

An Introduction to Snap.py: SNAP for Python

http://snap.stanford.edu/snappy

Snap.py Tutorial: Content

- Introduction to SNAP
- Snap.py for Python
- Network analytics

What is SNAP?

- Stanford Network Analysis Platform (SNAP) is a general purpose, high-performance system for analysis and manipulation of large networks
 - http://snap.stanford.edu
 - Scales to massive networks with hundreds of millions of nodes and billions of edges
- SNAP software
 - Snap.py for Python, SNAP C++
- SNAP datasets
 - Over 70 network datasets

Snap.py Resources

- Prebuilt packages available for Mac OS X, Windows, Linux http://snap.stanford.edu/snappy/index.html
- Snap.py documentation:

http://snap.stanford.edu/snappy/doc/index.html

- Quick Introduction, Tutorial, Reference Manual
- SNAP user mailing list

http://groups.google.com/group/snap-discuss

- Developer resources
 - Software available as open source under BSD license
 - GitHub repository

https://github.com/snap-stanford/snap-python

SNAP C++ Resources

- Source code available for Mac OS X, Windows, Linux http://snap.stanford.edu/snap/download.html
- SNAP documentation http://snap.stanford.edu/snap/doc.html
 - Quick Introduction, User Reference Manual
 - Source code, see tutorials
- SNAP user mailing list
 http://groups.google.com/group/snap-discuss
- Developer resources
 - Software available as open source under BSD license
 - GitHub repository
 https://github.com/snap-stanford/snap
 - SNAP C++ Programming Guide

SNAP Network Datasets

Collection of over 70 social network datasets: http://snap.stanford.edu/data

Mailing list: http://groups.google.com/group/snap-datasets

- Social networks: online social networks, edges represent interactions between people
- Twitter and Memetracker: Memetracker phrases, links and 467 million Tweets
- Citation networks: nodes represent papers, edges represent citations
- Collaboration networks: nodes represent scientists, edges represent collaborations (co-authoring a paper)
- Amazon networks: nodes represent products and edges link commonly co-purchased products

What is Snap.py?

Snap.py (pronounced "snappy"):
SNAP for Python

http://snap.stanford.edu/snappy

User CodePythonSnap.pyPythonSNAPC++

Solution	Fast Execution	Easy to use, interactive
C++	✓	
Python		\checkmark
Snap.py (C++, Python)	✓	\checkmark

Installing Snap.py

Installation:

Follow instructions on the Snap.py webpage pip install snap-stanford

If you encounter problems, please report them on Piazza

Installation Matrix

Operating System 64-bit	Python Environment	Python Version 64-bit	Install Method	Install Command	
macOS 10.14	default system	Python 2.7	pip	sudo pip install snap-stanford	
macOS 10.14	Homebrew	Python 3.7	pip	pip3 install snap-stanford	
macOS 10.14	Anaconda	Python 3.7	conda	conda install -c snap-stanford snap-stanford	
macOS 10.14	Miniconda	Python 3.7	pip	pip install http://snap.stanford.edu/snappy/release/snap_stanford-5.0.0-cp37-cp37m-macosx_10_7_x86_64.w	
macOS 10.13	default system	Python 2.7	setup.py	(download the package, unpack) sudo python setup.py install	
macOS 10.13	Homebrew	Python 3.7	setup.py	(download the package, unpack) python3 setup.py install	
Ubuntu 18.04	default system	Python 2.7	pip	sudo pip install snap-stanford	
Ubuntu 18.04	apt-get	Python 3.[567]	pip	sudo pip3 install snap-stanford	
Ubuntu 16.04	default system	Python 2.7	pip	sudo pip install snap-stanford	
Ubuntu 16.04	apt-get	Python 3.[567]	pip	sudo pip3 install snap-stanford	
Windows 10	python.org	Python 2.7	pip	pip install snap-stanford	
Windows 10	python.org	Python 3.7	pip	pip install snap-stanford	
CentOS 6.x	default system	Python 2.6	setup.py	(download the package, unpack) sudo python setup.py install	

https://docs.google.com/spreadsheets/d/1m-5gHUmGzh8XfLUCAY3eYvdcBA98TUMMusVZkwmpdal/edit?usp=sharing

Snap.py: Important

- The most important step for using Snap.py:
 - Import the snap module!
 - \$ python
 - >>> import snap

