Social and Information Networks

Module 2 - Centrality Measures

Wasserman Stanley, and Katherine Faust. (2009). Social Network Analysis: Methods and Applications, Structural Analysis in the Social Sciences.

Group Degree Centrality

Other Measures based on Degree

- Density of a graph is the most widely used group-level index
- Densities of the three graphs(given below) are 0.286 (star), 0.333 (circle)and 0.286 (line).

Group Betweenness Centralization

- Group centralization indicies based on betweenness
 - allows a researcher to compare different networks with respect to the heterogeneity of the betweenness of the members of the networks
- Freeman's group betweenness centralization index has numerator

$$\sum_{i=1}^{g} [C_B(n^*) - C_B(n_i)]$$

- where C_B(n*) is the largest realized actor betweenness index for the set of actors
- Freeman shows that the maximum possible value for this sum is (g - 1)(g - 1)(g - 2)/2,

Group Degree Centrality

 Quantifies the dispersion or variation among individual centralities (Freeman Group Degree Centrality)

$$C_D = \frac{\sum_{i=1}^{g} [C_D(n^*) - C_D(n_i)]}{[(g-1)(g-2)]}$$

- C_D(n*) is the largest observed value
- Reaches its maximum value of unity when one actor "chooses" all other g - 1 actors (that is, has geodesics of length 1 to all the other actors), and the other actors have geodesics of length 2 to the remaining (g - 2) actors
- Determines how centralized the degree of the set of actors is
- A measure of the dispersion or range of the actor indices, since it compares each actor index to the maximum attained value
- Examples: Star Graph, Circle Graph

Group Closeness Centralization

Freeman's general group closeness index is based on the standardized actor closeness centralities.

$$\sum_{i=1}^{g} [C'_{C}(n^{*}) - C'_{C}(n_{i})]$$

•where $C'_{c}(n^*)$ is the largest standardized actor closeness in the set of actors.

•Freeman shows that the maximum possible value for the numerator is [(g-2)(g-1)]/(2g-3),

•Hence the index of Group Closeness is

$$C_C = \frac{\sum_{i=1}^g [C'_C(n^*) - C'_C(n_i)]}{[(g-2)(g-1)]/(2g-3)}$$

• Standard statistical summary of the actor degree indices is the

Group Degree Centrality

- Variance of the degrees, $S_D^2 = \left[\sum_{i=1}^g (C_D(n_i) \overline{C}_D)^2\right]/g$
- Mean Degree, $\overline{C}_D = \sum C_D(n_i)/g$

Other Measures based on Degree

• Standardized Average Degree = Mean Degree/ (g-1)

$$\sum C_D(n_i)/g(g-1) = \sum C'_D(n_i)/g = \Delta$$

 Hence, Density is also the Standardized Average Degree

Group Closeness Centralization

- Example:
- For the line graph, the index is 0.277

$$C_C = \frac{\sum_{i=1}^g [C_C'(n^*) - C_C'(n_i)]}{[(g-2)(g-1)]/(2g-3)}$$

- $C'_{C}(n_1) = (7-1) / (1+1+2+2+3+3) = 0.5$
- $C'_{c}(n_{6}) = C'_{c}(n_{7}) = (7-1) / (1+2+3+4+5+6) = 0.286$
- $C'_{C}(n_4) = C'_{C}(n_5) = (7-1) / (1+1+2+3+4+5) = 0.375$
- $C'_{c}(n_{2}) = C'_{c}(n_{3}) = (7-1) / (1+2+1+2+3+4) = 0.462$
- C_c =((0.5 -0.5)+(0.5 -0.286) *2 +(0.5 -0.375)*2 + (0.5 -0.462)*2) / (5*6)/11) = 0.277

Group Betweenness Centralization

Hence, the index of Group Betweenness is

$$C_B = \frac{2\sum_{i=1}^{g} [C_B(n^*) - C_B(n_i)]}{[(g-1)^2(g-2)]}$$

With standardized indices, Group Betweenness is

$$C_B = \frac{\sum_{i=1}^{g} [C_B'(n^*) - C_B'(n_i)]}{(g-1)}$$

- since

$$C'_B(n_i) = C_B(n_i)/[(g-1)(g-2)/2]$$

Centrality - Directional Relations

Degree Centrality

- Centrality indices focus on the choices made, outdegree of each actor is considered rather than the degree
- Actor-level index of degree centralization is

$$C_D'(n_i) = x_{i+}/(g-1)$$

Betweenness Centrality

· Actor Betweenness Centrality measure

$$C'_B(n_i) = C_B(n_i)/[(g-1)(g-2)]$$

Centrality - Directional Relations

Closeness Centrality:

