

Social network analysis: Community detection

Rushed Kanawati
LIPN, CNRS UMR 7030; USPC
<http://lipn.fr/~kanawati>

rushed.kanawati@lipn.univ-paris13.fr

PLAN

1 INTRODUCTION

2 COMPLEX NETWORK ANALYSIS TASKS

3 Community detection

- Local community detection
- Global communities detection
- Community evaluation approaches

4 Challenges

5 Conclusion

COMPLEX NETWORK

Definition

Graphs modeling (direct/indirect) interactions among actors.

Basic topological features

- ▶ Low Density
- ▶ Small Diameter
- ▶ Heterogeneous degree distribution.
- ▶ High Clustering coefficient
- ▶ Community structure

EXAMPLE I : SCIENTIFIC COLLABORATION NETWORK

Co-authorship network - DBLP 1980-1984 (for authors active for more than 10 years)

Density : 10^{-4}

Diameter : 24

Clustering coeff.: 0.67

EXAMPLE II: SPATIAL NETWORK

Public sites accessibility in the Bourget district

projet FUI UrbanD 2009-2012

Densiy : 0.052

Diameter : 7

clustering Coef.: 0.87

A relative-neighbourhood graph

EXAMPLE III: PRODUCT PURCHASE NETWORK

projet ANR CADI 2008-2010

Density : 0.02

Diameter : 8

Clustering coef. : 0.84

Music purchase on Mondonmix site during April-June 2004

EXAMPLE IV: CO-RATING NETWORK

Density : 0.061

Diameter : 4

Clustering coef. : 0.626

Users that co-rate by 1 at least one movie

EXAMPLE V: PRODUCT NETWORK

Density : 0.22

Diameter : 4

Clustering coef. : 0.746

Movies co-rated 5 by at least 1 user

ANOTHER EXAMPLE

- ▶ Graph of the Internet
- ▶ Nodes = service providers
- ▶ Edges : Connections

[CHK⁺07]

ANOTHER EXAMPLE

- ▶ Mubarak's resignation announcement.
- ▶ Nodes = Twitter user
- ▶ Edges : retweet on #jan25 hashtag

<http://gephi.org/2011/the-egyptian-revolution-on-twitter/>

LAST EXAMPLE !

- ▶ Ingredients network extracted from cooking receipts
- ▶ Nodes = Ingredients
- ▶ Edges : usage in the same receipt.

[Lada Adamic Course on Network Analysis: Coursera]

NOTATIONS

A graph $G = \langle V, E \subseteq V \times V \rangle$

- ▶ V is the set of nodes (a.k.a. vertices, actors, sites)
- ▶ E is the set of edges (a.k.a. ties, links, bonds)

Notations

- ▶ A_G Adjacency Matrix $d : a_{ij} \neq 0$ si les noeuds $(v_i, v_j) \in E$, 0 otherwise.
- ▶ $n = |V|$
- ▶ $m = |E|$. We have often $m \sim n$
- ▶ $\Gamma(v)$: neighbor's of node v . $\Gamma(v) = \{x \in V : (x, v) \in E\}$.
- ▶ Node degree : $d(v) = \|\Gamma(v)\|$

COMPLEX NETWORK ANALYSIS: TASKS

Node oriented

- ▶ Nodes ranking in function of their importance, influence, ...
- ▶ Applying *centrality* functions
- ▶ Applications: Ranking (ex. researchers !), Viral Marketing, Cyber-attacks (prevention); ...

Network oriented

- ▶ Network formation & evolution models
- ▶ Link prediction, Diffusion models
- ▶ Applications: Explanation, Recommendation, Anomalies detection, infirmation diffusion, ...

Community oriented

CENTRALITY: EXAMPLES

Degree centrality

- ▶ $C_d(v) = \frac{\|\Gamma(v)\|}{\max_{u \in V} \|\Gamma(u)\|}$
- ▶ Complexity : $\mathcal{O}(m)$

CENTRALITY: SOME EXAMPLES

Closeness centrality

- ▶ $C_c(v) = \frac{1}{\sum_{u \in V} sp(v,u)}$
- ▶ $sp(u, v)$: shortest path length between u, v .
- ▶ Complexity = $\mathcal{O}(n \times m + n^2 \log n)$

CENTRALITY: SOME EXAMPLES

Betweenness centrality

- ▶ $C_i(v) = \sum_{s,t \in V, stv} \frac{\sigma_{s,t}(v)}{\sigma_{s,t}}$
- ▶ $\sigma_{s,t}(v)$: number of shortest paths linking s to t that include v
- ▶ $\sigma_{s,t}$: total number of shortest paths linking s to t
- ▶ Complexity = $\mathcal{O}(n^3)$

COMMUNITY ?

