\gamma > 3$? To address these questions next we discuss how the properties of a scale-free network change with γ [Fig. 4.13](#)

ANOMALOUS REGIME ($\gamma \leq 2$)

According to [Eq. 4.18](#), for $\gamma < 2$ the exponent $1/(\gamma - 1)$ is larger than one, hence the fraction of links connected to the largest hub grows faster than the size of the network. This means that for sufficiently large N the degree of the largest hub must exceed the total number of nodes in the network, running out of nodes to connect to. Similarly, for $\gamma < 2$ the average degree $\langle k \rangle$ diverges in the $N \rightarrow \infty$ limit. These odd predictions are only two of the many anomalous features of scale-free networks in this regime. They represent signatures of a deeper problem: large scale-free network with $\gamma < 2$, that lack self-loops or multi-links, cannot exist [BOX 4.4](#). Hence one needs to inspect with caution any research reporting networks with $\gamma < 2$. Such networks can only exist if the hubs have many self-loops or if multiple links can connect the same pair of nodes.

SCALE-FREE REGIME ($2 < \gamma < 3$)

In this regime the first moment $\langle k \rangle$ of the degree distribution is finite but the second and higher moments diverge as $N \rightarrow \infty$. Consequently scale-free networks in this regime are ultra-small (see [SECTION 4.6](#)). [Eq. 4.18](#) predicts that k_{\max} grows with the size of the network with exponent $1/(\gamma - 1)$, which is smaller than one. Hence the market share of the largest hub, k_{\max}/N , representing the fraction of nodes that connect to it, decreases as $k_{\max}/N \sim N^{(2-\gamma)/(\gamma-1)}$.

As we will see in the coming chapters, many interesting features of scale-free networks, from their robustness to failures to anomalous spreading phenomena, are linked to this regime.

RANDOM NETWORK REGIME ($\gamma > 3$)

According to Eq. 4.20 for $\gamma > 3$ both the first and the second moments are finite. For all practical purposes the properties of a scale-free network in this regime are difficult to distinguish from the properties of a random network of similar size. For example Eq. 4.21 indicates that the average distance between the nodes converges to the small-world formula derived for random networks. The reason is that for large γ the degree distribution p_k decays sufficiently fast to make the hubs smaller and less numerous. The larger γ , the smaller are the hubs (see Eq. 4.18), hence the more indistinguishable is the structure and the behavior of a scale-free network from that of a random network.

Table 4.1 and Fig. 4.12 also indicate that there are fewer networks with $\gamma > 3$, prompting us to ask: does this imply that networks with $\gamma > 3$ cannot exist? A quick calculation indicates that they may exist, but it is hard to distinguish them from a random network. To document the presence of a power-law degree distribution we ideally need 2-3 orders of magnitude of scaling, which means that k_{\max} should be at least $10^2 - 10^3$ times larger than k_{\min} . By inverting Eq. 4.18 we can calculate the network size necessary to observe the desired scaling regime between k_{\min} and k_{\max} , obtaining

$$N \gg \frac{k_{\max}}{k_{\min}}^{\gamma-1}. \quad (4.23)$$

For example, in order to document the scale-free nature of a network with $\gamma = 5$ with $k_{\min} \sim 1$ and $k_{\max} \simeq 10^2$, according to Eq. 4.23 the size of the network must exceed $N \gg 10^8$. There are very few network maps of this size available for research. Therefore, there may be many real networks with exponent larger than 3, but given their limited size, it is difficult to obtain convincing evidence of their scale-free nature. Hence they are mistakenly classified as networks with an exponential degree distribution.

In summary, we find that the behavior of scale-free networks depends on the value of the degree exponent γ . Theoretically the most interesting regime is $2 < \gamma < 3$, where scale-free networks are ultra-small and $\langle k^2 \rangle$ diverges. Interestingly, many networks of practical interest, from the WWW to protein interaction networks, are in this regime.

BOX 4.4

SCALE-FREE NETWORK WITH $\gamma < 2$ DO NOT EXIST

To see why networks with $\gamma < 2$ are problematic, we need to attempt to build one. A degree sequence that can be turned into simple graph (i.e. a graph lacking multilinks or self-loops) is called graphical [32]. Yet, not all degree sequences are graphical: if for example the number of stubs is odd, then we will always have an unmatched stub, as shown in Fig. 4.13b.

The graphicality of a degree sequence can be tested with an algorithm proposed by Erdős and Gallai [32, 33, 34, 35]. If we apply the algorithm to scale-free networks we find that the number of graphical degree sequences drops to zero for $\gamma < 2$. Hence degree distributions with $\gamma < 2$ cannot be turned into a network. Indeed, for networks in this regime the largest hub grows faster than N . If we do not allow self-loops and multi-links, then the degree of the largest hub cannot exceed $N - 1$.

Figure 4.13
Networks with $\gamma < 2$ are not graphical

(a-b) Two degree distributions and the corresponding degree sequences. The difference is limited to the degree of a single node. While we can build a network consistent with the degree distribution (a), it is impossible to build one from (b), as one stub always remains unmatched. Hence (a) is graphical, while (b) is not.

(c) Fraction of networks with a given γ that are graphical. A large number of degree sequences with degree exponent γ and $N = 10^5$ were generated, testing the graphicality of each network.

While virtually all networks with $\gamma > 2$ are graphical, it is impossible to find graphical networks with $0 < \gamma < 2$.

DEPENDENT PROPERTIES

A SUMMARY OF THE γ DEPENDENT PROPERTIES
OF SCALE-FREE NETWORKS

FIG. 4.14

The degree exponents shown in the figure were taken from Table 4.1. Note that not all listed γ values show statistical significance, as we lack the proper fitting function. Case in point are the Internet and the email datasets, for which earlier studies reported $\gamma < 3$. To determine the precise value of γ , we need proper models, a topic discussed in Chapter 6.

GENERATING NETWORKS WITH A PRE-DEFINED DEGREE DISTRIBUTION

The Erdős-Rényi model generates networks with a Poisson degree distribution. The empirical results discussed in this chapter indicate, however, that the degree distribution of most real networks significantly deviates from a Poisson form. This raises an important question: how do we generate networks with an arbitrary p_k ? In the following we discuss the three most frequently used algorithms for this purpose.

CONFIGURATION MODEL

The configuration model helps us build a network with a pre-defined degree sequence Fig. 4.15a. In the obtained network each node has a pre-defined degree k_i , but otherwise the network is wired randomly. Consequently the obtained network is often called a random network with a pre-defined degree sequence. By repeatedly applying this procedure to the same degree sequence we can generate different networks with the same p_k Fig. 4.14, panels (2a)-(2c). A couple of a caveats to consider:

- The probability to have a link between nodes of degree k_i and k_j is

$$p_{ij} = \frac{k_i k_j}{2L - 1} \quad (4.24)$$

Indeed, a stub starting from node i can connect to $2L - 1$ other stubs. Of these, k_j are attached to node j . So the probability that a particular stub is connected to a stub of node j is $k_j / (2L - 1)$. As node i has k_i stubs, it will have k_i attempts to link to j , resulting in Eq. 4.24.

- The obtained network will contain self-edges and multi-edges. We can choose to reject stub pairs that lead to these, but if we do so, we may not be able to complete the network. Rejecting self- or multi-edges means that not all possible matchings appear with equal probability. Hence Eq. 4.24 will not be valid any longer, making analytical calculations difficult. The number of self- and multi-edges goes to zero for large networks, so in most cases we do not need to exclude them [39]. The configuration model is frequently used in analytical calculations, as Eq. 4.24 and its inherently random character helps us calculate numerous network measures.

Figure 4.15a
The configuration model

The configuration model allows us to build a network where each node has some pre-defined degree [37, 38]. It consists of the following steps:

(1) Degree sequence: Assign a degree to each node, represented as stubs or half-links. The degree sequence is either generated analytically from a preselected p_k distribution BOX 4.5, or it is extracted from the adjacency matrix of a real network. We must start from an even number of stubs, otherwise we will be left with unpaired stubs.

(2) Network assembly: Randomly select a stub pair and connect them. Then randomly choose another pair from the remaining $2L - 2$ stubs and connect them. This procedure is repeated until all stubs are paired up. Depending on the order in which the stubs were chosen, we obtain different networks. Some networks include cycles (2a), others self-edges (2b) or multi-edges (2c). Yet, the expected number of self- and multi-edges goes to zero in the $N \rightarrow \infty$ limit.

DEGREE PRESERVING RANDOMIZATION

As we explore the properties of a real network, we often need to ask if a certain network property is predicted by its degree distribution alone, or if it represents some additional property not contained in p_k . To answer this question we need to generate networks that are wired randomly, but whose p_k is identical to the original network.

