

Κεντρικότητα κορυφής

Κεντρικότητα

- Η έννοια της **κεντρικότητας** (centrality) προτάθηκε στη δεκαετία του 1950 από κοινωνιολόγους για τη μελέτη μικρών ανθρώπινων δικτύων
- Παράδειγμα: σε όλους τους επόμενους γράφους, η κορυφή Χ είναι πιο κεντρική από την κορυφή Υ με βάση τη θέση της στον εκάστοτε γράφο

Σπουδαιότητα της κεντρικότητας

- Εφαρμογές:
 - •στη διαμόρφωση της κοινής γνώμης (κοινωνικά δίκτυα, MME)
 - •σε στρατιωτικές εφαρμογές (δίκτυα αισθητήρων)
 - στη μελέτη βιβλιογραφικών δεδομένων (συγγραφέων, εργασιών, περιοδικών, συνεδρίων)
 - •σε παράνομα δίκτυα, σε πολεοδομικά συστήματα, σε στόχους marketing, στην επιδημιολογία, στην ασφάλεια του δικτύου, κλπ
- Σε ένα δίκτυο ανθρώπων, ποιος είναι:
 - •ο πιο δημοφιλής;
 - αυτός που μαθαίνει τα νέα πιο γρήγορα;
 - •αυτός που ελέγχει τη ροή των νέων πιο συχνά;
- Στη Θεωρία Γράφων & στην Ανάλυση Δικτύων υπάρχουν διάφορα τύποι για τη μέτρηση της κεντρικότητας μίας κορυφής

Τύποι κεντρικότητας κορυφών

- Μερικά τέτοια μέτρα είναι:
 - •κεντρικότητα βαθμού (degree)
 - •κεντρικότητα εγγύτητας (closeness)
 - •πληροφοριακή κεντρικότητα (information)
 - •αρμονική κεντρικότητα (harmonic)
 - •ενδιάμεση κεντρικότητα (betweenness)
 - •ενδιάμεση κεντρικότητα ακμών (edge betweenness)
 - •κεντρικότητα ιδιοδιανύσματος (eigenvector)
 - •κεντρικότητα διύλησης (percolation)
 - •κεντρικότητα διασταυρούμενων κλικών (cross-clique)
 - •κεντρικότητα υπογράφου (subgraph)
 - •κεντρικότητα alpha
 - •κεντρικότητα Katz
 - •κεντρικότητα Freeman
 - •κεντρικότητα Pagerank
 - •..... και άλλες πολλές κεντρικότητες

Τύποι κεντρικότητας κορυφών

a) Απλός γράφος. b) Κεντρικότητα βαθμού. c) Ενδιάμεση κεντρικότητα. d) Κεντρικότητα εγγύτητας. e) Κεντρικότητα ιδιοδιανύσματος.

Κεντρικότητα βαθμού

Κεντρικότητα βαθμού

- Η **κεντρικότητα βαθμού** (degree centrality) δηλώνει το πλήθος των ακμών που συνδέουν μια κορυφή με τους γείτονες της
- Σε μη κατευθυνόμενο γράφο η κεντρικότητα ορίζεται συναρτήσει του βαθμού των κορυφών

Κεντρικότητα βαθμού

- Σε κατευθυνόμενο γράφο η κεντρικότητα ορίζεται με τον έσω-βαθμό (indegree) ή έξω-βαθμό (out-degree)
- Ο έσω-βαθμός αφορά τις προσκείμενες προς την κορυφή ακμές ενώ ο έξωβαθμός αναφέρεται στις ακμές από την κορυφή προς άλλες κορυφές

Κεντρικότητα έξω βαθμού

Κεντρικότητα έσω βαθμού

• Η κεντρικότητα βαθμού C_D κορυφής ν δίνεται από τη σχέση:

$$C_D(v)=d(v)$$

- Μεγαλύτερες τιμές → μεγαλύτερη κεντρικότητα
- Για λόγους σύγκρισης μεταξύ γράφων διαφορετικού μεγέθους, γίνεται κανονικοποίηση. Επομένως ισχύει:

$$C_D(v)=d(v)/(n-1)$$

• Παράδειγμα: Οι δύο πράσινες κορυφές των Κ4 και Κ6 είναι εξ ίσου κεντρικές αν και έχουν διαφορετικό βαθνό

κεντρικότητας

• Υπολογισμός της κεντρικότητας βαθμού για τις κορυφές των γράφων:

• Υπολογισμός της κεντρικότητας βαθμού για τις κορυφές των γράφων:

