Computational Analysis of Network Data

TESTING NETWORK-LEVEL STATISTICS THROUGH SIMULATION

Austin van Loon SICSS 2019 Flash Talk

WARNING! Lots to Cover

JUPYTER NOTEBOOK WITH ANNOTATED CODE AND EXPLANATION

- The why/when of networks
- Testing network-level statistics
 - > Define a statistic
 - Homophily
 - Average clustering coefficient
 - > Pick a null model
 - Erdös–Rényi model
 - Configuration model

- The why/when of networks
- Testing network-level statistics
 - Define a statistic
 - Homophily
 - Average clustering coefficient
 - > Pick a null model
 - Erdös–Rényi model
 - Configuration model

- Standard econometrics assumes i.i.d
- In many cases, we're interested in interdependence
- Examples:
 - > Relationships
 - Communication
 - Language
 - Computer networks
 - > Protein interactions
 - > Hyper-links
- Generally anything in which there's measurable interdependence!

- The why/when of networks
- Testing network-level statistics
 - Define a statistic
 - Homophily
 - Average clustering coefficient
 - Pick a null model
 - Erdös–Rényi model
 - Configuration model

Examining Gendered Exclusion and Multiplex Communication Networks

Austin van Loon

Stanford Sociology Department

Motivation

Motivation I: Embeddedness

- 'Embedded' ties [1] in organizations are important for organizational performance [2]
- To date, most research on the formal/informal divide in organizations have been qualitative [2-3]

Motivation II: Gender and Organizations

- Women face allocative discrimination in organizations
 [4]
- Internships seem to help mitigate this [5], but mechanisms are unknown

Theory

Figure 1: Theoretical Model of Gender and Multiplex Communication in Organizations

General Procedure

- Collect Enron email data set (0.5 million emails; in-box and out-box of 150 employees for 3 years); filter out a lot
- Hand code 1,500 emails as having or not having instrumental content and expressive content
- Train a machine learning classifier to identify both kinds of communication
- Create and analyze networks of expressive and instrumental communication

Instrumental Communication Network

Expressive Communication Network

Conclusions

- * Women's centrality in the instrumental network are marginally less correlated with their centrality in the expressive network than men $(p \approx 0.08)$
- Both instrumental and expressive communication are characterized by more clustering than we would expect by chance.
 Compared to the homophily we expect by chance, we see significantly more in the instrumental network (p ≈ 0.02) and marginally more in the expressive network (p ≈ 0.06)

Formulas

Eigenvector centrality is a measure of one's importance within a network and is defined as the following:

$$c_i = \frac{1}{\lambda} \sum_{i \neq j} a_{i,j} x_j$$
 (1)

The average clustering coefficient for a graph describes how often there are 'triangles' in the graph:

$$\bar{C} = \frac{1}{n} \sum_{i \in G} \frac{2|\{e_{jk} : v_j, v_k \in N_i, e_{jk} \in E\}|}{k_i(k_i - 1])}$$
(2)

The assortativity coefficient of a graph is the degree to which 'birds of feather flock together'. Where e_{ij} is the fraction of edges in a graph that connect actors of type i and j:

$$r = \frac{Tr(\mathbf{e}) - ||\mathbf{e}^2||}{1 - ||\mathbf{e}^2||}$$

Position Across Graphs

Figure 2: The relationship between network centralities by gender

Clustering

Figure 3: Histogram of clustering over 1,000 randomly re-wired networks and observed values for both networks.

Homophily

Figure 4: Histogram of homophily over 1,000 randomly re-wired networks and observed values for both networks.

References

- The why/when of networks
- Testing network-level statistics
 - Define a statistic
 - Homophily
 - Average clustering coefficient
 - > Pick a null model
 - Erdös–Rényi model
 - Configuration model

The **assortativity coefficient** of a graph is the degree to which **"birds of feather flock together"**. Where e is a matrix for which entry e_{ij} is the fraction of edges in a graph that connect actors of type i and j, it is defined as:

$$r = \frac{Tr(e) - ||e^2||}{1 - ||e^2||}$$

The **average clustering coefficient** for a graph describes **how often there are** "**triangles**" in the graph. Where A_i , is the set of nodes i is connected to and k_i is the size of that set, it is defined as:

$$\bar{C} = \frac{1}{n} \sum_{i \in V} \frac{2|\{e_{jk}: v_j, v_k \in A_i; e_{jk} \in E\}|}{k_i(k_i - 1)}$$

The **average clustering coefficient** for a graph describes **how often there are** "**triangles**" in the graph. Where A_i , is the set of nodes i is connected to and k_i is the size of that set, it is defined as:

$$\bar{C} = \frac{1}{n} \sum_{\substack{each \ node}} \frac{2(number \ of \ triangles)}{number \ of \ possible \ triangles}$$

- The why/when of networks
- Testing network-level statistics
 - > Define a statistic
 - Homophily
 - Average clustering coefficient
 - > Pick a null model
 - Erdös–Rényi model
 - Configuration model

- Erdös–Rényi model holds constant
 - Number of nodes
 - Average degree
- Configuration model holds constant
 - Number of nodes
 - > Exact degree distribution
 - Correlation between attributes and degree

Testing network-level statistics

- Simulate the network under the null model many times
- For each simulation, measure the test statistic
- Compare your observed statistics to this distribution
- How likely of a draw is it? That's your p-value!

What do we observe in our network?

Erdös–Rényi: $p \approx 0$

Configuration: $p \approx 0$

Erdös–Rényi: $p \approx 0.054$

Configuration: $p \approx 0.038$

Thank you!

PERSONAL WEBSITE:

HTTPS://ANKENYAV.WIXSITE.COM/AUSTINVANLOON

EMAIL:

AVANLOON@STANFORD.EDU

Austin van Loon

