Analyzing the formation of groups in a network adapting the modularity concept

Ana Carolina Wagner Gouveia de Barros Fernanda Castello Branco Madeu Moacyr Alvim Silva Walter Wagner Carvalho Sande

SUMARY

- MOTIVATION
- CITATION NETWORKS
- STRATEGIC BEHAVIOR
- PROPOSED STUDY
- METHODOLOGY
- RESULTS
- CONCLUSIONS

- The problem of cutting a graph into "useful" subgraphs is classical in graph theory relevant research field.
- Graphs representing data are usually directed.
- Different reasons and motivations for dividing graphs into smaller components:
 - they naturally arise as a consequence of simple interactions among people and do not require complicated mechanisms to be obtained and maintained (practical);
 - they have some useful properties, such as high internal connectivity, low path length among nodes and high robustness, which are of the most importance in real applications

 A lot of methods to solve this — "clustering algorithms" to optimize a graph structure guarantee certain desired features.

 Latest studies — algorithms not very useful for explaining partitioning patterns observed in social networks, such as the arising of "communities", "groups" or "clubs".

COMMUNITY (no precise definition):

"a community is a subgraph containing nodes which are more densely linked to each other than to the rest of the graph or, equivalently, a graph has a community structure if the number of links into any subgraph is higher than the number of links between those subgraphs"

(NEWMAN and GIRVAN, 2004)

 Real-life communities -> groups of strongly connected nodes (people in a football club, authors in a co-authorship paper, colleagues studying in the same school, journals that cites each other).

 Usually nodes in a community know each other –
 probability for two nodes to have a neighbor in common

SOCIAL NETWORKS

 Growth dynamics – preferential attachment – more central nodes have a greater power of attraction for new connections;

Directional character;

 Links depend on the connection degree of the nodes;

SOCIAL NETWORKS

- Nodes with higher degree have more centrality;
- Centrality gain is measured in degree of entrance

 great challenge for nodes with less centrality
 (peripheral nodes);
- Center-periphery structure.

STRATEGIC BEHAVIOR

- Creation of new links between peripheral nodes contradicting preferential attachment.
- Peripheral nodes starts linking to each other to increase their centrality and consequently increasing their importance;
- These nodes continue to be seen by the rest of the network as ordinary nodes;
- Strategic group not necessarily form a community; (inserted in the community as peripheral nodes);
- Modification of the methods for communities' identification so that it is possible to identify the emergence of strategic groups.

MODULARITY

- G(n,m), A=adjacency matrix, $k_v = degree of vertex <math>v$;
- R groups (communities);
- S is the matrix with elements $S_{vr} = 1$ if v belongs to group r and zero otherwise;
- 2 groups (strategic and non-strategic) in a DIRECTED network:

STOCHASTIC BLOCK MODEL (SBM)

- Takes the following parameters:
 - the number *n* of vertices;
 - a partition of the vertex set $\{1,...,n\}$ into disjoint R subsets $\{C_1,...,C_R\}$, called communities;
 - a symmetric RxR matrix P of edge probabilities.
- The edge set is then sampled at random as follows: any two vertices are connected by an edge with probability P_{ii}

 To generate a random graph with two groups (strategic and non-strategic) through the SBM and calculate the "submodularity" to confirm the strategic behavior can not be identified by the modularity concept;

 Also, observe photographs of a social simulated network at different time intervals to verify the increase and/or drop of links within and between the groups, analyzing the communities in pairs, to verify the strategic behavior.

- Two values of "submodularity" are proposed here: Q₁ and Q₂
 - Where Q₁ refers to links inside the strategic group, and
 - $-Q_2$ refers to the links between the two groups (directed from group 2 to group 1).

