Random networks

Introduction to Network Science Carlos Castillo Topic 03

Contents

- The ER model
- Degree distribution under the ER model
- Connectedness under the ER model
- Distances under the ER model
- Clustering coefficient under the ER model

Sources

- Albert László Barabási: Network Science.
 Cambridge University Press, 2016.
 - Follows almost section-by-section chapter 03
- Data-Driven Social Analytics course by Vicenç Gómez and Andreas Kaltenbrunner
- URLs cited in the footer of specific slides

Why studying random networks?

- One way of studying complex networks is by running stochastic models of network creation and then see if they generate networks that look like real ones
- The "random network" model is one such stochastic model in which each link is created independently at random

Meeting people at a party

- You pick a random person
- Talk to that person for a while, now you are connected
- Then pick another person
 - And repeat
- The result is what we call a random network

Formalization (Erdös-Rényi or ER)

- For each pair of nodes in the graph
 - Perform a Bernoulli trial with probability p
 - "Toss a biased coin with probability p of landing heads"
 - If the trial succeeds, connect those nodes
 - "If the coin lands heads, connect those nodes"
- Repeat for all N(N-1)/2 pairs

Example (3 networks, same parameters)

$$N = 100, \langle k \rangle = 3, p = 0.03$$

Nodes at the bottom ended up isolated

A key characteristic of a network: its degree distribution

- One of the most evident characteristics of a network is its degree distribution
 - Is this distribution very skewed? Or every node is close to some average? Is there a "typical" degree?
 - Does it look like the degree distribution predicted by a network formation model?
- We will spend a fair amount of time studying the degree distribution under various models

The binomial distribution

 The distribution of the probability of obtaining x successes in N independent trials, in which each trial has probability of succeeding p

$$p_x = \binom{N}{x} p^x (1-p)^{N-x}$$

$$\langle x \rangle = \sum_{x=0}^{N} x p_x = Np$$

Properties

Expected number of links

$$\langle L \rangle = \sum_{L=0}^{\frac{N(N-1)}{2}} Lp_L = p \frac{N(N-1)}{2}$$

Average degree

$$\langle k \rangle = \frac{2 \langle L \rangle}{N} = p(N-1)$$

Degree distribution

- The degree distribution is simply a Binomial distribution
- Note that the maximum number of "successes" (links) of a node is N-1, hence:

$$p_k = {\binom{N-1}{k}} p^k (1-p)^{N-1-k}$$

Degree distribution examples

 The peak is always at <k>

Approximation with a Poisson distribution for $\langle k \rangle \ll N$

More examples (1/6)

$$N = 50, \langle k \rangle = 1, p = 0.02$$

More examples (2/6)

$$N = 50, \langle k \rangle = 2.5, p = 0.05$$

More examples (3/6)

$$N = 100, \langle k \rangle = 1, p = 0.01$$

More examples (4/6)

$$N = 100, \langle k \rangle = 2.5, p = 0.025$$

degree

More examples (5/6)

$$N = 500, \langle k \rangle = 1, p = 0.002$$

More examples (6/6)

$$N = 500, \langle k \rangle = 2.5, p = 0.005$$

"Back of the envelope" calculations

- Suppose $N = 7 \times 10^9$
- Suppose <k> = 1,000
 - A person knows the name of approx. 1,000 others
- Then on expectation $k_{max} = 1,185$
- $\langle k \rangle \pm \sigma$ is the range from 968 to 1,032
- Is this realistic?

Survey: how many WhatsApp contacts do you have?

https://goo.gl/forms/ovVvdnlWmZgMWdiL2

Real networks (green = $e^{-\langle k \rangle} \frac{\langle k \rangle^k}{k!}$)

ER network as <k> increases

- When <k> = 0: only singletons
- When <k> < 1: disconnected
- When <k> > 1: giant connected component
- When $\langle k \rangle = N 1$ complete graph

It's kind of obvious that to have a giant connected it is necessary that $\langle k \rangle = 1$, ER proved it's sufficient in 1959

Visualization of increasing p

http://networksciencebook.com/images/ch-03/video-3-2.m4

Sub-critical regime: $\langle k \rangle < 1$

Critical point: $\langle k \rangle = 1$

Supercritical regime: $\langle k \rangle > 1$

Connected regime: $\langle k \rangle > \log N$

Most real networks are supercritical: $\langle k \rangle > 1$

Network	N	L	(K)	InN
Internet	192,244	609,066	6.34	12.17
Power Grid	4,941	6,594	2.67	8.51
Science Collaboration	23,133	94,437	8.08	10.05
Actor Network	702,388	29,397,908	83.71	13.46
Protein Interactions	2,018	2,930	2.90	7.61

Most real networks are supercritical: $\langle k \rangle > 1$

Small-world phenomenon a.k.a. "six degrees of separation"

Milgram's experiment in 1967

- Targets: (1) a stock broker in Boston, MA and (2) a student in Sharon, MA
- Sources: residents of Wichita and Omaha
- Materials: a short summary of the study's purpose, a photograph, the name, address and information about the target person
- Request: to forward the letter to a friend, relative or acquaintance who is most likely to know the target person.
- 64 of 296 letters reached destination

https://oracleofbacon.org/

THE ORACLE OF BACON

"Small-world phenomenon"

- If you choose any two individuals on Earth, they are connected by a relatively short path of acquaintances (around six at most)
- Formally
 - The distance between two randomly chosen nodes in a network is short

How many nodes at distance ≤d?