Given the g X g distance matrix

- Actor-level centrality indices for closeness are calculated by taking the sum
 of row i of the distance matrix to obtain the total distance n, is from all the
 other actors, and then dividing by g 1 (the minimum possible total
 distance).
 - The reciprocal of this ratio gives us an actor-level index for closeness

$$C'_{C}(n_{i}) = (g-1)/\left[\sum_{j=1}^{g} d(n_{i}, n_{j})\right]$$

- Actor-level centrality index based on closeness cannot be defined if the digraph is not strongly connected
 - Because, some of the { d(ni, ni)} will be infinity
- Hence, consider only those actors that 'I' can reach, ignoring those that are unreachable from 'I'.

Centrality - Directional Relations

- Actor-level centrality index can be generalized by considering the influence range of n_i as the set of actors who are reachable from n_i
- This set contains all actors who are reachable from i in a finite number of steps
- Define J_i -> the number of actors in the influence range of actor i (equals the number of actors who are reachable from n_i)
- · Improved actor-level closeness centrality index
 - considers how proximate n; is to the actors in its influence range
 - focuses on distances from actor i to the actors in its influence range
 - average distance these actors are from n_i is $\sum d(n_i, n_i)/J_i$
 - a ratio of the fraction of the actors in the group who are reachable to the average distance that these actors are from the actor i

$$C_C^*(n_i) = \frac{J_i/(g-1)}{\sum d(n_i, n_j)/J_i}$$

Centrality - Directional Relations

• Example

 $C_C^*(n_i) = \frac{J_i/(g-1)}{\sum d(n_i, n_j)/J_i}$

Centrality - Directional Relations

• Example (cont'd)

$$C_C^*(n_i) = \frac{J_i/(g-1)}{\sum d(n_i, n_j)/J_i}$$

Node	C _D	C _c	C _B
Α	1	(3/3) / ((1+1+2+2+2+1)/3) = 1/3	2 (C->B,D->B)
В	2	(3/3) / ((1+1+1+3+1+2)/3) = 1/3	2 (A->C,A->D)
С	1	(3/3) / ((2+2+3+1+1+1)/3) = 3/10	0
D	2	(3/3) / ((1+2+2+1+1+1)/3) = 3/8	2 (C->A,C->B)

Eigen Vector Centrality Measure

- Degree Centrality depends on the connections a node has
 - But what if these connections are pretty isolated?
- A central node should be one connected to powerful nodes
- Eigenvector centrality (Eigencentrality) is a measure of the influence of a node in a network
- Eigenvector centrality expands upon the notion of the degree of a node, incorporating information about the degree of a node's alters
- Degree for node A in a social network measures how many ties
 A has
- Eigenvector centrality of node A is measured based on how many ties A's alters have.
- Google's PageRank are variants of the eigenvector centrality

Eigen Vector Centrality Measure

Why Eigen Vector Centrality

- Node A has a degree of three, Node B, has a degree of four. Node B is more popular in the network if we only extend our vision out to a distance of 1 from each node.
- But A is connected to nodes that are connected to many other nodes, while B is connected to less-popular nodes

Eigen Vector Centrality Measure

Eigenvalues and eigenvectors of matrices

 Consider n-dimensional vectors that are formed as a list of n scalars, such as the three-dimensional vectors

$$x = \begin{bmatrix} 1 \\ 3 \\ 4 \end{bmatrix} \quad \text{and} \quad y = \begin{bmatrix} -20 \\ -60 \\ -80 \end{bmatrix}$$

 These vectors are said to be scalar multiples of each other, if there is a scalar λ such that

$$x = \lambda v$$
. Here $\lambda = -1/20$

 Let us consider the linear transformation of n-dimensional vectors defined by an n by n matrix A,

Av = w

Eigen Vector Centrality Measure

 If v and w are scalar multiples, A v = w = λ v

> then v is an eigenvector of the linear transformation A and the scale factor λ is the eigenvalue corresponding to that eigenvector

