

network analysis in bibliometrics

Lovro Šubelj

*University of Ljubljana,
Faculty of Computer and Information Science*

CWTS ‘17

Slovenia “chicken”

University of Ljubljana

- **since 1919** *271st in CWTS Leiden Ranking 2017*
- **26 members** *23 faculties & 3 academies*
- **40,110 students & 5,730 staff** *in 2016*

Faculty of Computer and Information Science

- **since 1996** *cs study since 1973*
- **≈1,300 students & ≈180 staff**
- **BSc, MSc, PhD** *cs, prog, math, mm*
- **research** *cs, db, is, dm, ml, ai, nets*

networks courses

elective courses on **NETWORKS** in 2017/18

Networks or graphs are ubiquitous in everyday life. Examples include online social networks, the Web, references between WikiLeaks cables, Supervizor, terrorist affiliations, LPP bus map, plumbing systems and your brain. Many such real networks reveal characteristic patterns of connectedness that are far from regular or random. Networks have thus been a prominent tool for investigating real-world systems since the 18th century. However, while small networks can be drawn by hand and analyzed by a naked eye, real networks require specialized computer algorithms, techniques and models. This led to the emergence of a new scientific field about 20 years ago...

INA

Introduction to Network Analysis

ASI

Social and Information Network Analysis

ANTS

Advanced Topics in Network Science

Network analysis concepts and techniques

Course code **63545B** | eUcilmica #183
MSc students | Lecturer Lovro Šubelj
Summer semester | Starts Feb 19, 2018
Introductory 15 week course to get started

Modern analysis of large-scale real networks

Course code **63225B** | eUcilmica #66
MSc students | Lecturer Jure Leskovec
Winter semester | Starts Sep 25, 2017
Fast pace 10 week course by a leading expert

Thorough review of modern network science

Course code **63835A** | eUcilmica #170
PhD students | Lecturers Šubelj & Leskovec
Summer semester | Starts Feb 26, 2018
Research-oriented 12 week course & invited talks

Course enrollment is **not** possible in order **from right to left** | lovro.subelj@fri.uni-lj.si

talk outline

1. reliability of bibliographic databases

Šubelj, L., Fiala, D., & Bajec, M. (2014). *Scientific Reports*, 4, 6496.

Šubelj, L., Bajec, M., Boshkoska, B. M., et al. (2015). *PLoS ONE*, 10(5), e0127390.

2. modeling paper citation networks

Šubelj, L., & Bajec, M. (2013). In *Proceedings of the LSNA '13*, pp. 527–530.

Šubelj, L., Žitnik, S., & Bajec, M. (2014). In *Proceedings of the NetSci '14*, p. 1.

3. clustering paper citation networks

Šubelj, L., Van Eck, N. J., & Waltman, L. (2016). *PLoS ONE*, 11(4), e0154404.

bibliographic databases **reliability**

- databases basis for research & **evaluation**
- databases can **differ substantially**
different databases often give quite different conclusions
- content & **structure** can differ substantially
coverage, timespan, features, accuracy, acquisition etc.
- only informal notions on their **reliability**
particular case of reliability of structure of citation networks

structure of citation networks

- **statistics of citation networks**
- mostly **consistent with outliers**
outliers due to data acquisition in most cases
- comparison over **one statistic**
- comparison over **many statistics?**
same problem in machine learning community

WoS

CiteSeer

DBLP

methodology of database comparison

- **network statistics** — residuals — database rank
- mean **ranks** of databases over many statistics
- **residuals** since “true database” is not known
database reliability seen as consistency with other databases

comparison of citation networks

- comparison of different **citation networks**
results robust to selection of networks, statistics, patterns etc.

- comparison of different **information networks**

comparison of bibliographic networks

- A **paper citation networks** *information networks*
- C **author collaboration networks** *social networks*
- B **author citation networks** *social-information networks*

there is no
“best” database!

talk outline

1. reliability of bibliographic databases

Šubelj, L., Fiala, D., & Bajec, M. (2014). *Scientific Reports*, 4, 6496.

