Outline Introduction Topological Features Philosophy Design Analyses Conclusions

An Overview of Complex Networks Design and Analyses

Sanket Patil

May 12, 2008

- Introduction
 - Definition
 - Representation
- 2 Topological Features
 - Scale-free Nature
 - "Small World" properties
 - Other features
- 3 Philosophy
 - Emergence
 - Machines vs Societies
 - Self Interest
- 4 Design
 - Systems Design: Desiderata
 - Complex Systems Design
- 6 Analyses
- 6 Conclusions

- Not "simple networks"
- Not random graphs
- Have non-trivial topological features

- Not "simple networks"
- Not random graphs
- Have non-trivial topological features

- Not "simple networks"
- Not random graphs
- Have non-trivial topological features

- Computer Networks, the Internet, the Web
- Food-webs, protein interaction networks
- Social Networks, Trade Networks
- The brain

- Computer Networks, the Internet, the Web
- Food-webs, protein interaction networks
- Social Networks, Trade Networks
- The brain

- Computer Networks, the Internet, the Web
- Food-webs, protein interaction networks
- Social Networks, Trade Networks
- The brain

- Computer Networks, the Internet, the Web
- Food-webs, protein interaction networks
- Social Networks, Trade Networks
- The brain

- Designed (for performance)
- Have evolved/emerged over time
- Are teleological / have purpose of life

- Designed (for performance)
- Have evolved/emerged over time
- Are teleological / have purpose of life

- Designed (for performance)
- Have evolved/emerged over time
- Are teleological / have purpose of life

Representation

- Networks are modelled as "Graphs"
- A node/vertex/point represents a machine, a human, a cell etc.
- An edge/arc/line represents a relation between two nodes
- Edges can be undirected or directed.
- Weights are used to convey additional (extra-topological) information

Basic Definitions

- Degree: The number of edges incident on a node
- Indegree (outdegree): Number of incoming (outgoing) edges
- Degree Distribution: A probability distribution of node degrees

Basic Definitions

- Degree: The number of edges incident on a node
- Indegree (outdegree): Number of incoming (outgoing) edges
- Degree Distribution: A probability distribution of node degrees

- Path: A sequence of adjacent vertices
- Pathlength: The number of edges in a path

Scale-free Nature

- Network dynamics/behaviour is independent of the size
- Power Law degree distributions

Scale-free Nature

- Network dynamics/behaviour is independent of the size
- Power Law degree distributions

Outline Introduction Topological Features Philosophy Design Analyses Conclusions

Scale-free Nature
"Small World" properties
Other features

Power Law Distribution

- $P[X = k] \alpha k^{-p}$
- Small number of nodes with a very high degree and a large number of nodes with a very low degree
- "heavy tail", "long tail", "80:20"
- Income distributions, page rank, wikipedia contribution

- $P[X = k] \alpha k^{-p}$
- Small number of nodes with a very high degree and a large number of nodes with a very low degree
- "heavy tail", "long tail", "80:20"
- Income distributions, page rank, wikipedia contribution

- $P[X = k] \alpha k^{-p}$
- Small number of nodes with a very high degree and a large number of nodes with a very low degree
- "heavy tail", "long tail", "80:20"
- Income distributions, page rank, wikipedia contribution

- $P[X = k] \alpha k^{-p}$
- Small number of nodes with a very high degree and a large number of nodes with a very low degree
- "heavy tail", "long tail", "80:20"
- Income distributions, page rank, wikipedia contribution

Preferential Attachment

- Nodes prefer to attach to "popular" nodes
- "Rich getting richer"
- Entrenchment

Preferential Attachment

- Nodes prefer to attach to "popular" nodes
- "Rich getting richer"
- Entrenchment

Preferential Attachment

- Nodes prefer to attach to "popular" nodes
- "Rich getting richer"
- Entrenchment

- Stanley Milgram: Small world experiment
- Mean Path Length 6
- Critique: not a comprehensive study
- "Six degrees of separation"
- Watts and Strogatz

- Stanley Milgram: Small world experiment
- Mean Path Length 6
- Critique: not a comprehensive study
- "Six degrees of separation"
- Watts and Strogatz

- Stanley Milgram: Small world experiment
- Mean Path Length 6
- Critique: not a comprehensive study
- "Six degrees of separation"
- Watts and Strogatz

- Stanley Milgram: Small world experiment
- Mean Path Length 6
- Critique: not a comprehensive study
- "Six degrees of separation"
- Watts and Strogatz

- Stanley Milgram: Small world experiment
- Mean Path Length 6
- Critique: not a comprehensive study
- "Six degrees of separation"
- Watts and Strogatz

Saul Steinberg: Ninth Avenue

Outline Introduction Topological Features Philosophy Design Analyses Conclusions

Scale-free Nature "Small World" properties Other features

- Social Commentary
- Small world geometry

Outline Introduction Topological Features Philosophy Design Analyses Conclusions

Scale-free Nature "Small World" properties Other features

- Social Commentary
- Small world geometry

Kleinberg's "small world"

- Ninth Avenue as a powerful analogy
- The "far" is almost as accessible as the "near"
- How are your friends/acquaintances distributed?

