

Temporal Networks

aka time-varying networks, time-stamped
graphs, dynamical networks...


Network Theory and Applications

ECS 253 / MAE 253

Spring 2016

Márton Pósfai (posfai@ucdavis.edu)

Sources

Reviews:

Physics Reports 519 (2012) 97–125


Contents lists available at SciVerse ScienceDirect

Physics Reports

journal homepage: www.elsevier.com/locate/physrep


Temporal networks

Petter Holme^{a,b,c,*}, Jari Saramäki^d

Eur. Phys. J. B (2015) 88: 234
DOI: [10.1140/epjb/e2015-60657-4](https://doi.org/10.1140/epjb/e2015-60657-4)

**THE EUROPEAN
PHYSICAL JOURNAL B**

Colloquium

Modern temporal network theory: a colloquium*

Petter Holme^a


Department of Energy Science, Sungkyunkwan University, 440-746 Suwon, Korea

Courses:


- ENS Lyon: Márton Karsai
- Northeastern University: Nicola Perra, Sean Cornelius, Roberta Sinatra

Temporal Networks

- So far: static network


- Description:


Microscopic:
Node, link properties
(degree, centralities)


Mezoscopic:
Motives, communities

Macroscopic:
statistics


Temporal Networks

- Static network: Spreading process can reach all nodes starting from A.


Temporal Networks


- Now: time of interaction


Temporal Networks

- Now: time of interaction


$t=0$


Temporal Networks

- Now: time of interaction


$t=1$


Temporal Networks

- Now: time of interaction


$t=2$


Temporal Networks

- Now: time of interaction


$t=3$


Temporal Networks

- Now: time of interaction

t=0


?

?

?

Microscopic:
Node, link properties
(degree, centralities)

Mezoscopic:
Motives, communities

Macroscopic:
statistics

When are temporal nets useful?


- Timescales:

τ_D : timescale of dynamics

τ_N : timescale of changes in network

- $\frac{\tau_D}{\tau_N} \gg 1$: static approximation

Example: Internet


When are temporal nets useful?

- Timescales:

τ_D : timescale of dynamics

τ_N : timescale of changes in network

- $\frac{\tau_D}{\tau_N} \ll 1$: annealed approximation


Example: PC or Mac

- Process slow enough that A meets all contacts
- Weight: how frequently they meet

When are temporal nets useful?

- Timescales:

τ_D : timescale of dynamics


τ_N : timescale of changes in network

- $\frac{\tau_D}{\tau_N} \sim 1$:

TEMPORAL NETWORKS


Examples

- Communication: Email, phone call, face-to-face
- Proximity: same hospital room, meet at conference, animals hanging out
- Transportation: train, flights...
- Cell biology: protein-protein, gene regulation
- ...


Examples

- Communication: Email, phone call, face-to-face
- Proximity: same hospital room, meet at conference, animals hanging out
- Transportation: train, flights...
- Cell biology: protein-protein, gene regulation
- ...


Visitors at exhibit.

Isella, Lorenzo, et al. Journal of theoretical biology 271.1 (2011): 166-180.

Examples

- Communication: Email, phone call, face-to-face
- Proximity: same hospital room, meet at conference, animals hanging out
- Transportation: train, flights...
- Cell biology: protein-protein, gene regulation
- ...


Temporal network of zebras
C. Tantipathananandh, et.al. (2007)

Plan

- 1) Mathematical representation
- 2) Path- based measures of temporal
- 3) Temporal heterogeneity
- 4) Processes and null models
- 5) Motifs

Mathematical Description


Mathematical representation

- **Temporal graph:**

$$G_t = (V, E, T_e)$$

Set of vertices. Set of edges. $T_e = \{t_1, t_2, \dots, t_n\}$
Set of times when edge e is active.


1. Contact sequence

$$E \subset T \times V \times V$$


2. Adjacency matrix sequence

$$A_{ij}(t)$$

- **Interval graph:** $G_t^d = (V, E, T_e^d)$


$$T_e^d = \{(t_1, t_1'), \dots, (t_n, t_n')\}$$

Set of intervals when edge e is active.


