

Virality Prediction and Community Structure in Social Networks

Lilian Weng, Filippo Menczer, Yong-Yeol Ahn

Center for Complex Networks and Systems Research (CNetS)
School of Informatics and Computing

Uploaded to Youtube on 2012 July 15

More than **1.38 billions** views now!

Uploaded to Youtube on 2012 July 15

More than **1.38 billions** views now!

**World population
7.07 billions**

We are pleased
to inform you
that your paper
has been
accepted!

4 months
2.4k FB likes
71 notes

As a PhD student:

MAKE GIFS AT GIFSOU.P.COM

As a post doc:

As a professor:

**Corporations
Government
Political Campaigns**

THE ATTENTION ECONOMY

Understanding the *New Currency of Business*

THOMAS H. DAVENPORT
JOHN C. BECK

HARVARD BUSINESS SCHOOL PRESS

THE ATTENTION ECONOMY

Understanding the *New Currency of Business*

Virality Attention

THOMAS H. DAVENPORT
JOHN C. BECK

HARVARD BUSINESS SCHOOL PRESS

Viral information
spread through
social networks

Epidemic Spreading: Germs and viruses spread through the “social” network

Ideas and behaviors also spread

Are they same?

Aha!

They are Different

Social Reinforcement

Multiple exposures

Social Reinforcement

Multiple exposures

Social Reinforcement

Multiple exposures

Social Reinforcement

Multiple exposures

Social Reinforcement

Multiple exposures

Which network is better at spreading information quickly?

“Large” world

“Small” world

D. Centola, *Science* 2010

Information spread more quickly on “large” world network

Information spread more quickly on “large” world network

Information spread more quickly on “large” world network

Information spread more quickly on “large” world network

Epidemic Spreading:
Germs spread through the
“social” network

Simple Contagions

Ideas and behaviors
also spread

Complex Contagions

D. Centola and M. Macy. Complex Contagions and the Weakness of Long Ties. AJS, 2007.

(Node)
Users

(Edge) Social
Relationship

(Community)
Social Circles

(Community)
Social Circles

**How do communities
affect information
diffusion?**

Structural Trapping

Traps for random walkers

Social Reinforcement

Homophily

-
- (1) Structural Trapping
 - (2) Social Reinforcement
 - (3) Homophily

More communication **within** than across communities;

Communities **trap** information.

500 million users

340 million tweets per day

Gardenhose (10%)

Tweet
Short messages

Follow
Subscribe users

Retweet
Spread messages

Hashtag
Topic identifier, i.e. #ows

Mention
@users

Hashtag ~ Meme [1]

truthy.indiana.edu Browse Politics Gallery Movies API Info Meme Search

Meme List Popular topics in Twitter's past 90 days

Here you find our collection of Memes (#hashtag, @user, http://url, or "phrase") from the past 90 days of Twitter communication.

For each meme, we calculate statistics and provide interactive interfaces that visualize the networks, allow you to identify interesting users, and download data. We show here a user-generated definition from [tagdef.com](#), a timeline of collected tweets, and the static diffusion network.

FILTER AND SORT MEMES

Theme: U.S. Politics 2012

Type: Any

Sort: Tweets in Theme

Meme	Timeline	Diffusion Network
#tcot		
#akb48		
@barackobama		

Hashtag ~ Meme [1]

[1] Richard Dawkins. *The Selfish Gene*. 1989.

Two community detection methods

Disjoint
Communities
Infomap (Rosvall &
Bergstrom, 2008)

Overlapping
Communities
Link clustering (Ahn,
Bagrow, Lehmann, 2010)

Retweet Network

Follower Network

**Do the edges inside
communities transmit
more information?**

For each community, we measure the average edge weights of intra- and inter-community links.

For each user, we measure fraction of activity that is directed to each neighbor in the same or different community.

**Is the communication
concentrated inside
communities?**

No concentration
Randomly distributed

Weak concentration
Randomly diffusion

Strong Concentration

Distributed more in
a few communities

Null models

M_1 Random selection

M_2 Random diffusion
(structural trapping)

Proportion of
#tweets in
dominant
community

Entropy of #tweets
distributed in
different communities

$$\frac{H^t}{\overline{H}_{M_1}^t}$$

Relative Usage Entropy

Viral memes are less trapped by communities, spreading like diseases.

Just this

Viral memes

Other memes

Just this

Viral memes
Simple Contagions

Other memes
Complex Contagions

Avg. #exposures
required for each
adopters

**Maybe....We can do
virality prediction by
qualifying concentration?**

Old

New

Less dominant

More dominant

(A) #ThoughtsDuringSchool

30 tweets

(B) #ProperBand

30 tweets

(A) #ThoughtsDuringSchool

30 tweets

Early Stage

200 tweets

Late Stage

(B) #ProperBand

30 tweets

Early Stage

65 tweets

Late Stage

■ Random guess ■ Community-blind prediction ■ Community-based prediction

Viral memes $\geq \Theta_T$ tweets.

Summary

- Communities give us invaluable information about spreading patterns of memes.
- We can predict viral memes by looking at communities
- Non-viral memes seems to act like complex contagions, strongly affected by social reinforcement and homophily, while viral memes are not.
- **Viral memes spread like (literally) epidemics.**

Thanks! Questions?

Lilian Weng

Fil Menczer

YY Ahn

{weng, fil, yyahn}@indiana.edu