

ECS 253 / MAE 253, Lecture 15 May 17, 2016

I. Probability generating function recap

Part I. Ensemble approaches

- A. Master equations (Random graph evolution, cluster aggregation)
- B. Network configuration model
 - Degree distribution, P_k

- Degree sequence (A realization, N specific values drawn from P_k)
- C. Generating functions. Converting a discrete math problem into a function.

$$G_0(x) = \sum_k P_k x^k$$

Moment generating functions

- Base: $G_0(1) = \sum_k P_k = 1$ (it is the sum of probabilities).
- First moment, $\ \langle k \rangle = \sum_k k P_k = G_0'(1)$ (And note $\ xG_0'(x) = \sum_k k P_k x^k$)
- Second moment, $\langle k^2 \rangle = \sum_k k^2 P_k$

$$\frac{d}{dx}(xG_0'(x)) = \sum_k k^2 P_k x^{(k-1)}$$

So
$$\frac{d}{dx}(xG_0'(x))\big|_{x=1} = \sum_k k^2 P_k$$

(And note
$$x \frac{d}{dx}(xG_0'(x)) = \sum_k k^2 P_k x^k$$
)

The n-th moment

$$\left| \langle k^n \rangle = \sum_k k^n P_k = \left(x \frac{d}{dx} \right)^n G_0(x) \right|_{x=1}$$

Generating functions for the giant component of a random graph

Newman, Watts, Strogatz PRE 64 (2001)

With the basic generating function in place, can build on it to calculate properties of more interesting distributions.

- 1. G.F. for connectivity of a node at edge of randomly chosen edge.
- 2. G.F. for size of the component to which that node belongs.
- 3. G.F. for size of the component to which an arbitrary node belongs.

Following a random edge

k times more likely to follow edge to a node of degree k than a node of degree 1. Probability random edge is attached to node of degree k:

 $m_k = kP_k / \sum_k kP_k = kP_k / \langle k \rangle$

- There are k-1 other edges outgoing from this node. (Called the "excess degree")
- Each of those leads to a node of degree k' with probability m'_k .

(Circles denote isolated nodes, squares components of unknown size.)

What is the PGF for the excess degree?

(Build up more complex from simpler)

- Let q_k denote the probability of following an edge to a node with excess degree of k: $q_k = \left[(k+1) P_{k+1} \right] / \langle k \rangle$
- The associated GF

$$G_1(x) = \frac{1}{\langle k \rangle} \sum_{k=0}^{\infty} (k+1) P_{k+1} x^k$$

$$= \frac{1}{\langle k \rangle} \sum_{k=1}^{\infty} k P_k x^{k-1}$$

$$= \frac{1}{\langle k \rangle} G_0'(x)$$

• Recall the most basic GF: $G_0(x) = \sum_k P_k x^k$

$H_1(x)$, Generating function for probability of component size reached by following random edge

(subscript 0 on GF denotes node property, 1 denotes edge property)

$$H_1(x) = xq_0 + xq_1H_1(x) + xq_2[H_1(x)]^2 + xq_3[H_1(x)]^3 \cdots$$

(A *self-consistency* equation. We assume a tree network.)

Note also that $H_1(x) = x \sum_k q_k [H_1(x)]^k = x G_1(H_1(x))$

$H_0(x)$, Generating function for distribution in component sizes starting from arbitrary node

$$H_0(x) = xP_0 + xP_1H_1(x) + xP_2[H_1(x)]^2 + xP_3[H_1(x)]^3 \cdots$$
$$= x\sum_k P_k[H_1(x)]^k = xG_0(H_1(x))$$

- Can take derivatives of $H_0(x)$ to find moments of component size distribution!
- Note we have assumed a tree-like topology.