$$Q_1 = \frac{1}{m} s_1^T B s_1$$

$$\mathbf{Q}_2 = \frac{1}{\mathbf{m}} \mathbf{s}_1^{\mathrm{T}} \mathbf{B} \mathbf{s}_2$$

$$s_{1Xn} = [1 \ 1 \ 0 \ 0 \dots 1]$$

- s₁ is define as:
 - $-s_{1v} = 1$, if node v is starategic (belongs to group 1)
 - $-s_{1v} = 0$, if node v is non-strategic
- s₂ is define as:
 - $-s_{2v} = 1$, if node v is non-strategic (belongs to group 2)
 - $-s_{2v} = 0$, if node v is strategic

$$\mathbf{Q_1} = \frac{1}{\mathbf{m}} \mathbf{s_1^T} \mathbf{B} \mathbf{s_1}$$

$$\mathbf{Q}_2 = \frac{1}{\mathbf{m}} \mathbf{s}_1^{\mathrm{T}} \mathbf{B} \mathbf{s}_2$$

- Simulations with: 400 and 2000 nodes;
- 2 groups: strategic and non-strategic;
- Inputs:
 - Matrix of probabilities (P);
 - Probabilities of nodes to connect inside a group and between groups (2x2)
 - Partition vector (c);
 - Indicates if a node is strategic or non strategic (1xn)
- Output: Adjacency Matrix (A).

Generate a network through SBM;

Based on A, calculate the values of Q₁ and Q₂;

 Calculate other 3 matrices A: random, strategic group and normal community;

Calculate the following reasons:

$$\frac{c_{21}(t)}{c_{11}(t)} > \frac{c_{21}(t + \Delta t)}{c_{11}(t + \Delta t)}$$

$$rac{c_{12}(t)}{c_{22}(t)} \sim rac{c_{12}(t + \Delta t)}{c_{22}(t + \Delta t)}$$

$$\alpha = \frac{c_{21}(t)}{c_{11}(t)}$$
 $\alpha^{+} = \frac{c_{21}(t + \Delta t)}{c_{11}(t + \Delta t)}$

$$\beta = \frac{c_{12}(t)}{c_{22}(t)} \quad \beta^+ = \frac{c_{12}(t + \Delta t)}{c_{22}(t + \Delta t)}$$

$$R_1 = \frac{\alpha}{\alpha^+}$$

$$R_2 = \frac{\beta}{\beta^+}$$

Where:

 c_{ij} = number of links from group j to i. (i, j = 1,2)

Expected results:

Strategic group: $R_1 > 1$ and $R_2 \sim 1$

Community: $R_1 > 1$ and $R_2 > 1$

- 1. Network generated with SBM adapted for induction of strategic behavior.
 - Calculate the values of Q_1 and Q_2 .
- 2. Network comparison: evolution analysis of a network from aleatory configuration to different situations:
 - SBM generating two normal communities;
 - SBM adapted to generate two groups one of them with strategic behavior.
 - Calculate the reasons R₁ and R₂.
 - 3. Application of step (2) on a network generated by simulation (e.g. citation network) with strategic behavior¹.

- Matlab code for SBM to generate A;
- Network with n= 400 and n=2000 nodes;
- Results were similar for both networks;

First step:

- Generate partition vector C:
 - Inputs: a = percentage of the nodes that are strategic (a=0:0.1:1);
 - $-C_{1xn}$ the first a% of the nodes belongs to strategic group 1 and the others to non-strategic group 2.

Second step:

- Generate A:
 - Define matrix P;
 - Enter with: C, P, directed(true);

Third step:

- Varies the configuration of the network changing the position of the elements in the partition vector C;
- Each new vector is calculated with a similarity degree x in relation to the first vector C proposed (x=0:0.1:1);
- For each new vectors C, calculate the values of Q₁ and Q₂;

Fourth step:

• Generate A aleatory, A with 2 communities and A with strategic group: A, A_{com} and A_{str}

Fifth step:

• Calculate the reasons R_1 and R_2 for the A_{com} and A_{str} .

- Matlab code for a simulated citation network to generate A;
- Network with n = 400 journals (nodes);
- Strategic behavior: 20% of the nodes (journals).

- Plot the graphics of Q₁ and Q₂ for each value of a (varying the number of strategic nodes);
- Values of Q₁ and Q₂ in the same graphic;
- Plot the values of R₁ and R₂ in same graphic for a simulated citation network;

IT WAS FOUND THAT...

