

CS109/Stat121/AC209/E-109 Data Science Network Models

Hanspeter Pfister & Joe Blitzstein pfister@seas.harvard.edu / blitzstein@stat.harvard.edu

This Week

- HW4 due tonight at 11:59 pm
- Friday lab 10-11:30 am in MD G115

Examples from Newman (2003)

FIG. 2 Three examples of the kinds of networks that are the topic of this review. (a) A food web of predator-prey interactions between species in a freshwater lake [272]. Picture courtesy of Neo Martinez and Richard Williams. (b) The network of collaborations between scientists at a private research institution [171]. (c) A network of sexual contacts between individuals in the study by Potterat *et al.* [342].

Graphs

A graph G=(V,E) consists of a vertex set V and an edge set E containing unordered pairs {i,j} of vertices.

The degree of vertex v is the number of edges attached to it.

A Plea for Clarity: What is a Network?

- graph vs. multigraph (are loops, multiple edges ok?
 What is a "simple" graph?)
- directed vs. undirected
- weighted vs. unweighted
- dynamics of vs. dynamics on
- labeled vs. unlabeled
- network as quantity of interest vs. quantities of interest on networks

Why model networks?

- Hard to interpret "hairballs".
- We can define some interesting features (statistics) of a network, such as measures of clustering, and compare the observed values against those of a model
- Warning: much of the network literature carelessly ignores the way in which the network data were gathered (sampling) and whether there are missing/unknown nodes or edges!

Erdos-Renyi Random Graph Model

- Independently flip coins with prob. p of heads
- Let n get large and p get small, with the average degree c = (n-1)p held constant.
- What happens for c < 1?</p>
- What happens for c > 1?
- What happens for c = 1?

Degree Sequences

Take $V = \{1, ..., n\}$ and let d_i be the degree of vertex i. The degree sequence of G is $d = (d_1, ..., d_n)$.

$$n = 9, d = (3, 4, 3, 3, 4, 3, 3, 3, 2)$$

A sequence d is graphical if there is a graph G with degree sequence d. G is a realization of d.

MCMC on Networks

mixing times, burn-in, bottlenecks, autocorrelation,...

Power Laws

- Power-law (a.k.a. scale-free) networks: the number of vertices of degree k is proportional to k⁻β
- Stumpf et al (2005): Subnets of scale-free networks are not scale-free, especially for large $^{\beta}$
- Their subnets are i.i.d. node-based.
- What about features other than degree distributions?

pl Model (Holland-Leinhardt 1981)

- θ : a base rate for edge propagation,
- α_i (expansiveness): the effect of an outgoing edge from i,
- β_i (popularity): the effect of an incoming edge into j,
- ρ_{ij} (reciprocation/mutuality): the added effect of reciprocated edges.

ERGMs (Exponential Random Graph Models)

$$P_{\beta}(G) = Z^{-1} \exp\left(-\sum_{i=1}^{n} \beta_i d_i(G)\right)$$

How can we test and fit this model? How can we use this model?

Pseudolikelihood (Strauss-Ikeda '80)

Fix a pair of nodes {i,j}, and consider the indicator r.v. of whether an edge {i,j} is present in G.

Conditioning on the rest of G yields great simplification:

$$\frac{P(\text{edge }\{i,j\}|\text{rest})}{P(\text{no edge }\{i,j\}|\text{rest})} = e^{\beta'(x(G^+)-x(G^-))}$$

So use logistic regression? Be careful of variance estimates!

MCMCMLE (Geyer-Thompson '92)

$$P_{\beta}(G) = \frac{\exp(\beta' x(G))}{c(\beta)} = q_{\beta}(G)/c(\beta)$$

Fix some baseline eta_0 and estimate log-likelihood ratio.

$$l(\beta) - l(\beta_0) = (\beta - \beta_0)' x(G) - \log \frac{c(\beta)}{c(\beta_0)}$$

Ratio of normalizing constants is:

$$\frac{c(\beta)}{c(\beta_0)} = E_{\beta_0} \frac{q_{\beta}(G)}{q_{\beta_0}(G)}$$

So can approximate the MLE via MCMC.

What about the choice of β_0 though?

	i.i.d. node	i.i.d. edge	snowball	RDS	short paths
Erdos					
Dyad Indep.					
ERGM					
Fixed degree					
Geom					

Latent Space Models

Hoff et al (2002) model:

$$\eta_{i,j} = \log \operatorname{odds}(y_{i,j} = 1 | z_i, z_j, x_{i,j}, \alpha, \beta)$$
$$= \alpha + \beta' x_{i,j} - |z_i - z_j|.$$

Figure 1. Maximum Likelihood Estimates (a) and Bayesian Marginal Posterior Distributions (b) for Monk Positions. The direction of a relation is indicated by an arrow.

Degrees

Normalization?

Closeness

uses the reciprocal of the average shortest distance to other nodes

Betweenness

many variations:
shortest paths
vs. flow
maximization
vs. all paths vs.
random paths

Eigenvector Centrality

use eigenvector of A corresponding to the largest eigenvalue (Bonacich); more generally, "power centrality"