Expected size of a component starting from arbitrary node

•
$$\langle s \rangle = \frac{d}{dx} H_0(x) \big|_{x=1} = \frac{d}{dx} x G_0(H_1(x)) \big|_{x=1}$$

= $G_0(H_1(1)) + \frac{d}{dx} G_0(H_1(1)) \cdot \frac{d}{dx} H_1(1)$

Since $H_1(1) = 1$, (i.e., it is the sum of the probabilities)

$$\langle s \rangle = 1 + G_0'(1) \cdot H_1'(1) \qquad \qquad (\mathrm{Recall} \ \langle k \rangle = G_0'(1))$$

• Recall (three slides ago) $H_1(x) = xG_1(H_1(x))$

so
$$H_1'(1) = 1 + G_1'(1)H_1'(1) \implies H_1'(1) = 1/(1 - G_1'(1))$$

And thus,
$$\langle s \rangle = 1 + \frac{G_0'(1)}{1 - G_1'(1)}$$

Now evaluating the derivative:

$$G_1'(x) = \frac{d}{dx} \frac{1}{\langle k \rangle} G_0'(x) = \frac{1}{\langle k \rangle} \frac{d}{dx} \sum_k k P_k x^{(k-1)}$$
$$= \frac{1}{\langle k \rangle} \sum_k k(k-1) P_k x^{(k-2)}$$

• Evaluate at x=1

$$G'_1(1) = \frac{1}{\langle k \rangle} \sum_k k(k-1) P_k = \frac{1}{\langle k \rangle} \left[\langle k^2 \rangle - \langle k \rangle \right]$$

Expected size of a component starting from arbitrary node

•
$$\langle s \rangle = 1 + \frac{G_0'(1)}{1 - G_1'(1)}$$

$$\bullet \ G_0'(1) = \langle k \rangle$$

•
$$G'_1(1) = \frac{1}{\langle k \rangle} \left[\langle k^2 \rangle - \langle k \rangle \right]$$

$$\left| \langle s \rangle = 1 + \frac{G_0'(1)}{1 - G_1'(1)} = 1 + \frac{\langle k \rangle^2}{2\langle k \rangle - \langle k^2 \rangle} \right|$$

Emergence of the giant component

- $\langle s \rangle \to \infty$
- This happens when: $2\langle k\rangle=\langle k^2\rangle$, which can also be written as $\langle k\rangle=\left(\langle k^2\rangle-\langle k\rangle\right)$
- This means expected number of nearest neighbors $\langle k \rangle$, first equals expected number of second nearest neighbors $(\langle k^2 \rangle \langle k \rangle)$.
- Can also be written as $\langle k^2 \rangle 2 \, \langle k \rangle = 0$, which is the famous Molloy and Reed criteria*, giant emerges when:

$$\sum_{k} k \left(k - 2 \right) P_k = 0.$$

*GF approach is easier than Molloy Reed!

PGFs widely used in network theory

- Fragility of Power Law Random Graphs to targeted node removal / Robustness to random removal
 - Callaway PRL 2000
 - Cohen PRL 2000
- Onset of epidemic threshold:
 - C Moore, MEJ Newman, Physical Review E, 2000
 - MEJ Newman Physical Review E, 2002
 - Lauren Ancel Meyers, M.E.J. Newmanb, Babak Pourbohlou,
 Journal of Theoretical Biology, 2006
 - JC Miller Physical Review E, 2007
- Cascades on random networks
 Watts PNAS 2002.
 Susceptible agents drive social change

What really drives a node to activate?

- Basis for models:
 - Probability of adopting new behavior depends on the number of friends who have adopted [Bass '69, Granovetter '78, Shelling '78]
- What's the dependence?

Diminishing returns?

Critical mass?

(from Leskovec talk)

Finding the influential nodes Motivation

- Viral marketing use word-of-mouth effects to sell product with minimal advertising cost.
- Design of search tools to track news, blogs, and other forms of on-line discussion about current events

Finding the influential nodes: formally

- ullet The minimum set $S \in V$ that will lead to the whole network being activated.
- ullet The optimal set of a specified size k=|S| that will lead to largest portion of the network being activated.

Influentials

- Critical mass model
 - NP-hard problem.
 - NP-hard to even find a approximate optimal set (optimal to within factor $\eta^{1-\epsilon}$ where n is network size and $\epsilon>0$.) ("inapproximability")
- Diminishing returns
 - Greedy algorithms (e.g. "hill-climbing" within $(1-1/e)\sim 63\%$ of optimal)

Joining Livejournal: on online bulletin board network

- Diminishing returns only sets in once k > 3.
- Network effect not illustrated by curve: If the k friends are highly clustered, the new user is more likely to join.

How Do Cascades Look Like?

- How big are cascades?
- What are the building blocks of cascades?

Medical guide book

(from Leskovec talk)