GL Applied Data Science Program

Network Analysis

This file is meant for personal use by nehakinjal@gmail.com only.

Sharing or publishing the contents in part or full is liable for legal action.

Caroline Uhler (MIT)

Network Analysis

Great Learning

Overview

Overview of this week / module:

- Data collection and visualization for exploratory data analysis
- Network analysis
- Unsupervised learning clustering

Overview of this lecture:

- Examples of networks and representing networks
- Summary statistics of a network
- Centrality measures finding important nodes in a network This file is meant for personal use by nehakinjal@gmail.com only.

Sharing or publishing the contents in part or full is liable for legal action.

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).

This file is meant for personal use by nehakinjal@gmail.com only.

Sharing or publishing the contents in part or full is liable for legal action.

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:

- 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
 - Identify missing links in a network

This file is meant for personal use by nehakinjal@gmail.com only.

Sharing or publishing the contents in part or full is liable for legal action.

Examples of networks

Network	Vertex	Edge
World Wide Web	web page	hyperlink
Internet	computer	network protocol interaction
power grid	generating station / substation	transmission line
friendship network	person	friendship
gene regulatory network	gene	regulatory effect
neural network	neuron	synapse
transportation	airport	direct flight
Netflix	person / movie	rating

This file is meant for personal use by nehakinjal@gmail.com only.

Sharing or publishing the contents in part or full is liable for legal action.

Caroline Uhler (MIT)

Network Analysis

Great Learning

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: $i \rightarrow j$ does not imply $j \rightarrow i$
 - e.g. World Wide Web, food web, citation network
- weighted network: with edge weights or vertex attributes
 - e.g. transportation networks
- bipartite network: edges between but not within classes
 - e.g. recommender systems such as Netflix
- hypergraph: generalized 'edges' for interaction between > 2 nodes
 This file is meant for personal use by nehakinjal@gmail.com only.

 Share graph and the protein interaction network for its liable for least and the protein interaction network for its liable for least and the protein interaction network for its liable for least and the protein interaction network for its liable for least and the protein interaction network for its liable for least and the protein interaction network for its liable for least and the protein interaction network for its liable for least and the protein interaction network for its liable for least and the protein interaction network for its liable for least and the protein interaction network for its liable for least and the protein interaction network for its liable for least and the protein interaction network for its liable for least and the protein interaction network for its liable for least and the protein interaction network for its liable for least and the protein interaction network for its liable for least and the protein interaction network for liable for least and the protein interaction network for liable for least and the protein interaction network for liable for least and the protein interaction network for liable for least and the protein interaction network for liable for least and the protein interaction network for liable for least and the protein interaction network for liable for least and the protein interaction network for liable for least and the protein interaction network for liable for least and the protein interaction network for liable for least and the protein interaction network for liable for liable for least and the protein interaction network for liable for least and the protein interaction network for liable for liable

Sharing or publishing the contents in part or full is liable for legal action.

Caroline Ubler (MIT)

Network Analysis

Great Learning

Large networks look like hairballs

This file is meant for personal use by nehakinjal@gmail.com only.

6/25

Sharing or publishing the contents in part or full is liable for legal action.

Caroline Uhler (MIT)

Network Analysis

Great Learning

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

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

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

How does the adjacency matrix of an undirected graph look like? How to count this file is meant for personal use by nefrakinjai @gmailiebmeanty.k?

Sharing or publishing the contents in part or full is liable for legal action.

Representation of a network

This file is meant for personal use by nehakinjal@gmail.com only.

Sharing or publishing the contents in part or full is liable for legal action.

Caroline Uhler (MIT)

Network Analysis

Great Learning

Quantitative measures of networks

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

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

This file is meant for personal use by nehakinjal@gmail.com only.

Connected Components

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

This file is meant for personal use by nehakinjal@gmail.com only.

Sharing or publishing the contents in part or full is liable for legal action.

10 / 25

Caroline Uhler (MIT) Network Analysis Great Learning

Connected Components

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

Many networks consist of one large component and many small ones

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

Degree distribution of the Internet

Degree of a node: number of edges connected to a node

This file is meant for personal use by nehakinjal@gmail.com only.