Definitions

- ▶ A dense subgraph loosely coupled to other modules in the network
- ▶ A community is a set of nodes seen as one by nodes outside the community
- ▶ A subgraph where almost all nodes are linked to other nodes in the community.
- ▶ ...

COMMUNITY DETECTION PROBLEM

- ▶ Local community identification (ego-centred).
- ▶ Network partition computing
- ▶ *Overlapping community detection*

LOCAL COMMUNITY

LOCAL COMMUNITY

LOCAL COMMUNITY

- 1 $C \leftarrow \{\phi\}, B \leftarrow \{n_0\} S \leftarrow \Gamma(n_0)$
- 2 $Q \leftarrow 0$ /* a community **quality function** */
- 3 While Q can be enhanced Do
 - 1 $n \leftarrow argmax_{n \in S} Q$
 - 2 $S \leftarrow S - \{n\}$
 - 3 $D \leftarrow D + \{n\}$
 - 4 update B, S, C
- 4 Return D

QUALITY FUNCTIONS : EXEMPLES I

Local modularity R

[Cla05]

$$R = \frac{B_{in}}{B_{in} + B_{out}}$$

Local modularity M

[LWP08]

$$M = \frac{D_{in}}{D_{out}}$$

Local modularity L

[CZG09]

$$L = \frac{L_{in}}{L_{ex}} \text{ where } L_{in} = \frac{\sum_{i \in D} \|\Gamma(i) \cap D\|}{\|D\|}, L_{ex} = \frac{\sum_{i \in B} \|\Gamma(i) \cap S\|}{\|B\|}$$

And many many others ... [YL12]

LOCAL MODULARITY LIMITATIONS: AN EXAMPLE

- Blank nodes enhance B_{in} and D_{in} without affecting B_{out} and D_{out}
 - Blank nodes will be added if M or R modularities are used
 - Low precision computed communities
 - **Proposed solution: Ensemble approaches**

MULTI-OBJECTIVE LOCAL COMMUNITY IDENTIFICATION [?]

Three main approaches

Combine then Rank

Ensemble ranking

Ensemble clustering

COMBINE THEN RANK

Principle

Let $Q_i(s)$ be the local modularity value induced by node $s \in S$

$$\widetilde{Q_i(s)} = \begin{cases} \frac{Q_i(s) - \min_{u \in S} Q_i(u)}{\max_{u \in S} Q_i(u) - \min_{u \in S} Q_i(u)} & \text{if } \max_{u \in S} Q_i(u) \neq \min_{u \in S} Q_i(u) \\ 1 & \text{otherwise} \end{cases}$$

$$Q_{com}(s) = \frac{1}{k} \sum_{i=1}^k \widetilde{Q_i(s)}$$

ENSEMBLE RANKING APPROACHES

Principle

- ▶ Rank S in function of each local modularity Q_i
 - ▶ Select the winner after applying **ensemble ranking** approach
 - ▶ What stopping criteria to apply ?

Stopping criteria

- ▶ *Strict policy* : All modularities should be enhanced
 - ▶ *Majority policy* : Majority of local modularities are enhanced
 - ▶ *Least gain policy* : At least one local modularity is enhanced.

ENSEMBLE RANKING

Problem

- ▶ Let S be a set of elements to rank by n rankers
- ▶ Let σ_i be the rank provided by ranker i
- ▶ **Goal: Compute a consensus rank of S .**

ENSEMBLE RANKING

Problem

- ▶ Let S be a set of elements to rank by n rankers
- ▶ Let σ_i be the rank provided by ranker i
- ▶ **Goal: Compute a consensus rank of S .**

Déjà Vu: Social choice algorithms, but . . .

- ▶ Small number of voters and big number of candidates
- ▶ Algorithmic efficiency is required
- ▶ Output could be a complete rank

ENSEMBLE RANKING : APPROACHES

Jean-Charles de Borda [1733-1799]

Borda

- ▶ Borda's score of $i \in \sigma_k$:
$$B_{\sigma_k}(i) = \{count(j) | \sigma_k(j) < \sigma_k(i) ; j \in \sigma_k\}.$$
- ▶ Rank elements in function of
$$B(i) = \sum_{t=1}^k w_t \times B_{\sigma_t}(i).$$

ENSEMBLE RANKING : APPROACHES

Marquis de Condorcet [1743-1794]

Condorcet

- The winner is the candidate who defeats every other candidate in pairwise majority-rule election
 - The winner may not exist

ENSEMBLE RANKING : APPROACHES

Condorcet

- ▶ The winner is the candidate who defeats every other candidate in pairwise majority-rule election
 - ▶ The winner may not exists

Marquis de Condorcet [1743-1794]

Condorcet \neq Borda

- Votes : $6 \times A \succ B \succ C, 4 \times B \succ C \succ A$
 - Borda winner : B
 - Condorcet winner : A

ENSEMBLE RANKING : APPROACHES

Extended Condorcet criterion

If for every $a \in A$ and $b \in B$, majority prefers a to b the all elements in A should be ranked before any element in B .