Snap.py Tutorial

On the Web:

http://snap.stanford.edu/snappy/doc/tutorial/index-tut.html

- We will cover:
 - Basic Snap.py data types
 - Vectors, hash tables and pairs
 - Graphs and networks
 - Graph creation
 - Adding and traversing nodes and edges
 - Saving and loading graphs
 - Plotting and visualization

Snap.py Naming Conventions (1)

Variable types/names:

- ...Int: an integer operation, variable: GetValInt()
- ...Flt: a floating point operation, variable; GetValFlt()
- ...Str: a string operation, variable; GetDateStr()

Classes vs. Graph Objects:

- T...: a class type; TUNGraph
- P...: type of a graph object; PUNGraph

Data Structures:

- ...V: a vector, variable TIntV InNIdV
- ...VV: a vector of vectors (i.e., a matrix), variable FltVV
 TFltVV ... a matrix of floating point elements
- ...H: a hash table, variable NodeH
 - TIntStrH ... a hash table with TInt keys, TStr values
- ...HH: a hash of hashes, variable NodeHH
 - TIntIntHH ... a hash table with TInt key 1 and TInt key 2
- ...Pr: a pair; type TIntPr

Snap.py Naming Conventions (2)

Get...: an access method, GetDeg() Set...: a set method, SetXYLabel() ...I: an iterator, NodeI Id: an identifier, GetUId() NId: a node identifier, GetNId() EId: an edge identifier, GetEId() Nbr: a neighbor, GetNbrNId() Deg: a node degree, GetOutDeg() Src: a source node, GetSrcNId() Dst: a destination node, GetDstNId()

Basic Types in Snap.py (and SNAP)

- TInt: IntegerTFlt: FloatTStr: String
- Used primarily for constructing composite types
- In general no need to deal with the basic types explicitly
 - Data types are automatically converted between C++ and Python
 - An illustration of explicit manipulation:


```
>>> i = snap.TInt(10)
>>> print i.Val
10
```

Note: do not use an empty string "" in TStr parameters

Snap.py Reference Documentation

For more information check out Snap.py Reference Manual

http://snap.stanford.edu/snappy/doc/reference/index-ref.html

SNAP C++ Documentation

SNAP User Reference Manual

http://snap.stanford.edu/snap/doc.html

Vector Types

- Sequences of values of the same type
 - New values can be added the end
 - Existing values can be accessed or changed
- Naming convention: T<type_name>V
 - Examples: TIntV, TFltV, TStrV
- Common operations:
 - Add(<value>): add a value
 - Len(): vector size
 - [<index>]: get or set a value of an existing element
 - for i in V: iteration over the elements

Vector Example

```
v = snap.TIntV()
 Create an empty vector
v.Add(1)
 Add elements
v.Add(2)
v.Add(3)
v.Add(4)
v.Add(5)
 Print vector size
print v.Len()
 Get and set element value
print v[3]
v[3] = 2*v[2]
print v[3]
 Print vector elements
for item in v:
 print item
for i in range(0, v.Len()):
 print i, v[i]
```

Hash Table Types

- A set of (key, value) pairs
 - Keys must be of the same types, values must be of the same type (could be different from the key type)
 - New (key, value) pairs can be added
 - Existing values can be accessed or changed via a key
- Naming: T<key_type><value_type>H
 - Examples: TIntStrH, TIntFltH, TStrIntH
- Common operations:
 - [<key>]: add a new or get or set an existing value
 - Len(): hash table size
 - for k in H: iteration over keys
 - BegI(), IsEnd(), Next(): element iterators
 - GetKey(<i>): get i-th key
 - GetDat(<key>): get value associated with a key

Hash Table Example

```
h = snap.TIntStrH()
 Create an empty table
h[5] = "apple"
 Add elements
h[3] = "tomato"
h[9] = "orange"
h[6] = "banana"
h[1] = "apricot"
 Print table size
print h.Len()
 Get element value
print "h[3] =", h[3]
h[3] = "peach"
 Set element value
print "h[3] =", h[3]
for key in h:
 Print table elements
 print key, h[key]
```

Hash Tables: KeyID

- T<key_type><value_type>H
 - Key: item key, provided by the caller
 - Value: item value, provided by the caller
 - KeyId: integer, unique slot in the table, calculated by SNAP

Keyld	0	2	5
Key	100	89	95
Value	"David"	"Ann"	"Jason"

Pair Types

- A pair of (value1, value2)
 - Two values, type of value1 could be different from the value2 type
 - Existing values can be accessed
- Naming: T<type1><type2>Pr
 - Examples: TIntStrPr, TIntFltPr, TStrIntPr
- Common operations:
 - GetVal1: get value1
 - GetVal2: get value2

