UCINET Two-Mode Network Tutorial


Conducting an Organizational Network Analysis


-- Types of 2-mode networks

Visual analysis of 2-mode networks

Quantitative analysis of 2-mode networks

Transforming 2-mode networks to 1-mode

Types of 2-Mode Network


- People –Associations
- People Databases
- People Patents
- People –Organizations

Conducting an Organizational Network Analysis


Types of 2-mode networks

Visual analysis of 2-mode networks

Quantitative analysis of 2-mode networks


Transforming 2-mode networks to 1-mode

2-Mode Data


The data for people are in the rows and for patents the data are in the columns.

Transferring Excel Matrix Data into UCINET


- Step 1. Copy data from Excel
- Step 2. Paste into spreadsheet editor in UCINET
- Step 3. Save as "patentdata."

Transferring Attribute Data into UCINET


- Step 1. Copy data from Excel
- Step 2. Paste into spreadsheet editor in UCINET
- Step 3. Save as "people_attrib"


Opening Data in NetDraw


Step 1. File > Open > Ucinet dataset > 2-Mode Network


Step 2. Choose network dataset (patentdata.##h)

Dichotomizing in NetDraw


Step 1. Choose ">=" and "1"


Using Drawing Algorithm in NetDraw


Step 1. Choose option on tool bar

Step 2. Choose ₹ = option on tool bar

Using Attribute Data in NetDraw


Step 1. Click - open folder icon A


Step 2. Click - box >

Step 3. Choose attribute dataset (peopleattrib.##h), then click OK.

Choosing Color Attribute in NetDraw


Selecting the Main Component


Step 1. Analysis > Components

Step 2. Select "color"

this by looking at


components.

Viewing the Main Component


- Step 1. Nodes > select attributes "component"
- Step 2. Analysis > Deselect all boxes except #14
- Step 3. Redraw using drawing algorithm. Choose option on tool bar

Viewing Main Component by Attribute


Conducting an Organizational Network Analysis

Types of 2-mode networks


Visual analysis of 2-mode networks

-- Quantitative analysis of 2-mode networks

Transforming 2-mode networks to 1-mode


Running the Bipartite Function on 2-Mode Data

■ The data that we collected is 2-mode data. We cannot run the various analytical measures in UCINET on the data as it stands because the matrix is not square and the rows and columns are different modes. To do this we need to run the bipartite function. This function makes the matrix square and adds mode 1 rows to mode 2 columns and vice versa.


- Step 1. Transform > Bipartite
- Step 2. Choose input dataset (patentdata.##h)
- Step 3. Specify output data set (patentdata-BiP.##h)

Degree Centrality


- How well connected each individual is
- Technical definition: Number of ties a person has

Quantitative Analysis: Degree Centrality


Step 1. Network > Centrality > Degree


Quantitative Analysis: Degree Centrality


Step 2. Input dataset "patentdata-BiP.##h"

Step 3. Choose whether to treat data as symmetric. Choose "no."

Quantitative Analysis: Degree Centrality


Visualizing Degree Centrality in Netdraw


- Step 1. Analysis > Centrality measures
- Step 2. Choose which measure to set node sizes by, e.g. Degree
- NOTE: The nodes that have the best degree centrality scores are the largest

Betweenness Centrality


- Extent to which individuals lie along short paths
- Index of potential to play brokerage, liaison or gatekeeping
- Technical definition: number of times that a person lies along the shortest path between two others, adjusted for number of alternative shortest paths

Quantitative Analysis: Betweenness Centrality


- Step 1. Transform > Symmetrize > choose input dataset "patentdata-BiP"
- Step 2. Network > Centrality > Betweenness > Nodes

Quantitative Analysis: Betweenness Centrality


Visualizing Betweenness Centrality in Netdraw


Step 1. Analysis > Centrality measures

Step 2. Choose which measure to set node sizes by, e.g. Betweenness

Conducting an Organizational Network Analysis


Types of 2-mode networks

Visual analysis of 2-mode networks

Quantitative analysis of 2-mode networks


Transforming 2-Mode Networks to 1-Mode: Affiliations Routine

The data that we collected is 2-mode data. Sometimes we want to change this to 1-mode. To do this we need to run the affiliations function. This function makes the matrix square and assumes that there is a tie between two people if they are affiliated to the same association/organization/patent etc.