Kenneth Arrow, 1921-

Arrow's Theorem

No vote rule can have the following desired proprieties :

- ▶ Every result must be achievable somehow.
 - ▶ Monotonicity.
 - ▶ Independence of irrelevant attributes.
 - ▶ Non-dictatorship.

ENSEMBLE RANKING : APPROACHES

John Kemeny 1926-1992

Optimal Kemeny rank aggregation

- ▶ Let $d()$ be distance over rankings σ_i (ex. Kendall τ , Spearman's footrule)
 - ▶ **Find π that minimise** $\sum_i d(\pi, \sigma_i)$
 - ▶ NP-Hard problem
 - ▶ Approximation : Local Kemeny : two adjacent candidats are in the good order.
 - ▶ **Local Kemeny** : Apply Bubble sort using the *majority preference partial order relationship*
 - ▶ **Approximate Kemeny** : Apply QuickSort

ENSEMBLE CLUSTERING APPROACHES

Principle

- ▶ Let $C_{v_q}^{Q_i}$ be the local community of v_q applying Q_i .
- ▶ We have a natural partition : $P_{Q_i} = \{C_{v_q}^{Q_i}, \overline{C_{v_q}^{Q_i}}\}$
- ▶ **Apply an ensemble clustering approach.**

ENSEMBLE CLUSTERING: PRINCIPLE

from A. Topchy et. al. Clustering Ensembles: Models of Consensus and Weak Partitions. PAMI, 2005

ENSEMBLE CLUSTERING: APPROACHES

CSPA: Cluster-based Similarity Partitioning Algorithm

- ▶ Let K be the number of basic models, $C_i(x)$ be the cluster in model i to which x belongs.
- ▶ Define a similarity graph on objects : $sim(v, u) = \frac{\sum\limits_{i=1}^K \delta(C_i(v), C_i(u))}{K}$
- ▶ Cluster the obtained graph :
 - Isolate connected components after pruning edges
 - Apply community detection approach
- ▶ Complexity : $\mathcal{O}(n^2kr)$: n # objects, k # of clusters, r # of clustering solutions

CSPA : EXEMPLE

from Seifi, M. Cœurs stables de communautés dans les graphes de terrain. Thèse de l'université Paris 6, 2012

ENSEMBLE CLUSTERING: APPROACHES

HGPA: HyperGraph-Partitioning Algorithm

- ▶ Construct a hypergraph where nodes are objects and hyperedges are clusters.
- ▶ Partition the hypergraph by minimizing the number of cut hyperedges
- ▶ Each component forms a meta cluster
- ▶ Complexity : $\mathcal{O}(nkr)$

ENSEMBLE CLUSTERING: APPROACHES

MCLA: Meta-Clustering Algorithm

- ▶ Each cluster from a base model is an item
- ▶ Similarity is defined as the percentage of shared common objects
- ▶ Conduct meta-clustering on these clusters
- ▶ Assign an object to its most associated meta-cluster
- ▶ Complexity : $\mathcal{O}(nk^2r^2)$

EXPERIMENTS

Protocol ([Bag08])

- 1 Apply the different algorithms on nodes in networks for which a ground-truth community partition is known.
- 2 For each node compute the distance between the real-partition and the computed one (Ex. NMI [Mei03])
- 3 Compute average and standard deviation for the network.

DATASETS

Zachary's Karate Club

Football network

US Political books network

Dolphins social network

RESULTS : EVALUATING STOPPING CRITERIA (NMI)

Zachary's Karate Club

US Political books network

Football network

Dolphins social network

RESULTS : COMPARATIVE RESULTS (NMI)

Zachary's Karate Club

Football network

US Political books network

Dolphins social network

GLOBAL COMMUNITIES DETECTION

Problem

- ▶ Divide the set of nodes in a number of (overlapping) subsets such that induced subgraphs are dense and loosely coupled.

GLOBAL COMMUNITIES DETECTION

Problem

- ▶ Divide the set of nodes in a number of (overlapping) subsets such that induced subgraphs are dense and loosely coupled.

