

Layers of Networks

(Towards a Science of Networks)

Raissa D'Souza **UC Davis**
*Dept of Mechanical and Aeronautical Eng.
Complexity Sciences Center*

Santa Fe Institute

cse Networks:

Biological networks

- protein interaction
- genetic regulation
- drug design

22 January 2007

**Transportation Networks/
Power grid
(distribution/
collection networks)**

Computer networks

CSE Advance

Social networks

- Immunology
- Information
- Commerce

Networks: Physical, Biological, Social

- **Geometric** versus **virtual** (Internet versus WWW).
- **Natural** / spontaneously arising versus **engineered** / built.
- Each network **optimizes** something unique.
- Identifying **similarities** and fundamental **differences** can guide future design/understanding.
 1. How do we build a coherent distributed energy system integrating solar, wind, hydropower, bio-diesel, hydrogen, etc.
 2. Is old infrastructure introducing vulnerabilities in telecom?
- Definition of **node** can depend on level of representation.

Studying each network individually

(Though we know they interact)

- **Topology** (Statistical properties of node and edges)
 - degree and degree distribution (extremely varied)
 - diameter (“small-world”)
 - clustering coefficients
 - assortative mixing
 - betweenness, communities/partitioning, etc.
- **Activity** (Information flows)
 - epidemiology (humans and computers)
 - Web search (ranking the web map)
 - consensus formation / tipping points / phase transitions

Interactions between **structure** and **function**.

Software call graphs and OSS Developer networks

- Highly evolveable, modular, robust to mutation, exhibit punctuated eqm
- Open-source software as a “systems” / organization paradigm.

D'Souza, Filkov, Devanbu, Swaminathan, Hsu

NETWORK TOPOLOGY

Connectivity matrix, M :

$$M_{ij} = \begin{cases} 1 & \text{if edge exists between } i \text{ and } j \\ 0 & \text{otherwise.} \end{cases}$$

$$\begin{pmatrix} 1 & 1 & 1 & 1 & 0 \\ 1 & 1 & 0 & 1 & 0 \\ 1 & 0 & 1 & 0 & 0 \\ 1 & 1 & 0 & 1 & 1 \\ 0 & 0 & 0 & 1 & 1 \end{pmatrix} = M$$

Node **degree** is number of links.

Broad Heterogeneity in node degree

e.g., The “Who-is-Who” network in Budapest
(Balázs Szendrői and Gábor Csányi)

Bayesian curve fitting $\rightarrow p(k) = ck^{-\gamma}e^{-\alpha k}$

Random Power Law Graphs: (e.g., “Preferential Attachment”, Barabasi and Albert, Science 1999) Hubs and leaves

Albert, Jeong and Barabasi, Nature, **406** (27) 2000.

$N=130$, $E=215$
Red five highest degree nodes;
Green their neighbors.

“Robust” to random failure,
fragile to targeted.

Is connectivity a good thing?

Engineered networks (e.g., the Internet) are not random!

Optimization in network growth

(D'Souza, Borgs, Chayes, Berger, Kleinberg, PNAS 2007)

(Competing objectives)

Network Activity: FLOWS on NETWORKS

(Spread of disease, routing data, materials transport/flow,
gossip spread/marketing)

Random walk on the network has state transition matrix, P :

$$\begin{pmatrix} 1/4 & 1/3 & 1/2 & 1/4 & 0 \\ 1/4 & 1/3 & 0 & 1/4 & 0 \\ 1/4 & 0 & 1/2 & 0 & 0 \\ 1/4 & 1/3 & 0 & 1/4 & 1/2 \\ 0 & 0 & 0 & 1/4 & 1/2 \end{pmatrix} = P$$

The eigenvalues and eigenvectors convey much information.
Markov Chains, Spectral Gap.

Feedback and network growth of Hierarchical organizations

- **Functional** = efficient information flow **throughout** organization.
- More functional → grow faster
(but each new attachment less optimal)
- Less functional → grow slower but more balanced
(each new attachment
more considered)

(more balanced, efficient structures:
respond to changing circumstances)

Building a “science of networks”

- Last ten years, since 1999.
- Understanding *activity* and *topology* of *individual* networks.
- “Nodes”, “Robustness” (e.g., connectivity) context dependent.

“all our modern critical infrastructure
relies on networks”

Our modern infrastructure

Layered, interacting networks

- ★ MATHEMATICS NEEDED: ★
Multiple info streams; Layered interactions; PDEs (calculus)