I Simposio Internacional Network Science IV Seminário Big Data Brasil

Matrix A for values of a=0.1, 0.4 and 0.9.

- Q_1 and Q_2 are symetric: $Q_1 = -Q_2$;
- To demonstrate:

$$Q_{1} + Q_{2} = \frac{1}{m} \left(S_{1}^{T} B S_{1} + S_{1}^{T} B S_{2} \right) =$$

$$= \frac{1}{m} \left(S_{1}^{T} B \left(S_{1} + S_{2} \right) = S_{1}^{T} \left(A - \frac{\overrightarrow{k_{in}} \overrightarrow{k_{out}}}{m} \right) \overrightarrow{u} =$$

$$= S_{1}^{T} \left(A \overrightarrow{u} - \overrightarrow{k_{in}} \frac{\overrightarrow{k_{out}}}{m} \overrightarrow{u} \right) = S_{1}^{T} \left(\overrightarrow{k_{in}} - \overrightarrow{k_{in}} \right) = 0$$

$$Q_{1} + Q_{2} = 0 \rightarrow Q_{1} = -Q_{2}$$

where $(S_1 + S_2) = \vec{u} = unit \ vector \ nx1$

Matrices P for each A:

$$P = \begin{bmatrix} 0.1 & 0.1 \\ 0.1 & 0.1 \end{bmatrix}$$

$$P_{com} = \begin{bmatrix} 0.12 & 0.087 \\ 0.087 & 0.1088 \end{bmatrix} \qquad P_{str} = \begin{bmatrix} 0.12 & 0.1 \\ 0.087 & 0.1 \end{bmatrix}$$

$$P_{str} = \begin{bmatrix} 0.12 & 0.1 \\ 0.087 & 0.1 \end{bmatrix}$$

	Community	Strategic
R_1	1.3778	1.3799
R_2	1.2473	0.99136

Results as expected!

Community: $R_1 > 1$ and $R_2 > 1$

Strategic group: $R_1 > 1$ and $R_2 \sim 1$

CONCLUSIONS

- The identification of the 2 groups depends only on one value $(Q_1 = -Q_2)$;
- It is necessary to plot the behavior of the network at different time stamps;
- The method shows to be effective to identify 2 groups in a network, and specifies which one is strategic (if the behavior is known);
- Application: it was proposed an algorithm for generating a network with certain premises (such as strategic behavior);
- Future studies: apply this method in some real social networks to find if the strategic behavior occurs and if the method is efficient in identifying it (without previously knowing it).

REFERENCES

- ABBE, E. Community detection and the stochastic block model. Princeton University, February 20, 2016.
- BARROS, A. C. W. G. Dinâmica da reciprocidade periférica em uma rede de citações acadêmicas. Escola de Matemática Aplicada (FGV-EMAp), 2016.
- DUGUÉ, N. and PEREZ, A. Directed Louvain: maximizing modularity in directed networks. [Research Report] Université d'Orléans. 2015.
- NEWMAN, M. E. J. The Structure and Function of Complex Networks. SIAM Review, 45(2):167–256, 2003.
- NEWMAN, M. E. J. Modularity and community structure in networks. Proceedings of the National Academy of Sciences of the United States of America. 103 (23): 8577–8696. 2006.
- NEWMAN, M. E. J. and GIRVAN M. Mixing patterns and community structure in networks, pages 66–87. Springer, Berlin, 2003.
- NEWMAN, M. E. J. and GIRVAN M. Finding and evaluating community structure in networks. Physical Review E, 69:026113, 2004.
- NEWMAN, M. E. J. and JUYONG, P. Why social networks are different from other types of networks. Physical Review E, 68:036122, 2003.
- NICOSIA, V., MANGIONI, G., CARCHIOLO, V. and MALGERI, M. Extending the definition of modularity to directed graphs with overlapping communities.
 J. Stat. Mech. P03024, 2009.
- SANDE, W. W. C. Reciprocidade periférica como estratégia para aumento de centralidade: estudo de rede de citações acadêmicas. PhD Thesis – Escola Brasileira de Administração Pública e de Empresas (FGV-EBAPE), 2016.