Recommended readings

- ▶ **S. Fortunato.** *Community detection in graphs*. Physics Reports, 2010, 486, 75-174
- ▶ **L. Tang, H. Liu.** *Community Detection and Mining in Social Media*, Morgan Claypool Publishers, 2010
- ▶ **R. Kanawati**, *Détection de communautés dans les grands graphes d'interactions multiplexes : état de l'art*, (RNTI 2014), hal-00881668

COMMUNITIES DETECTION: METHODS

Classification

- ▶ **Group-based**

Nodes are grouped in function of shared topological features (ex. clique)

- ▶ **Network-based**

Clustering, Graph-cut, block-models, modularity optimization

- ▶ **Propagation-based**

Unstable approaches, good when used with ensemble clustering

- ▶ **Seed-centred**

from local community identification to global community detection

GROUP-BASED APPROCHES

Principle

Search for special (dense) subgraphs:

- ▶ k-clique
- ▶ n-clique
- ▶ γ -dense clique
- ▶ K-core

GROUP-BASED APPROCHES

- k-clique

$k=3$ (triangle)

$k=4$

$k=5$

- N-clique

$N=2$ (star)

- k-core

from Symeon Papadopoulos, Community Detection in Social Media, CERTH-ITI, 22 June 2011

EXAMPLE: CLIQUE PERCOLATION

Suits fairly dense graph.

NETWORK-BASED APPROCHES

Clustering approaches

- ▶ Apply classical clustering approaches using *graph-based* diastase function
- ▶ Different types of Graph-based distances: neighborhood-based, path-based (Random-walk)
- ▶ **Usually requires the number of clusters to discover**

MODULARITY OPTIMIZATION APPROACHES

Modularity: a partition quality criteria

$$Q(\mathcal{P}) = \frac{1}{2m} \sum_{c \in \mathcal{P}} \sum_{i,j \in c} (A_{ij} - \frac{d_i d_j}{2m}) \quad (1)$$

Figure: Example : $Q = \frac{(15+6)-(11.25+2.56)}{25} = 0.275$

MODULARITY OPTIMIZATION APPROACHES

- ▶ Applying classical optimization algorithms (ex. Genetic algorithms [Piz12]).
- ▶ Applying hierarchical clustering and select the level with Q_{max} (ex. Walktrap [PL06])
- ▶ Divisive approach : Girvan-Newman algorithm [GN02]
- ▶ Greedy optimization : Louvain algorithm [BGL08]
- ▶ ...

EXAMPLE: GIRVAN-NEWMAN ALGORITHM

- 1 Compute betweenness centrality for each edge.
- 2 Remove edge with highest score.
- 3 Re-compute all scores.
- 4 Repeat 2nd step.

Complexity : $\mathcal{O}(n^3)$

MODULARITY OPTIMIZATION LIMITATIONS

Hypothesis

The best partition of a graph is the one that maximize the modularity.

If a network has a community structure, then it is popsicle to find a precise partition with maximal modularity

If a network has a community structure, then partitions inducing high modularity values are structurally similar.

All three hypothesis do not hold [GdMC10, LF11].

MODULARITY RESOLUTION LIMITE

For $m = 3$ $\text{Max}_Q = 0.675$ while natural partition has $Q = 0.65$

MODULARITY DISTRIBUTION

PROPAGATION-BASED APPROACHES

Algorithm 1 Label propagation

Require: $G = \langle V, E \rangle$ a connected graph,

- 1: Initialize each node with unique label l_v
 - 2: **while** Labels are not stable **do**
 - 3: **for** $v \in V$ **do**
 - 4: $l_v =_l |\Gamma^l(v)|$ /* random tie-breaking */
 - 5: **end for**
 - 6: **end while**
 - 7: **return** communities from labels
-

$\Gamma^l(v)$: set of neighbors having label l

LABEL PROPAGATION

Advantages

- ▶ Complexity : $\mathcal{O}(m)$
- ▶ Highly parallel

Disadvantages

- ▶ No convergence guarantee, oscillation phenomena
- ▶ Low robustness
 - Different runs yields very different community structure due to randomness*

LABEL PROPAGATION: CONVERGENCE ENHANCEMENT

- ▶ Asynchronous label update, [RAK07]
- ▶ Semi-synchronous label update (graph coloring + propagation by color) [CG12].
- ▶ Making stability even worse !
- ▶ Harden parallel implementations.

ROBUST LABEL PROPAGATION

- ▶ *Label hop attenuation [LHLC09]*
- ▶ *Balanced label propagation [SB11].*
- ▶ **Multiplex approach !**
adding new neighborhood similarity based relationships between adjacent nodes → multiplex network
- ▶ **Ensemble clustering** → Communities core [OGS10, SG12, LF12].

PARALLEL LP

Algorithm 1: PLP: Parallel Label Propagation

Input: graph $G = (V, E)$
Result: communities $\zeta : V \rightarrow \mathbb{N}$

```
1 parallel for  $v \in V$ 
2 $\zeta(v) \leftarrow id(v)$ 
3 updated  $\leftarrow n$ 
4  $V_{active} \leftarrow V$ 
5 while updated  $> \theta$  do
6 updated  $\leftarrow 0$ 
7 parallel for  $v \in \{u \in V_{active} : \deg(u) > 0\}$ 
8 $l^* \leftarrow \arg \max_l \left\{ \sum_{u \in N(v) : \zeta(u) = l} \omega(v, u) \right\}$ 
9 if  $\zeta(v) \neq l^*$  then
10 $\zeta(v) \leftarrow l^*$ 
11 updated  $\leftarrow updated + 1$ 
12 $V_{active} \leftarrow V_{active} \cup N(v)$ 
13 else
14 $V_{active} \leftarrow V_{active} \setminus \{v\}$ 
15 return  $\zeta$ 
```


LABEL PROPAGATION PREPROCESSING (EPP)

- 1 Apply an ensemble clustering on results of basic Parallel LP
- 2 Coarse the graph according to obtained communities
- 3 Apply a high quality community detection algorithm on coarsened graph.
- 4 Expand obtained results to the initial graph.

