Calculating Clustering Coefficient

In graph theory, a clustering coefficient is a measure of the degree to which nodes in a graph tend to cluster together. Evidence suggests that in most real-world networks, and in particular social networks, nodes tend to create tightly knit groups characterized by a relatively high density of ties; this likelihood tends to be greater than the average probability of a tie randomly established between two nodes — Wikipedia

Clustering coefficient is a local measure. Therefore we calculate clustering coefficient of a node by using following formula:

$$C_i = \frac{2L_i}{k_i(k_i - 1)}$$

Here, K_i is the degree of node i and L_i is the number of edges between the k_i neighbors of node i.

The clustering coefficient of entire graph is average clustering coefficient of entire graph and can be calculated as:

$$\langle C \rangle = \frac{1}{N} \sum_{i=1}^{N} C_i$$
.

Example:

Consider graph shown in Figure 1. Now we calculate clustering coefficient for each node.

For Node 1:
$$K_1 = 2$$
, $L_1 = 1$, $C_1 = \frac{2(1)}{2(2-1)} = C_1 = \frac{2}{2} = C_1 = 1$

For Node 2:
$$K_2 = 2$$
, $L_2 = 1$, $C_2 = \frac{2(1)}{2(2-1)} = > C_2 = \frac{2}{2} = > C_2 = 1$

For Node 3:
$$K_3 = 3$$
, $L_2 = 1$, $C_3 = \frac{2(1)}{3(3-1)} = > C_3 = \frac{2}{6} = > C_3 = 0.33$

For Node 4:
$$K_4 = 1$$
, $L_4 = 0$, $C_4 = \frac{2(0)}{1(1-1)} = > C_4 = \frac{0}{0} = > C_4 = 0$

For average clustering coefficient

$$\langle C \rangle = \frac{1}{N} \sum_{i=1}^{N} C_i = > \frac{1}{4} (1 + 1 + 0.33 + 0) = > 0.58$$

One can verify this by executing following lines in R:

g = graph(edges=c(1,2,1,3,2,3,3,4),directed=F)

transitivity(g, type="local", isolates = "zero")

Figure 1: Green Line is the edge of neighbors for Node 1