Name: - Ayush S. Tiwari

Roll No.:- 511.

Subject:-SNA.

Academic Year :- 2022-2023

Class:- MSC-I (CS)

INDEX

	DATE	TITLE	SIGN
		Write a program to compute the following for a given	
1		a network: (i) number of edges, (ii) number of	
2		nodes; (iii) degree of node; (iv) node with lowest Perform following tasks: (i) View data collection forms and/or import onemode/two-mode datasets; (ii) Basic Networks matrices transformations	
		Compute the following node level measures: (i)	
3		Density; (ii) Degree; (iii) Reciprocity; (iv)	
		Transitivity; (v) Centralization; (vi) Clustering. For a given network find the following: (i) Length of	
4		the shortest path from a given node to another node; (ii) the density of the graph	
5		Write a program to distinguish between a network as a	
		matrix, a network as an edge list, and a network as a	
		Sociogram (or "network graph") using 3 distinct Write a program to exhibit structural equivalence,	
6		automorphic equivalence, and regular equivalence from a network.	
7		Create sociograms for the persons-by-person network and the committee-bycommittee network	
		for a given relevant problem. Create one-	
8		Perform SVD analysis of a network.	

Aim:

Write a program to compute the following for a given a network: (i) number of edges, (ii) number of nodes; (iii) degree of node; (iv) node with lowest degree; (v) the adjacency list; (vi) matrix of the graph.

>library(igraph)

>g <- graph.formula(1-2, 1-3, 2-3, 2-4, 3-5, 4-5, 4-6,4-7, 5-6, 6-7)

>plot(g)

1)number of edges

> ecount(g)

[1] 10

2)no of nodes

> vcount(g)

[1] 7

3)Degree Of nodes


```
> degree(g)
1234567
2334332
> dg <- graph.formula(1-+2, 1-+3, 2++3)
> plot(dg)
> degree(dg, mode="in")
123
022
> degree(dg, mode="out")
123
2 1 1
4) Node with lowest degree
>V(dg)$name[degree(dg)==min(degree(dg))]
[1] "1"
Node with highest degree
> V(dg)$name[degree(dg)==max(degree(dg))]
[1] "2" "3"
```

5) To find neighbours / adjacency list: > neighbors(g,5) [1] 3 4 6 > neighbors(g,2) [1] 1 3 4 > get.adjlist(dg) \$`1` [1] 2 3 \$`2` [1] 1 3 3 \$`3` [1] 1 2 2 6)Adjacency Matrix > get.adjacency(g) 7 x 7 sparse Matrix of class "dgCMatrix" 1234567 1.11.... 21.11... 311..1.. 4.1..111 5..11.1. 6...11.1 7...1.1.

Aim:

Perform following tasks: (i) View data collection forms and/or import onemode/two-mode datasets; (ii) Basic Networks matrices transformations

(i) View data collection forms and/or import one-mode/ two-mode datasets;

getwd()

[1] "C:/Users/admin/Documents"

> setwd("d:/SNA_pract")

Reading data from a csv file

>nodes <- read.csv("nodes.csv", header=T, , as.is=T)

> head(nodes)

Output:-

id	media media.type type.label audience		
1 s01	NY Times	1 Newspaper	20
2 s02	Washington Post	1 Newspaper	25

3 s03	Wall Street Journal	1 Newspaper	30
4 s04	USA Today	1 Newspaper	32
5 s05	LA Times	1 Newspaper	20
6 s06	New York Post	1 Newspaper	50

> links <- read.csv("edges.csv", header=T, as.is=T)

> head(links)

Output:-

from to weight type

1 s01 s02 10 hyperlink

2 s01 s02 12 hyperlink

3 s01 s03 22 hyperlink

4 s01 s04 21 hyperlink

5 s04 s11 22 mention

6 s05 s15 21 mention

(ii) Basic Networks matrices transformations

> net <- graph.data.frame(d=links, vertices=nodes, directed=T)

- > m=as.matrix(net)
- >get.adjacency(m)
- >plot(net)

Aim:

Compute the following node level measures: (i) Density; (ii) Degree; (iii) Reciprocity; (iv) Transitivity; (v) Centralization; (vi) Clustering.