EVALUATIONS

benchmark networks

Pareto front

SEED-CENTRIC ALGORITHMS

(KANAWATI, SCSM'2014)

Algorithm 2 General seed-centric community detection algorithm

Require: $G = \langle V, E \rangle$ a connected graph,

- 1: $\mathcal{C} \leftarrow \emptyset$
 - 2: $S \leftarrow \text{compute_seeds}(G)$
 - 3: **for** $s \in S$ **do**
 - 4: $C_s \leftarrow \text{compute_local_com}(s, G)$
 - 5: $\mathcal{C} \leftarrow \mathcal{C} + C_s$
 - 6: **end for**
 - 7: **return** $\text{compute_community}(\mathcal{C})$
-

SEED-CENTRIC APPROACHES

Table: Characteristics of major seed-centric algorithms

Algorithm	Seed Nature	Seed Number	Seed selection	Local Com.	Com. computation
Leaders-Followers [SZ10]	Single	Computed	informed	Agglomerative	-
Top-Leaders [KCZ10]	Single	Input	Random	Expansion	-
PapadopoulosKVS12	Subgraph	Computed	Informed	Expansion	-
WhangGD13	Single	Computed	informed	Expansion	-
BollobasR09	Subgraph	Computed	informed	expansion	-
Licod [Kan11]	Set	Computed	Informed	Agglomerative	-
Yasca [?]	Single	Computed	Informed	Expansion	Ensemble clustering

EXAMPLE: LICOD

(KANAWATI, SOCILA COMP'2011)

Licod : the idea !

- 1 Compute a set of seeds that are likely to be leaders in their communities

Heuristic : nodes having higher centralities than their neighbors

- 2 Each node in the graph ranks seeds in function of its own preference
- 3 Each node modify its preference vector in function of neighbor's preferences
- 4 iterate max times or till convergence.

LICOD: SOME RESULTS

Comparative results on benchmark networks : NMI

More results in ([YK14])

THE YASCA ALGORITHM

(KANAWATI, COCOON'2014)

The algorithm

Yet Another Seed-centric Community detection Algorithm

- 1 Compute a set of **diverse** seed nodes
- 2 For each node compute a bi-partition of the whole graph based on local community identification.
- 3 Apply ensemble clustering to obtain a graph partition.

YASCA: SOME RESULTS

Comparative Results on benchmark networks : NMI

Select 15% of high central nodes and 15% of low central nodes

EVALUATION METHODS

- ▶ **Topological criteria** : is it useful for applications ?
- ▶ Ground-truth comparaison : hard to find on large-scale
- ▶ Task-oriented approaches : Clustering , Recommendation, link prediction, ...

TOPOLOGICAL EVALUATION CRITERIA

Quality of $\mathcal{C} = \{S_1, \dots, S_i\}$:

$$Q(\mathcal{C}) = \frac{\sum_i f(S_i)}{|\mathcal{C}|} \quad (2)$$

$f()$ is a single- community quality metric

4 types of quality functions

Internal connectivity

External connectivity

Hybrid functions

Model-based functions: *the modularity*

INTERNAL CONNECTIVITY FUNCTIONS

Internal density : $f(S) = \frac{2 \times m_S}{n_S \times (n_S - 1)}$

Average Degree : $f(S) = \frac{2 \times m_S}{n_S}$

FOMD: Fraction over Median Degree : $f(s) = \frac{|\{u: u \in S, |(u,v), v \in S| > d_m\}|}{n_S}$,
 d_m est le médian de degrés des nœuds dans V

TPR: Triangle Participation Ratio : $\frac{|\{u \in S\} : \exists v, w \in S : (u, v), (w, v), (u, w) \in E|}{n_S}$

EXTERNAL CONNECTIVITY FUNCTIONS

Expansion : $f(S) = \frac{C_S}{n_S}$

Cut : $f(S) = \frac{C_S}{n_S \times (N - n_S)}$

HYBRID FUNCTIONS

- ▶ **Conductance** : $f(S) = \frac{C_S}{2m_S + C_S}$
- ▶ **MAX-ODF** : Out Degree Fraction : $f(S) = \max_{u \in S} \frac{|\{(u,v) \in E, v \notin S\}|}{d(u)}$
- ▶ **AVG-ODF** : $f(S) = \frac{1}{n_S} \times \sum_{u \in S} \frac{|\{(u,v) \in E, v \notin S\}|}{d(u)}$

GROUND-TRUTH BASED EVALUATION

- ▶ Principle : Computing a *similarity* between obtained partition and a ground-truth one.
- ▶ Ground-truth :
 - Expert defined.
 - Model-generated
- ▶ Two types of metrics :
 - Agreement-based metrics: purity, rand, ARI
 - Information theory metrics: MI, NMI, . . . , etc.

