

Network Visualization + Gephi Tutorial

Denis Parra, Ph.D.
Assistant Professor
Pontifical Catholic University of Chile
IIC2026 Information Visualization
September 2018

Expectations

- What will you learn at the end of this class?
 1. Basic concepts of Networks, Graphs, and Social Network Analysis (SNA)
 2. Systems/Applications that make use of network visualizations
 3. Recent Research on Network Visualization
 4. How to use a Network Visualization and Analysis tool (Gephi) ~ in class tutorial
 5. Bonus : Where do I find data sets to do more cool visualizations?

1. Basic Concepts and Definitions

We live in a connected world

- ... and we need visualization models to represent networks such as:
 - **Online Social networks:** Facebook, Twitter ~ people connected online
 - **Information networks:** WWW ~ web pages connected through hyperlinks
 - **Computer networks:** The internet ~ computers and routers connected through wired/wireless connections
- What is a network? (Easley and Kleinberg, 2011)
“a network is any collection of objects in which some pairs of these objects are connected by links”.

A bit of history: Graph models

- Around 1735, the mathematician Leonhard Euler set the foundation for graph theory by creating a model to represent the problem of the “7 bridges of Königsberg”

Source: http://en.wikipedia.org/wiki/Seven_Bridges_of_K%C3%B6nigsberg and “[Linked](#)” by A-L. Barabasi

A formal definition of Graph

- Based on (Easley and Kleinberg, 2011): A graph is a way of *specifying relationships* among a *collection of items*. A graph consists of a *set of objects*, called *nodes*, with certain pairs of these *objects connected* by links called *edges*.

The Historic Development of Network Visualization

- The following slides are based on the work of Pfeffer and Freeman (2015)

Pfeffer, Juergen & Freeman, Lin. Methods of Social Network Visualization. Encyclopedia of Complexity and Systems Science, 2nd Edition, Springer Reference.

- They categorize this historic development on three categories:
 1. Nodes, Links, Shape, Size
 2. Substance-Based Layout
 3. Two-Mode Networks

Graphs as Models of Networks

1

- Based on (Easley and Kleinberg, 2011):
“Graphs are useful because they serve as mathematical models of network structures.”
- **But keep in mind:** Graphs are only one way to represent networks (though the most popular)

The Historic Development of Network Visualization

- The following slides are based on the work of Pfeffer and Freeman (2015)

Pfeffer, Juergen & Freeman, Lin. Methods of Social Network Visualization. Encyclopedia of Complexity and Systems Science, 2nd Edition, Springer Reference.

- They categorize this historic development on three categories:
 1. Nodes, Links, Shape, Size
 2. Substance-Based Layout
 3. Two-Mode Networks

Overall View of the Visualizations

The Historic Development of Network Visualization

Jürgen Pfeffer (Carnegie Mellon University), Lin Freeman (University of California, Irvine)

Reference:

Pfeffer, Juergen & Freeman, Lin (forthcoming). Methods of Social Network Visualization. Encyclopedia of Complexity and Systems Science, 2nd Edition, Springer Reference.

<http://www.pfeffer.at/data/visposter/>

1. Nodes, Links, Shape, Size (1/2)

Macfarlane, 1883

Analysis of Relationships of Consanguinity and Affinity

British marriage prohibition. Males (+), females (o). Earlier generations are placed higher on the page. The lowest point is the prohibited offspring.

Bernfeld, 1922

Vom Gemeinschaftsleben der Jugend

A circle of girl friends. Four figures show different relations. Line thickness represents intensity.

1. Nodes, Links, Shape, Size (2/2)

Moreno, 1934

Who Shall Survive

Class structure, 5th grade. Girls (circles) and boys (triangles).
Links show two best friends. Top line defines group border.

Lundberg & Steele, 1938

Social Attraction-Patterns in a Village

Most important friendships in the village. Number is
socio-economic status. M31 = "Lady Bountiful".

