MITx:

Statistics, Computation & Applications

Criminal Networks Module

Lecture 1: Introduction to Networks

Network

A **network** (or **graph**) G is a collection of **nodes** (or **vertices**) V connected by **links** (or **edges**) E. The network is denoted by G = (V, E).

Network research:

- Grew out of graph theory
 - e.g. Euler's celebrated 1735 solution of the Königsberg bridge problem

$$E = \{(a,b]\}$$

 $\left(A^{r}\right)_{ii} = 0$ $\left(\int_{1} \operatorname{tr}\left(A^{r}\right) = 0\right)$

$$(A^2)_{ij} = \sum_{ij} A_{ik} A_{kj}$$

Representation of a network

Two common representations of a network G = (V, E):

- adjacency list
 - undirected graph 1-2-3: $E = \{\{1,2\},\{2,3\}\}$
 - directed graph $1 \to 2 \leftarrow 3$: $E = \{(1,2), (3,2)\}$
- adjacency matrix of size $n \times n$ (where n = |V|) with

$$A_{ij} = \begin{cases} 1 & \text{if } (i,j) \in E \\ 0 & \text{otherwise} \end{cases}$$

• For weighted graph, A_{ij} can be non-binary

How does the adjacency matrix of a simple graph look like? How to suggest new friends in a social network? And what about an acyclic graph?

MITx:

Statistics, Computation & Applications

Criminal Networks Module

Lecture 1: Introduction to Networks

Network

A **network** (or **graph**) G is a collection of **nodes** (or **vertices**) V connected by **links** (or **edges**) E. The network is denoted by G = (V, E).

Network research:

- Grew out of graph theory
 - e.g. Euler's celebrated 1735 solution of the Königsberg bridge problem
- In recent years network research witnessed a big change:
 - From study of a single graph on 10-100 nodes to the statistical properties of large networks on millions of nodes
 - Characterize the structure of networks
 - Identify important nodes / edges in a network
 - Develop network models
 - Predict behavior of network processes based on the network structure

Examples of networks

Network	Vertex	Edge
World Wide Web	web page	hyperlink
Internet	computer	network protocol
power grid	generating station / substation	transmission line
friendship network	person	friendship
gene regulatory network	gene	regulatory effect
neural network	neuron	synapse
food web	species	who-eats-who
phylogenetic tree	species	evolution
Netflix	person / movie	rating

Different kinds of networks

- simple network: undirected network with at most one edge between any pair of vertices and no self-loops
 - e.g. Internet, power grid, telephone network
- multigraph: self-loops and multiple links between vertices possible
 - e.g. neural network, road network
- directed network: $(i,j) \in E$ does not imply $(j,i) \in E$
 - e.g. World Wide Web, food web, citation network
- weighted network: with edge weights or vertex attributes
- tree: graph with no cycles
 - e.g. phylogenetic tree (how to check that network is a tree?)
- acyclic network: graph with no directed cycles (how to check that network is acyclic?)
 - e.g. food web, citation network
- bipartite network: edges between but not within classes
 - e.g. recommender systems, Netflix
- hypergraph: generalized 'edges' for interaction between > 2 nodes • e.g. protein-protein interaction network

Large networks look like hairballs

Representation of a network

Two common representations of a network G = (V, E):

- adjacency list
 - undirected graph 1-2-3: $E = \{\{1,2\},\{2,3\}\}$
 - directed graph $1 \to 2 \leftarrow 3$: $E = \{(1, 2), (3, 2)\}$
- adjacency matrix of size $n \times n$ (where n = |V|) with

$$A_{ij} = \begin{cases} 1 & \text{if } (i,j) \in E \\ 0 & \text{otherwise} \end{cases}$$

• For weighted graph, A_{ii} can be non-binary

How does the adjacency matrix of a simple graph look like? How to suggest new friends in a social network? And what about an acyclic graph?

Quantitative measures of networks

Some quantitative measures of networks to describe structural patterns of a network and to compare networks:

- connected components
- edge density
- degree distribution
- diameter and average path length
- clustering
- homophily or assortative mixing

Connected Components

Connected component: set of nodes that are reachable from one another

Many networks consist of one large component and many small ones

Component size distribution in the 2011 Facebook network on a log-log scale. Most vertices (99.91%) are in the largest component.

Degree distribution

- Degree of node i: k_i
- Average degree: $\frac{1}{n}\sum_{i}k_{i}=\frac{\sum_{i,j}A_{ij}}{n}=\frac{2m}{n}$, where |V|=n, |E|=m
- More information captured by degree distribution

• histogram of fraction of nodes with degree k.

Degree distribution

- Degree of node i: k_i
- Average degree: $\frac{1}{n}\sum_{i}k_{i}=\frac{\sum_{i,j}A_{ij}}{n}=\frac{2m}{n}$, where |V|=n, |E|=m
- More information captured by degree distribution
 - histogram of fraction of nodes with degree k.