Sharing or publishing the contents in part or full is liable for legal action. Great Learning

Degree distribution of the Internet

Degree of a node: number of edges connected to a node

 Many networks show a power-law degree distribution (i.e., distribution that is linear in log-log plot)

Figures from Chapter 8 in "Networks: An Introduction" by M.E.JThie win in 1/2010 for personal use by nehakinjal@gmail.com only.

Sharing or publishing the contents in part or full is liable for legal action. Caroline Uhler (MIT) Network Analysis

Degree distribution of Facebook network

This file is a mean of the contents in part or full is liable for legal action.

12 / 25

Caroline Uhler (MIT) Network Analysis Great Learning

Diameter of a graph

- Let d_{ii} 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:

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

This file is meant for personal use by nehakinjal@gmail.com only.

Sharing or publishing the contents in part or full is liable for legal action. Caroline Uhler (MIT)

Diameter of a graph

- Let d_{ii} 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:

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

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

This file is meant for personal use by nehakinjal@gmail.com only.

Sharing or publishing the contents in part or full is liable for legal action. Network Analysis

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, suggesting that the diameter of the social network in the US is 6
- Any reasons why we should take the conclusion of 6 degrees of separation with a grain of salt?

This file is meant for personal use by nehakinjal@gmail.com only.

Sharing or publishing the contents in part or full is liable for legal action. Network Analysis

Diameter of Facebook (2011)

This file Frame anterproventation and the second of the following the second of the se

15/25

Sharing or publishing the contents in part or full is liable for legal action.

Caroline Uhler (MIT)

Network Analysis

Great Learning

Homophily

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

Sharing or promisiTing Anticoverths Faceback of orial Grand Device and Colors of the Color of th

16 / 25

Caroline Uhler (MIT) Network Analysis Great Learning

Centrality measure: A measure that captures importance of a node's position in the network; there are many different centrality measures:

This file is meant for personal use by nehakinjal@gmail.com only.

Sharing or publishing the contents in part or full is liable for legal action.

17 / 25

Caroline Uhler (MIT) Network Analysis Great Learning

Centrality measure: A measure that captures importance of a node's position in the network; there are many different centrality measures:

degree centrality

- Simple and intuitive: individuals with more connections have more influence and more access to information.
- Does not capture "cascade of effects": importance better captured by having connections to important nodes

This file is meant for personal use by nehakinjal@gmail.com only.

Centrality measure: A measure that captures importance of a node's position in the network; there are many different centrality measures:

degree centrality

- Simple and intuitive: individuals with more connections have more influence and more access to information.
- Does not capture "cascade of effects": importance better captured by having connections to important nodes

eigenvector centrality

- score that is proportional to the sum of the score of all neighbors is captured by largest eigenvector of adjacency matrix
- builds the foundation for Google's PageRank algorithm

This file is meant for personal use by nehakinjal@gmail.com only.

Sharing or publishing the contents in part or full is liable for legal action. Network Analysis

Centrality measure: A measure that captures importance of a node's position in the network; there are many different centrality measures:

degree centrality

- Simple and intuitive: individuals with more connections have more influence and more access to information.
- Does not capture "cascade of effects": importance better captured by having connections to important nodes

eigenvector centrality

- score that is proportional to the sum of the score of all neighbors is captured by largest eigenvector of adjacency matrix
- builds the foundation for Google's PageRank algorithm

closeness centrality

• tracks how close a node is to any other node

This file is meant for personal use by nehakinjal@gmail.com only.

Sharing or publishing the contents in part or full is liable for legal action.

Caroline Uhler (MIT) Network Analysis Great Learning

Centrality measure: A measure that captures importance of a node's position in the network; there are many different centrality measures:

degree centrality

- Simple and intuitive: individuals with more connections have more influence and more access to information.
- Does not capture "cascade of effects": importance better captured by having connections to important nodes

eigenvector centrality

- score that is proportional to the sum of the score of all neighbors is captured by largest eigenvector of adjacency matrix
- builds the foundation for Google's PageRank algorithm

closeness centrality

tracks how close a node is to any other node

betweenness centrality
This file is meant for personal use by nehakinjal@gmail.com only.

measures the extent to which a node lies on paths between 17 / 25

Which centrality measure to use

Choice of centrality measure depends on application!

This file is meant for personal use by nehakinjal@gmail.com only.

Sharing or publishing the contents in part or full is liable for legal action.

