

2

Can one walk across the seven bridges and never cross the same bridge twice?

1735: Leonhard Euler's theorem:

3

- If a graph has nodes of odd degree, there is no path.
- If a graph is connected and has no odd degree nodes, it has at least one path.

4

THE 7 BRIDGES OF KONIGSBERG

- · Can one walk across all seven bridges and never cross the same one twice? Despite many attempts, no one could find such path. The problem remained unsolved until 1736, when Leonard Euler, a Swiss born mathematician, offered a rigorous mathematical proof that such path does not exist.
- Euler's insight was to represent each of the four land areas separated by the river as nodes, distinguishing them with letters A, B, C, and D. Next he connected with lines each piece of land that had a bridge between them. He thus built a {graph}, whose {nodes} were the pieces of land and {links} were the bridges.

THE 7 BRIDGES OF KONIGSBERG

Then Euler made a simple observation: if there is a path crossing all bridges, but never the same bridge twice, then nodes with odd number of links must be either the starting or the end point of this path. Indeed, with an odd number of links you can arrive to a node and have no unused link for you to leave it. Yet, a continuous path that goes through all bridges can have only one starting and one end point. Thus such a path cannot exist on a graph that has more than two nodes with an odd number of links. As the K\"{o}nigsberg graph had three such nodes, B, C, D, each with three links, no path could satisfy the problem.

THE 7 BRIDGES OF KONIGSBERG

Today we remember Euler's proof because it was the first time someone solved a mathematical problem by turning it into a graph. In hindsight the proof has two important messages: The first is that some problems become simpler and more treatable if they are represented as a graph. The second is that the existence of the path does not depend on our ingenuity to find it. Rather, it is a property of the graph. Indeed, given the layout of the K\"{o}nigsberg bridges, no matter how smart we are, we will never find the desired path

Network Science: Graphs

5 6

8

CHOOSING A PROPER REPRESENTATION

The choice of the proper network representation determines our ability to use network theory successfully.

In some cases there is a unique, unambiguous representation. In other cases, the representation is by no means unique.

For example,, the way we assign the links between a group of individuals will determine the nature of the question we can study.\

THIS IS MODELLING!

Network Science: Graph Theory

10

The structure of adolescent romantic and sexual networks

If you connect those that have a romantic and sexual relationship, you will be exploring the sexual networks.

Institute for Social and Economic Reteight and Policy Commission University http://researchnews.osu.edu/archive/chainspix.htm

CHOOSING A PROPER REPRESENTATION

If you connect individuals based on their first name (all Peters connected to each other), you will be exploring what?

It is a network, nevertheless.

13

14

UNDIRECTED VS. DIRECTED NETWORKS

Undirected

Links: undirected (symmetrical)

Graph:

Undirected links: coauthorship links Actor network protein interactions

15

Directed

Links: directed (arcs).

Digraph = directed graph:

NODE DEGREES

Undirected

Node degree: the number of links connected to the node.

$$k_A = 1 k_B = 4$$

In directed networks we can define an in-degree and out-degree. The (total) degree is the sum of in- and out-degree.

 $k_c = 3$

Source: a node with $k^{in}=0$; Sink: a node with $k^{out}=0$.

16

AVERAGE DEGREE

 $\langle k \rangle = \frac{1}{N} \sum_{i=1}^{N} k_i \qquad \langle k \rangle \stackrel{\circ}{\sim} \frac{2L}{N}$

N - the number of nodes in the graph

COMPLETE GRAPH

The maximum number of links a network of N nodes can have is: $L_{\text{max}} = \frac{@N^{0}}{\& 2 @} = \frac{N(N-1)}{2}$

A graph with degree $L=L_{max}$ is called a complete graph, and its average degree is <k>=N-1

18

REAL NETWORKS ARE SPARSE

Most networks observed in real systems are sparse:

 $L \ll L_{max}$ or <k> <<N-1.

WWW (ND Sample): N=325,729;
Protein (S. Cerevisiae): N= 1,870;
Coauthorship (Math): N= 70,975;
Movie Actors: N=212,250;

L=1.4 10⁶ L=4,470 L=2 10⁵ L=6 10⁶

 $\begin{array}{lll} L_{max}\!\!=\!10^{12} & <\!k\!>\!=\!4.51 \\ L_{max}\!\!=\!10^7 & <\!k\!>\!=\!2.39 \\ L_{max}\!\!=\!3\ 10^{10} & <\!k\!>\!=\!3.9 \\ L_{max}\!\!=\!1.8\ 10^{13} & <\!k\!>\!=\!28.78 \end{array}$

METCALFE'S LAW

The maximum number of links a network of N nodes can have is: $L_{\text{max}} = \frac{\partial N\hat{0}}{\partial 2} = \frac{N(N-1)}{2}$

20

21

ADJACENCY MATRIX

 $A_{ij}=1$ if there is a link between node i and j

A_{ii}=0 if nodes i and j are not connected to each other.