This can be achieved through the degree-preserving randomization [40] described in Fig. 4.14. The idea behind the algorithm is simple: we randomly choose two links in the network and swap them, so that the degree of each of the four involved nodes in the swap remains unchanged. Hence, hubs will stay hubs and small-degree nodes will retain their small degree, but the wiring diagram of the generated network will be randomized. Note that degree-preserving randomization is different from full randomization, where we swap links without preserving the node degrees Fig. 4.14. Complete randomization turns any network into an Erdős-Rényi network, hence independent of the original p_k , the randomized version will have a Poisson degree distribution.

Figure 4.15b
Hidden parameter model

We start with N isolated nodes and assign to each node a “hidden parameter” η_i , which can be randomly selected from a $\rho(\eta)$ distribution or it is provided by a deterministic sequence $\{\eta_i\}$. We next connect each node pair with probability

$$p(\eta_i, \eta_j) = \frac{\eta_i \eta_j}{\langle \eta \rangle N}.$$

For example, the figure shows the probability to connect nodes (1,3) and (3,4). After connecting the nodes, we end up with the networks shown in (b) or (c), representing two independent realizations generated by the same hidden parameter sequence (a). The expected number of links in the obtained network is

$$L = \frac{1}{2} \sum_N^{i,j} \frac{\eta_i \eta_j}{\langle \eta \rangle N} = \frac{1}{2} \langle \eta \rangle N.$$

Just like in the random network model, L will differ from network to network, following a bounded distribution. If we wish to control precisely the average degree $\langle k \rangle$ we can add the L links to the network one by one. The end points i and j of each link are then chosen randomly with a probability proportional to η_i and η_j , following. In this case we connect i and j only if they were not connected previously.

BOX 4.5

GENERATING A DEGREE SEQUENCE WITH POWER-LAW DISTRIBUTION

The degree sequence of an undirected network is a non-increasing sequence of the node degrees. For example, the degree sequence of each of the networks shown in Fig. 4.15a is {3, 2, 2, 1}. As Fig. 4.15a illustrates, the degree sequence in general does not uniquely identify a graph. There can be multiple graphs with the same degree sequence. We often need to generate a degree sequence from a pre-defined degree distribution. Our purpose here is to provide the tools to achieve this. We start from an analytically pre-defined degree distribution, like $p_k \sim k^{-\gamma}$, shown in panel (a). Our goal is to generate a degree sequence $\{k_1, k_2, \dots, k_N\}$ of N degrees that follow the distribution p_k . We start by calculating the complementary cumulative distribution function

$$D(k) = \sum_{k' \geq k} p_{k'}, \quad (4.25)$$

shown in (b). $D(k)$ is between 0 and 1, and the step size at any k equals p_k . Therefore, to generate a sequence of N random numbers following a pre-defined p_k distribution, we generate N random numbers r_i , $i = 1, \dots, N$, chosen from the $(0, 1)$ interval. For each r_i we use the plot in (b) to assign a degree k_i . The obtained $k_i = D^{-1}(r_i)$ set will follow the desired p_k distribution. Note that the degree sequence assigned to a p_k is not unique - we can generate multiple sets of $\{k_1, \dots, k_N\}$ sequences compatible with the same p_k .

Figure 4.16

Figure 4.17
Degree preserving randomization

Two randomization methods are used to generate random references to a given network [40]. Full randomization generates a random (Erdős–Rényi) network with the same N and L as the original network. For this we select randomly a source node (S_1) and two target nodes, where the first target is linked directly to the source node (T_1) and the second target is unconnected to it (T_2). We then rewire the S_1 - T_1 link, turning it into an S_1 - T_2 link. As a result the degree of the target nodes T_1 and T_2 changes. We perform this procedure once for each link in the network.

Degree-preserving randomization generates a network in which each node has exactly the same degree as in the original network, but the network's wiring diagram has been randomized. We select two source (S_1, S_2) and two target nodes (T_1, T_2), such that initially there is a link between S_1 and T_1 , and a link between S_2 and T_2 . We then swap the two links, creating an S_1 - T_2 and an S_2 - T_1 link. This swap leaves the degree of each node unchanged. We repeat this process until we rewire at least once each link.

Bottom panels: Starting from a scale-free network (middle panel), full randomization eliminates the hubs and turns the network into a random network (left panel). In contrast, degree-preserving randomization leaves the hubs in place and hence the network remains scale-free (right panel).

HIDDEN PARAMETER MODEL

In their most general (and most useful) form the configuration and the rewiring model generate loops and multi-links. Loops and multi-links are absent, however, from many real networks. We can use the hidden parameter model, described in Fig. 4.15b, to generate networks with a pre-defined p_k but without multi-links and self-loops [41, 42, 43]. In the model we start from N isolated nodes and assign each node i a hidden parameter η_i , chosen from a distribution $\rho(\eta)$. The nature of the network generated by the hidden parameter model depends on the selection of a $\{\eta_i\}$ hidden parameter sequence.

There are two ways to generate the appropriate hidden parameters:

- (i) η_i can be a sequence of N random number chosen from a pre-defined $\rho(\eta)$ distribution. In this case the degree distribution of the obtained network is

$$p_k = \int \frac{e^{-\eta} \eta^k}{k!} \rho(\eta) d\eta. \quad (4.26)$$

- (ii) η can come from a deterministic sequence $\{\eta_1, \eta_2, \dots, \eta_N\}$. In this case the degree distribution of the obtained network is

$$p_k = \frac{1}{N} \sum_j \frac{e^{-\eta_j} \eta_j^k}{k!}. \quad (4.27)$$

The hidden parameter model offers a particularly simple method to generate a scale-free network. Indeed, using

$$\eta_i = c / i^\alpha, i = 1, \dots, N. \quad (4.28)$$

as the sequence of hidden parameters, according to Eq. 4.27 the obtained network will have the degree distribution

$$p_k \sim k^{-(1+1/\alpha)} \quad (4.29)$$

for large k . We can use $\langle \eta \rangle$ to tune $\langle k \rangle$ as Eq. 4.26 and Eq. 4.27 imply $\langle k \rangle = \langle \eta \rangle$. The three methods discussed above for creating networks with a pre-defined p_k raise the following question: how do we decide which one to use? Our choice depends on whether we start from a degree sequence $\{k_i\}$ or a degree distribution p_k and whether we can tolerate self-loops and multiple links between two nodes. The decision tree involved in this choice is provided in Fig. 4.18.

In summary, the configuration model, degree-preserving randomization and the hidden parameter model are attractive because they generate networks with a pre-defined degree distribution and allow us to analytically calculate several network properties.

We will turn to these each time we explore if a certain network property is a consequence of the network's degree distribution, or it represents some emerging property of the modeling network **BOX 4.6**. Yet, these mod-

els also have a number of limitations:

- These algorithms do not tell us why a network has a certain degree distribution
- Several important network characteristics, present in real networks, from clustering to degree correlations, are lost during randomization

Hence the networks generated by these algorithms are a bit like a photograph of a painting: at first look they appear to be the same as the original. But upon closer inspection we realize that many details, from the texture of the canvas to the brush strokes, are lost.

Figure 4.18
Choosing the proper generative model

The choice of the appropriate generative model depends on our starting point as well as our tolerance towards self-loops and multi-links. If we start from the analytical form of the degree distribution, p_k , then the goal is to generate networks whose degree distribution is consistent with p_k . In this case if we allow self-loops and multi-links, the configuration model is an appropriate choice; if we wish to forbid them, then the hidden parameter model is a better choice.

If we start from a real network or known degree sequence our goal is often to generate networks with the degree sequence identical to the original network. Again if we allow self-loops and multi-links, the configuration model is an appropriate choice; if we wish to forbid them, we can use degree-preserving randomization.

BOX 4.6

TESTING THE SMALL-WORLD PROPERTY

A common practice in the network literature is to compare the distances observed in a real network to the small-world formula Eq. 4.19 from CHAPTER 3. Yet, Eq. 4.19 was derived for random networks, while most real networks do not have a Poisson degree distribution. If the network is scale-free, then Eq. 4.22 offers the appropriate formula. That, however, provides only the scaling of the distance with N , and not its absolute value. Hence instead of trying to fit the average distance, we often ask the following question: are the distances observed in the real network comparable with the distances observed in a randomized network with the same degree distribution? We can use degree preserving randomization to answer this. We illustrate the procedure on the protein interaction network (PIN) of yeast.