Caroline Uhler (MIT)

Network Analysis

Great Learning

Which centrality measure to use

Choice of centrality measure depends on application!

In a friendship network:

- high degree centrality: most popular person
- high eigenvector centrality: most popular person that is friends with popular people
- high closeness centrality: person that could best inform the group
- high betweenness centrality: person whose removal could best break the network apart

This file is meant for personal use by nehakinjal@gmail.com only.

18 / 25

Sharing or publishing the contents in part or full is liable for legal action.

Caroline Uhler (MIT)

Network Analysis

Great Learning

- ullet Data based on 11 wiretap warrants from 1994-1996 ightarrow 11 periods
- Mandate of CAVIAR project: Seize drugs, arrests only in period 11
- 11 seizures total with monetary losses for traffickers of \$32 mio
 - phase 4: 1 seizure \$ 2.5mio, 300kg of marijuana
 - phase 6: 3 seizures \$ 1.3mio, 2 x 15kg of marijuana, 1 x 2 kg of cocaine
 - phase 7: 1 seizure \$ 3.5mio, 401kg of marijuana
 - phase 8: 1 seizure \$ 0.4mio, 9kg of cocaine
 - ullet phase 9: 2 seizures \$ 4.3mio, 2kg of cocaine + 1 x 500kg marijuana
 - phase 10: 1 seizure \$ 18.7mio, 2200kg of marijuana
 - ullet phase 11: 2 seizures \$ 1.3mio, 12kg of cocaine + 11kg of cocaine

Unique opportunity to study changes in the structure of a criminal network in uph Laisafile is preant for personal use by nehakinjal@gmail.com only.

Sharing or publishing the contents in part or full is liable for legal action.

Caroline Uhler (MIT)

Network Analysis

Great Learning

- network consists of 110 (numbered) players: 1-82 are traffickers, 83-110 are non-traffickers (financial investors, accountants, owners of various importation businesses, etc.)
- initially, investigation targeted Daniel Serero, alleged mastermind of drug network in downtown Montreal
- initially marijuana was imported to Canada from Morocco
- after first seizure in phase 4, traffickers reoriented to cocaine import from Colombia, transiting through the United States

This file is meant for personal use by nehakinjal@gmail.com only.

This file is meant for personal use by nehakinjal@gmail.com only.

Sharing or publishing the contents in part or full is liable for legal action. Caroline Uhler (MIT) Network Analysis

Role of the different actors:

- Daniel Serero (node 1): mastermind of the network
- Pierre Perlini (node 3): principal lieutenant of Serero (executes his instructions)
- Ernesto Morales (node 12): principal organizer of the cocaine import, intermediary between the Colombians and the Serero organization

TRIS THE 45 THE afficient for spersorial use by Heriakinjan@gmail.com only w

Optional: Additional thoughts - Criminal networks

- Given a social network and *k* criminal suspects, how to determine other suspects?
- Same question is extremely important in biology: given certain genes that are known to cause a certain disease, determine other candidate genes (e.g. based on protein-protein interaction network for determining autism genes: http://dx.doi.org/10.1101/057828)
- How do we identify nodes that are "between" a given set of seed nodes?

This file is meant for personal use by nehakinjal@gmail.com only.

Optional: Steiner trees

Determine a small subnetwork that contains the given suspects / genes and connects these nodes

Steiner tree:

- shortest subnetwork that contains a given set of nodes
- NP-complete problem
- there exist polynomial time approximations
- \Rightarrow use collection of approximate Steiner trees for further analysis: autism interactome / criminal interactome
 - For genomics applications, see: http://fraenkel-nsf.csbi.mit.edu/steinernet/tutorial.html
- ⇒ compute nodes with high betweenness centrality in interactome to This file is meant for personal use by nehakinjal@gmail.com only. obtain candidate genes / suspects Sharing or publishing the contents in part or full is liable for legal action.

References

- Chapters 1 10 (but mostly chapters 6 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.
- For more information on the CAVIAR network:
 - C. Morselli. Inside Criminal Networks (Springer, New York). Chapter 6: Law-enforcement disruption of a drug-importation network. 2009.

This file is meant for personal use by nehakinjal@gmail.com only.

Sharing or publishing the contents in part or full is liable for legal action.

Caroline Uhler (MIT)

Network Analysis

Great Learning