Kleinberg's "small world"

- Ninth Avenue as a powerful analogy
- The "far" is almost as accessible as the "near"
- How are your friends/acquaintances distributed?

Kleinberg's "small world"

- Ninth Avenue as a powerful analogy
- The "far" is almost as accessible as the "near"
- How are your friends/acquaintances distributed?

Clustering

Clustering Coefficient

• Neighbourhood: Nodes that are adjacent to a node

•
$$C_i = \frac{no \ of \ edges \ in \ the \ neighbourhood}{total \ possible \ edges}$$

•
$$C_{graph} = \frac{\sum_{i=0}^{n} C_i}{n}$$

Clustering Coefficient

• Neighbourhood: Nodes that are adjacent to a node

•
$$C_i = \frac{\text{no of edges in the neighbourhood}}{\text{total possible edges}}$$

•
$$C_{graph} = \frac{\sum_{i=0}^{n} C_i}{n}$$

Clustering Coefficient

- Neighbourhood: Nodes that are adjacent to a node
- $C_i = \frac{\textit{no of edges in the neighbourhood}}{\textit{total possible edges}}$

•
$$C_{graph} = \frac{\sum_{i=0}^{n} C_i}{n}$$

Small Worlds

- High clustering coefficient
- Low average path length

Navigability in small worlds

- Kleinberg's metric space models (circa 2000)
- Short paths do exist
- But can we find them using local information?

Navigability in small worlds

- Kleinberg's metric space models (circa 2000)
- Short paths do exist
- But can we find them using local information?

Navigability in small worlds

- Kleinberg's metric space models (circa 2000)
- Short paths do exist
- But can we find them using local information?

Scale-free Nature
"Small World" properties
Other features

Short range and long range connections

- ullet Connections based on distance (r) and clustering exponent lpha
- For a node u, the probability of connecting to v is $r^{-\alpha}$
- Highly clustered neighbourhood
- Number of long range links decays with distance
- Only when $\alpha=2$, a decentralized routing algorithm can be found which has a $\log n$ bound

- ullet Connections based on distance (r) and clustering exponent lpha
- For a node u, the probability of connecting to v is $r^{-\alpha}$
- Highly clustered neighbourhood
- Number of long range links decays with distance
- Only when $\alpha=2$, a decentralized routing algorithm can be found which has a $\log n$ bound

- ullet Connections based on distance (r) and clustering exponent lpha
- For a node u, the probability of connecting to v is $r^{-\alpha}$
- Highly clustered neighbourhood
- Number of long range links decays with distance
- Only when $\alpha=2$, a decentralized routing algorithm can be found which has a $\log n$ bound

- ullet Connections based on distance (r) and clustering exponent lpha
- For a node u, the probability of connecting to v is $r^{-\alpha}$
- Highly clustered neighbourhood
- Number of long range links decays with distance
- Only when $\alpha=2$, a decentralized routing algorithm can be found which has a $\log n$ bound

- ullet Connections based on distance (r) and clustering exponent lpha
- For a node u, the probability of connecting to v is $r^{-\alpha}$
- Highly clustered neighbourhood
- Number of long range links decays with distance
- Only when $\alpha=2$, a decentralized routing algorithm can be found which has a $\log n$ bound

Finding short paths

Other Features

- Communities
- Hierarchical Structures

Other Features

- Communities
- Hierarchical Structures

- Systems Theory
- Cybernetics
- Non-linear Dynamics
- Multiagent Systems and Al
- Network Science, Connectionism, Cognitive Psychology

- Systems Theory
- Cybernetics
- Non-linear Dynamics
- Multiagent Systems and AI
- Network Science, Connectionism, Cognitive Psychology

- Systems Theory
- Cybernetics
- Non-linear Dynamics
- Multiagent Systems and AI
- Network Science, Connectionism, Cognitive Psychology

- Systems Theory
- Cybernetics
- Non-linear Dynamics
- Multiagent Systems and AI
- Network Science, Connectionism, Cognitive Psychology

- Systems Theory
- Cybernetics
- Non-linear Dynamics
- Multiagent Systems and AI
- Network Science, Connectionism, Cognitive Psychology

- Structure or Topology
- How structure governs the function
- How design can be analysed teleologically
- Can we use this knowledge to build better systems?