- (i) Original p_d : we start by measuring the distance distribution p_d of the original network, obtaining $\langle d \rangle = 5.61$ (red curve).
- (ii) Full randomization: next we generate a random network with the same N and L as the original network. The obtained p_d (blue curve) is visibly shifted to the right, providing $\langle d \rangle = 7.13$, much larger than the original $\langle d \rangle = 5.61$. It is tempting to conclude that the protein interaction network is affected by some unknown organizing principle that keeps the distances shorter than expected in a random configuration. The result (iii) shows that this would be a flawed conclusion, as the difference is explained by the degree distribution.
- (iii) Degree preserving randomization: as the original network is scale-free, the proper random reference is a network with the same degree distribution as the original. Hence we determine p_d after degree-preserving randomization, finding that it is comparable to the original p_d (green curve).

This indicates that a random network overestimates the distances between the nodes, as it is missing the hubs presented in the original network. The network obtained by degree preserving randomization preserves these hubs, and its distances are comparable to the original network. This example illustrates the importance of choosing the proper random reference frame.

Figure 4.19
Randomizing real networks

The distance distribution p_d (red symbols) between each node pair in *S. Cerevisiae* protein-protein interaction network Table 4.1. The purple symbols provide the path-length distribution obtained under full randomization, which turns the original network into an Erdős-Rényi network with the same N and L as the original network Fig. 4.17.

The green symbols correspond to p_d of the network obtained after degree-preserving randomization, which keeps the degree of each node unchanged.

We have: $\langle d \rangle = 5.61 \pm 1.64$ (original), $\langle d \rangle = 7.13 \pm 1.62$ (full randomization), $\langle d \rangle = 5.08 \pm 1.34$ degree-preserving randomization.

SUMMARY

There are two main reasons why the scale-free property played a key role in the emergence of network science.

First, many networks of scientific and practical interest, from the WWW to the cell, are scale-free.

Second, once the hubs, that accompany the scale-free property, are present, they have an enormous impact on the system's behavior. The ultra-small property offers a first hint of the hubs's impact on a network's properties; we will encounter many more in the coming chapters.

As we continue exploring the consequences of the scale-free property, we must keep in mind that the power-law form Eq. 4.1 is rarely seen in this pure form in real systems. The reason is simple: a host of processes affect the topology of real networks, which also influence the shape of the degree distribution. We will discuss these processes in the coming chapters. The diversity of these processes and the complexity of the resulting p_k confuses those who approach these networks through the narrow perspective of the quality of fit to a pure power law. Instead the scale-free property tells us that we must distinguish between two rather different classes of networks:

- Bounded networks are networks whose degree distribution decrease exponentially or faster for high k . Examples of p_k in this class include the Poisson, Gaussian, or the simple exponential distribution. The Erdős-Rényi network is the best known example of the networks belonging to this class. Bounded networks lack outliers, consequently most nodes have comparable degrees. Real networks in this class include highway networks, the power grid or the atomic networks observed in crystalline or amorphous materials.
- Unbounded networks are networks whose degree distribution has a fat tail in the high- k region. Networks with a power-law degree distribution Eq. 4.1 offer a representative example of this class. A common property of these networks is that the node degrees span several orders

of magnitude, differences that are difficult to explain using a bounded distribution. Outliers, or exceptionally high-degree nodes, are not only allowed but expected in these networks. Networks in this class include the WWW, the Internet, the protein interaction networks, and many social and online networks. While it would be desirable to fit and statistically validate the precise form of the degree distribution, often it is sufficient to decide the class to which a given network belongs: bounded or unbounded (see [ADVANCED TOPICS 4A](#)). If the degree distribution is bounded, the random network model offers a reasonable starting point to understand its topology. If the degree distribution is unbounded, a scale-free network offers a better approximation.

In summary, to understand the properties of real networks, it is often sufficient to remember that in scale-free networks a few highly connected hubs coexist with a large number of small nodes. In contrast in random networks most nodes have comparable degrees and hubs are absent. The presence or absence of the hubs plays an important role in the system's behavior. The purpose of this chapter was to explore the basic characteristics of scale-free networks. We are left, therefore, with an important question: why are networks scale-free? The next chapter will provide the answer. Keeping up with the framework established in the previous chapter, the results discussed in this chapter allow us to formulate our next network law:

The Second Law: scale-free property

Many real networks are characterized by a fat-tailed degree distribution. This means that many small-degree nodes are held together by a few hubs.

Let us recap the validity of this law in the context of the three criteria established in [CHAPTER 3](#):

A. Quantitative formulation: [Eq. 4.1](#) offers the quantitative formulation of the Second Law, indicating that the degree distribution of such networks can be approximated by a power law.

B. Universality: as discussed in [SECTION 4.5](#), the scale-free property is a common feature of many real networks, from the WWW to the protein interaction network in the cell.

C. Non-random origins: the scale-free property represents a dramatic deviation from the Poisson degree distribution characterizing random networks, hence it can not be explained in the context of the random network model.

BOX 4.7

At a glance Scale-free networks

DEGREE DISTRIBUTION

Discrete form:

$$p_k = \frac{k^{-\gamma}}{\zeta(\gamma)}.$$

Continuous form:

$$p(k) = (\gamma - 1) k_{\min}^{\gamma-1} k^{-\gamma}.$$

SIZE OF THE LARGEST HUB

$$k_{\max} \sim k_{\min} N^{\frac{1}{\gamma-1}}.$$

MOMENTS OF p_k

$2 < \gamma < 3$: $\langle k \rangle$ finite, $\langle k^2 \rangle$ diverges when $N \rightarrow \infty$.

$\gamma > 3$: $\langle k \rangle$ and $\langle k^2 \rangle$ finite.

DISTANCES IN A SCALE-FREE NETWORK

$$d \sim \begin{cases} \text{const.} & \text{if } \gamma = 2, \\ \frac{\ln \ln N}{\ln(\gamma-1)} & \text{if } 2 < \gamma < 3, \\ \frac{\ln N}{\ln \ln N} & \text{if } \gamma = 3, \\ \ln N & \text{if } \gamma > 3. \end{cases}$$

ADVANCED TOPICS 4.A

POWER LAWS

Power laws have a convoluted history in natural and social sciences, being interchangeably called fat-tailed, heavy-tailed, long-tailed, Pareto, or Bradford distributions. They also have a series of close relatives, like log-normal, Weibull, or Lévy distributions. The purpose of this section is to discuss the properties of some of the most frequently encountered distributions in network science and their relationship to the power law function discussed in this chapter.

Many quantities in nature, from the height of individuals to the probability of being in a car accident, follow bounded distributions. A common property of these is that p_k decays either exponentially (e^{-x}), or faster than exponentially (e^{-x^2/σ^2}) for high x . Consequently events with high x are extremely rare, the largest expected x being unable to exceed some upper value x_{max} that is not too different from $\langle x \rangle$ (it is “bounded”). The high- x regime is often called the tail of the distribution, and given the absence of numerous events in the tail, these distributions are also called thin tailed. Well known examples of such bounded distributions are the Poisson, Gaussian (normal), or the exponential distribution [Table 4.2](#).

In contrast the terms “fat tailed”, “heavy tailed”, “long tailed”, or “unbounded” refer to p_k whose decay at large x is slower than exponential. In these distributions one often encounters events characterized by very large x values, unusually called outliers or rare events. The power-law distribution of [Eq. 4.1](#) represents the best known example of such unbounded distributions. In the following we will discuss the basic properties of the most commonly encountered bounded and unbounded distributions in network science [Table 4.2](#).

BOUNDED DISTRIBUTIONS (EXPONENTIALS)

Analytically the simplest bounded distribution is the exponential distribution $e^{-\lambda x}$. Within network science the most prominent bounded distribution is the Poisson distribution, capturing the degree distribution of a random network. Outside of network science the most frequently encountered member of this class is the normal (Gaussian) distribution.

A common property of bounded distributions comes in their tail: for high x they decay exponentially or faster. Consequently, the expected largest x obtained after we draw N numbers from a bounded p_x grows as $x_{max} \sim \log(N)$ or slower. This means that outliers, representing unusually high x -values, are rare. They are so rare that they are effectively forbidden, meaning that they do not occur with any meaningful probability. Instead, most events drawn from a bounded distribution are not too far from $\langle x \rangle$.

UNBOUNDED DISTRIBUTIONS (POWER LAWS)

An instantly recognizable feature of an unbounded distribution is that the magnitude of the events x drawn from it vary widely, spanning several orders of magnitude. The most prominent member of this class is the power-law distribution discussed in [SECTION 4.2](#). Its relevance to networks is provided by several factors:

- Many quantities occurring in networks science, like degrees, link weights and betweenness centrality, follow a power-law distribution in many real and model networks.
- The power-law form is analytically predicted by some of the most fundamental network models [CHAPTER 5](#).