ÇO O O 1÷ ¢0 0 0 0÷ €1 1 1 0g €0 1 1 0g

ADJACENCY MATRIX

22

23

ADJACENCY MATRIX AND NODE DEGREES

æ0 1 0 1ö c1 0 0 1 ÇO O O 1÷ €1 1 1 OØ $A_{ij} = A_{ji}$ $A_{ii} = 0$

Directed

 $L = \mathop{\hat{\tilde{\alpha}}}_{i=1}^N k_i^{ln} = \mathop{\hat{\tilde{\alpha}}}_{j=1}^N k_j^{out} = \mathop{\hat{\tilde{\alpha}}}_{i,j}^N A_{ij}$

24

27

29

BIPARTITE GRAPHS

Examples:

bipartite graph (or bigraph) is a graph whose nodes can be divided into two

disjoint sets U and V such that every link connects a node in *U* to one in *V*; that is, *U* and *V* are independent sets.

GRAPHOLOGY: Real networks can have multiple characteristics WWW > directed multigraph with self-interactions

28

30

Protein Interactions > undirected unweighted with self-interactions

Collaboration network > undirected multigraph or weighted.

Mobile phone calls > directed, weighted.

Facebook Friendship links > undirected, unweighted.

Hollywood actor network Collaboration networks Disease network (diseasome)

5

PATHS

A path is a sequence of nodes in which each node is adjacent to the next one

 $P_{i0,in}$ of length n between nodes i_0 and i_n is an ordered collection of n+1 nodes and n links

$$P_n = \{i_0, i_1, i_2, ..., i_n\} \qquad P_n = \{(i_0, i_1), (i_1, i_2), (i_2, i_3), ..., (i_{n-1}, i_n)\}$$

- · A path can intersect itself and pass through the same link repeatedly. Each time a link is crossed, it is counted separately
- A legitimate path on the graph on the right: ABCBCADEEBA
- In a directed network, the path can follow only the direction of an arrow.

35

DISTANCE IN A GRAPH

Shortest Path, Geodesic Path

The distance (shortest path, geodesic path) between two nodes is defined as the number of edges along the shortest path connecting them.

*If the two nodes are disconnected, the distance is infinity.

In directed graphs each path needs to follow the direction of the arrows.

Thus in a digraph the distance from node A to B (on an AB path) is generally different from the distance from node B to A (on a BCA path).

NUMBER OF PATHS BETWEEN TWO NODES

 N_{ii} , number of paths between any two nodes i and j:

Length n=1: If there is a link between i and j, then $A_{ij}=1$ and $A_{ij}=0$ otherwise.

<u>Length n=2:</u> If there is a path of length two between i and j, then $A_{ik}A_{kj}=1$, and $A_{ik}A_{kj}=0$

otherwise. The number of paths of length 2:

$$N_{ij}^{(2)} = {\stackrel{\circ}{\hat{a}}} A_{ik} A_{kj} = [A^2]_{ij}$$

<u>Length n:</u> In general, if there is a path of length n between i and j, then $A_{ik}...A_{ij}=1$

and $A_{ik}...A_{ij}$ =0 otherwise. The number of paths of length n between i and j is

$$N_{_{g}}^{(n)}=\left[A^{n}\right]_{ij}$$

*holds for both directed and undirected networks.

36

34

FINDING DISTANCES: BREADTH FIRST SEARCH

Distance between node 1 and node 4:

1.Start at 1.

38

FINDING DISTANCES: BREADTH FIRST SEATCH

Distance between node 1 and node 4:

1.Start at 1.

2. Find the nodes adjacent to 1. Mark them as at distance 1. Put them in a queue.

39

FINDING DISTANCES: BREADTH FIRST SEATCH

Distance between node 1 and node 4:

40

1.Start at 1.
2.Find the nodes adjacent to 1. Mark them as at distance 1. Put them in a queue.

3.Take the first node out of the queue. Find the unmarked nodes adjacent to it in the graph. Mark them with the label of 2. Put them in the queue.

FINDING DISTANCES: BREADTH FIRST SEATCH

Distance between node 1 and node 4:

1.Repeat until you find node 4 or there are no more nodes in the queue.

2. The distance between 1 and 4 is the label of 4 or, if 4 does not have a label, infinity.

41

NETWORK DIAMETER AND AVERAGE DISTANCE

Diameter: d_{max} the maximum distance between any pair of nodes in the graph.