Special type of degree distribution: power-law distribution:

$$\log p_k = -\alpha \log k + c \quad \text{for some } \alpha, c > 0$$

- tail of distribution is fat, i.e., there are many nodes with high degrees
- appears linear on a log-log plot
- appear in wide variety of settings including WWW, Internet

Degree distribution of the Internet

Figures from Chapter 8 in "Networks: An Introduction" by M.E.J. Newman (2010)

Degree distribution of Facebook network

From "The Anatomy of the Facebook Social Graph" by Ugander et al. (2011)

Edge density

The edge density or connectence is defined as

$$\rho = \frac{m}{\binom{n}{2}} = \frac{\sum_{i,j} A_{ij}}{n(n-1)}, \quad \text{where } |V| = n, |E| = m$$

Different kinds of networks show very different edge densities

Edge density

The edge density or connectence is defined as

$$\rho = \frac{m}{\binom{n}{2}} = \frac{\sum_{i,j} A_{ij}}{n(n-1)}, \quad \text{where } |V| = n, |E| = m$$

- Different kinds of networks show very different edge densities
- Most networks are sparse, i.e., $\rho \stackrel{n \to \infty}{\longrightarrow} 0$ (the number of edges does not grow proportionally with the number of nodes)
 - E.g., friendship network: if each person has a constant number of friends c, then $\rho = \frac{cn}{\binom{n}{n}} \stackrel{n \to \infty}{\longrightarrow} 0$
- Some networks are dense, i.e., $\rho \stackrel{n\to\infty}{\longrightarrow} const.$
 - E.g., food web, when comparing ecosystems of different sizes

Diameter and average distance

- Let d_{ij} denote the length of the geodesic path (or shortest path) between node i and j
- The diameter of a network is the largest distance between any two nodes in the network:

$$diameter = \max_{i,j \in V} d_{ij}$$

 The average path length is the average distance between any two nodes in the network:

average path length =
$$\frac{1}{\binom{n}{2}} \sum_{i \leq j} d_{ij}$$

Diameter and average distance

- Let d_{ij} denote the length of the geodesic path (or shortest path) between node i and j
- The diameter of a network is the largest distance between any two nodes in the network:

$$\operatorname{diameter} = \max_{i,j \in V} d_{ij}$$

 The average path length is the average distance between any two nodes in the network:

average path length =
$$\frac{1}{\binom{n}{2}} \sum_{i < j} d_{ij}$$

• If network is not connected, one often computes the diameter and the average path length in the largest component.

Diameter and average distance

- Let d_{ii} denote the length of the geodesic path (or shortest path) between node i and i
- The diameter of a network is the largest distance between any two nodes in the network:

$$\operatorname{diameter} = \max_{i,j \in V} d_{ij}$$

• The average path length is the average distance between any two nodes in the network:

average path length =
$$\frac{1}{\binom{n}{2}} \sum_{i < j} d_{ij}$$

- If network is not connected, one often computes the diameter and the average path length in the largest component.
- Algorithms for finding shortest paths: breadth-first search for unweighted graph, Dijkstra's algorithm for weighted graphs

Small-world and 6 degrees of separation

- Concept of 6 degrees of separation was made famous by sociologist Stanley Milgram and his study "The Small World Problem" (1967)
- In his experiment participants from a particular town were asked to get a letter to a particular person in a different town by passing it from acquaintance to acquaintance.
- 18 out of 96 letters made it in an average of 5.9 steps
- Any reasons why we should take the conclusion of 6 degrees of separation with a grain of salt?

Diameter of Facebook (2011)

From "The Anatomy of the Facebook Social Graph" by Ugander et al. (2011)

Clustering

- In social networks: It is often the case that two nodes who share a common friend are also friends
- Triangle density: $\frac{\text{number of triangles}}{\binom{n}{3}}$

Triangle density does not necessarily characterize clustering (why?)

Clustering

- In social networks: It is often the case that two nodes who share a common friend are also friends
- Triangle density: $\frac{\text{number of triangles}}{\binom{n}{3}}$
- Triangle density does not necessarily characterize clustering (why?)
- Remedy: clustering coefficient (or network transitivity)

$$C = \frac{3 \cdot \text{number of triangles in network}}{\text{number of connected triples}} \in [0]$$

Clustering

- In social networks: It is often the case that two nodes who share a common friend are also friends
- Triangle density: $\frac{\text{number of triangles}}{\binom{n}{3}}$
- Triangle density does not necessarily characterize clustering (why?)
- Remedy: clustering coefficient (or network transitivity)

$$C = \frac{3 \cdot \text{number of triangles in network}}{\text{number of connected triples}} \in [0, 1]$$

• Can also be defined node-wise: local clustering coefficient:

$$C_i = \frac{\text{number of triangles connected to node } i}{\text{number of triples centered at } i}$$

Homophily (or assortative mixing): tendency of people to associate with others that are similar

From "The Anatomy of the Facebook Social Graph" by Ugander et al. (2011)

• How can we quantify homophily?

- How can we quantify homophily?
- Measure the fraction of edges in the network that run between nodes of the same type
 - But this measure is 1 in a network where all nodes are of same type
 - Would like homophily measure to be 1 only in non-trivial setting

- How can we quantify homophily?
- Measure the fraction of edges in the network that run between nodes of the same type
 - But this measure is 1 in a network where all nodes are of same type
 - Would like homophily measure to be 1 only in non-trivial setting
- Remedy: Fraction of edges that run between same type of nodes minus fraction of such edges if edges were placed at random
 - # edges of same type = $\sum_{(i,j)\in E} \delta(t_i,t_j) = \frac{1}{2} \sum_{i,j} A_{ij} \delta(t_i,t_j)$, where t_i is type of node i and $\delta(a,b) = 1$ if a = b and 0 otherwise
 - expected # edges of same type = $\frac{1}{2} \sum_{i,j} \frac{k_i k_j}{2m} \delta(t_i, t_j)$
- Modularity: $\frac{1}{2m} \sum_{i,j} \left(A_{ij} \frac{k_i k_j}{2m} \right) \delta(t_i, t_j) \in [-1, 1]$

References

- Chapters 6 10 (but mostly chapters 6 and 8) in
 M. E. J. Newman. Networks: An Introduction. 2010.
- For an analysis of the Facebook network:
 - J. Ugander, B. Karrer, L. Backstrom and C. Marlow. *The Anatomy of the Facebook Social Graph*. 2011.