• Βήμα 1: Υπολογισμός των βαθμών των κορυφών των γράφων

• Υπολογισμός της κεντρικότητας βαθμού για τις κορυφές των γράφων:

• Βήμα 2: Κανονικοποίηση δια του πλήθους των κορυφών n-1

Σύγκριση κεντρικότητας κορυφών

• Κανονικοποίηση διαιρώντας δια του 21

- Η κεντρικότητα εγγύτητας δείχνει πόσο **κοντά** είναι μια κορυφή στις υπόλοιπες κορυφές ενός γράφου
- Παράδειγμα για D:

- Κεντρικότητα εγγύτητας Α: 1/(3 + 2 + 1 + 1 + 2 + 2 + 1) = 0.083
- Κανονικοποιημένη κεντρικότητα εγγύτητας Α: 0.583
- Μεγαλύτερες τιμές → μεγαλύτερη κεντρικότητα

Κορυφή	Μονοπάτι από το D
А	3
В	2
С	1
Е	1
F	2
G	2
Н	1

 Η κεντρικότητα εγγύτητας μεταξύ μιας κορυφής ν και όλων των υπολοίπων κορυφών, ορίζεται ως το αντίστροφο του αθροίσματος των μηκών των γεωδεσικών μονοπατιών προς όλες τις άλλες κορυφές:

$$\Sigma_w \in \frac{1}{d(v,w)}$$

- Ο όρος στον παρονομαστή λέγεται **απομάκρυνση** (farness). Με άλλα λόγια, αν το άθροισμα των αποστάσεων είναι μεγάλο, τότε η εγγύτητα είναι μικρή και αντίστροφα
- Για λόγους κανονικοποίησης πολλαπλασιάζουμε με n 1
- Η κεντρικότητα αυτή μπορεί να θεωρηθεί ως η ικανότητα μίας κορυφής να διαδίδει πληροφορία ταχύτερα προς τις υπόλοιπες κορυφές

Απόσταση	Κεντρικότητα	Κανονικοποιημένη
01111111	.143	1.00
10222222	.077	.538
1202222	.077	.538
12202222	.077	.538
12220222	.077	.538
12222022	.077	.538
12222202	.077	.538
12222220	.077	.538

Απόσταση	Κεντρικότητα	Κανονικοποιημένη
012344321	.05	.40
101234432	.05	.40
210123443	.05	.40
321012344	.05	.40
432101234	.05	.40
443210123	.05	.40
344321012	.05	.40
234432101	.05	.40
123443210	.05	.40

Απόσταση	Κεντρικότητα	Κανονικοποιημένη
0123456	.048	.286
1012345	.063	.375
2101234	.077	.462
3210123	.083	.500
4321012	.077	.462
5432101	.063	.375
6543210	.048	.286

απόσταση	κεντρικότητα	κανονικοποιημένη
0112344556556	.021	.255
1011233445445	.027	.324
1101233445445	.027	.324
2110122334334	.034	.414
3221011223223	.042	.500
4332102334112	.034	.414
4332120112334	.034	.414
5443231011445	.027	.324
5443231101445	.027	.324
6554342110556	.021	.255
5443213445011	.027	.324
5443213445101	.027	.324
6554324556110	.021	.255

Ενδιάμεση κεντρικότητα (Betweenness centrality)

- Πόσο σημαντική είναι κάθε κορυφή ως προς το συντομότερο μονοπάτι στο γράφο; οι κορυφές μεγάλης ενδιάμεσης κεντρικότητας είναι σημαντικές για την επικοινωνία. Αν μπλοκαριστούν, τότε η επικοινωνία γίνεται δυσκολότερη
- Για κάθε ζεύγος κορυφών σε συνδεδεμένο γράφο, υπάρχει τουλάχιστον ένα συντομότερο μονοπάτι μεταξύ των κορυφών, τέτοιο ώστε είτε το πλήθος των ακμών (για γράφους χωρίς βάρη) ή το άθροισμα των βαρών (για γράφους με βάρη) είναι το ελάχιστο. Η ενδιάμεση κεντρικότητα για κάθε κορυφή είναι το πλήθος τέτοιων μονοπατιών τα οποία τη διασχίζουν
- Από το κόκκινο προς το μπλε αυξάνει η κεντρικότητα

Ενδιάμεση κεντρικότητα (Betweenness centrality)