In contrast with bounded distributions, in unbounded distributions the size of the largest event after N trials scales as $x_{max} \sim N^\zeta$ where ζ is some integer related to the exponent γ characterizing the p_x distribution. As N^ζ grows fast, rare events or outliers occur with a noticeable frequency, often dominating the properties of the system.

CROSSOVER DISTRIBUTION (LOG-NORMAL, STRETCHED EXPONENTIAL)

Several functions interpolate between bounded and unbounded distributions. This means that depending on their parameters, they can be used to fit unbounded distributions, but technically speaking they are bounded, as their tail for large x decays exponentially or faster. In the following we discuss the properties of the most frequently encountered crossover distributions.

A power law with exponential cut-off is often used in network theory to fit the degree distribution of real networks. Its density function has the form:

$$p_k = Cx^{-\gamma} e^{-\lambda x} \quad (4.30)$$

$$C = \frac{\lambda^{1-\gamma}}{\Gamma(1-\gamma, \lambda x_{min})}, \quad (4.31)$$

where $x > 0$ and $\gamma > 0$. The analytical form of [Eq. 4.30](#) directly captures its crossover nature: it combines a power-law term, a key component of unbounded distributions, with an exponential term, responsible for its bounded tail. We can explore its crossover characteristics by taking the logarithm of [Eq. 4.30](#),

$$\ln p_x = \ln C - \gamma \ln x - \lambda x. \quad (4.32)$$

For $x \ll 1/\lambda$ the second term on the r.h.s dominates, suggesting that the distribution follows a power law with exponent γ . Once $x \geq 1/\lambda$, the λx term overcomes the $\ln x$ term, resulting in an exponential cutoff for high x .

Stretched exponential (Weibull distribution) is similar to Eq. 4.30 except that we have a fractional power law in the exponential. Its density function has the form

$$p_x = Cx^{\beta-1}e^{-\lambda x^\beta} \quad (4.32)$$

$$C = \beta x^{-\beta} \exp \left(x_{\min} / \lambda \right)^\beta. \quad (4.33)$$

In most applications x varies between 0 and $+\infty$. In Eq. 4.32 β is the *stretching exponent*, determining the properties of p_x :

- For $\beta = 1$ we recover a simple exponential function
- If β is between 0 and 1, the graph of $\log p_x$ versus x is “stretched”, meaning that it spans several orders of magnitude in x . This is the regime where a stretched exponential is difficult to distinguish from a pure power law. The closer β is to 0, the more similar is p_x to the power law x^{-1}
- By taking a logarithm of Eq. 4.32,

$$\ln p_x \sim (\beta - 1) \ln x - \lambda x^\beta, \quad (4.34)$$

we can see why the stretched exponential is often used to approximate a power law distribution. Indeed, for small β and not too large x the function will be indistinguishable from a power law with slope $(\beta-1)$. For large x the term λx^β becomes dominant, generating an exponential cutoff in p_x .

- If $\beta > 1$ we observe a “compressed” exponential function, meaning that x varies in a very narrow range.
- For $\beta = 2$ Eq. 4.32 reduces to the normal distribution.

As we will see in CHAPTERS 5 and 6, several important network models predict a stretched exponential degree distribution.

A *log-normal distribution (Galton or Gibrat distribution)* emerges if $\ln x$ follows a normal distribution. Typically a variable follows a log-normal distribution if it is the product of many independent positive random numbers. We encounter log-normal distributions in finance, representing the compound return from a sequence of trades, where the compound return is the product of the individual trades. The probability density function of a log-normal distribution is

$$p_x = \frac{1}{\sqrt{2\pi}\sigma x} \exp \left[-\frac{(\ln x - \mu)^2}{2\sigma^2} \right] \quad (4.35)$$

Hence a log-normal is like a normal distribution except that its variable in the exponential term is not x , but $\ln x$. To understand why a log-normal is occasionally used to fit a power law distribution, let us take the logarithm of Eq. 4.35,

$$\ln p_x = \ln \frac{1}{\sqrt{2\pi}\sigma} - \ln x - \frac{(\ln x - \mu)^2}{2\sigma^2} \quad (4.36)$$

If $\ln x \ll \mu$ then the last term is negligible and the distribution follows a power law with slope -1 due to the second term $\ln x^{-1}$.

Therefore, for distributions that appear to follow a power law with slope -1, a log-normal function will likely offer a reasonable fit. For large σ the log-normal distribution may resemble power laws with other exponents too (see dashed line in Fig. 4.20 with slope 2.5). Note that for reasons that are discussed in BOX 4.4, a degree distribution with $\gamma=1$ is forbidden in most real networks, hence log-normal distributions are rarely used to approximate a network's degree distribution. In summary, in most areas where we encounter fat-tailed distributions, there is an ongoing debate about the form of the distribution that offers the best fit to the data. Common candidates include a simple power law, a stretched exponential, or a log-normal function. In many systems it is impossible to distinguish these distribution based on empirical data only. Hence as long as there is empirical data to be fitted, the debate surrounding the best fit will never die out.

The debate can be best resolved by developing accurate mechanistic models, which analytically predict the expected degree distribution. We will see in the coming chapters that the distributions that are analytically predicted by network theory are the Poisson, simple exponential, stretched exponential, and power law. The remaining distributions in Table 4.2 are occasionally used to fit the degrees of some networks, despite the fact that we lack theoretical backing to support their relevance for network science.

NAME	p_x	C_i	$\langle x \rangle$	$\langle x^2 \rangle$
Exponential (continuous)	$e^{-\lambda x}$	$\lambda e^{\lambda x_{\min}}$	$\lambda^{-1} + x_{\min}$	$\frac{(\lambda x_{\min} + 1)^2 + 1}{\lambda^2}$
Exponential (discrete)	$e^{-\lambda x}$	$(1 - e^{-\lambda})e^{-\lambda x_{\min}}$	$(e^\lambda - 1) + x_{\min}$	$\frac{e^\lambda + 1}{(e^\lambda - 1)^2} + \frac{2x_{\min}}{e^\lambda - 1} + x_{\min}^2$
Poisson	$\mu^x / x!$	$\left[e^\mu - \sum_{k=0}^{x_{\min}-1} \frac{\mu^k}{k!} \right]^{-1}$	$\mu - e^{-\mu} \sum_{x=0}^{x_{\min}-1} \frac{\mu^x}{x!} x$	$\mu^2 + \mu - e^{-\mu} \sum_{x=0}^{x_{\min}-1} \frac{\mu^x}{x!} x^2$
Power law (continuous)	$x^{-\alpha}$	$(\alpha - 1)x_{\min}^{\alpha-1}$	$\begin{cases} x_{\min}^{\frac{\alpha-1}{\alpha-2}} & \text{if } \alpha > 2 \\ \infty & \text{if } \alpha \leq 2 \end{cases}$	$\begin{cases} x_{\min}^{\frac{2}{\alpha-3}} & \text{if } \alpha > 3 \\ \infty & \text{if } \alpha \leq 3 \end{cases}$
Power law (discrete)	$x^{-\alpha}$	$1 / \zeta(\alpha, x_{\min})$	$\begin{cases} \frac{\zeta(\alpha-1, x_{\min})}{\zeta(\alpha, x_{\min})} & \text{if } \alpha > 2 \\ \infty & \text{if } \alpha \leq 2 \end{cases}$	$\begin{cases} \frac{\zeta(\alpha-2, x_{\min})}{\zeta(\alpha, x_{\min})} & \text{if } \alpha > 3 \\ \infty & \text{if } \alpha \leq 3 \end{cases}$
Power law with cutoff (exponential)	$x^{-\alpha} e^{-\lambda x}$	$\frac{\lambda^{1-\alpha}}{\Gamma(1-\alpha, \lambda x_{\min})}$	$\lambda^{-1} \frac{\Gamma(2-\alpha, \lambda x_{\min})}{\Gamma(1-\alpha, \lambda x_{\min})}$	$\lambda^{-2} \frac{\Gamma(3-\alpha, \lambda x_{\min})}{\Gamma(1-\alpha, \lambda x_{\min})}$
Stretched exponential	$x_X^{\beta-1} e^{-\lambda x^\beta}$	$\beta \lambda e^{\lambda x_{\min}^\beta}$	$\lambda^{-1/\beta} e^{\lambda x_{\min}^\beta} \Gamma(1/\beta + 1, \lambda x_{\min}^\beta)$	$\lambda^{-2/\beta} e^{\lambda x_{\min}^\beta} \Gamma(2/\beta + 1, \lambda x_{\min}^\beta)$
Log-normal	$\frac{1}{x} \exp\left[-\frac{(\ln x - \mu)^2}{2\sigma^2}\right]$	$\sqrt{\frac{2}{\pi\sigma^2}} \left[\operatorname{erfc}\left(\frac{\ln x - \mu}{\sqrt{2\sigma}}\right) \right]^{-1}$	$e^{\mu + \sigma^2/2} \frac{1 + \operatorname{erf}\left[\frac{\mu + \sigma^2 \ln x_{\min}}{2\sigma}\right]}{1 - \operatorname{erf}\left[\frac{-\mu + \ln x_{\min}}{2\sigma}\right]}$	$e^{2(\mu + \sigma^2)} \frac{1 + \operatorname{erf}\left[\frac{\mu + 2\sigma^2 - \ln x_{\min}}{2\sigma}\right]}{1 - \operatorname{erf}\left[\frac{-\mu + \ln x_{\min}}{2\sigma}\right]}$
Gaussian	$\exp\left[-\frac{(x - \mu)^2}{2\sigma^2}\right]$	$\sqrt{\frac{1}{2\pi\sigma^2}}$	μ	$\sigma^2 + \mu^2$