 Equation A v = w = λ v is the eigenvalue equation for the matrix A

Equivalently,

$$(A - \lambda I) v = 0$$

where I is the n by n identity matrix

$$w_i = A_{i1}v_1 + A_{i2}v_2 + \cdots + A_{in}v_n = \sum_{i=1}^n A_{ij}v_j$$

Eigen Vector Centrality Measure

- (A λ I) v = 0 , has a non-zero solution v if and only if the determinant of the matrix (A – λI) is zero.
 - Eigenvalues of A are values of λ that satisfy the equation $|A \lambda I| = 0$
 - Obtain the Characteristic equation and solve for λ
- Substitute λ in Eigen value equation to get the eigen vector

Example

Eigenvalues of a square matrix: If A is an $n \times n$ matrix, the **eigenvalues** of A are the solutions to the **characteristic** equation

$$Det(A - \lambda I_n) = 0$$

where λ is a variable.

Example: Suppose

$$A = \begin{bmatrix} 1 & 3 \\ 2 & 2 \end{bmatrix}$$

Note that

$$\lambda I_2 = \begin{bmatrix} \lambda & 0 \\ 0 & \lambda \end{bmatrix}$$

So,

$$A - \lambda I_2 = \begin{bmatrix} 1 - \lambda & 3 \\ 2 & 2 - \lambda \end{bmatrix}$$

Hence

$$Det(A - \lambda I_2) = (2 - \lambda)(1 - \lambda) - 6 = \lambda^2 - 3\lambda - 4$$

Eigen Vector Centrality Measure-Example

Eigen Vector Centrality Measure- Example

Example (cont'd)

So, the characteristic equation for A is given by

$$\lambda^2 - 3\lambda - 4 = 0$$

- The solutions to this equation are: $\lambda = 4$ and $\lambda = -1$.
- These are the eigenvalues of the matrix A.
- The largest eigenvalue (in this case, $\lambda = 4$) is called the **principal** eigenvalue.
- For each eigenvalue λ of A, there is a 2×1 matrix (vector) x such that $Ax = \lambda x$. Such a vector is called an eigenvector of the eigenvalue λ .
- For the above matrix A, for the principal eigenvalue $\lambda = 4$, an eigenvector \mathbf{x} is given by

$$x = \begin{bmatrix} 1 \\ 1 \end{bmatrix}$$

Eigen Vector Centrality Measure-Example

• Solution

Eigen Vector Centrality Measure

- · Using the adjacency matrix to find Eigenvector centrality
- For a given graph G := (V, E) with | V | number of vertices let A = (a_{v,t}) be the adjacency matrix, i.e. a_{v,t} = 1 is linked to vertex t or 0 otherwise.
- The relative centrality score of vertex v can be defined as:

$$x_v = rac{1}{\lambda} \sum_{t \in M(v)} x_t = rac{1}{\lambda} \sum_{t \in G} a_{v,t} x_t$$

- where M (v) is a set of the neighbors of v and λ is a constant
- In vector notation, the eigenvector equation is

$$A x = \lambda x$$

- There will be many different eigenvalues $\boldsymbol{\lambda}$ for which a non-zero eigenvector solution exists.
- Since the entries in the adjacency matrix are non-negative, by the Perron-Frobenius theorem, the greatest eigenvalue results in the desired centrality measure

Example (cont'd)

• Solution (cont'd)

$$\lambda_{1} = 2 \qquad \begin{pmatrix} -2 & 1 & 1 \\ 1 & -2 & 1 \\ 1 & 1 & -2 \end{pmatrix} \begin{pmatrix} \eta_{1} \\ \eta_{2} \\ \eta_{3} \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix}$$

$$\eta_{1} = \eta_{3}$$

$$\eta_{2} = \eta_{3}$$
The eigenvector is

the eigenvector is
$$\vec{\eta} = \begin{pmatrix} \eta_1 \\ \eta_2 \\ \eta_3 \\ \eta_3 \end{pmatrix} = \begin{pmatrix} \eta_3 \\ \eta_5 \\ \eta_3 \\ \eta_3 \end{pmatrix}, \qquad \eta_3 \neq 0$$

$$\begin{pmatrix} 0 \\ 1 \\ 1 \\ 1 \end{pmatrix}, \qquad \eta_3 = 1$$