2. Substance-Based Layout (1/2)

Roethlisberger et al., 1939

Management and the Worker

Northway, 1940

A Method for Depicting Social Relationships Obtained by Sociometric Testing

Observed friendship ties and cliques in a factory. Position reflects the location of their workspace.

Targeted diagram showing scores of acceptability and predominating choices in a social group.

2. Substance-Based Layout (2/2)

Davis et al., 1941
Deep South: A Social Anthropological
Study of Caste and Class

Subgroups and their overlaps. Arrangement in terms of both social class and age reveals groups.

Whyte, 1943
Street Corner Society

Corner boys and lines of influence.
Positions of boxes indicate relative status.

Sampson, 1968
A Novitiate in a Period of Change

Influence. Position of novices on y-axis shows sum of received positive (solid) and negative (dashed) choices.

3. Two-mode Networks (1/2)

Hobson, 1884

The Evolution of Modern Capitalism;
A Study of Machine Production

Corporation by director data. Interlocking corporate directorates
showing the inner ring of South African finance.

Davis et al., 1941

Deep South: A Social Anthropological Study of Caste and Class

NAMES OF PARTICIPANTS OF GROUP I	CODE NUMBERS AND DATES OF SOCIAL EVENTS REPORTED IN <i>Old City Herald</i>													
	(1) 6/27	(2) 3/2	(3) 4/12	(4) 9/26	(5) 2/25	(6) 5/19	(7) 3/15	(8) 9/16	(9) 4/8	(10) 6/10	(11) 2/23	(12) 4/7	(13) 11/21	(14) 8/3
1. Mrs. Evelyn Jefferson	X	X	X	X	X	X			X	X				
2. Ms. Laura Mandeville	X	X	X		X	X	X	X	X	X				
3. Ms. Theresa Anderson	X		X	X	X	X	X	X	X	X				
4. Ms. Brenda Rogers	X		X	X	X	X	X	X	X	X				
5. Ms. Charlotte McDowd			X	X	X		X							
6. Ms. Frances Anderson				X		X	X		X					
7. Ms. Eleanor Nye						X	X	X	X					
8. Ms. Pearl Oglethorpe							X		X					
9. Ms. Ruth DeSand								X	X	X				
10. Ms. Verne Sanderson									X	X	X		X	
11. Ms. Myra Liddell										X	X		X	
12. Ms. Katherine Rogers										X	X		X	X
13. Mrs. Sylvia Avondale										X	X		X	X
14. Mrs. Nora Fayette										X	X		X	X
15. Mrs. Helen Lloyd										X	X		X	X
16. Mrs. Dorothy Murchiso										X	X			
17. Mrs. Olivia Carleton										X	X		X	
18. Mrs. Flora Price										X	X		X	

A group of women in Old City, 1936 – Group I. Women participating at social events.
Rows and columns were rearranged to show groups.

3. Two-mode Networks (2/2)

Bavelas, 1948

A Mathematical Model
for Group Structures

Leavitt, 1951

Some Effects of Certain Communication
Patterns on Group Performance

Shimbel, 1953

Structural Parameters of
Communication Networks

Freeman, 1979

Centrality in Social Networks:
Conceptual Clarification

The tennis players' social network

Sharopova

Sharapova

Serena

Li Na

Roger

Rafa

Djoker

Soderling

Prof. Parra

John McEnroe @McEnroeTweets

5 hrs

My volley is still good as ever by the way. That's for sure retweet.

pic.twitter.com/r2eNAzffk0

View photo

Some Types of Networks

- Hereinafter, I will refer indistinctively to graphs and networks. Here some types:

Undirected (Facebook friendships)	Directed (Twitter following)	multimode (Amazon user- product)	Weighted (Facebook likes)	and more
				

Analyzing a network: SNA

- How do we analyze a network?
- How do we compare different networks?
- This class is about network visualizations, but some foundational concepts of SNA need to be understood before.
- Let's see ways to **describe the network at local and at global level**