Table 4.2
Distributions in network science

The table lists several frequently encountered distributions in network science. For each distribution we show the density function p_x , the appropriate normalization constant C such that

$$\int_{x=x_{\min}}^{\infty} Cf(x) dx = 1$$

for the continuous case or

$$\sum_{x=x_{\min}}^{\infty} Cf(x) = 1$$

for the discrete case. Given that $\langle x \rangle$ and $\langle x^2 \rangle$ play an important role in network theory, we list the analytical form of these two quantities for each distribution. As many of these distributions diverge at $x = 0$, $\langle x \rangle$ and $\langle x^2 \rangle$ are calculated assuming that there is a small cutoff x_{\min} in the system. In networks x_{\min} often corresponds to the smallest positive degree, $k_{\min-1}$, or could reflect the smallest degree k_{\min} for which the appropriate distribution offers a good fit.

Figure 4.20
Distributions in network science

Each figure shows the linear and the log-log plot for the most frequently encountered distributions in network science. For definitions see [Table 4.2](#).

ADVANCED TOPICS 4.B

PLOTTING A POWER-LAW DEGREE DISTRIBUTION

Plotting the degree distribution is an integral part of analyzing the properties of a network. The process starts with obtaining N_k , the number of nodes with degree k . This can be provided by direct measurement or by a model. From N_k we determine $p_k = N_k / N$. The question is, how to plot p_k to best extract its properties.

USE A LOG-LOG PLOT

In a scale-free network numerous nodes with one or two links coexist with a few hubs, representing nodes with thousands or even millions of links. Using a linear k -axis will compress the numerous small degree nodes in the small- k region, rendering them invisible. Similarly, as there are orders of magnitude differences in p_k for $k=1$ and for some large k , if we plot p_k on a linear vertical axis, its value for large k will appear to be zero (see Fig. 4.21). The use of a log-log plot avoids these problems. We can either use logarithmic axes, with powers of 10 (used throughout this book) or we can plot $\log p_k$ in function of $\log k$ (equally correct, but slightly harder to read). Note that points with $N_k=0$ or ($p_k=0$) are not shown on a log-log plot as $\log 0=-\infty$.

AVOID LINEAR BINNING

The most flawed method (yet frequently seen in the literature) is to simply plot $p_k = N_k/N$ on a log-log plot Fig. 4.21b. This is called linear binning, as each bin has the same size $\Delta k = 1$. For a scale-free network linear binning results in an instantly recognizable plateau at large k , consisting of numerous data points that form a horizontal line Fig. 4.21b. This plateau has a simple explanation: as typically we have only one copy of each high degree node, for high k we either have $N_k=0$ (no node with degree k) or $N_k=1$ (a single node with degree k). Consequently linear binning will either give $p_k=0$, not visible on a log-log plot, or $p_k = 1/N$, which effectively applies to all hubs, generating a plateau at $p_k = 1/N$. This plateau affects our ability to estimate the degree exponent γ . For example, if we attempt to fit a power law to the data shown in Fig. 4.21b using linear binning, the fit provides γ that is quite different from real value $\gamma=2.5$. The reason is that under linear binning we have a large number of nodes in small k bins, hence in this regime we can confidently fit p_k . We have too few nodes in the large k bins for

Figure 4.21
Plotting degree distributions

(a-d) The degree distribution of the form $p_k \sim (k + k_0)^{-\gamma}$, with $k_0=10$ and $\gamma=2.5$, plotted using the three procedures described in the text:

(a) linear binning. It is impossible to see the distribution on a lin-lin scale. This is the reason why we always use log-log plots for scale-free networks.

(b-d): The degree distribution shown on a log-log plots using (b) linear binning, (c) logarithmic binning, and (d) plotting the cumulative distribution.

a proper statistical estimate of p_k hence the plateau biases our fit. Yet, it is precisely this high- k regime that plays a key role in determining γ . Increasing the bin size will not solve this problem. It is therefore recommended to avoid linear binning for fat tailed distributions.

USE LOGARITHMIC BINNING

Logarithmic binning aims to correct for the non-uniform sampling observed for linear binning. For log-binning we let the bin sizes increase with the degree, making sure that each bin has a comparable number of nodes. For example, we can choose the bin sizes to be multiples of 2, so that the first bin has size $b_0=1$, containing all nodes with $k=1$; the second has size $b_1=2$, containing nodes with degrees $k=2, 3$; the third bin has size $b_2=4$ containing nodes with degrees $k=4, 5, 6, 7$. In general, the n^{th} bin has size 2^{n-1} and contains all nodes with degrees $k=2^{n-1}, 2^{n-1}+1, \dots, 2^{n-1}-1$. Note that the bin size can increase with arbitrary increments, $b_n = c^n$, where $c > 1$. The degree distribution is given by $p_{\langle k_n \rangle} = N_n / b_n$, where N_n is the number of nodes found in the bin n of size b_n , and $\langle k_n \rangle$ is the average degree of the nodes in bin b_n . The logarithmically binned p_k is shown in [Fig. 4.21c](#). Note that now the scaling extends into the high- k plateau, previously invisible under linear binning. This indicates that logarithmic binning extracts useful information from the high degree nodes as well [BOX 4.8](#).

USE CUMULATIVE DISTRIBUTION

Another way to extract information from the tail of p_k is to plot the cumulative distribution

$$P_x = \sum_{q=k}^{\infty} P_q, \quad (4.37)$$

which again enhances the statistical significance the high-degree region. If p_k follows the power law, then the cumulative distribution will scale as

$$P_x \sim k^{-\gamma+1}. \quad (4.38)$$

The cumulative distribution will again eliminate the plateau observed for linear binning and leads to an extended scaling region [Figure 4.21d](#), allowing for a more accurate estimate of the degree exponent.

In summary, plotting the degree distribution to fully extract its features requires special attention. Mastering the tools of the process can help us better explore the properties of real networks [BOX 4.9](#).

BOX 4.8

The impact of log-binning

To illustrate the rationale for log-binning, we compare three binning strategies: linear binning, log-binning, and variable bins, when the bin lengths were chosen such that each bin contains exactly the same number of events. As the figure shows, for logarithmic binning the bin sizes decrease exponentially with the bin number.

Indeed, choosing the bin sizes to vary between 2^{n-1} and 2^n , we obtain that the number of events in each bin decreases as $2^{-(\gamma-1)n}$. Yet, the bin size in case of linear binning decreases even faster, effectively running out of events.

The impact of log-binning is most visible in (b) where we show the obtained degree distribution. As one can see, both the variable binning and the linear binning considerably limits the scaling regime compared to the log-binning strategy.

Note that to compare the three methods we set the total number of bins to 10 in all cases.

Figure 4.22

BOX 4.9

The degree distribution of real networks

In real systems we rarely observe a degree distribution that follows a pure power law. Instead, for most real systems p_k has the shape shown schematically in (a), with some recognizable features:

- Low-degree saturation is a common deviation from the power law behavior. Its signature is a flattened p_k for $k < k_{sat}$. This indicates that we have fewer small degree nodes than expected for a pure power law. The origin of the saturation will be explained in [CHAPTER 6](#).
- High-degree cutoff appears as a rapid drop in p_k for $k > k_{cut}$, indicating that we have fewer high-degree nodes than expected in a pure power law. This also limits the size of the largest hub, making it smaller than predicted by [Eq. 4.23](#). High-degree cutoffs emerge if there are inherent limitations in the number of links a node can have. For example, in social networks individuals have difficulty maintaining a meaningful relationship with an exceptionally large number of acquaintances.