In an ER graph:

 $\langle k
angle$ nodes at distance 1

 $\left\langle k \right\rangle^2$ nodes at distance 2

• • •

 $\left\langle k \right\rangle^d$ nodes at distance d

$$N(d) = 1 + \langle k \rangle + \langle k \rangle^2 + \dots + \langle k \rangle^d = \frac{\langle k \rangle^{d+1} - 1}{\langle k \rangle - 1}$$

What is the maximum distance?

• Assuming $\langle k \rangle \gg 1$ $N(\mathrm{d_{max}}) = \frac{\langle k \rangle^{a_{\max}+1}-1}{\langle k \rangle-1} \approx N$

$$\langle k \rangle^{d_{\max}} pprox N$$
 $d_{\max} pprox \log_{\langle k \rangle} N$
 $d_{\max} pprox \frac{\log N}{\log \langle k \rangle}$

Empirical average and maximum distances

Network	N	L	(k)	⟨d⟩	d _{max}	InN/In‹k›
Internet	192,244	609,066	6.34	6.98	26	6.58
www	325,729	1,497,134	4.60	11.27	93	8.31
Power Grid	4,941	6,594	2.67	18.99	46	8.66
Mobile-Phone Calls	36,595	91,826	2.51	11.72	39	11.42
Email	57,194	103,731	1.81	5.88	18	18.4
Science Collaboration	23,133	93,437	8.08	5.35	15	4.81
Actor Network	702,388	29,397,908	83.71	3.91	14	3.04
Citation Network	449,673	4,707,958	10.43	11.21	42	5.55
E. Coli Metabolism	1,039	5,802	5.58	2.98	8	4.04
Protein Interactions	2,018	2,930	2.90	5.61	14	7.14

Approximation

• Given that d_{max} is dominated by a few long paths, while <d> is averaged over all paths, in general we observe that in an ER graph:

$$\langle d \rangle pprox \frac{\log N}{\log \langle k \rangle}$$

Clustering coefficient

or

"a friend of a friend is my friend"

Clustering coefficient C_i of node i

- $C_i = 0 \Rightarrow$ neighbors of i are disconnected
- $C_i = 1 \Rightarrow$ neighbors of i are fully connected

Links between neighbors in ER graphs

- The number of nodes that are neighbors of node i is k_i
- The number of distinct pairs of nodes that are neighbors of i is k_i(k_i-1)/2
- The probability that any of those pairs is connected is p
- Then, the expected links L_i between neighbors of i are:

$$\langle L_i \rangle = p \frac{k_i(k_i - 1)}{2}$$

Clustering coefficient in ER graphs

• Expected links L_i between neighbors of i: $\langle L_i \rangle = p \frac{k_i(k_i-1)}{2}$

• Clustering coefficient $C_i = \frac{2 \left< L_i \right>}{k_i (k_i - 1)}$

$$= \frac{2p\frac{k_i(k_i-1)}{2}}{k_i(k_i-1)} = \frac{\langle k \rangle}{N}$$

In an ER graph

$$C_i = \langle k \rangle / N$$

If <k> is fixed, large networks should have smaller clustering coefficient

We should have that <C>/<k> follows 1/N

If in an ER graph $C_i = \langle k \rangle / N$

Then the clustering coefficient of a node should be independent of the degree

To re-cap ...

The ER model is a bad model of degree distribution

Predicted

$$p_k = e^{-\langle k \rangle} \frac{\langle k \rangle^k}{k!}$$

Observed
 Many nodes with larger degree than predicted

The ER model is a good model of path length

Predicted

$$d_{\max} pprox \frac{\log N}{\log \langle k \rangle}$$

Observed

$$\langle d \rangle \approx \frac{\log N}{\log \langle k \rangle}$$

(d)	d _{max}	InN/In (k)	
6.98	26	6.58	
11.27	93	8.31	
18.99	46	8.66	
11.72	39	11.42	
5.88	18	18.4	
5.35	15	4.81	
3.91	14	3.04	
11.21	42	5.55	
2.98	8	4.04	
5.61	14	7.14	

The ER model is a bad model of clustering coefficient

Predicted

$$C_i = \langle k \rangle / N$$

Observed
 Clustering coefficient depends
 on the degree of the node

Why do we study the ER model?

- Starting point
- Simple
- Instructional
- Historically important, and gained prominence only when large datasets started to become available ⇒ relevant to Data Science!

Exercise [B. 2016, Ex. 3.11.1]

- Consider an ER graph with N=3,000 p=10⁻₃
 - 1) What is the expected number of links <L>?

$$\langle L \rangle = p \times \text{pairs}$$

- 2) In which regime is the network? $\langle k \rangle < 1, \langle k \rangle = 1, \langle k \rangle > 1, \langle k \rangle > \log N$
- 3) What is N^{cr} so that there is only one component? $\langle k \rangle \approx \log N$
- 4) What it the average degree if the network has N^{cr} nodes?
- 5) What is the expected distance <d>?

$$\langle d \rangle = \frac{\log N}{\log \langle k \rangle}$$

Practice on your own

- Take an existing network
- Assume it is an ER network
- Indicate in which regime is the network
- Estimate expected distance
- Compare to actual distances, if available