PURITY

- ▶ $\mathcal{P} = \{p_1, p_2, \dots, p_k\}$: a computed partition
- ▶ $\mathcal{R} = \{r_1, r_2, \dots, r_n\}$: ground-truth partition
- ▶ $purity(\mathcal{P}, \mathcal{R}) = \frac{1}{|V|} \sum_{j=1}^k max_i(|p_k \cap r_i|)$

RAND INDEX

- ▶ $\mathcal{P} = \{p_1, p_2, \dots, p_k\}$: a computed partition
- ▶ $\mathcal{R} = \{r_1, r_2, \dots, r_n\}$: ground-truth partition
- ▶ a : # **pairs of nodes** in a same community according to \mathcal{P} and \mathcal{R}
- ▶ b : # **pairs of nodes** in a same community according to \mathcal{P} and in different communities in \mathcal{R}
- ▶ c : # **pairs of nodes** in a different communities according to \mathcal{P} and in same community in \mathcal{R}
- ▶ d : # **pairs of nodes** in a different communities in \mathcal{P} and \mathcal{R}
- ▶
- ▶ $rand(\mathcal{P}, \mathcal{R}) = \frac{a+d}{a+b+c+d}$
- ▶ $ARI = \frac{C_n^2(a+d) - [(a+b)(a+c) + (c+d)(b+d)]}{(C_n^2)^2 - [(a+b)(a+c) + (c+d)(b+d)]}$
- ▶ E(ARI)=0
- ▶ rappel : $C_n^k = \frac{n!}{k!(n-k)!}$

MUTUAL INFORMATION

$$I(X, Y) = H(X) + H(Y) - H(X, Y)$$

$$H(X) = \sum_{i=1}^{n_x} p(x_i) \times \log\left(\frac{1}{p(x_i)}\right)$$

$$\text{Normalisation : } NMI(U, V) = \frac{I(U, V)}{\sqrt{H(U)H(V)}}$$

CHALLENGES

- ▶ Real-world networks are **Dynamic**
- ▶ Real-world networks are *Heterogeneous*
- ▶ Nodes have usually semantic attributes
- ▶ Scale problem
- ▶ **Towards multiplex network mining**

MULTIPLEX NETWORK

Definition

A set of nodes related by different types of relations

Motivation

- ▶ Real networks are **dynamic**.
- ▶ Real networks are **heterogeneous**.
- ▶ Nodes are usually **qualified** by a set of attributes.

MULTIPLEX NETWORK: NOTATIONS

$$G = \langle V, E_1, \dots, E_\alpha : E_k \subseteq V \times V \forall k \in \{1, \dots, \alpha\} \rangle$$

- ▶ V : set of nodes (a.k.a. vertices, actors, sites)
- ▶ E_k : set of edges of type k (a.k.a. ties, links, bonds)

Notations

- ▶ $A^{[k]}$ Adjacency Matrix of slice k : $a_{ij}^{[k]} \neq 0$ si les nœuds $(v_i, v_j) \in E_k$, 0 otherwise.
- ▶ $m^{[k]} = |E_k|$. We have often $m \sim n$
- ▶ Neighbor's of v in slice k : $\Gamma(v)^{[k]} = \{x \in V : (x, v) \in E_k\}$.
- ▶ Node degree in slice k : $d_v^k = \|\Gamma(v)^{[k]}\|$
- ▶ Total degree of node i : $d_v^{tot} = \sum_{s=1}^{\alpha} d_v^{[s]}$
- ▶ All neighbors of v : $\Gamma(v)^{tot} = \cup_{s \in \{1, \dots, \alpha\}} \Gamma(v)^{[s]}$

COMMUNITY ?

Some definitions

- ▶ A dense subgraph loosely coupled to other modules in the network
- ▶ A community is a set of nodes seen as one by nodes outside the community
- ▶ A subgraph where almost all nodes are linked to other nodes in the community.

What is a dense subgraph in a multiplex network ?