Pair Example

- TIntStrPrV: a vector of (integer, string) pairs
- TIntPrV: a vector of (integer, integer) pairs
- TIntPrFltH: a hash table with (integer, integer) pair keys and float values

Basic Graph and Network Classes

- Graphs vs. Networks Classes:
 - TUNGraph: undirected graph
 - TNGraph: directed graph
 - TNEANet: multigraph with attributes on nodes and edges
- Object types start with P..., since they use wrapper classes for garbage collection
 - PUNGraph, PNGraph, PNEANet
- Guideline
 - For class methods (functions) use T
 - For object instances (variables) use P

Graph Creation

```
G1 = snap.TNGraph.New()
 Create directed
 graph
G1.AddNode(1)
G1.AddNode(5)
 5
G1.AddNode(12)
 Add nodes
 before adding
 12
G1.AddEdge(1,5)
 edges
G1.AddEdge(5,1)
 G1
G1.AddEdge(5,12)
 Create undirected graph,
G2 = snap.TUNGraph.New()
 directed network
N1 = snap.TNEANet.New()
```

Graph Traversal

```
Traverse nodes
for NI in G1.Nodes():
 print "node id %d, out-degree %d, in-degree %d"
 % (NI.GetId(), NI.GetOutDeg(), NI.GetInDeg())
 Traverse edges
for EI in G1.Edges():
 print "(%d, %d)" % (EI.GetSrcNId(), EI.GetDstNId())
 Traverse edges by nodes
for NI in G1.Nodes():
 for DstNId in NI.GetOutEdges():
 print "edge (%d %d)" % (NI.GetId(), DstNId)
```

Graph Saving and Loading

```
Save text
snap.SaveEdgeList(G4, "test.txt", "List of edges")
 Load text
G5 = snap.LoadEdgeList(snap.PNGraph, "test.txt",0,1)
 Save binary
FOut = snap.TFOut("test.graph")
G2.Save(FOut)
FOut.Flush()
 Load binary
FIn = snap.TFIn("test.graph")
G4 = snap.TNGraph.Load(FIn)
```

Text File Format

- Example file: wiki-Vote.txt
 - Download from http://snap.stanford.edu/data

```
# Directed graph: wiki-Vote.txt
# Nodes: 7115 Edges: 103689
# FromNodeId ToNodeId
0 1
0 2
0 3
0 4
0 5
2 6
...
```

Load text

G5 = snap.LoadEdgeList(snap.PNGraph, "test.txt", 0, 1)

Plotting in Snap.py

- Plotting graph properties
 - Gnuplot: http://www.gnuplot.info
- Visualizing graphs
 - Graphviz: http://www.graphviz.org
- Other options
 - Matplotlib: http://www.matplotlib.org

Plotting with Snap.py

Install Gnuplot:

http://www.gnuplot.info/

 Make sure that the directory containing wgnuplot.exe (for Windows) or gnuplot (for Linux, Mac OS X) is in your environmental variable \$PATH

Plotting with Snap.py

G = snap.LoadEdgeList(snap.PNGraph, "stackoverflow-Java.txt", 0, 1)
snap.PlotInDegDistr(G, "Stack-Java", "Stack-Java In Degree")

Graph of Java QA on StackOverflow: in-degree distribution

Snap.py: Gnuplot Files

- Snap.py generates three files:
 - .png is the plot
 - .tab file contains the data (tab separated file)
 - .plt file contains the plotting commands

Drawing Graphs

Install GraphViz:

http://www.graphviz.org/

 Make sure that the directory containing GraphViz is in your environmental variable
 \$PATH

Drawing Graphs with Snap.py

```
G1 = snap.TNGraph.New()
 Create graph
G1.AddNode(1)
G1.AddNode(5)
G1.AddNode(12)
G1.AddEdge(1,5)
G1.AddEdge(5,1)
G1.AddEdge(5,12)
 G1
NIdName = snap.TIntStrH()
 Set node labels
NIdName[1] = "1"
NIdName[5] = "5"
NIdName[12] = "12"
 Draw
snap.DrawGViz(G1, snap.gvlDot, "G1.png", "G1", NIdName)
```

Print Graph Information

```
G = snap.LoadEdgeList(snap.PNGraph, "qa.txt", 1, 5)
snap.PrintInfo(G, "QA Stats", "qa-info.txt", False)
```

