R, IGRAPH, AND HANDSOME GRAPHS

adam hogan

Design & Analytics

Presentation for the Chicago R-Users Group

Chicago, IL October 3, 2012

OVERVIEW

SOURCE	TARGET	WEIGHT
Adams	Allen	1
Adams	Anderson	2
Adams	Bailey	3
Allen	Adams	1
Allen	Bailey	2
Anderson	Adams	2

HISTORY OF PHILOSOPHY

- Query + idea from <u>drunksandlampposts</u> Beautiful stuff.
- Wanted to try directed graphs, other SNA algorithms.
- Replicate, automate, and exploRe.

GET THE DATA: THE QUERY

- There are some quirks:
 - Doesn't just get all philosophers influenced by philosophers
 - Some abstract nouns
 - ...but an excellent demo.
- SPARQL is an RDF query language used by Wikipedia's DB

```
# Create the query
qq <- 'SELECT * WHERE {
?p a
<http://dbpedia.org/onto
logy/Philosopher> . ?p
<http://dbpedia.org/onto
logy/influenced>
?influenced. }'
# Use it in SPARQL
data <-
SPARQL (url='http://dbped
ia.org/sparql',query=qq)
```

GET THE DATA: CLEANING

- Cleaning and data munging script is available on the <u>Design & Analytics</u> blog.
- Careful!
 - The signs are tricky.
 - Originator of influence is the TARGET of influencecitation, not the SOURCE.

```
# Prep to make it directed
orig <- unlist(data$results[[2]],</pre>
use.names=F)
dest <- unlist(data$results[[1]],</pre>
use.names=F)
# Turn URLs into readable names
orig <- url2names(orig)</pre>
dest <- url2names(dest)</pre>
# Format as an edge graph.
edges <-
data.frame(cbind(as.matrix(orig), as.
matrix(dest), rep(1,length(orig))),
stringsAsFactors=F)
# TADA!
```

R TOOLS

- Once in R, we have a few package choices:
 - <u>igraph</u> Good documentation here, has plenty of algorithms, and is cross-language with Python. Strong export libraries for communicating with other tools.
 - SNA Tailored for social networks---has
 p* and some other useful algorithms.
 - network What's under the hood of SNA.

USING IGRAPH

- We want:
 - Labels
 - Communities
 - Colors
 - Authority
- Careful!
 - Syntax
 - V(g) <- values
 - set.vertex.attrib ute(g,values)
 - Sometimes
 0-indexed instead of 1-indexed
 - Differences in some algorithm results between igraph and gephi.


```
g <- graph.data.frame(edges, direct=TRUE,</pre>
vertices=NULL)
SNAbasics <- function(X) {
V(X) $label <- V(X) $name
comps <- leading.eigenvector.community(X,
options=list(naive=F)) $membership
colbar <- rainbow(max(comps)+1)</pre>
V(X)$color <- colbar[comps+1]</pre>
# REMOVE OPACITY
V(X)$color <- substr(V(X)$color,1,7)
RPageRank <- page.rank(X, vids=V(X),</pre>
directed=TRUE,
options=list(maxiter=10000,eps=0.0001))$ve
ctor
V(X) $RPageRank <- RPageRank*1000
V(X)$size <- RPageRank*1000
V(X) $Katz <- evcent(X) $vector*1000
print(length(unique(comps)))
return(X)
```


VISUALIZATION LAYOUTS

R VISUALIZATION OPTIONS

Interactive with TK

R2OTHER

- Need persistence?
 - Output to a graph database (probably through XML)
- Need artistic control over placement?
 - Output to Gephi
- Need hierarchy?
 - Output to dot/graphviz
- Need mass graphical gratification?
 - Output to web with a JSON string
 - Easy: python -m SimpleHTTPServer 8000
 - D3.js: more control to make dashboards and UIs with js
 - Sigma.js lets you use gephi's GEXF files immediately

GRAPH DATABASES

- Attribute dbs:
 - Means 1 edge can have multiple properties
 - Example: Neo4i
- Hypergraph dbs:
 - Means edges can have a multi-node range.
 - Examples:
 HypergraphDB,
 Microsoft Trinity
 - Careful! A brilliant idea, but good luck re-writing your traversal algorithms. NON-TRIVIAL

Edge Attribute model

TO GEPHI

- Looks like this -->
- Careful!
 - Use GML format to preserve node attributes from R analysis.
 - write.graph(g, file='gephi.GML', format='GML')
 - Use just an edge list for easiest export.

TO GRAPHVIZ (WITH DOT)

- Looks like this -->
- (Different graph data: the previous wasn't hierarchical.)
- Use graphviz layouts if you want to express flow.
- Format accessible from igraph export and gephi export

For full version...

JSON -> D3

- Looks like this -->
- Libraries to choose from:
 - "RJSON"
 - "RJSONIO"
 - Write your own script (or use mine)
- Careful!
 - As.numeric
 - stringsAsFactors
 =FALSE
 - Exported nodes and edges separately, pasted together by hand.

GEPHI -> SIGMA.JS

- Looks like this -->
- The advantage of this output is that you can use pre-rendered gephi graphs, and let others explore them interactively.
- Stored in one gexf file + minimal HTML + javascript.

HAIRBALLS AND HIVES

- There's a good argument against "hairball-style" visualizations, best stated by <u>Martin Krzywinski</u>
- He created "hive plots."

Krzywinski M, Birol I, Jones S, Marra M (2011). Hive Plots — Rational Approach to Visualizing Networks. Briefings in Bioinformatics (early access 9 December 2011, doi: 10.1093/bib/bbr069)

INTERACTIVE HAIRBALLS?

- But interactivity is a big deal. You get more than just another dimension.
- Not a graph like a line graph, but a map like a wall map.
 - It is too big to take in all at once---and that can be OK.
- "Tactile" networks
- Hegel/Aristotle demo

CHALLENGES!

- R challenges: general output graph2web()
 - Clean up the JSON export to a D3-acceptable format
 - One-line, easy output to local web server?
 - PlotInMyBrowser(mydata, myport)
 - Performance implementation for large graphs with D3?
- Clean up the data of the philosopher database
 - On a hosted, open repo graph database
- Prediction: we should take javascript more seriously. Interactive visualization is a watershed.

THANKS

- Data manipulation in R, gephi, python, the wrangler.
- Graph visualization in Gephi, D3, graphviz, sigma.js.
- Data from anonymized and public sources.
- Code snippets from lots of people, sorry if I missed crediting anyone

Isn't this stuff cool? Contact me.

adam hogan

adam.hogan@designandanalytics.com