Η ενδιάμεση κεντρικότητα για κορυφή ν υπολογίζεται από:

$$B(u) = \sum_{u \neq v \neq w} \frac{\sigma_{v,w}(u)}{\sigma_{v,w}}$$

- Όπου σ_{ν,w} ο συνολικός αριθμός από συντομότερα μονοπάτια μεταξύ δυο κορυφών ν και w και σ_{ν,w}(u) το πλήθος των μονοπατιών αυτών τα οποία διασχίζουν την κορυφή u
- Μεγαλύτερες τιμές → μεγαλύτερη κεντρικότητα
- 1. Υπολογισμός μοναδικών ζευγών κορυφών (κορυφές ν, w ίδιες με w,v)
- 2. Υπολογισμός γεωδεσικών μονοπατιών μεταξύ όλων των ζευγών. Αφαίρεση μονοπατιών μεταξύ γειτονικών κορυφών
- 3. Υπολογισμός μονοπατιών που διέρχονται διαμέσου κάθε κορυφής υ
- 4. Για κανονικοποίηση, διαίρεση με (n-1)(n-2) για κατευθυντούς γράφους και (n-1)(n-2)/2 για μη κατευθυντούς

$$B(c) = 6$$

$$B(a) = 0$$

$$B(u) = \Sigma_{u \neq v \neq w} \frac{\sigma_{v,w}(u)}{\sigma_{v,w}}$$

Υπολογισμός του Β(c)

	$\underline{\sigma}_{\underline{u}\underline{w}}$	$\underline{\sigma}_{\underline{u}\underline{w}}(v)$	$\underline{\sigma}_{uw}(v)/\underline{\sigma}_{uw}$
(a,b)	1	0	0
(a,c)	1	0	0
(a,d)	1	1	1
(a,e)	1	1	1
(a,f)	1	1	1
(b,c)	1	0	0
(b,d)	1	1	1
(b,e)	1	1	1
(b,f)	1	1	1
(c,d)	1	0	0
(c,e)	1	0	0
(c,f)	1	0	0
(d,e)	1	0	0
(d,f)	1	0	0
(e,f)	1	0	0

$$B(c) = 6$$

$$B(a) = 0$$

$$B(u) = \Sigma_{u \neq v \neq w} \frac{\sigma_{v,w}(u)}{\sigma_{v,w}}$$

Υπολογισμός του Β(c)

	$\underline{\sigma}_{\underline{u}\underline{w}}$	$\underline{\sigma}_{\underline{u}\underline{w}}(v)$	$\underline{\sigma}_{uw}(v)/\underline{\sigma}_{uw}$
(a,b)	1	0	0
(a,c)	1	0	0
(a,d)	1	1	1
(a,e)	1	1	1
(a,f)	1	1	1
(b,c)	1	0	0
(b,d)	1	1	1
(b,e)	1	1	1
(b,f)	1	1	1
(c,d)	1	0	0
(c,e)	1	0	0
(c,f)	1	0	0
(d,e)	1	0	0
(d,f)	1	0	0
(e,f)	1	0	0

$$B(u) = \Sigma_{u \neq v \neq w} \frac{\sigma_{v,w}(u)}{\sigma_{v,w}}$$

$$B(u) = \Sigma_{u \neq v \neq w} \frac{\sigma_{v,w}(u)}{\sigma_{v,w}}$$

Υπολογισμός *μοναδικών* ζευγών κορυφών και γεωδεσικών μονοπατιών

- (a,b)
- (a,c) (a-b-c)
- (a,c) (a-d-c)
- (a,d)
- (a,e)
- (b,c)
- (b,d) (b-c-d)
- (b,d) (b-a-d)
- (b,e) (b-a-d-e)
- (b,e) (b-c-d-e)
- (c,d)
- (c,e)
- (d,e)

Απλοποίηση

(a,e)

(c,e)

$$B(u) = \Sigma_{u \neq v \neq w} \frac{\sigma_{v,w}(u)}{\sigma_{v,w}}$$

$$B(u) = \Sigma_{u \neq v \neq w} \frac{\sigma_{v,w}(u)}{\sigma_{v,w}}$$

Υπολογισμός κεντρικότητας. Οι κορυφές που είναι ενδιάμεσες μόνο σε x από τα y γεωδεσικά μονοπάτια μεταξύ των κορυφών v, w θα έχουν ενδιάμεση κεντρικότητα x/y

Ζεύγος	Γεωδεσικά μονοπάτια	а	b	С	d	е
(a,c)	2 (a-b-c), (a- d-c)	0	1	0	1	0
(a,e)	1 (a-d-e)	0	0	0	1	0
(b,d)	2 (b-c-d), (b- a-d)	0	0	1	0	0
(b,e)	2 (b-a-d-e), (b-c-d-e)	1	0	0	1	0
(c,e)	1 (c-d-e)	0	0	0	1	0
		1	1/2	1	3.5	0