Source: <http://moviegalaxies.com>

Measures in SNA

Node-level metrics

- Centrality
 - (In/Out) Degree
 - Betweenness
 - Closeness
 - Eigenvector
- Clustering coefficient
- These are only a few representative measures
- For further understanding of these measures: See the presentation of Giorgos Chelotis in slideshare, from slide 8
<http://www.slideshare.net/gcheliotis/social-network-analysis-3273045>

Graph-level metrics

- Size
- Diameter (longest path)
- Average path length
- Average [node metric]

Interpretation of measures

	Interpretation in Social Networks
Degree	How many people can this person reach directly?
Betweenness	How likely is this person to be the most direct route between two people in the network?

Source: <http://www.slideshare.net/gcheliotis/social-network-analysis-3273045> slide 24

Interpretation of measures

	Interpretation in Social Networks
Closeness	How fast can this person reach everyone in the network?
Eigenvector	How well is this person connected to other well-connected people?

Source: <http://www.slideshare.net/gcheliotis/social-network-analysis-3273045> slide 24

Two more concepts...

- Total possible number of edges in a network
 $\#edges = n * (n - 1) / 2$ (undirected network)
 $\#edges = n * (n - 1)$ (directed network)
- (Shortest) Path: the shortest sequence of edges to be followed to reach a node B from a node A in a network.

Which is the length of the shortest path between Rafa Nadal and Sharapova?

Practice the learned concepts...

- Practice the learned concepts comparing these 2 movie networks (characters' interactions) :

Forrest Gump (1994)

Traffic (2000)

Source: <http://moviegalaxies.com>

Forrest Gump (1994)

<http://moviegalaxies.com/movies/316-Forrest-Gump>

Network metrics:

- Size: 94/271
- Density: 0.06
- Diameter: 4
- Clustering coefficient: 0.8
- Avg. Path Length: 1.99

Node metrics:

Forrest

- Degree: 89
- Betweenness: 3453.8

Abbie Hoffman

- Degree: 6
- Betweenness: 0

Traffic (2000)

<http://moviegalaxies.com/movies/837-Traffic>

9/8/18

Network metrics:

- Size: 68
- Density: 0.04
- Diameter: 7
- Clustering coefficient: 0.55
- Avg. Path Length: 3.54

Node metrics:

Robert

- Degree: 24
- Betweenness: 1437.7

Francisco

- Degree: 5
- Betweenness: 1031

* Francisco: is a bridge (structural holes)

@denisparra | 26

Network Components

- (from G. Cheliotis) “many large groups and online communities have a core of densely connected users ... and a much larger periphery”
- Source:
<http://www.slideshare.net/gcheliotis/social-network-analysis-3273045>,
page 34

- (from L. Adamic) “if the largest component encompasses a significant fraction of the graph, it is called the **giant component**”
- Source:
<https://class.coursera.org/sna-2012-001/class/index>, week 1 slides

Remarks and Further topics in SNA

- With the concepts already described, we will attempt to visualize and analyze two networks in the NodeXL & Gephi tutorial.
- Not covered in this class, but worth mentioning other SNA topics:
 - Network growth/formation: Erdős–Rényi, Watts-Strogatz, Barabassi-Albert (preferential attachment)
 - Community Structure: Girvan-Newman, Clauset-Moore-Newman (max-modularity), affinity propagation, etc.
 - Processes in networks: Diffusion, epidemics, innovation, etc.
 - Network motifs: small subgraphs that are over-represented in the network

2. Applications

Examples of Applications

- These are a few examples of applications that make use of Network Visualizations:
 - Truthy
 - Moviegalaxies
 - Poderopedia
 - TwitterScope
 - LinkedIn Maps
- These ARE NOT tools for generic Visualization and Analysis (we'll see those in the tutorial section)

Truthy

- Information Diffusion research at Indiana U.
- <http://Truthy.indiana.edu>

#tcot 311,387 tweets in the past 90 days

Overview
Snapshot
Explore
Users
Timeline
Feedback
Views
.terns
Download

Network Snapshot

How does information spread in the social network?