1)Density

>vcount(g)

[1] 7

> ecount(g)

[1] 10

> ecount(g)/(vcount(g)*(vcount(g)-1)/2)

[1] 0.4719

2) Degree

> degree(net)

s01 s02 s03 s04 s05 s06 s07 s08 s09 s10 s11 s12

10 7 13 9 5 8 5 6 5 5 3 6

s13 s14 s15 s16 s17

4 4 6 3 5

3) Reciprocity:

>dg <- graph.formula(1-+2, 1-+3, 2++3)

>plot(dg)

> reciprocity(dg)

[1] 0.5

• Formula

> dyad.census(dg)

\$mut

[1] 1

\$asym

[1] 2

\$null

[1] 0

> 2*dyad.census(dg)\$mut/ecount(dg)

[1] 0.5

4)Transitivity

- > kite <- graph.famous("Krackhardt_Kite")
- > atri <- adjacent.triangles(kite)
- > plot(kite, vertex.label=atri)

- > transitivity(kite, type="local")
- [1] 0.6666667 0.6666667 1.0000000 0.5333333 1.0000000 0.5000000
- [7] 0.5000000 0.3333333 0.0000000 NaN

Formula

- > adjacent.triangles(kite) / (degree(kite) * (degree(kite)-1)/2)
- [1] 0.6666667 0.6666667 1.0000000 0.5333333 1.0000000 0.5000000
- [7] 0.5000000 0.3333333 0.0000000 NaN

5) Centralization

• Degree of centrality

> centralization.degree(net, mode="in", normalized=T)

• <u>Closeness Centralization</u>

- > closeness(net, mode="all", weights=NA)
- > centralization.closeness(net, mode="all", normalized=T

• Betweeness Centrality

- > betweenness(net, directed=T, weights=NA)
- > edge.betweenness(net, directed=T, weights=NA)
- > centralization.betweenness(net, directed=T, normalized=T)

• <u>Eigenvector centrality</u>

> centralization.evcent(net, directed=T, normalized=T)

6) Clustering

>library(igraph)

let's generate two networks and merge them into one graph.

>g2 <- barabasi.game(50, p=2, directed=F)

>g1 <- watts.strogatz.game(1, size=100, nei=5, p=0.05)

>g <- graph.union(g1,g2)

#Let's remove multi-edges and loops

>g <- simplify(g)

Aim:

> plot(g)

For a given network find the following: (i) Length of the shortest path from a given node to another node; (ii) the density of the graph

(i) Length of the shortest path from a given

```
node to another node;
```

> g <- graph.adjacency(matt, weighted=TRUE)

> s.paths <- shortest.paths(g, algorithm = "dijkstra")

> print(s.paths)

RSTU

R 0 5 5 4

S 5 0 3 2

T 5 3 0 1

U 4 2 1 0

[1] 0.6666667

Aim:

Write a program to distinguish between a network as a matrix, a network as an edge list, and a network as a sociogram (or "network graph") using 3 distinct networks representatives of each.

1)a network as a sociogram (or "network graph")

- > library(igraph)
- > ng<-graph.formula(Andy++Garth,Garth-+Bill,Bill-
- +Elena, Elena++Frank, Carol-+Andy, Carol-
- +Elena,Carol++Dan,Carol++Bill,Dan++Andy,Dan++Bill)
- > plot(ng)

2) a network as a matrix,

- > get.adjacency(ng)
- 7 x 7 sparse Matrix of class "dgCMatrix"

Andy Garth Bill Elena Frank Carol Dan Andy . 1 1 Garth 1 . 1 1 . 1 1 Bill Elena . . . 1 . . Frank . . . 1 . . . Carol 1 . 1 1 . . 1 Dan 1 . 1 . . 1 . iii) a network as an edge list. > E(ng)Edge sequence: [1] Andy -> Garth [2] Andy -> Dan [3] Garth -> Andy [4] Garth -> Bill [5] Bill -> Elena [6] Bill -> Carol [7] Bill -> Dan [8] Elena -> Frank

[9] Frank -> Elena

[10] Carol -> Andy

[11] Carol -> Bill

[12] Carol -> Elena

[13] Carol -> Dan

[14] Dan -> Andy

[15] Dan -> Bill

[16] Dan -> Carol

---get.adjedgelist(ng,mode="in")