COMMUNITY DETECTION IN MULTIPLEX NETWORKS

Approaches

1 Transformation into a monoplex community detection problem

- ▶ Layer aggregation approaches.
- ▶ Ensemble clustering approaches
- ▶ Hypergraph transformation based approaches

2 Generalization of monoplex oriented algorithms to multiplex networks.

- ▶ Generalized-modularity optimization
- ▶ Seed-centric approaches

LAYER AGGREGATION

LAYER AGGREGATION

Aggregation functions

$$A_{ij} = \begin{cases} 1 & \exists 1 \leq l \leq \alpha : A_{ij}^{[l]} \neq 0 \\ 0 & \text{otherwise} \end{cases}$$

$$A_{ij} = \| \{d : A_{ij}^{[d]} \neq 0\} \|$$

$$A_{ij} = \frac{1}{\alpha} \sum_{k=1}^{\alpha} w_k A_{ij}^{[k]}$$

$$A_{ij} = sim(v_i, v_j)$$

ENSEMBLE CLUSTERING APPROACHES

ENSEMBLE CLUSTERING APPROACHES

Ensemble Clustering

Strehl2003

- ▶ CSPA: Cluster-based Similarity Partitioning Algorithm
- ▶ HGPA: HyperGraph-Partitioning Algorithm
- ▶ MCLA: Meta-Clustering Algorithm
- ▶ ...

K-UNIFORM HYPERGRAPH TRANSFORMATION

KIVELA2013MULTILAYER

Principle

- ▶ A k-uniform hypergraph is a hypergraph in which the cardinality of each hyperedge is exactly k
- ▶ Mapping a multiplex to a **3-uniform hypergraph** $\mathcal{H} = (\mathcal{V}, \mathcal{E})$ such that :

$$\mathcal{V} = V \cup \{1, \dots, \alpha\}$$

$$(u, v, i) \in \mathcal{E} \text{ if } \exists l : A_{uv}^{[l]} \neq 0, u, v \in V, i \in \{1, \dots, \alpha\}$$

- ▶ Apply community detection approaches in Hypergraphs (Ex. tensor factorization approaches)

MULTIPLEX MODULARITY

Generalized modularity

muchalab2010community

$$Q_{multiplex}(P) = \frac{1}{2\mu} \sum_{c \in P} \sum_{\substack{i,j \in c \\ k,l:1 \rightarrow \alpha}} \left(\left(A_{ij}^{[s]} - \lambda_k \frac{d_i^{[k]} d_j^{[k]}}{2m^{[k]}} \right) \delta_{kl} + \delta_{ij} C_{ij}^{kl} \right)$$

- ▶ $\mu = \sum_{\substack{j \in V \\ k,l:1 \rightarrow \alpha}} m^{[k]} + C_{jk}^l$
- ▶ C_{ij}^{kl} Inter slice coupling = 0 $\forall i \neq j$

MODULARITY OPTIMIZATION LIMITATIONS

Hypothesis

- ▶ The best partition of a graph is the one that maximize the modularity.
- ▶ If a network has a community structure, then it is possible to find a precise partition with maximal modularity.
- ▶ If a network has a community structure, then partitions having high modularity values are structurally similar.

All three hypothesis do not hold Good10, LAN11a.

MUXLICOD

Multiplex degree centrality

[?]

$$d_i^{multiplex} = - \sum_{k=1}^{\alpha} \frac{d_i^{[k]}}{d_i^{[tot]}} \log \left(\frac{d_i^{[k]}}{d_i^{[tot]}} \right)$$

Multiplex shortest path

$$SP(u, v)^{multiplex} = \frac{\sum_{k=1}^{\alpha} SP(u, v)^{[k]}}{\alpha}$$

Multiplex neighborhood

$$\Gamma^{mux}(v) = \{x \in \Gamma(v)^{tot} : \frac{\Gamma(v)^{tot} \cap \Gamma(x)^{tot}}{\Gamma(v)^{tot} \cup \Gamma(x)^{tot}} \geq \delta\}$$

EXPERIMENTS

Datasets

- 1 European airports network
- 2 Bibliographical network (DBLP) : Three layer network : co-authorship, co-venue, co-citing.

EVALUATION CRITERIA

- 1 Multiplex modularity
- 2 Redundancy [?]

$$\rho(c) = \sum_{(u,v) \in \bar{\bar{P}}_c} \frac{\parallel \{k : \exists A_{uv}^{[k]} \neq 0\} \parallel}{\alpha \times \parallel P_c \parallel}$$

$\bar{\bar{P}}$ the set of couple (u, v) which are directly connected in at least two layers

RESULTS: LAYER AGGREGATION APPROACHES

Figure: European airports multiplex network

RESULTS: PARTITION AGGREGATION APPROACHES

Figure: European airports multiplex network

RESULTS: MUXLICOD

Figure: European airports multiplex network

RESULTS: MUXLICOD

Figure: DBLP 3-layer multiplex

CONCLUSIONS I

- ▶ Networks are everywhere (ou presque)
- ▶ Network analysis can be applied to different kind of tasks
- ▶ Community detection can help in different **analysis** and **application** tasks
- ▶ **Challenges** : Scale-problems, **multiplex network mining**
Problems : Evaluation and interoperation of computed communities.