This meme is

Truthy

Tweet

WHAT'S THIS?
A graphical representation of how information has spread from user to user. Users are black dots, connected by retweets and mentions. We visualize all users who have connected in the past 90 days.

MovieGalaxies

- Visualize and discuss the characters of movies as networks
- <http://moviegalaxies.com>

The Matrix
1999

The Lord of the Rings: The
Return of the King
2003

Good Will Hunting
1997

The Godfather
1972

Poderopedia

- Who is who in business and politics in Chile?
- Knight Foundation: Top 10 digital tools for journalists (Feb 4, 2013)

<http://www.knightfoundation.org/blogs/knightblog/2013/2/4/new-digital-tools-journalists-10-learn/>

TwitterScope

- A visual monitor of tweets in real time. This is an enhanced graph model.
 - <http://tibesti.research.att.com/twitterscope/>

LinkedIn Maps

- Explore your LinkedIn contact network
- <http://inmaps.linkedinlabs.com/network>

3. Recent Research

Recent Research (~by Feb 2013)

- Can we go Beyond the Graph?
- ManyNets
- HivePlots
- Orion
- GraphPrism
- Motif Simplifications
- GeoSpatial Network Visualization

Social Network Visualization: Can we go Beyond the Graph? (2006)

- Authors support that social network visualization for end users should go beyond the graph-only paradigm
- <http://web.media.mit.edu/~fviegas/papers/viegas-cscw04.pdf>

ManyNets (2010)

- Analyze and compare multiple networks
- <http://www.cs.umd.edu/hcil/manynets/>

Hive Plots (2011)

- Hive plots—rational approach to visualizing networks

<http://www.hiveplot.net/>

Orion (2011)

- Different visualizations to present network data
- <http://vis.stanford.edu/papers/orion>

a) Sorted matrix

b) Node-link diagram

c) Plot of betweenness for two networks

GeoSpatial Network Visualization (2011)

- Interactive Exploration of Geospatial Network Visualization
- <http://tillnagel.com/2011/10/interactive-exploration-of-geospatial-network-visualization/>

Fig. 1: A pinch gesture to zoom the map.

Fig. 5: Second prototype with selected and non selected institutions.

GraphPrism (2012)

- GraphPrism: Compact Visualization of Network Structure, inspired in B-Matrices
- <http://vis.stanford.edu/papers/graphprism>

Motif Simplification (2012)

- Use of fans and parallel glyphs to improve readability
- <http://hcil2.cs.umd.edu/trs/2012-11/2012-11.pdf>

Fig. 3: Three fan motifs (left) and simplified fan glyph versions (right).

Fig. 7: Three 2-parallel motifs (left) and their parallel glyphs (right).

MuxViz: Multilayer Networks (2014)

- Multilayer analysis and visualization of networks
- <http://muxviz.net/index.php>

4. Using a Network Visualization Tool

(NodeXL & Gephi in a nutshell)

Network Analysis and Visualization Tools

- NodeXL
- Gephi
- Pajek
- ORA (CMU)
- igraph (C++, R)
- UCINet
- NetworkX
- Tulip
- Visone
- Larger list:
<http://www.gmw.rug.nl/~huisman/sna/software.html>

How do I format my network data?

- Depends on your information needs. What do you want to describe?
 - GDF http://guess.wikispot.org/The_GUESS_.gdf_format
 - GEXF <http://gexf.net/format/>
 - GraphML <http://graphml.graphdrawing.org>
 - Pajek Net format
<http://vlado.fmf.uni-lj.si/pub/networks/pajek/doc/pajekman.pdf>
 - CSV <https://gephi.org/users/supported-graph-formats/csv-format/>
- For a summary and examples, check
<https://gephi.org/users/supported-graph-formats/>

How do I format my Data?

