Pseudo-core

Social Networks - July 2020

MCQ Assignment - Week 12

- 1. As per the definition, in a core-periphery structure (Choose the TRUE statement):
 - A. Low status people are linked in densely connected core while the high status people atomize around this core as periphery of the network.
 - B. Core and the periphery occupy interchangeable positions in the network.
 - C. The notion of a node being in a core or in a periphery does not depend on the social status or the wealth of a node.
 - D. High status people are linked in densely connected core while the low status people atomize around this core as periphery of the network.

ANSWER: D

In a core-periphery structure, high status people are linked in densely connected core while the low status people atomize around this core as periphery of the network.

- 2. The i^{th} iteration of k-shell decomposition algorithm
 - A. Removes all the nodes of degree i from the graph.
 - B. Recursively keeps removing the nodes of degree i from the graph, i.e., keeps removing the degree i nodes from the graph till there are no degree i nodes in the graph.
 - C. Recursively keeps removing the nodes of degree $\leq i$ from the graph, i.e., keeps removing the nodes of degree $\leq i$ from the graph till there are no degree $\leq i$ nodes in the graph.
 - D. Recursively keeps removing the nodes of degree $\geq i$ from the graph, i.e., keeps removing the node of degree $\geq i$ from the graph till there are no degree $\geq i$ nodes in the graph.

ANSWER: C

In i^{th} iteration of k-shell decomposition, we recursively prune the nodes having degree i as well as the nodes having degree less than i.

3. Identify the 1-core, 2-core and 3-core in the Figure 1 (Based on the definition of k-core).

Figure 1: The network

- A. 1-core: A,B,C,D,E,F,G,H,I,J,K; 2-core: A,B,C,D,E,F,G; 3-core: C,D,E,F
- B. 1-core: H,I,J,K; 2-core: A,B,G; 3-core: C,D,E,F
- C. 1-core: C,D,E,F; 2-core: A,B,C,D,E,F,G; 3-core: A,B,C,D,E,F,G,H,I,J,K
- D. 1-core: I,J,K,H,A,B,G; 2-core: Empty; 3-core: C,D,E,F

ANSWER: A

- 1. All the nodes in the network have degree at least 1 and hence all the nodes fall in 1-core.
- 2. Nodes A,B,C,D,E,F,G have degrees at least 2, hence they are in 2- core.
- 3. Nodes C,D,E,F have degrees at least 3, hence they are in 3-core.
- 4. Pseudo-cores are the nodes
 - A. which belong to the core of the network (synonymous to core).
 - B. which belong to the periphery of the network (synonymous to periphery).
 - C. which do not belong to the innermost core of the network but have equal spreading power (cascade capacity) as the innermost core.
 - D. which do not belong to the outermost periphery of the network but have equal spreading power (cascade capacity) as the outermost periphery.

ANSWER: C

Pseudo-core are the nodes which do not belong to the innermost core of the network but have equal spreading power (cascade capacity) as the innermost core.

- 5. The nodes of degree 1 in a graph
 - A. Will always belong to 1-core.
 - B. Will always belong to 2-core.
 - C. Can belong to any core.
 - D. Will always belong to the innermost core of the network.

ANSWER: A

Any node of degree 1 in a network will always be removed in the first iteration only. That's why the nodes of degree 1 will always belong to 1—core.

- 6. Given the graph as shown in Figure 2. Which nodes from this graph will be removed in the first iteration of k-shell decomposition algorithm?
 - A. A and E
 - B. A, E, G and C
 - C. A, E, G, C and F
 - D. A, G and E

ANSWER: B

In the first iteration, first of all, nodes A and G are removed as they have degree 1. As soon as they are removed, E ends up having degree 1, hence removed. Once E is removed, the degree of node C is reduced to 1. Hence it is also removed. After the removal of C, all the nodes in the graph have degree 2. Hence, the first iteration ends.

Figure 2: The Graph

- 7. The core number of a node in a graph can not be
 - A. Greater than its degree
 - B. Lesser than its degree
 - C. Equal to its degree
 - D. Can't say

ANSWER: A

If the degree of a node is d, then it will be removed at most at the iteration d of the k-shell decomposition. In other words, a node of degree d is removed in either an iteration less than d or at d. Hence, the coreness of the node can not be greater than d.

- 8. Given that a node in a network is a part of exactly 3 cliques (complete subgraphs), of size 3, size 4 and size 6 respectively. Then the core number of this node can not be
 - A. greater than 3
 - B. less than 7
 - C. less than 6
 - D. less than 5

ANSWER: D

Given a node is a part of k-clique in a network. Then, every node in this k-clique is connected to at least k-1 other nodes in the graph; hence can not be removed before the iteration k-1. Hence the coreness of all these nodes will be at least k-1. Since, the given node is a part of a 6 clique, it can not be removed before the iteration 5. Hence, its coreness can not be less than 5.