BIBLIOGRAPHY I

- J. P. Bagrow, *Evaluating local community methods in networks*, J. Stat. Mech. **2008** (2008), no. 5, P05001.
- Vincent D Blondel, Jean-loup Guillaume, and Etienne Lefebvre, *Fast unfolding of communities in large networks*, Journal of Statistical Mechanics: Theory and Experiment **2008** (2008), P10008.
- Gennaro Cordasco and Luisa Gargano, *Label propagation algorithm: a semi-synchronous approach*, IJSNM **1** (2012), no. 1, 3–26.
- S. Carmi, S. Havlin, S. Kirkpatrick, Y. Shavitt, and E. Shir, *A model of internet topology using k-shell decomposition*, PNAS **104** (2007), no. 27, 11150–11154.
- Aaron Clauset, *Finding local community structure in networks*, Physical Review E (2005).
- Jiyang Chen, Osmar R. Zaïane, and Randy Goebel, *Local community identification in social networks*, ASONAM, 2009, pp. 237–242.

BIBLIOGRAPHY II

- B. H. Good, Y.-A. de Montjoye, and A. Clauset., *The performance of modularity maximization in practical contexts.*, Physical Review **E** (2010), no. 81, 046106.
- M. Girvan and M. E. J. Newman, *Community structure in social and biological networks*, PNAS **99** (2002), no. 12, 7821–7826.
- Rushed Kanawati, *Licod: Leaders identification for community detection in complex networks*, SocialCom/PASSAT, 2011, pp. 577–582.
- Reihaneh Rabbany Khorasgani, Jiyang Chen, and Osmar R Zaiane, *Top leaders community detection approach in information networks*, 4th SNA-KDD Workshop on Social Network Mining and Analysis (Washington D.C.), 2010.
- Andrea Lancichinetti and Santo Fortunato, *Limits of modularity maximization in community detection*, CoRR **abs/1107.1** (2011).
- _____, *Consensus clustering in complex networks*, Sci. Rep. **2** (2012).

BIBLIOGRAPHY III

- Ian X.Y. Leung, Pan Hui, Pietro Lio, and Jon Crowcroft, *Towards real-time community detection in large networks*, Phys. Phy. E. **79** (2009), no. 6, 066107.
- Feng Luo, James Zijun Wang, and Eric Promislow, *Exploring local community structures in large networks*, Web Intelligence and Agent Systems **6** (2008), no. 4, 387–400.
- Marina Meila, *Comparing clusterings by the variation of information*, COLT (Bernhard Schölkopf and Manfred K. Warmuth, eds.), Lecture Notes in Computer Science, vol. 2777, Springer, 2003, pp. 173–187.
- Michael Ovelgonne and Andreas Geyer-Schulz, *Cluster cores and modularity maximization*, ICDM Workshops, 2010, pp. 1204–1213.
- Clara Pizzuti, *A multiobjective genetic algorithm to find communities in complex networks*, IEEE Trans. Evolutionary Computation **16** (2012), no. 3, 418–430.

BIBLIOGRAPHY IV

- Pascal Pons and Matthieu Latapy, *Computing communities in large networks using random walks*, J. Graph Algorithms Appl. **10** (2006), no. 2, 191–218.
- Usha N. Raghavan, Roka Albert, and Soundar Kumara, *Near linear time algorithm to detect community structures in large-scale networks*, Physical Review E **76** (2007), 1–12.
- Lovro Subelj and Marko Bajec, *Robust network community detection using balanced propagation*, European Physics Journal B **81** (2011), no. 3, 353–362.
- Massoud Seifi and Jean-Loup Guillaume, *Community cores in evolving networks*, WWW (Companion Volume) (Alain Mille, Fabien L. Gandon, Jacques Misselis, Michael Rabinovich, and Steffen Staab, eds.), ACM, 2012, pp. 1173–1180.
- D Shah and T Zaman, *Community detection in networks: The leader-follower algorithm*, Workshop on Networks Across Disciplines in Theory and Applications, NIPS, 2010.

BIBLIOGRAPHY V

Zied Yakoubi and Rushed Kanawati, *Interactions in complex systems*, ch. Community detection in complex interaction networks: Seed-based approaches, Cambridge Scholar Publishing, 2014.

Jaewon Yang and Jure Leskovec, *Defining and evaluating network communities based on ground-truth*, ICDM (Mohammed Javeed Zaki, Arno Siebes, Jeffrey Xu Yu, Bart Goethals, Geoffrey I. Webb, and Xindong Wu, eds.), IEEE Computer Society, 2012, pp. 745–754.