Output:


```
QA Stats: Directed
 Nodes:
 146874
  Edges:
 333606
 Zero Deg Nodes:
 0
 Zero InDeg Nodes:
 83443
 Zero OutDeg Nodes:
 30963
 NonZero In-Out Deg Nodes: 32468
  Unique directed edges:
 333606
  Unique undirected edges:
 333481
  Self Edges:
 20600
  BiDir Edges:
 20850
  Closed triangles:
 41389
 Open triangles:
 51597174
  Frac. of closed triads:
 0.000802
  Connected component size: 0.893201
  Strong conn. comp. size: 0.029433
 Approx. full diameter:
 14
  90% effective diameter:
 5.588639
```

Basic Graph Generators

Complete, circle, grid, star, tree graphs

```
GG = snap.GenGrid(snap.PUNGraph, 4, 3)
```

GT = snap.GenTree(snap.PUNGraph, 4, 2)

G-4-3

Advanced Graph Generators

- Erdos-Renyi, Preferential attachment
- Forest Fire, Small-world, Configuration model
- Kronecker, RMat, Graph rewiring

GPA = snap.GenPrefAttach(30, 3, snap.TRnd())

Subgraphs and Conversions

 Extract subgraphs, convert from one graph type to another

Get an induced subgraph on a set of nodes NIdV:

```
NIdV = snap.TIntV()
for i in range(1,9): NIdV.Add(i)
SubGPA = snap.GetSubGraph(GPA, NIdV)
```


SPA-8

Connected Components

Analyze graph connectedness

- Strongly and Weakly connected components
 - Test connectivity, get sizes, get components, get largest
 - Articulation points, bridges
- Bi-connected, 1-connected

Node Degrees

- Analyze node connectivity
 - Find node degrees, maximum degree, degree distribution
 - In-degree, out-degree, combined degree

```
NId = snap.GetMxDegNId(GPA)
print "max degree node", NId
DegToCntV = snap.TIntPrV()
snap.GetDegCnt(GPA, DegToCntV)
for item in DegToCntV:
 print "%d nodes with degree %d" % (
 item.GetVal2(), item.GetVal1())
max degree node 1
13 nodes with degree 3
4 nodes with degree 4
3 nodes with degree 5
2 nodes with degree 6
1 nodes with degree 7
1 nodes with degree 9
2 nodes with degree 10
2 nodes with degree 11
1 nodes with degree 13
```

1 nodes with degree 15

Get node with max degree

Get degree distribution

Node Centrality

- Find "importance" of nodes in a graph
 - PageRank, Hubs and Authorities
 - Degree-, betweenness-, closeness-, farness-, and eigen- centrality

```
PRankH = snap.TIntFltH() Calculate node snap.GetPageRank(G, PRankH) PageRank scores
```

```
for item in PRankH:
 print item, PRankH[item]
```

Print them out

Triads and Clustering Coefficient

- Analyze connectivity among the neighbors
 - # of triads, fraction of closed triads
 - Fraction of connected neighbor pairs
 - Graph-based, node-based

```
Triads = snap.GetTriads(GPA) Count triads
print "triads", Triads
```

Calculate clustering

CC = snap.GetClustCf(GPA) coefficient
print "clustering coefficient", CC

Breadth and Depth First Search

Distances between nodes

- Diameter, Effective diameter
- Shortest path, Neighbors at distance d
- Approximate neighborhood (not BFS based)

```
D = snap.GetBfsFullDiam(G, 100)
print "diameter", D
```

Calculate diameter

ED = snap.GetBfsEffDiam(G, 100)
print "effective diameter", ED

Calculate effective diameter

Community Detection

- Identify communities of nodes
 - Clauset-Newman-Moore, Girvan-Newman
 - Can be compute time intensive
 - BigClam, CODA, Cesna (C++ only)

```
CmtyV = snap.TCnComV()
modularity = snap.CommunityCNM(UGraph, CmtyV)

for Cmty in CmtyV:
 print "Community: "
 for NI in Cmty:
 print NI
print "The modularity of the network is %f" % modularity
```

Spectral properties of a graph

- Calculations based on graph adjacency matrix
 - Get Eigenvalues, Eigenvectors
 - Get Singular values, leading singular vectors

```
EigV = snap.TFltV()
snap.GetEigVec(G, EigV)

nr = 0
for f in EigV:
 nr += 1
 print "%d: %.6f" % (nr, f)
```

K-core decomposition

- Repeatedly remove nodes with low degrees
 - Calculate K-core

Core3 = snap.GetKCore(G, 3)

Calculate 3-core