

Complex Dynamical Networks

Instructor: Mahdi Jalili (mjalili@sharif.edu)

Lecture 1: Introduction

Course overview

- The course goal
 - To read some recent and interesting papers on information networks
 - Understand the underlying techniques
 - Think about interesting problems
- Prerequisites:
 - Mathematical background on discrete math, graph theory, probabilities, linear algebra
 - Programming skills, e.g. MatLab
- Style
 - Both slides and whiteboard

- Homeworks
 - About 6 series of homeworks (Important! no large delay is accepted; all reports should be hand-written)
 - Extra points for those actively participate in the exercise sessions
 - 40% of the final grade (tentative)
- Quiz:
 - About 6 prearranged
 - 25% of the final grade (tentative)
- Midterm written exam
 - 20% of the final grade (tentative)
- Final written exam
 - 20% of the final grade (tentative)
- (optional) Mini-projects and class participation (should be done by the end of the course)
 - Extra points

- Introduction on "why modeling networks?"
- Measuring Real Networks
- Models for networks

• • • •

- What is a network?
- Many examples ...
- Many questions ...

What is a network?

- 1. A collection of **nodes (vertices)**
- 2. A collection of edges (links) connecting nodes

- A network model treats all nodes and links the same
- In a picture of a network, the spatial location of nodes is arbitrary
- Networks are abstractions of connection and relation
- Networks have been used to model a vast array of phenomena

- In mathematics, networks are called graphs, the entities are nodes, and the links are edges
- Graph theory starts in the 18th century, with Leonhard Euler
 - The problem of Königsberg bridges
 - Since then graphs have been studied extensively.

Networks in the past

- Graphs have been used in the past to model existing networks (e.g., networks of highways, social networks)
 - usually these networks were small
 - network can be studied and visual inspection can reveal a lot of information

Networks now

- More and larger networks appear
 - Products of technological advancement
 - e.g., Internet, Web
 - Result of our ability to collect more, better, and more complex data
 - e.g., gene regulatory networks
- Networks of thousands, millions, or billions of nodes
 - impossible to visualize

Many examples of networks

- The internet map
- Airlines networks
- Brain networks
- Protein-protein interaction
- Gene regulatory
- Social networks
- and

Technological

The airline networks

Source: Northwest Airlines WorldTraveler Magazine

The internet map

Railway networks

Source: TRTA, March 2003 - Tokyo rail map

Ecology

Food webs

Biological

Protein-protein interaction

Brain networks

Metabolic networks

- Citric acid cycle
- Metabolites

 participate in
 chemical reactions

Gene regulatory network

- humans have only 30,000 genes, 98% shared with chimps
- the complexity is in the interaction of genes
- can we predict what result of the inhibition of one gene will be?

Source: http://www.zaik.uni-koeln.de/bioinformatik/regulatorynets.html.en

Phylogenetic trees

Metabolic pathways

Social

Coauthorship network

Another scientific networks

The largest connected component of patented Boston inventors in the mid-1990s. Each of the nodes illustrates an inventor. The colour corresponds to the inventor's organization and the size of the node corresponds to the importance of the inventions. A tie corresponds to co-authorship of a patent. Red ties are old, blue ties are recent, and green ties are most recent. The close-up illustrates the centrality of MIT in the Boston networks.

Social networks

Webpages connected by hyperlinks on the AT&T website circa 1996

Others

Words network

Source: http://wordnet.princeton.edu/man/wnlicens.7WN

US presidential candidates and ...

bipartite network of the US presidential candidates and the 100 corporations:

The Democratic candidates' names are colored as blue, the Republican candidates' names as Red, and the corporations as their logos. Normalized Google correlation values are used.

Network questions

- Structural
- Communities
- Dynamics of
- Dynamics on
- Algorithms
- outlook

Network questions: structural

Given a network, there are a number of structural questions we may ask:

- 1. How many connections does the average node have?
- 2. Are some nodes more connected than others?
- 3. Is the entire network connected?
- 4. On average, how many links are there between nodes?
- 5. Are there clusters or groupings within which the connections are particularly strong?
- 6. Is there any hierarchal structure?
- 7. What is the best way to characterize a complex network?
- 8. How can we tell if two networks are "different"?
- 9. Are there useful ways of classifying or categorizing networks?
- 10. What are the important nodes and links?

Network questions: communities

- Are there clusters or groupings within which the connections are particularly strong?
- 2. What is the best way to discover communities, especially in large networks?
- 3. How can we tell if these communities are statistically significant?
- 4. What do these clusters tell us in specific applications?
- 5. How we can optimize the number of communities?
- 6. Is there any method applicable to large networks composed on millions of nodes and edges?
- 7. Is there a way to discover overlapping communities?

Network questions: dynamics of

- How can we model the growth of networks?
- 2. What are the important features of networks that our models should capture?
- 3. Are there "universal" models of network growth? What details matter and what details don't?
- 4. To what extent are these models appropriate null models for statistical inference?
- 5. What's the deal with power laws, anyway?
- 6. How is the time-evolution of a network?
- 7. How the network properties affected by its dynamical evolution?

Network questions: dynamics on

- 1. How do diseases, computer viruses, innovations, rumors, revolutions, and opinions propagate on networks?
- 2. What properties of networks are relevant to the answer of the above question?
- 3. If you wanted to prevent (or encourage) spread of something on a network, what should you do?
- 4. What types of networks are robust to random attack or failure?
- 5. What types of networks are robust to intentional and cascading attack?
- 6. How collective behaviour such as synchronization emerges from interaction of dynamical systems over networks?
- 7. Does a social game such as Prisoner's Dilemma survive on a network?
- 8. How are "dynamics of networks" and "dynamics on networks" coupled?

Network questions: algorithms

- What types of networks are searchable or navigable?
- 2. What are good ways to visualize complex networks?
- 3. What are the optimal algorithms for computing network metrics?
- 4. How does google page rank work?
- 5. If the internet were to double in size, would it still work?

There are also many domain-specific questions:

- 1. Are networks a sensible way to think about gene regulation or protein interactions or food webs?
- 2. What can social networks tell us about how people interact and form communities and make friends and enemies?
- 3. Lots and lots of other theoretical and methodological questions ...
- 4. What else can be viewed as a network? Many applications await ...

Network questions: outlook

- Advances in available data, computing speed, and algorithms have made it possible to apply network analysis to a vast and growing number of phenomena such as online social networks.
- 2. This means that there is lots of exciting, novel work being done.
- 3. This work is a mixture of awesome, exploratory, misleading, irrelevant, relevant, fascinating, ground-breaking, important, and just plain wrong.
- 4. It is relatively easy to fool oneself into seeing thing that aren't there when analyzing networks. (This is the case with almost anything, not just networks.)
- 5. For networks, how can we be more careful and scientific, and not just descriptive and empirical?