Aggregating in time windows

- Sequence of snapshots


Consecutive windows


Sliding windows

- Lossy method
- Sometimes data is not available
- Convenient: Static measures on snapshots → Time series of measures
- Problem: snapshots depend on window size?
- How to choose?


Window size?

- MIT reality mining project: high resolution proximity data
- Snapshots: $A^{(1)}, A^{(2)}, \dots, A^{(T)}$ Time window: Δ
- Adjacency correlation:


$$\gamma_j = \frac{\sum_{i \in N(j)} A_{i,j}^{(x)} A_{i,j}^{(y)}}{\sqrt{(\sum_{i \in N(j)} A_{i,j}^{(x)}) (\sum_{i \in N(j)} A_{i,j}^{(y)})}}$$

$N(j)$: set of nodes that are connected to j at x or y


- 0 uncorrelated, 1 if the same


Average degree


Clustering coef.


1-Adjacency corr.

Window size?


Time series autocorrelation
for $\Delta=5$ min


Fourrier spectrum

Driven by periodic patterns → Sampling rate should be twice the highest frequency
 $\Delta = 4$ hours

Path-based measures


Path-based measures

Time-respecting paths:


- Takes into account the temporal order and timing of contacts.

$$\{(i,k,t_1), (k,l,t_2), \dots, (p,j,t_n)\} \quad t_1 < t_2 < \dots < t_n$$

- Optional: maximum wait time

Properties:

- **No reciprocity:** path $i \rightarrow j$ does not imply path $j \rightarrow i$.
- **No transitivity:** path $i \rightarrow j$ and path $j \rightarrow k$ does not imply path $i \rightarrow j \rightarrow k$.
- **Time dependence:** path $i \rightarrow j$ that starts at t does not imply paths at $t' > t$.


Path-based measures

Observation window $[t_0, t_1]$

Influence set of node i


- Nodes that can be reached from node i within the observation window.
- Reachability ratio f : fraction of nodes that can be reached

Source set of node i

- Nodes from node i is reached within the observation window.

Reachability ratio

- Fraction of node pairs (i,j) such that path $i \rightarrow j$ exists.


Path-based measures

Temporal path length – Duration


- Duration = $t_n - t_0$

Temporal distance – Latency

- $\Phi^+_{i,t}(j)$ the shortest (fastest) path duration from i to j starting at t .

Information latency

- $\lambda_{i,t}(j)$ the age of the information from j to i at t


- End of the observation window: paths become rare.
- Solution: periodic boundary, throw away end

Path-based measures

Strongly connected component

- All node pairs are connected in both directions within T .

Weakly connected component

- All node pairs are connected in at least one direction within T .

Temporal betweenness centrality

- Static:

$$b(i) = \frac{\sum_{i \neq j \neq k} v_{jk}(i)}{\sum_{j \neq k} v_{jk}}$$

Temporal:

$$b(i, T) = \frac{\sum_{i \neq j \neq k} v_{jk}(i, T)}{\sum_{j \neq k} v_{jk}(T)}$$

Etc.


Temporal heterogeneity


Source 1: Periodic patterns

For example, circadian rythm

- My email usage


- Scientists work schedule


Source 2: Burstiness

- Humans and many natural phenomena show heterogeneous temporal behavior on the individual level.
- Switching between periods of low activity and high activity bursts.
- Sign of correlated temporal behavior


Earthquakes in Japan

Neuron firing

Phone calls

Source 2: Burstiness

- Sign of correlated temporal behavior
- Reference: Poisson process, events uncorrelated


$$P(\tau) \sim e^{-q\tau}$$

Poisson process

$$P(\tau) \sim \tau^{-\gamma}$$

Bursty signal

Source 2: Burstiness

- Measure of burstiness:

$$B \equiv \frac{(\sigma_\tau/m_\tau - 1)}{(\sigma_\tau/m_\tau + 1)} = \frac{(\sigma_\tau - m_\tau)}{(\sigma_\tau + m_\tau)}$$

m_τ - average inter-event time

$B=-1$

$B=0$


$B=1$

σ_τ - STD of inter-event time

Max. regular

Poisson

Max bursty


Possible explanation for burstiness

- Executing tasks based on priority
- L types of tasks, one each (e.g. work, family, movie watching,...)
- Each task i has a priority x_i , draw uniformly from $[0,1]$
- Each timestep one task is executed, probability of choosing i :

$$\Pi(i) = \frac{x_i^\gamma}{\sum_{j=1}^L x_j^\gamma}$$

- And a new task is added of that type

$$\gamma = 0$$

Random

$$P(\tau) \sim e^{-\tau}$$

$$\gamma = \infty$$

Deterministic

$$P(\tau) \sim \tau^{-1}$$


Is inter-event time power-law?

