

15-251

Great Theoretical Ideas in Computer Science

Social Networks

Brendan Meeder
April 6, 2010

Social Networks (1977)

Friendships in Karate Club

Friendships in Karate Club

Picking Sides

The Breakup

Mathematical “Explanation”

The split occurs along a minimum cut separating the two central figures

Individuals sided with the central figure with whom they were closer

Social Network Analysis

- **Modeling**
 - Network Structure
 - Information Flows
 - User Interactions
- **Predicting**
 - Network Evolution
 - Growth of Fads
 - Outbreak Detection
- **Measuring**
 - Large-scale data collection
 - Detailed, small-scale observation
 - Network Effects, Social Cascades

Network Structures

Structural Holes

Cliques

Clusters

Bridges

An edge is a **bridge** if deleting it would cause its endpoints to lie in different components

Local Bridges

An edge is a **local bridge** if its endpoints have no common friends

Triadic Closure: If two nodes have common neighbor, there is an increased likelihood that an edge between them forms

How will this network evolve?

Weak Versus Strong Ties

Definition: Node v satisfies the **Strong Triadic Closure** if, for any two nodes u and w to which it has strong ties, there is an edge between u and w (which can be either weak or strong)

Theorem: If node v satisfies the Strong Triadic Closure and is involved in at least two strong ties, then any local bridge it is involved in must be a weak tie

Proof (by contradiction):

Suppose edge $v-u$ is a local bridge and it is a strong tie

Then $u-w$ must exist because of Strong Triadic Closure

But then $v-u$ is not a bridge

Networks with Extra Structure

Signed Graphs

Two-Node Signed Graphs

Complete Three-Node Signed Graphs

Balanced

Unbalanced

Four Node Cycles

Definition: A cycle is balanced if the product of its signs is positive

Definition: A graph is balanced if all its cycles are balanced

Example

Theorem: If every 3-cycle in a signed complete graph is balanced, then either (1) all nodes are friends, or (2) the nodes can be divided into two groups, A and B, such that every pair of people in A like each other, every pair of people in B like each other, and everyone in A is the enemy of everyone in B.

Proof:

Define:

Pack any node:

1. Every two nodes in A are friends
2. Every two nodes in B are friends
3. Every node in A is an enemy of every node in B

Definition: A signed graph is clusterable if the nodes can be partitioned into a finite number of subsets such every positive edge is between nodes of the same subset, and every negative edge is between nodes of different subsets

Theorem: A signed graph has a clustering if and only if the graph contains no cycles which have exactly one negative edge

Completing Signed Graphs

Given a signed graph G, when can it be completed?

Weakly Unbalanced Triads

Three enemies are only weakly unbalanced

Models of Network Structure

Random Graphs

Random Graphs

- Graph with N people
- For every pair (i,j) of people in the graph, add the edge (i,j) with probability p
- Called the Erdos-Renyi model $G(n,p)$: n vertices, each possible edge occurs with probability p

Math, old school style

Research Topics

- Lots of data: Twitter data (billions of messages, 100M node graph)
- How do fads become popular?
- Mathematical models for network evolution
- Algorithmic game theory

The Beauty in Networks

