Distances in Scale-Free Networks

Introduction to Network Science Carlos Castillo Topic 10

Contents

• Distance distribution of scale-free networks

Sources

- Albert László Barabási: Network Science.
 Cambridge University Press, 2016.
 - Follows almost section-by-section chapter 04
- URLs cited in the footer of specific slides

Distance distributions: simulation results

Scale-free networks of increasing size, $\langle k \rangle = 3$

Average distance

Depends on Y and N

$$\langle d \rangle = \begin{cases} \mathrm{const.} & \text{if } \gamma = 2 \\ \log \log \mathrm{N} & \text{if } 2 < \gamma < 3 \\ \log \mathrm{N}/\log \log \mathrm{N} & \text{if } \gamma = 3 \\ \log \mathrm{N} & \text{if } \gamma > 3 \end{cases}$$
 Same as in ER graphs

Average distance and N

Anomalous regime $\gamma=2$

Ultra-small world $2 < \gamma < 3$

- Average distance follows log(log(N))
- Example (humans):

$$N \approx 7 \times 10^9$$
 $\log N \approx 22.66$
 $\log \log N \approx 3.12$

Small world $\gamma > 3$

- Average distance follows log(N)
- Similar to ER graphs where it followed log(N)/log(<k>)

The degree distribution exponent plays an important role

When $\gamma > 3$

- In this case it is hard to distinguish this case from an ER graph
- In most real complex networks (but not all)

$$2 < \gamma < 3$$

When $\gamma > 3$

• Remember
$$k_{ ext{max}} = k_{ ext{min}} N^{rac{1}{\gamma-1}}$$
 $N = \left(rac{k_{ ext{max}}}{k_{ ext{min}}}
ight)^{\gamma-1}$

- Observing the scale-free properties requires that $k_{max} >> k_{min}$, e.g. $k_{max} = 10 k_{min}$
- Then if $\gamma = 5, N > 10^{8}$
- Hence we won't find many such networks

Examples

The friendship paradox

The friendship paradox

- Take a random person x, what is the expected degree of this person? <k>
- Take a random person x, now pick one of x's neighbors, let's say y

What is the expected degree of y?

Sampling bias and the friendship paradox (1'35")

Imagine you're at a random airport on earth

- Is it more likely to be ... a large airport or a small airport?
- If you take a random flight out of it ... will it go to a large airport or a small airport?

An example of friendship paradox

- Pick a random airport on Earth
 - Most likely <u>it will be a small airport</u>
- However, no matter how small it is, it will have flights to big airports
- On average those airports will have much larger degree

Exercise [B. 2016, Ex. 4.10.2] "Friendship Paradox"

- Remember p_k is the probability that a node has k "friends"
- If we randomly select a link, the probability that a node at any end of the link has k friends is $q_k = C \ k \ p_k$ where C is a normalization factor
 - (a) Find C (the sum of q_k must be 1)

Answer in Nearpod Collaborate https://nearpod.com/student/ Access to be provided during class

Exercise [B. 2016, Ex. 4.10.2] "Friendship Paradox"

- If we randomly select a link, the probability that a node at any end of the link has k friends is $q_k = C \ k \ p_k$ where C is a normalization factor
- q_k is also the prob. that a randomly chosen node has a neighbor of degree k

(b) Find its expectation $E[q_k]$ which we will call $\langle k_F \rangle$

Remember
$$E[X] = \sum_{X_{\min}}^{X_{\max}} x \cdot P(X = x)$$

Exercise [B. 2016, Ex. 4.10.2] "Friendship Paradox"

- (c) Compute the expected number of friends of a neighbor of a randomly chosen node in the case below
- (d) compare with the expected number of friends of a randomly chosen node

$$N=10000$$
 $\gamma=2.3$ $k_{\min}=1$ $k_{\max}=1000$

$$\langle k^n \rangle = C \frac{k_{\text{max}}^{n-\gamma+1} - k_{\text{min}}^{n-\gamma+1}}{n-\gamma+1}$$

$$C = (\gamma - 1)k_{\min}^{\gamma - 1}$$

Code


```
def degree moment(kmin, kmax, moment, gamma):
 C = (gamma-1.0)*(kmin**(gamma-1.0))
 numerator = (kmax**(moment-gamma+1.0) - kmin**(moment-gamma+1.0))
 denominator = (moment-gamma+1.0)
 return C * numerator / denominator
kavg = degree moment(kmin=1, kmax=1000, moment=1, gamma=2.3)
print(kavg)
3.787798988222529
ksqavg = degree moment(kmin=1, kmax=1000, moment=2, gamma=2.3)
print(ksqavq)
231.94329076177414
print(ksqavg / kavg)
```

61.23431879119234

Summary

Things to remember

- Regimes of distance and connectivity
- The friendship paradox

Practice on your own

- Remember the regimes of a graph given <k>
 (It's useful to know this by heart)
- Estimate degree distributions and distance distributions for some graphs
- Draw a small graph, and sample from that graph until you're convinced $\langle k_F \rangle > \langle k \rangle$