$$P(\tau) \sim e^{-q\tau}$$

Poisson process


$$P(\tau) \sim \tau^{-\gamma}$$

Bursty signal


Phone calls

$$\gamma \approx 0.7$$


Text message

$$\gamma \approx 0.7$$


Email

$$\gamma \approx 1.0$$

- Is this a power-law? Definitely not exponential.

Does burstiness matter?


Processes and null models


Structure and dynamics

- So far: various measures to characterize network
- How does structure affect processes on the network?
- Possibility:
 - 1) Generate model networks with given parameters.
 - 2) Run dynamics model → measure outcome.
 - 3) Scan parameters.
- Models from scratch: many parameters to set → few models, no dominant
- Instead:
 - 1) Take empirical network.
 - 2) Remove correlations by randomization.
 - 3) Run dynamics model → measure outcome.

Dynamics


- Model: SI model


- Infection rate: β

If $i(t)$ is small,
$$\frac{di(t)}{dt} \approx \beta \langle k \rangle$$
$$i(t) \approx i_0 e^{\beta \langle k \rangle t}$$


exponential outbreak


If connected

Dynamics


- Model: SI model on a temporal network
- Simplest model of information spreading
- Infection only spreads along active contacts
- Infection can spread both ways
- Infection rate $\beta = 1$
- Single seed at $t=0$
- Mobile call data as underlying network


Original temporal net

- We run SI model and measure $i(t) = \frac{I(t)}{N}$

	WT	BD	LL	CS	25%m
Original	✓	✓	✓	✓	33,7


- Now what? Is this because burstiness, community structure?

Properties of the original

- **Bursty dynamics (BD)**
Heterogeneous inter-event time distribution

- **Community structure (CS)**
Densely connected subgroups
(Any other structure beyond degree distribution)


- **Link-link correlations (LL)**
Causality between consecutive calls

- **Weight-topology correlation (WT)**
Strong ties within local communities, weak ties connect different communities
Weight = total call time
 s = strength of a node = some of adjacent link weights
Onnela, J-P., et al. "Structure and tie strengths in mobile communication networks." PNAS 104.18 (2007).

	WT	BD	LL	CS	25%m
Original	✓	✓	✓	✓	33,7

Recap from community detection

- Randomization to remove community structure of a static network


Randomization 1: temp. config. model

- Degree preserved randomization to remove **CS** and **WT**
- Shuffle event times to remove **BD** and **LL**

Shuffling

- Shuffle the event times of calls and destroy temporal heterogeneities
- keep $P(w)$, $P(k)$, $P(s)$, w-top correlations
- destroy $P(t_{ie})$, link-link correlations


Randomization 1: temp. config. model

- Degree preserved randomization to remove **CS** and **WT**
- Shuffle event times to remove **BD** and **LL**
- **No correlation left.**

	WT	BD	LL	CS	25%m
Original	✓	✓	✓	✓	33,7
TimeConf	✗	✗	✗	✗	16,4


→ Correlations slow the spread of information.


Randomization 2: time shuffled network

- Shuffle event times to remove **BD** and **LL**
- **CS** and **WT** remain.

	WT	BD	LL	CS	25%m
Original	✓	✓	✓	✓	33,7
TimeConf	✗	✗	✗	✗	16,4
Time	✓	✗	✗	✓	22,9


Randomization 2: time shuffled network

- Shuffle event sequences to remove **WT** and **LL**

Shuffling

- Change complete call sequences of individuals regardless of their edge weight
- keep $P(w)$, $P(k)$, $P(t_{ie})$
- destroy $P(s)$, link-link correlations, w-top correlations


- **CS** and **BD** remain.