Given the widespread presence of such cutoffs we often fit the degree distribution to

$$p_x = a(k + k_{sat})^{-\gamma} \exp -\frac{k}{k_{cut}} . \quad (4.39)$$

where k_{sat} accounts for the degree saturation, and the exponential term accounts for the high- k cutoff. To extract the full extent of the scaling we plot

$$p_x = p_x \exp -\frac{k}{k_{cut}} \quad (4.40)$$

in function of $\tilde{k} = k + k_{min}$. According to [Eq. 4.40](#) $\tilde{p}_k \sim \tilde{k}^{-\gamma}$, correcting for the two cutoffs, as shown in (b). One occasionally encounters the claim that the presence of low-degree or high-degree cutoffs implies that the network is not scale-free. This is a misunderstanding of the scale-free property: most properties of scale-free networks are insensitive to the low-degree saturation. Only the high-degree cutoff affects the system's properties by limiting the divergence of the second moment $\langle k^2 \rangle$. The presence of such cutoffs means that additional phenomena take place in the system, that need to be understood.

Figure 4.23
Rescaling the degree distribution

(a) The frequently observed form of a degree distribution in real data, characterized by low and high degree cutoffs.

(b) By plotting the rescaled \tilde{p}_k in function of $(k + k_{min})$, as suggested by [Eq. 4.39](#), the degree distribution follows a power law for all degrees.

ADVANCED TOPICS 4.C

ESTIMATING THE DEGREE EXPONENT

As discussed in **SECTION 4.7**, the properties of scale-free networks depend on γ , raising the need to accurately estimate the degree exponent γ . We face several difficulties, however, when we try to fit a power law to real data. The most important one is the fact that the scaling is rarely valid for the full range of the degree distribution.

Rather we observe so called small- and high-degree cutoffs **BOX 4.9**, denoted by k_{\min} and k_{\max} , within which we can min max observe a clear scaling region. Note that k_{\min} and k_{\max} are different from K_{\min} and K_{\max} , which correspond to the smallest and largest degrees in a network. Here we focus on estimating the small degree cutoff K_{\min} , as the high degree cutoff can be approximated in a similar fashion. Before implementing this procedure, the reader is advised to consult the discussion on systematic problems provided at the end of this section.

FITTING PROCEDURE

As the degree distribution typically comes as a list of positive integers $k=0, 1, 2, \dots, k_{\max}$, we aim to estimate γ from a discrete set of data points. We follow [44] and the algorithmic tools to perform the fits are available at <http://tuvalu.santafe.edu/~aaronc/powerlaws/>. We use the degree distribution of citation networks to illustrate the procedure. The network consists of $N=384,362$ nodes, each representing a research paper published between 1890 and 2009 in the family of journal published by the American Physical Society. The network has $L=2,353,984$ links, each representing a citation from a published research paper to some other publication in the dataset (outside citations are ignored). See [45] for an overall characterization of the full dataset **Figure 4.24a**. The steps of the fitting process are:

1. Pick a value of k_{\min} between k_{\min} and k_{\max} . Estimate the value of the degree exponent corresponding to this k_{\min} using

$$\gamma = 1 + N^{-1} \sum_{i=1}^N \ln \frac{k_i}{K_{\min} - \frac{1}{2}} . \quad (4.41)$$

2. With the obtained (γ, k_{min}) parameter pair assume that the degree distribution has the form

$$p(k) = \frac{1}{\zeta(\gamma, K_{min})} k^{-\gamma}, \quad (4.42)$$

hence the associated cumulative distribution function (CDF) is

$$P(k) = 1 - \frac{\zeta(\gamma, k)}{\zeta(\gamma, K_{min})}. \quad (4.43)$$

3. Use the Kormogorov-Smirnov test to determine the maximum distance D between the CDF of the data $S(k)$ and the fitted model provided by Eq. 4.43 with the selected (γ, k_{min}) parameter pair,

$$D = \max_{k \geq K_{min}} |S(k) - P(k)|. \quad (4.44)$$

Eq. 4.44 identifies the degree for which the difference D between the empirical distribution $S(k)$ and the fitted distribution Eq. 4.43 is the largest.

4. Repeat steps (1-3) by scanning the whole k_{min} range from k_{min} to k_{max} . We aim to identify the k_{min} value for which D provided by Eq. 4.44 is minimal. To illustrate the procedure, we plot D in function of k_{max} for the citation network Fig. 4.24b. The plot indicates that D is minimal for $k_{min}=49$, and the corresponding γ estimated by Eq. 4.41, representing the optimal fit, is $\gamma=2.79$. The standard error for the obtained degree exponent is

$$\sigma_\gamma = \sqrt{\frac{1}{N} \left(\frac{\zeta(\gamma, K_{min})}{\zeta(\gamma, K_{min})} - \frac{\zeta(\gamma, K_{min})^2}{\zeta(\gamma, K_{min})} \right)^2} \quad (4.45)$$

which implies that the best fit is for exponent $\gamma \pm \sigma_\gamma$. For the citation network we obtain $\sigma_\gamma=0.003$, hence $\gamma=2.79$ (3).

Note that Eq. 4.45 represents an approximation, but typically the results provided by it is within 1% of the real value as long as $k_{min}>6$. Furthermore, in order to obtain a reasonable estimate for γ , we need $N>50$. Smaller datasets should be treated with caution.

GOODNESS-OF-FIT

Just because we obtained a (γ, k_{min}) pair that represents an optimal fit to our dataset, does not mean that the power law itself is a good model for the studied distribution. We therefore need to use a goodness-of-fit test, which generates a p -value that quantifies the plausibility of the power law hypothesis. The most often used procedure [12] consists of the following steps:

- (i) Use the cumulative distribution Eq. 4.43 to estimate the KS distance between the real data and the best fit, that we denote by D^{real} . This is step 3 above, taking the value of D for k_{min} that offered the best fit

Figure 4.24
Maximum likelihood estimation

(a) The degree distribution p_k of the citation network, where the straight line represents the best based on model Eq. 4.39.

(b) The values of Kormogorov-Smirnov test vs. k_{min} , where the red lines indicate the minimum value of D and the corresponding k_{min} .

(c) $p(D^{synthetic})$ for $M=10,000$ synthetic data, where the red line corresponds to the D value from the citation network (a-b).

to the data. For the citation data we obtain $D^{\text{real}} = 0.01158$ for $k_{\min} = 49$ Fig. 4.24.

(ii) Use Eq. 4.42 to generate a degree sequence of N degrees (i.e. the same number of random numbers as the number of nodes in the original dataset) and substitute the obtained degree sequence for the empirical data, determining $D^{\text{synthetic}}$ for this hypothetical degree sequence. Hence $D^{\text{synthetic}}$ represents the distance between a synthetically generated degree sequence, consistent with our degree distribution, and the real data.

iii. The goal is to see if the obtained $D^{\text{synthetic}}$ is comparable to D^{real} . For this we repeat step (ii) M times ($M \gg 1$), and each time we generate a new degree sequence and determine the corresponding $D^{\text{synthetic}}$, eventually obtaining the $p_{D^{\text{synthetic}}}$ distribution. Plot $p_{D^{\text{synthetic}}}$ and show as a vertical bar D^{real} Fig. 4.24c. If D^{real} is within the $p_{D^{\text{synthetic}}}$ distribution, it means that the distance between the model providing the best fit and the empirical data is comparable with the distance expected from random degree samples chosen from the best fit distribution. Hence the power law is a reasonable model to the data. If, however, D^{real} falls outside the $(p_{D^{\text{synthetic}}})$ distribution, then the power law is not a good model - some other function is expected to describe the original p_k .

While the distribution shown in Figure 4.20 may be in some cases useful to offer a visual illustration, in general is better to assign a p -number to the fit, given by

$$P = \int_D^\infty P_{D^{\text{synthetic}}} dD^{\text{synthetic}}. \quad (4.46)$$

The closer p is to 1, the more likely that the difference between the empirical data and the model can be attributed to statistical fluctuations alone; if p is small, the model is not a plausible fit to the data.

Typically, the model is accepted if $p > 1\%$. For the citation network we obtain $p < 10^{-4}$, indicating that a pure power law is not a suitable model for the original degree distribution. This outcome is somewhat surprising, as the power-law nature of citation data has been documented repeatedly since 1960s [7, 8]. This failure offers a lesson on the limitation of the blind application of the fitting procedures.