Šubelj, L., Bajec, M., Boshkoska, B. M., et al. (2015). *PLoS ONE*, 10(5), e0127390.

2. modeling paper citation networks

Šubelj, L., & Bajec, M. (2013). In *Proceedings of the LSNA '13*, pp. 527–530.

Šubelj, L., Žitnik, S., & Bajec, M. (2014). In *Proceedings of the NetSci '14*, p. 1.

3. clustering paper citation networks

Šubelj, L., Van Eck, N. J., & Waltman, L. (2016). *PLoS ONE*, 11(4), e0154404.

models of citation networks

- **generative models** of citation networks
to reason about structure, evolution, dynamics, future etc.
- many possible **applications** in bibliometrics

forest fire network model

- each new **node i forms links** as follows
 1. i selects initial ambassador a and links to a
 2. i selects its neighbors y, z and links to y, z
 3. y, z are taken as **new ambassadors** of i

forest fire citation model

- each new **paper i cites** as follows
 1. i selects initial paper a and **cites a**
 2. i selects its **references y, z** and **cites y, z**
 3. y, z are taken as **new reading for i**

- then authors **read all cited papers** and vice-versa
- only $\approx 20\%$ **references read** (Simkin & Roychowdhury, 2003)

realistic citation model

- each new **paper i cites** as follows
 1. i selects initial paper a and **can cite a**
 2. i selects its **references y, z** and **can cite y, z**
 3. some **references** are taken as **new reading** for i

- read & cited papers **modeled independently**

directed citation model

- **directed dynamics** much more complicated
- model **reproduces WoS** citation networks
- **clear optima** (peak) in model parameters

implications of citation model

Data	Paper citation		Paper study		Paper discovery by		
	# Cite	% Copy	# Read	% Cite	% Citation	% Service	% Other
ILS	3.98	86.1%	2.14	27.9%	29.2%	41.0%	29.8%
TM	2.93	79.7%	1.47	45.2%	74.7%	0.5%	24.9%
AI	4.52	87.3%	1.47	40.9%	25.8%	47.6%	26.6%
SE	2.78	81.5%	1.58	36.4%	68.8%	2.0%	29.2%
CY	2.18	69.6%	1.59	43.2%	24.5%	37.8%	37.6%

Period	Paper citation		Paper study		Paper discovery by		
	# Cite	% Copy	# Read	% Cite	% Citation	% Service	% Other
1945–2013	3.98	86.1%	2.14	27.9%	29.2%	41.0%	29.8%
1970–1980	2.23	52.1%	3.39	33.5%	41.4%	0.0%	58.5%
1980–1990	2.62	65.1%	2.96	33.0%	48.3%	1.1%	50.6%
1990–2000	3.42	81.6%	2.38	29.0%	40.3%	23.2%	36.5%
2000–2010	5.06	83.6%	2.90	32.2%	40.7%	27.5%	31.7%

**one read paper ≈
five two cited
papers!**

talk outline

1. reliability of bibliographic databases

Šubelj, L., Fiala, D., & Bajec, M. (2014). *Scientific Reports*, 4, 6496.

Šubelj, L., Bajec, M., Boshkoska, B. M., et al. (2015). *PLoS ONE*, 10(5), e0127390.

2. modeling paper citation networks

Šubelj, L., & Bajec, M. (2013). In *Proceedings of the LSNA '13*, pp. 527–530.

Šubelj, L., Žitnik, S., & Bajec, M. (2014). In *Proceedings of the NetSci '14*, p. 1.

3. clustering paper citation networks

Šubelj, L., Van Eck, N. J., & Waltman, L. (2016). *PLoS ONE*, 11(4), e0154404.

clustering citation networks

- **clustering papers** based on direct citation relations research areas or topics of papers
- **systematic comparison** of large number of methods network clustering and partitioning

there is **no**
“**best**” method!

thank you!

network convexity

LCN2 seminar next Friday at 4pm in Snellius