

Tutorial: Large Scale Network Analytics with SNAP


http://snap.stanford.edu/proj/snap-www

Rok Sosič, Jure Leskovec Stanford University


What is SNAP?

- Stanford Network Analysis Platform (SNAP) is a general purpose, high-performance system for analysis and manipulation of large networks
 - http://snap.stanford.edu
 - Scales to massive networks with hundreds of millions of nodes and billions of edges
- SNAP software
 - Snap.py for Python, SNAP C++
- SNAP datasets
 - Over 70 network datasets


SNAP Tutorial: Content

- Motivation
- Introduction to SNAP
- Snap.py for Python
- Network analytics
- SNAP network datasets
- SNAP for C++
- Hands-on exercise

Contact information:

Rok Sosič, rok@cs.stanford.edu


Slides available at:

http://snap.stanford.edu/proj/snap-www


Why Networks? Networks are a general language for describing complex systems


Friends & Family


Society


Media & Information


World economy


Roads


Human cell


Brain


Networks!


SNAP Resources

Rok Sosič, Jure Leskovec Stanford University

WWW-15, Florence, Italy

May, 2015

Snap.py Resources

- Prebuilt packages available for Mac OS X, Windows, Linux http://snap.stanford.edu/snappy/index.html
- Snap.py documentation:
 - http://snap.stanford.edu/snappy/doc/index.html
 - Quick Introduction, Tutorial, Reference Manual
- SNAP user mailing list
 - http://groups.google.com/group/snap-discuss
- Developer resources
 - Software available as open source under BSD license
 - GitHub repository
 - https://github.com/snap-stanford/snap-python

SNAP C++ Resources

- Source code available for Mac OS X, Windows, Linux <u>http://snap.stanford.edu/snap/download.html</u>
- SNAP documentation http://snap.stanford.edu/snap/doc.html
 - Quick Introduction, User Reference Manual
 - Source code, see tutorials
- SNAP user mailing list
 http://groups.google.com/group/snap-discuss
- Developer resources
 - Software available as open source under BSD license
 - GitHub repository
 https://github.com/snap-stanford/snap
 - SNAP C++ Programming Guide

SNAP Network Datasets

Collection of over 70 web and social network datasets: http://snap.stanford.edu/data

Mailing list: http://groups.google.com/group/snap-datasets

- Social networks: online social networks, edges represent interactions between people
- Twitter and Memetracker: Memetracker phrases, links and 467 million Tweets
- Citation networks: nodes represent papers, edges represent citations
- Collaboration networks: nodes represent scientists, edges represent collaborations (co-authoring a paper)
- Amazon networks: nodes represent products and edges link commonly co-purchased products