FITTING REAL DISTRIBUTIONS

To correct the problem, we note that the fitting model Eq. 4.44 eliminates all the data points with $k < k_{\min}$. As the citation network is fat tailed, choosing $k_{\min} = 49$ forces us to discard over 96% data points. Yet, there is statistically useful information in the $k < k_{\min}$ regime, that is ignored by the previous fit. We therefore introduce an alternate model that resolves this problem.

As we discussed in **BOX 4.9**, the degree distribution of many real networks, like the citation network, can not be described by a pure power law, but has the form

$$p_k = \frac{1}{\sum_{k=1}^{\infty} (k + k_{sat})^{-\gamma} e^{-k/k_{cut}}} (k + k_{sat})^{-\gamma} e^{-k/k_{cut}} \quad (4.47)$$

and the associated CDF is

$$P_k = \frac{1}{\sum_{k=1}^{\infty} (k + k_{sat})^{-\gamma} e^{-k/k_{cut}}} \sum_{k=1}^k (k + k_{sat})^{-\gamma} e^{-k/k_{cut}}, \quad (4.48)$$

where k_{sat} and k_{cut} correspond to low- k saturation and the large- k cutoff, respectively. The difference between our earlier procedure and [Eq. 4.47](#) is that we now do not discard the points that deviate from a pure power law, but we use a function that may offer a better fit to the whole degree distribution, from k_{min} to k_{max} .

Our goal is to find the fitting parameters k_{sat} , k_{cut} , and γ of the model [Eq. 4.47](#), which we achieve through the following steps:

- A. Pick a value for k_{sat} and k_{cut} between k_{min} and k_{max} . Estimate the value of the degree exponent γ using the steepest descend method that maximizes the log-likelihood function

$$\log \mathcal{L}(\gamma | k_{min}, k_{cut}) = \sum_{i=1}^N \log p(k_i | \gamma, k_{min}, k_{cut}). \quad (4.49)$$

That is, for fixed (k_{sat}, k_{cut}) we vary γ until we find the maximum of L . The steepest descent method provides γ (k_{min} , k_{cut}) for which [Eq. 4.48](#) is maximal.

- B. With the obtained $\gamma(k_{sat}, k_{cut})$ assume that the degree distribution has the form. Calculate the Kormogorov Smirnov parameter D [Eq. 4.47](#) between the cumulative degree distribution (CDF) of the original data and the fitted model provided by [Eq. 4.47](#).

- C. Change k_{sat} and k_{cut} , and repeat steps (1-3), scanning with k_0 from $k_{min} = 0$ to k_{max} and with k_{cut} from $k_{min} = k_0$ to k_{max} . The goal is to identify k and k values for which D is minimal. We illustrate this by plotting D in function of k_{sat} for serval k_{cut} values in [Fig. 4.25a](#) for our citation sample. The (k_{sat}, k_{cut}) for which D is minimal, and the corresponding γ is provided by [Eq. 4.41](#), will represent the optimal parameters of the fit. For our dataset the optimal fit is obtained for $k_{sat} = 12$ and $k_{cut} = 5691$, providing the degree exponent $\gamma = 3.028$. We find that now D for the real data is within the generated $p(D)$ distribution [Fig.4.25c](#), and the associated p -value is 69%.

SYSTEMATIC FITTING ISSUES

The procedure described above may offer the impression that determining the degree exponent is a cumbersome but straight forward process. In reality the existing fitting methods have some well known limitations:

1. A pure power law is really an idealized distribution that emerges in its form (1) only in simple models [CHAPTER 5](#). In reality, a whole range of processes contribute to the topology of real networks, affecting the precise shape of the degree distribution. These processes will be described in [CHAPTER 6](#). If p_k does not follow a pure power law, the methods described above, designed to fit a power law to the data, will inevitably fail to detect statistical significance. That does not necessarily mean that the network is not scale-free (but it could also mean that). Most often it means that we have not yet gained a proper understanding of the precise form of the degree distribution, hence we are fitting the wrong functional form of p_k to the dataset.

2. The statistical tools used above to test the goodness of the fit rely on the Kolmogorov-Smirnov criteria, which measures the maximum distance between the fitted model and the dataset. If all data points follow a perfect power law, but a single point for some reason deviates from the curve, we will lose the fit's statistical significance. In real systems there are numerous reasons for such local deviations, that have little impact on the system's overall behavior. Yet, removing these "outliers" could be seen as data manipulation; if kept, however, one cannot detect the statistical significance of the power law fit. A good example is provided by the actor network, whose degree distribution follows a power law for most degrees. There is a single outlier, at $k = 1,287$, thanks to the 1956 movie, *Around the World in Eighty Days*.

This is the only movie, where IMDB lists all the uncredited extras in the cast. Hence the movie appears to have 1,288 actors. The second largest movie in the dataset has only 340 actors. Since the extras are only listed for this movie, each of them have links only to the 1,287 extras that played in the same movie, leading to a local peak in p_k at $k=1,287$. Thanks to this peak, the degree distribution, fitted to a power law fails to pass the Kolmogorov-Smirnov criteria. Indeed, as indicated in [Table 4.3](#), neither the pure power law fit, nor a power law with high-degree cutoff offers a statistically significant fit.

3. Thanks to the issues discussed above, the methodology described above often predicts a small scaling regime, forcing us to remove a huge fraction of the nodes (often as many as 99%, see [Table 4.4](#)), to obtain a statistically significant fit. Once plotted next to the original dataset, the obtained fit can be at times ridiculous, even if the method indicates statistical significance. The bottom line, estimating the degree exponents is still not an exact science. We continue to lack methods that would estimate the statistical significance of a proper fit in a manner that would be acceptable to a practitioner. The blind application of the tools describe above often leads to either fits that obviously do not capture the trends in the data, or to a false rejection of the power-law hypothesis. An important improvement will be provided by our ability to derive the expected form of the degree distribution, discussed in [CHAPTER 6](#).

Figure 4.25
Estimating the scaling parameters for citation networks

(a) The Kormogorov-Smirnov parameter D vs. k_0 for $k_{cut} = 3.000, 6.000, 9.000$, respectively, showing that $k_{sat} = 12$ corresponds to the minimal D . Inset: D vs. k_{cut} for $k_{sat} = 12$, indicating that $k_{cut} = 5.691$ minimizes D .

(b) Degree distribution p_k where the straight line represents the best fitting estimated from (a).

(c) $pD^{\text{synthetic}}$ for $M = 10.000$ synthetic data, where the red line corresponds to the D value from the citation network (a-b).

NETWORK NAME	λ	k_{\min}	P-VALUE	PERCENTAGE
Power Grid	0.5174		0.91	12%

Table 4.3
Exponential Fitting

For the power grid a power law does not offer a statistically significant fit as the underlying network is not scale-free. We used the fitting procedure described in this section to now fit the exponential function $e^{-\lambda k}$ to the degree distribution of the power grid, obtaining a statistically significant fit in this case. The table shows the obtained λ parameters, the k_{\min} over which the fit is valid, the obtained p -value, and the percentage of data points included in the fit.

NETWORK NAME	$k^{-\gamma}; [k_{\min}, \infty]$				$(k + k_{\text{sat}})^{-\gamma} e^{-k/k_{\text{cut}}}$			
	γ	k_{\min}	P-VALUE	PERCENT	γ	k_{sat}	k_{cut}	P-VALUE
Internet	3.42	72	0.13	0.6%	3.55	88	500	0.00
WWW-ND (in)2	.001		0.00	100%	1.970		660	0.00
WWW-ND (out)2	.317		0.00	15%2	.828		8500	0.00
Power Grid	4.00	50	.001	2%	8.561	91	40	.00
Mobile Phone Calls (in)	4.69	90	.342	.6%6	.951	51	00	.00
Mobile Phone Calls (out)	5.01	11	0.77	1.7%	7.23	15	10	0.00
Email-PRE (in)3	.438	80	.11	0.2%	2.27	08	500	0.00
Email-PRE (out)2	.033		0.00	1.2%2	.550		8500	0.00
Science Collaboration3	.352	50	.0001	5.4%	1.501	71	20	.00
Actor Network2	.12	54	0.00	33%	--		-0	.00
Citation Network (in)2	.79	51	0.00	3.0%	3.03	12	5691	0.69
Citation Network (out)	4.00	19	0.00	14%-	0.16	51	00	.00
E.coli Metabolism (in)	2.43	30	.00	57%	3.851	91	20	.00
E.coli Metabolism (out)	2.90	50	.00	34%	2.56	15	10	0.00
Yeast Protein Interactions	2.897		0.67	8.3%2	.952		90	0.52
WWW-stanford (in)2	.15	30	.00	44.9%	2.86492	4	222	0.00
WWW-stanford (out)3	.976	20	.000	.6%3	.96102	17	128	0.00
Email-PNAS (in)2	.811	90	.0005	22.2%	0.54	02	50	.00
Email-PNAS (out)2	.272	60	.929	.3%0	.920		36	0.00

Table 4.4
Fitting parameters for real networks

The estimated degree exponents and the appropriate fit parameters for several networks studied in this book. We implemented two fitting strategies, the first aiming to fit a pure power law in the region (k_{\min}, ∞) and the second fits a power law with saturation and exponential cutoff to the whole dataset. In the table we show the obtained γ exponent and k_{\min} for the fit with the best statistical significance, the p -value for the best fit and the percentage of the data included in the fit. In the second case we again show the exponent γ , the two fit parameters, k_{sat} and k_{cut} , and the p -value of the obtained fit. Note that $p > 0.01$ is considered to be statistically significant.