	Edge List/Matrix Structure	XML Structure	Edge Weight	Attributes	Visualization Attributes	Attribute Default Value	Hierarchical Graphs	Dynamics
CSV	■	■						
DL Ucinet	■		■					
DOT Graphviz		■		■				
GDF			■	■	■			
GEXF		■				■	■	
GML			■					
GraphML		■				■		
NET Pajek	■		■					
TLP Tulip								
VNA Netdraw								
Spreadsheet*			■				■	

Gephi tutorial

Instructions:

<https://drive.google.com/file/d/0B9c9d8-HO4EPMHZtNVZHTWpiX28/view?usp=sharing>

Data:

<https://drive.google.com/file/d/0B9c9d8-HO4EPTzBDNFVXVTV2Wm8/view?usp=sharing>

Dynamic Network Visualization

- Data:

<https://drive.google.com/file/d/0B9c9d8-HO4EPMU5tYk1mVWJxRGM/view?usp=sharing>

- How-to-visualize:

<https://kawinproject.wordpress.com/2013/03/10/dynamic-data-longitudinal-network-in-gephi/>

Final Remarks

- In this class you learnt:
 - Basic concepts of networks, graphs, and SNA
 - Existent applications that make use of network visualizations
 - Research related to network visualization
 - How to use a network visualization and analysis tool
- **My final message:**
 - Graph model is great, but try to move beyond the graph-only visualization.
 - Think of ways to create visualizations that help to make sense of the different properties inherent to the network and to its elements (nodes and links). R and Javascript give you enough power to implement.

Where do I find cool NetVis?

- <http://www.visualcomplexity.com/vc/>

Where do I find network datasets?

- Jure Leskovec page <http://snap.stanford.edu/data/>
- Mark Newman's page <http://www-personal.umich.edu/~mejn/netdata/>
- Gephi wiki datasets <http://wiki.gephi.org/index.php/Datasets>
- From CMU's Graphlab <http://graphlab.org/downloads/datasets/>

Thanks!

- Questions?
- denisparra@gmail.com or @denisparra
- Check my academic web page

<http://web.ing.puc.cl/~dparra/>

- and my research blog

<http://kawinproject.wordpress.com>

5. Bonus Slides

Recommended books

- [Linked](#) by Albert L. Barabasi
- [Networks, Crowds, and Markets](#) by D. Easley and J. Kleinberg (pre-print available free online)

Recommended Online Tutorials

- Gephi:
 - At ICWSM ‘11
<http://www.slideshare.net/Cloud/sp1-exploratory-network-analysis-with-gephi>
 - [Gephi online tutorial](http://blog.ouseful.info/2012/11/09/drug-deal-network-analysis-with-gephi-tutorial/#)
<http://blog.ouseful.info/2012/11/09/drug-deal-network-analysis-with-gephi-tutorial/#>
 - Lada Adamic 2012 SNA class:
<http://www.youtube.com/watch?v=JgDYV5ArXgw&list=PL828B49781EAA17ED>

- Do you R?
 - **Temporal networks with igraph and R (with 20 lines of code!)**

<http://markov.uc3m.es/2012/11/temporal-networks-with-igraph-and-r-with-20-lines-of-code/>

LineSets (InfoVis 2011)

- Alper et al. (UCSB and Microsoft research)
 - Extend a concept from subway maps to sets of items

Denis Parra's Research

- Using networks vis. in recommendation approaches: “**Visualizing Recommendations to Support Exploration, Transparency and Controllability**” by Verbert, Parra, Brusilovsky and Duval, IUI Conference (2013).

Denis Parra's Research

- Twitter in academic events: A study of temporal usage, communication, sentimental and topical patterns in 16 Computer Science conferences
[\(http://dx.doi.org/10.1016/j.comcom.2015.07.001 \)](http://dx.doi.org/10.1016/j.comcom.2015.07.001)