CS5016: Computational Methods and Applications Networks, Random Graphs and Percolation

Albert Sunny

Department of Computer Science and Engineering Indian Institute of Technology Palakkad

25 January, 2024

What are networks?

A network (or graph, as it is often referred to in mathematics) is a data structure in which nodes are connected by edges.

They provide a very general concept that plays a role in many scientific problems.

Random graphs

- Random graph is the general term to refer to probability distributions over graphs. Random graphs may be described simply by a probability distribution, or by a random process which generates them¹.
- The theory of random graphs lies at the intersection between graph theory and probability theory.
- Its practical applications are found in all areas in which complex networks need to be modeled.

Erdős-Rényi random graphs

- Simplest and well-studied class of random graphs; named after Hungarian mathematicians Paul Erdős and Alfréd Rényi.
- In the G(n, p) model, a graph is constructed by connecting labeled nodes randomly. Each edge is included in the graph with probability p, independently from every other edge.
- G(n, p) can be thought of sampling a graph with n vertices and M edges with probability

$$p^M(1-p)^{\binom{n}{2}-M}$$

A few properties of Erdős-Rényi random graphs

- If p < 1/n, then a graph in G(n, p) will almost surely have **no** connected components of size larger than O(log(n)).
- If p > 1/n, then a graph in G(n,p) will almost surely have a unique giant connected component containing a positive fraction of the vertices, and no other component will contain more than O(log(n)) vertices.
- If $p < \frac{(1-\epsilon) \ln n}{n}$, then a graph in G(n,p) will almost surely **contain** isolated vertices, and thus be disconnected.
- If $p > \frac{(1-\epsilon)\ln n}{n}$, then a graph in G(n,p) will almost surely be **connected**.

Breadth First Search/Traversal

Breadth-first search (BFS) is an algorithm for traversing or searching tree or graph data structures. It starts at an arbitrary node of a graph and explores all of the neighbor nodes at the present depth prior to moving on to the nodes at the next depth level ². A few applications of BFS are:

- Shortest path and minimum spanning tree
- Cycle detection in undirected graph
- Ford–Fulkerson algorithm
- Finding all nodes within one connected component

²https://en.wikipedia.org/wiki/Breadth-first_search CS5016

Percolation

- In statistical physics and mathematics, percolation theory describes the behavior of a network when nodes or links are removed.
- This is a geometric type of phase transition, since at a critical fraction of removal the network breaks into significantly smaller connected clusters.
- Percolation theory finds applications in materials science and in many other disciplines.

Percolation

- In statistical physics and mathematics, percolation theory describes the behavior of a network when nodes or links are removed³.
- This is a geometric type of phase transition, since at a critical fraction of removal the network breaks into significantly smaller connected clusters.
- Percolation theory finds applications in materials science and in many other disciplines.

Bond percolation

- Consider a large 2D sheet made up of a porous material. Assume that some liquid is poured on top of it.
- A graph of $n \times n$ vertices (n is large), usually called "sites", in which the edge or "bonds" between two neighbors may be open (allowing the liquid through) with probability p, or closed with probability 1-p (they are assumed to be independent).
- For a given *p*, what is the probability that an open path (meaning a path, each of whose links is an "open" bond) exists from the top to the bottom?
- The square lattice \mathbb{Z}^2 in two dimensions exhibits a sharp phase transition at p = 1/2.

Python's NetworkX module

NetworkX is a Python package for the creation, manipulation, and study of the structure, dynamics, and functions of complex networks.

To learn more, visit

https://networkx.org/documentation/stable/index.html

Thank You