BIBLIOGRAPHY

[1] H. Jeong, R.Albert, and A.-L. Barabási. Internet: Diameter of the world-wide web. *Nature*, 401:130-131, 1999.

[2] A.-L. Barabási and R.Albert. Emergence of scaling in random networks. *Science*, 286:509-512, 1999.

[3] V. Pareto. *Cours d'Économie Politique: Nouvelle édition par G.- H. Bousquet et G. Busino*, Librairie Droz, Geneva, 299–345, 1964.

[4] A.-L. Barabási. *Linked: The New Science of Networks*. (Plume, New York). ISBN 0-452-28439-2, 2002.

[5] M. Faloutsos, P. Faloutsos, and C. Faloutsos. On power-law relationships of the internet topology. *Proceedings of SIGCOMM. Comput. Commun. Rev.* 29: 251-262, 1999.

[6] R. Pastor-Satorras and A.Vespignani. *Evolution and Structure of the Internet: A Statistical Physics Approach*. (Cambridge University Press, Cambridge), 2004.

[7] D. J. De Solla Price. Networks of Scientific Papers, *Science* 149: 510-515, 1965.

[8] S. Redner. How Popular is Your Paper? An Empirical Study of the Citation Distribution, *Eur. Phys. J. B* 4, 131, 1998.

[9] A. L. Barabási, R.Albert, and H. Jeong. Mean-field theory of scale-free random networks. *Physica A* 272:173-187, 1999.

[10] R. Kumar, P. Raghavan, S. Rajalopagan, and A.Tomkins. Extracting Large-Scale Knowledge Bases from the Web. *Proceedings of the 25th VLDB-Conference*, Edinburgh, Scotland, pp.639-650, 1999.

[11] H. Jeong, B.Tombor, R.Albert, Z. N. Oltvai, and A.-L. Barabási. The

large-scale organization of metabolic networks, *Nature* 407, 651-654, 2000.

[12] W. Aiello, F. Chung, and L.A. Lu. Random graph model for massive graphs, *Proc. 32nd ACM Symp.Theor. Comp*, 2000.

[13] H. Jeong, B.Tombor, S. P. Mason,A.-L. Barabási, and Z.N. Oltvai. Lethality and centrality in protein networks, *Nature* 411, 41-42, 2001.

[14] A.-L. Barabási, H. Jeong, E. Ravasz, Z. Néda, A. Schubert, and T. Vicsek. Evolution of the social network of scientific collaborations, *Physica A* 311: 590-614, 2002.

[15] M. E. J. Newman. The structure of scientific collaboration networks, *Proc. Natl.Acad. Sci.* 98(2), 404-409, 2001.

[16] F.Liljeros,C.R.Edling,L.A.N.Amaral,H.E.Stanley, and Y.Aberg. The Web of Human Sexual Contacts, *Nature* 411, 907-908, 2001.

[17] R. Ferrer i Cancho and R.V. Solé. The small world of human language, *Proc. R. Soc. Lond. B* 268: 2261-2265, 2001.

[18] S.Yook, H. Jeong, and A.-L. Barabási. (unpublished), (2001).

[19] R. Ferrer i Cancho, C. Janssen, and R.V. Solé. Topology of technology graphs: Small world patterns in electronic circuits, *Phys. Rev. E* 64, 046119, 2001.

[20] S.Valverde and R.V. Sole. Hierarchical Small Worlds in Software Architecture, *arXiv:cond-mat/0307278*, 2003.

[21] H. Ebel, L.-I. Mielsch, and S. Bornholdt. Scale-free topology of e-mail networks, *Phys. Rev. E* 66, 035103(R), 2002.

[22] J. P. K. Doye. Network Topology of a Potential Energy Landscape: A Static Scale-Free Network, *Phys. Rev. Lett.* 88, 238701, 2002.

[23] H. Kwak, C. Lee, H. Park, S. Moon. What is Twitter, a social network or a news media?, *Proceedings of the 19th international conference on World wide web*, 591-600, 2010.

[24] M. Cha, H. Haddadi, F. Benevenuto and K. P. Gummadi. Measuring user influence in Twitter: The million follower fallacy, *Proceedings of international AAAI Conference on Weblogs and Social*, 2010.

[25] J. Ugander, B. Karrer, L. Backstrom, and C. Marlow. The Anatomy of the Facebook Social Graph, *arXiv:1111.4503*, 2011.

[26] B. Bollobás and O. Riordan. The Diameter of a Scale-Free Random Graph. *Combinatorica*, 24: 5-34, 2004.

[27] R. Cohen and S. Havlin. Scale free networks are ultrasmall, *Phys.*

[28] R. Cohen and S. Havlin. Complex Networks - Structure, Robustness and Function. (Cambridge University Press, Cambridge),2010.

[29] K.-I. Goh, B. Kahng, and D. Kim. Universal behavior of load distribution in scale-free networks. Phys. Rev. Lett. 87, 278701, 2001.

[30] F. Karinthy. Láncszemek, in Minden másképpen van (Budapest: Atheneum Irodai es Nyomdai R.-T. Kiadása, 1929), 85–90. English translation is available in: M.E. J. Newman, A.-L. Barabási, and D. J. Watts, The Structure and Dynamics of Networks (Princeton University Press, Princeton), 2006.

[31] P. S. Dodds, R. Muhamad and D.J.Watts. An experimental study to search in global social networks, Science 301, 827-829, 2003.

[32] P. Erdős and T. Gallai. Graphs with given degrees of vertices. Matematikai Lapok, 11:264-274, 1960.

[33] C.I. Del Genio, H. Kim, Z.Toroczkai, and K.E. Bassler. Efficient and exact sampling of simple graphs with given arbitrary degree sequence. PLoS ONE, 5(4):e10012, 04 2010.

[34] V.Havel. A remark on the existence of finite graphs. Casopis Pest. Mat., 80:477-480, 1955.

[35] S. Hakimi. On the realizability of a set of integers as degrees of the vertices of a graph. SIAM J.Appl. Math., 10:496-506, 1962.

[36] I. Charo Del Genio, G.Thilo, and Kevin E. Bassler. All scale-free networks are sparse. Phys. Rev. Lett., 107:178701, 10 2011.

[37] B. Bollobás. A probabilistic proof of an asymptotic formula for the number of labelled regular graphs, European J. Combin. 1: 311– 316, 1980.

[38] M. Molloy and B. A. Reed. Critical Point for Random Graphs with a Given Degree Sequence. Random Structures and Algorithms, 6: 161-180, 1995.

[39] M. Newman. Networks: An Introduction. (Oxford University, Oxford), 2010.

[40] S. Maslov and K. Sneppen. Specificity and stability in topology of protein networks. Science, 296:910-913, 2002.

[41] G. Caldarelli, I. A. Capocci, P. De Los Rios, and M.A. Muñoz. Scale-Free Networks from Varying Vertex Intrinsic Fitness, Phys. Rev. Lett. 89, 258702, 2002.

[42] B. Söderberg. General formalism for inhomogeneous random

graphs, Phys. Rev. E 66, 066121, 2002.

[43] M. Boguñá and R. Pastor-Satorras. Class of correlated random networks with hidden variables, Phys. Rev. E 68, 036112, 2003.

[44] A.Clauset,C.R.Shalizi, and M.E.J.Newman. Power-law distributions in empirical data. SIAM Review S1: 661-703. ArXiv e- prints, 2009.

[45] S. Redner. Citation statistics from 110 years of physical review. Physics Today, 58:49, 2005.