Randomization 3: time seq. shuffled

- Shuffle event sequences to remove **WT** and **LL**
- **CS** and **BD** remain.


	WT	BD	LL	CS	25%m
Original	✓	✓	✓	✓	33,7
TimeConf	✗	✗	✗	✗	16,4
Time	✓	✗	✗	✓	22,9
Link	✗	✓	✗	✓	27,5


Randomization 3: time seq. shuffled

- Shuffle event sequences to remove **WT** and **LL**
- **CS** and **BD** remain.

	WT	BD	LL	CS	25%m
Original	✓	✓	✓	✓	33,7
TimeConf	✗	✗	✗	✗	16,4
Time	✓	✗	✗	✓	22,9
Link	✗	✓	✗	✓	27,5


Rand. 4: equal link time seq. shuffled

- Shuffle event sequences if they have the same weight to remove **LL**
- **CS, WT** and **BD** remain.

	WT	BD	LL	CS	25%m
Original	✓	✓	✓	✓	33,7
TimeConf	✗	✗	✗	✗	16,4
Time	✓	✗	✗	✓	22,9
Link	✗	✓	✗	✓	27,5
Equal link	✓	✓	✗	✓	35,3


→ Multi-link processes slightly accelerate the spread.


Long time behavior

- Distribution of complete infection time
- Evidence of effect of correlations in the late time stage.
- Multi-link correlations have contrary effect compared to early stage
- **WT** and **BD** are the main factors in slowing down

	WT	BD	LL	CS	25%m
Original	✓	✓	✓	✓	33,7
TimeConf	✗	✗	✗	✗	16,4
Time	✓	✗	✗	✓	22,9
Link	✗	✓	✗	✓	27,5
Equal link	✓	✓	✗	✓	35,3


Summary

- Timescale of dynamics and changes in network structure comparable
 - Temporal networks
- Time respecting paths profound effect on spreading
- Temporal inhomogeneities: circadian rhythm and burstiness
- Measures more involved, computationally more difficult

Temporal motifs


Definitions

$\Delta t=5$


- **Δt adjacent** are two events if they share at least one node and are performed in Δt


- **Δt connected** are two events if there exists a sequence of events $e_i = e_{k_0} e_{k_1} e_{k_2} \dots e_{k_n} = e_j$ such that all pairs of consecutive events are Δt adjacent


- **Connected temporal subgraph** consists of set of events, which are all Δt connected


- **Valid temporal subgraph** are connected temporal subgraphs where all Δt connected events of each node are consecutive


- **Maximal temporal subgraph** for an event e_i is a unique maximal subgraph E_{max}^* that contains e_i and in which all event pairs are Δt connected

Detection


Mezoscopic correlated and causal temporal structures with topological and temporal order isomorphism


$$E = \{e_1, \dots, e_6\}$$


$$E_{\max}^* = \{e_1, e_2, e_3, e_4\}$$


$$E_{\max}^* = \{e_5, e_6\}$$

$\Delta t = 10$

Maximal subgraphs


Valid subgraphs
of the maximal
subgraphs (other
than single events)


not Δt connected
events are missing

Algorithm


Mezoscopic correlated and causal temporal structures with topological and temporal order isomorphism

- To detect them we need to group events into equivalent classes where timing not but direction and ordering matters
1. Find all maximum connected subgraphs E^{*}_{max}
 - start from an event e_i
 - iterate forward and backward to find all Δt adjacent events
 - repeat it for all new events
 2. Find all valid subgraphs E^*
(this can be reduced to find all induced subgraphs of a static graph)
 3. Identify the motifs for all E^* subgraphs
(map to directed coloured graphs and find isomorphic structures with equivalent ordering, e.g. using the bliss algorithm (Junttila and Kaski (2007)))

What to compare to?


Candidates null models

1. **Time-shuffled reference:** randomly redistribute event times between events
 - Destroys all temporal correlations and causal correlations
2. **Time-reversed reference:** read the event sequence in a reversed order
 - Destroys all causal correlations but keeps all temporal correlations
3. **Self reference:** compare different periods of the sequence to each other
 - Highlights seasonal dependencies


Phone call network

All 3-call motifs


Phone call network

All 3-call motifs

Kovanen et al. (2011)