\$Andy

[1] 3 10 14

\$Garth

[1] 1

\$Bill

[1] 4 11 15

\$Elena

[1] 5 9 12

\$Frank

[1] 8

\$Carol

[1] 616

\$Dan

[1] 2 7 13

Aim:

Write a program to exhibit structural equivalence, automorphic equivalence, and regular equivalence from a network.

i) structural equivalence

- > library(sna)
- > library(igraph)
- > links2 <- read.csv("edges1.csv", header=T, row.names=1)
- > eq<-equiv.clust(links2)
- > plot(eq)

ii) automorphic equivalence,

>g.se<-sedist(links2)

Plot a metric MDS of vertex positions in two dimensions

>plot(cmdscale(as.dist(g.se)))

3) regular equivalence from a network.

Blockmodeling

- > b<-blockmodel(links2,eq,h=10)
- > plot(b)

Aim:

Create sociograms for the persons-by-persons network and the committee-bycommittee network for a given relevant problem. Create one-mode network and two-node network for the same.

>library(Dominance)

>data(data_Network_1)

set 1 for action you want to show

>bytes= "00111111111000000000"

>Sociogram(data_Network_1,bytes)

>	print(data_Network_:	1)				
	Name	Beschreibung	item.number	dominance.order	age	sex	action.from.
1	1	Pferd1	1	1	NA	2	4
2	2	Pferd2	2	2	NA	1	9
3	3	Pferd3	3	NA	NA	1	4
4	4	Pferd4	4	5	NA	1	12
- 5	5	Pferd5	5	10	NA	1	5
- 6	6	Pferd6	6	3	NA	1	9
7	7	Pferd7	7	6	NA	1	5
8	8	Pferd8	8	NA	NA	1	9

	action.to	kind.of.action	time	test.2.kind.of.action
1	9	11	<na></na>	3
2	4	11	2009-06-07 03:30:00	3
3	12	11	<na></na>	3
4	4	11	<na></na>	3
5	9	11	<na></na>	3
6	5	11	<na></na>	3

	test.3.kind.of.acttion	name.of.action	action.number	classification
1	3	leading	1	1
2	3	following	2	2
3	3	approach	3	1
4	3	bite	4	1
5	3	threat to bite	5	1
6	3	kick	6	1

weighting

1	1
2	-1
3	1
4	1
5	1
6	1

Aim:

Perform SVD analysis of a network.

```
>library(igraph)
0, 0, 0, 0, 1, 1, 1, 0, 0, 0, 0, 0, 0, 0, 0, 0, 1, 1, 1), 9, 4
>print(a)
[,1] [,2] [,3] [,4]
[1,] 1 1
 0 0
[2,] 1 1 0 0
[3,] 1 1 0 0
[4,] 1 0 1 0
[5,] 1 0 1 0
[6,] 1 0 1 0
[7,] 1 0 0 1
[8,] 1 0 0 1
[9,] 1 0 0 1
> svd(a)
d
[1] 3.464102e+00 1.732051e+00 1.732051e+00 9.687693e-17
$u
 [,1] [,2] [,3]
 [,4]
```

- [1,] -0.3333333 0.4687136 0.05029703 3.375152e-01
- [2,] -0.3333333 0.4687136 0.05029703 -8.126230e-01
- [3,] -0.3333333 0.4687136 0.05029703 4.751078e-01
- [4,] -0.3333333 -0.2779153 0.38076936 1.160461e-16
- [5,] -0.3333333 -0.2779153 0.38076936 1.160461e-16
- [6,] -0.3333333 -0.2779153 0.38076936 1.160461e-16
- [7,] -0.3333333 -0.1907983 -0.43106639 -7.755807e-17
- [8,] -0.3333333 -0.1907983 -0.43106639 -7.755807e-17
- [9,] -0.3333333 -0.1907983 -0.43106639 -7.755807e-17

\$v

- [1,] -0.8660254 -2.464364e-17 0.00000000 0.5
- [2,] -0.2886751 8.118358e-01 0.08711702 -0.5
- [3,] -0.2886751 -4.813634e-01 0.65951188 -0.5
- [4,] -0.2886751 -3.304723e-01 -0.74662890 -0.5