

Assignment Week 7 (Social Networks)

1. Given a network as shown in the following Figure, assume that initially every node in this network has adopted behavior B. Next, a new behavior A is introduced in the network and the nodes 'v' and 'w' are the initial adopters of this behavior A, i.e., nodes 'v' and 'w' now have adopted behavior A and the rest of the nodes have adopted behavior B. The payoff associated with A is a = 3 and the payoff associated with B is b = 2. After the introduction of this new behavior A in the network, all the nodes will start weighing their options and might change their behavior. This leads to a cascade in the network. After two iterations, which nodes would have adopted the behavior A?

- a. v, w, r
- b. v, w, t, s
- c. v, w, r, s, t
- d. v, w, r, s, t, u

Explanation:

Refer to the following Figure. Nodes in thick boundaries are the ones who have adopted behavior A.

2. Let 'v' be a node in a graph. Suppose that a 'p' fraction of the neighbors of 'v' have behavior A, and a (1 - p) fraction have behavior B; that is, if 'v' has 'd' neighbors, then pd adopt A and (1 - p)d adopt B, as shown in the following Figure. Behavior A has a payoff of 'a' and behavior B has a payoff of 'b'. Then A is a better choice for 'v' if

- a. p ≥ a/b
- b. p ≥ b/a
- c. $p \ge a/(a+b)$
- d. $p \ge b/(a+b)$

Explanation:

Suppose that a p fraction of the neighbors of v have behavior A, and a (1-p) fraction have behavior B; that is, if v has d neighbors, then pd adopt A and (1-p)d adopt B. So if v chooses A, it gets a payoff of pda, and if it chooses B, it gets a payoff of (1-p)db. Thus, A is the better choice if pda $\geq (1-p)$ db, or, rearranging terms, if $p \geq (b/a+b)$

- 3. The spreading of a contagion on a network depends on
 - a. only the pathogen
 - b. only the contact network
 - c. both the pathogen and the contact network
 - d. None of the above
- 4. Given a node X having 8 friends/neighbors. 3 of its neighbors have decided to adopt the behavior/action A having a payoff of 11 while 5 of its friends have adopted the action B yielding a payoff of 6. This is shown in the following Figure. What is (i) the payoff that X gets from its friends who have adopted the action A, (ii) the payoff that X gets from its friends who have adopted B, (iii) The final action/behavior adopted by X?

- a. (i) 33 ,(ii) 30, (iii) B
- b. (i) 33 ,(ii) 30, (iii) A
- c. (i) 11 ,(ii) 6, (iii) A
- d. (i) 11,(ii) 6, (iii) B

Explanation:

Node X has 3 neighbors who have adopted the behavior A having a payoff of 11. Hence, the total payoff X receives from these neighbors = $3 \times 11 = 33$. Node X has 5 neighbors

who have adopted the behavior B having a payoff of 6. Hence, the total payoff X receives from these neighbors = $5 \times 6 = 30$. Since the payoff in the first case (33) is greater than the payoff in the second case (30), node X adopts the behavior A.

5. Given a network as shown in the following Figure, assume that initially every node in this network has adopted behavior B. Next, a new behavior A is introduced in the network and the nodes 1 and 3 are the initial adopters of this behavior A, i.e., nodes 1 and 3 now have adopted behavior A and the rest of the nodes have adopted behavior B. The payoff associated with A is a = 3 and the payoff associated with B is b = 2. After the introduction of this new behavior A in the network, all the nodes will start weighing their options and might change their behavior. This leads to a cascade in the network. When the cascade ends, which all are the nodes who have adopted the behavior A.

- a. 1, 3, 2
- b. 1, 3, 2, 4
- c. 1, 3, 2, 4, 7
- d. 1, 3, 2, 4, 5, 6, 7, 8

Explanation:

First iteration-

- Node 2 calculates its payoff. It gets a payoff of $2 \times 3 = 6$ for action A since there are 2 of its neighbors 1 and 3 who have adopted A. It gets a payoff of $2 \times 2 = 4$ for action B since there are 2 of its neighbour, i.e. 4 and 7, who have adopted B. Hence, it adopts A since that is yielding a higher payoff.
- Node 4 calculates its payoff. It gets a payoff of $2 \times 3 = 6$ for action A since there are 2 of its neighbors 3 and 1 who has adopted A. It gets a payoff of $1 \times 2 = 2$ for action B since there is only one of its neighbour, i.e. 2, who has adopted B. Hence, it adopts A since that is yielding a higher payoff.

Second iteration-

• Node 7 calculates its payoff. It gets a payoff of $1 \times 3 = 3$ for action A since there is 1 of its neighbors 2 who has adopted A. It gets a payoff of $3 \times 2 = 6$ for action B since there are 3 of its neighbors who have adopted B- 5, 6 and 8. Hence, it does not adopt A since that is yielding a low payoff. Rest of the nodes 5, 6 and 8 have none of their neighbors having adopted A, hence they keep adopting B only and the cascade stops.

- 6. Consider a set of initial adopters of behavior A, with a threshold of q for nodes in the remaining network to adopt behavior A. Given the following two statements.
 - Statement 1: If the remaining network contains a cluster of density greater than 1 q, then the set of initial adopters will not cause a complete cascade.
 - Statement 2: Whenever a set of initial adopters does not cause a complete cascade with threshold q, the remaining network must contain a cluster of density greater than 1 q. Choose the correct option from the following.
 - a. Both Statement 1 and Statement 2 are true.
 - b. Both Statement 1 and Statement 2 are false.
 - c. Statement 1 is true but Statement 2 is false.
 - d. Statement 2 is true but Statement 1 is false.
- 7. Which of the following social network phenomenon can act as a barrier to the diffusion of an innovation?
 - a. Triadic closure
 - b. Homophily
 - c. Small world phenomenon
 - d. Core-Periphery structure