- Step 1. Data > Affiliations
- Step 2. Choose input dataset (patentdata.##h)
- Step 3. Choose which mode. In this case choose row for people or column for patents
- Step 4. Specify output data set (patentdata-Aff.##h)

Deleting the Diagonal


- Step 1. Transform > Diagonal Step 2. Input dataset "Patentdata-Aff.##h"
- Step 3. New diagonal values "0"
 Step 4. Output dataset "PatentdataAff_Nodiag.##h"


Opening Data in NetDraw


Step 1. File > Open > Ucinet dataset > Network

Step 2. Choose network dataset (patentdata-Aff_nodiag.##h)


Using Drawing Algorithm in NetDraw


Step 1. Choose option on tool bar

Step 2. Choose ₹ = option on tool bar

Using Attribute Data in NetDraw


Step 1. Click - open folder icon A


Step 2. Click - box >

Step 3. Choose attribute dataset (peopleattrib.##h), then click OK.

Choosing Color Attribute in NetDraw


Selecting the Main Component


Step 1. Analysis > Components


Step 2. Select "color"

part of a network. We can do

this by looking at


components.

Viewing the Main Component


- Step 1. Nodes > select attributes "component"
- Step 2. Analysis > Deselect all boxes except #1
- Step 3. Redraw using drawing algorithm. Chooses option on tool bar
- Step 4. Select "paint pallet" icon
- Step 5. Select attribute, e.g. "SBU"

Degree Centrality


- How well connected each individual is
- Technical definition: Number of ties a person has

Quantitative Analysis: Degree Centrality


Step 1. Network > Centrality > Degree

Quantitative Analysis: Degree Centrality


- Step 2. Input dataset "patentdata-Aff_nodiag.##h"
- Step 3. Choose whether to treat data as symmetric. Choose "no."

Quantitative Analysis: Degree Centrality


Visualizing Degree Centrality in Netdraw


- Step 1. Analysis > Centrality measures
- Step 2. Choose which measure to set node sizes by, e.g. Degree
- NOTE: The nodes that have the best degree centrality scores are the largest

Betweenness Centrality


- Extent to which individuals lie along short paths
- Index of potential to play brokerage, liaison or gatekeeping
- Technical definition: number of times that a person lies along the shortest path between two others, adjusted for number of alternative shortest paths

Quantitative Analysis: Betweenness Centrality


- Step 1. Transform > Symmetrize > choose input dataset "patentdata-Aff_nodiag"
- Step 2. Network > Centrality > Betweenness > Nodes

Quantitative Analysis: Betweenness Centrality


Visualizing Betweenness Centrality in Netdraw


Step 1. Analysis > Centrality measures

Step 2. Choose which measure to set node sizes by, e.g. Betweenness


Transforming 2-Mode Networks to 1-Mode: Affiliations Routine

You can also look at 1-mode patent data. In this case there is a tie between two patents of one person co-authored both of them.


- Step 1. Data > Affiliations
- Step 2. Choose input dataset (patentdata.##h)
- Step 3. Choose which mode. In this case choose column for patents
- Step 4. Specify output data set (patentdata-Aff_patents.##h)
- Step 5. Transform > Diagonal
- Step 6. Input dataset "Patentdata-Aff_patents.##h"
- Step 7. New diagonal values "0"
- Step 8. Output dataset "Patentdata-Aff_patents_Nodiag.##h"

Viewing the 1-Mode Patent Data in NetDraw


- Step 1. File > Open > Ucinet dataset > Network
- Step 2. Choose network dataset (patentdata-Aff_patents_nodiag.##h)
- Step 3. Click open folder icon A
- Step 4. Click box
- Step 5. Choose attribute dataset (patentattrib.##h), then click OK.
- Step 6. Select "paint pallet" icon
- Step 7. Select attribute, e.g. "technology group"

Viewing the Main Component


- Step 1. Nodes > select attributes "component"
- Step 2. Analysis > Deselect all boxes except #4
- Step 3. Redraw using drawing algorithm. Choose 📢 option on tool bar
- Step 4. Select "paint pallet" icon
- Step 5. Select attribute, e.g. "technology group"

Visualizing Degree Centrality in Netdraw


Step 1. Analysis > Centrality measures

Step 2. Choose which measure to set node sizes by, e.g. Degree

NOTE: The nodes that have the best degree centrality scores are the largest

Visualizing Betweenness Centrality in Netdraw


Step 1. Analysis > Centrality measures

Step 2. Choose which measure to set node sizes by, e.g. Betweenness