Average path length/distance, <d>, for a connected graph:

where d_{ij} is the distance from node i to node j

$$\langle d \rangle \circ \frac{1}{2L_{\text{max}}} \mathring{a}_{ij} d_{ij}$$

 $\left\langle d\right\rangle \circ \frac{1}{2L_{\max}} \mathop{\mathring{o}}_{i,j} d_{ij}$ In an $undirected\ graph\ d_{ij} = d_{ji}$, so we only need to count them once:

$$\left\langle d\right\rangle \circ \frac{1}{L_{\max}} \mathop{\mathring{a}}_{\scriptscriptstyle i,j>i} d_{\scriptscriptstyle ij}$$

THE BRIDGES OF KONIGSBERG

Can one walk across the seven bridges and never cross the same bridge twice?

Euler PATH or CIRCUIT: return to the starting point by traveling each link of the graph once and only once.

42

EULERIAN GRAPH: it has an Eulerian path

Every vertex of this graph has an even degree, therefore this is an Eulerian graph. Following the edges in alphabetical order gives an Eulerian circuit/cycle.

http://en.wikipedia.org/wiki/Euler_circuit

44

EULER CIRCUITS IN DIRECTED GRAPHS

If a digraph is strongly connected and the in-degree of each node is equal to its out-degree, then there is an Euler circuit

45

PATHOLOGY: summary

A sequence of nodes such that each node is connected to the next node along the path by a link.

length between two nodes (distance).

all pairs of nodes.

47

PATHOLOGY: summary

46

A path with the same start and end node.

A path that does not intersect itself.

PATHOLOGY: summary

A path that traverses each link exactly once.

A path that visits each node exactly once.

48

CONNECTIVITY OF UNDIRECTED GRAPHS

Connected (undirected) graph: any two vertices can be joined by a path. A disconnected graph is made up by two or more connected components.

Largest Component:
Giant Component
The rest: Isolates

Bridge: if we erase it, the graph becomes disconnected.

Network Science: Graph Theory 2010

50

CONNECTIVITY OF UNDIRECTED GRAPHS

The adjacency matrix of a network with several components can be written in a block-diagonal form, so that nonzero elements are confined to squares, with all other elements being zero:

Figure after Newman 2010

51

CONNECTIVITY OF DIRECTED GRAPHS

Strongly connected directed graph: has a path from each node to every other node and vice versa (e.g. AB path and BA path).

Weakly connected directed graph: it is connected if we disregard the edge directions.

Strongly connected components can be identified, but not every node is part of a nontrivial strongly connected component.

In-component: nodes that can reach the scc,

Out-component: nodes that can be reached from the scc.

letwork Science: Graph Theory 2012

52

THREE CENTRAL QUANTITIES IN NETWORK SCIENCE

Degree distribution

Average path length <d>

Clustering coefficient C

Network Science: Graph Theory

 p_k

53

STATISTICS REMINDER

We have a sample of values $x_1, ..., x_N$ **Distribution** of x (a.k.a. PDF): probability that a randomly chosen value is x

P(x) = (# values x) / N $\Sigma_i P(x_i) = 1 \text{ always!}$

Histograms >>>

55

DEGREE DISTRIBUTION

Degree distribution P(k): probability that a randomly chosen vertex has degree k

Network Science: Graph Theory 2012

DEGREE DISTRIBUTION

discrete representation: $\mathbf{p}_{\mathbf{k}}$ is the probability that a node has degree \mathbf{k} .

continuum description: p(k) is the pdf of the degrees, where

$$\stackrel{k_2}{\dot{0}} p(k)dk$$

represents the probability that a node's degree is between \boldsymbol{k}_1 and $\boldsymbol{k}_2.$

Normalization condition:

$$\stackrel{\vee}{\underset{0}{\circ}} p_k = 1$$

 $\overset{\vee}{\overset{\vee}{0}} p(k)dk = 1$

where K_{min} is the minimal degree in the network.

57

56

58

CLUSTERING COEFFICIENT

* Clustering coefficient:

what portion of your neighbors are connected?

- * Node i with degree k
- * C_i in [0,1]
- * e, Number of edges between neighbors

Network Science: Graph Theory 20

THREE CENTRAL QUANTITIES IN NETWORK SCIENCE

Degree distribution: P(k)

Path length: <d>

Clustering coefficient: $C_i = \frac{2e_i}{k_i(k_i - 1)}$

Network Science: Graph Theory

59

THREE CENTRAL QUANTITIES IN NETWORK SCIENCE

A. Degree distribution:

B. Path length:

C. Clustering coefficient:

 p_{k} < d> $= \frac{2e_{i}}{k_{i}(k_{i}-1)}$

60 63