- Structure or Topology
- How structure governs the function
- How design can be analysed teleologically
- Can we use this knowledge to build better systems?

- Structure or Topology
- How structure governs the function
- How design can be analysed teleologically
- Can we use this knowledge to build better systems?

- Structure or Topology
- How structure governs the function
- How design can be analysed teleologically
- Can we use this knowledge to build better systems?

Emergence

- The connections between the components is as important as the components
- Emergent behaviour of complex networks
- Case Study: The Human Brain

Emergence

- The connections between the components is as important as the components
- Emergent behaviour of complex networks
- Case Study: The Human Brain

Emergence

- The connections between the components is as important as the components
- Emergent behaviour of complex networks
- Case Study: The Human Brain

- Systems Thinking: parts and whole
- Machines funcion based on norms
- Societies are declarative
- Societies are more robust
- Case study: The Heart

- Systems Thinking: parts and whole
- Machines funcion based on norms
- Societies are declarative
- Societies are more robust
- Case study: The Heart

- Systems Thinking: parts and whole
- Machines funcion based on norms
- Societies are declarative
- Societies are more robust
- Case study: The Heart

- Systems Thinking: parts and whole
- Machines funcion based on norms
- Societies are declarative
- Societies are more robust
- Case study: The Heart

- Systems Thinking: parts and whole
- Machines funcion based on norms
- Societies are declarative
- Societies are more robust
- Case study: The Heart

Self Interest

- Autonomous agents
- Local constraints and self interest
- Global or environmental dampeners

Self Interest

- Autonomous agents
- Local constraints and self interest
- Global or environmental dampeners

Self Interest

- Autonomous agents
- Local constraints and self interest
- Global or environmental dampeners

- Safety
- Resilience
- Fairness
- Livenss

Complex Systems Design

- Efficiency
- Robustness
- Cost

Complex Systems Design

- Efficiency
- Robustness
- Cost

Complex Systems Design

- Efficiency
- Robustness
- Cost

An Optimization Problem

- Designing complex systems is an optmization process
- Search in a multidimensional space

An Optimization Problem

- Designing complex systems is an optmization process
- Search in a multidimensional space

Approaches^b

- Mathematical Programming
- Ant Colony Optimization
- Swarm Intelligence
- Simulated Annealing
- Genetic Algorithms

Graph Theoretic Analyses

- Graph thoretic properties used in design and analyses
- Constraints and objectives are defined in terms of graph properties
- Design is usually evolution of optimal graphs under the given constraints

Graph Theoretic Analyses

- Graph thoretic properties used in design and analyses
- Constraints and objectives are defined in terms of graph properties
- Design is usually evolution of optimal graphs under the given constraints

Graph Theoretic Analyses

- Graph thoretic properties used in design and analyses
- Constraints and objectives are defined in terms of graph properties
- Design is usually evolution of optimal graphs under the given constraints

Efficiency

- APL: Average of all pairs shortest paths
- Diameter: The longest shortest path. An upper bound on efficiency.

Efficiency

- APL: Average of all pairs shortest paths
- **Diameter:** The longest shortest path. An upper bound on efficiency.

- Eccentricity: The longest shortest path for a node
- The greatest separation a node suffers
- Average eccentricity or eccentricity distribution are also good indicators of efficiency
- Radius: Smallest eccentricity. "Central" node
- Number of "central" nodes can be another measure

- Eccentricity: The longest shortest path for a node
- The greatest separation a node suffers
- Average eccentricity or eccentricity distribution are also good indicators of efficiency
- Radius: Smallest eccentricity. "Central" node
- Number of "central" nodes can be another measure

- Eccentricity: The longest shortest path for a node
- The greatest separation a node suffers
- Average eccentricity or eccentricity distribution are also good indicators of efficiency
- Radius: Smallest eccentricity. "Central" node
- Number of "central" nodes can be another measure

- Eccentricity: The longest shortest path for a node
- The greatest separation a node suffers
- Average eccentricity or eccentricity distribution are also good indicators of efficiency
- Radius: Smallest eccentricity. "Central" node
- Number of "central" nodes can be another measure

- Eccentricity: The longest shortest path for a node
- The greatest separation a node suffers
- Average eccentricity or eccentricity distribution are also good indicators of efficiency
- Radius: Smallest eccentricity. "Central" node
- Number of "central" nodes can be another measure

Cost

- Density(connectance): no of edges/no of possible edges
- Edges per node
- Weights, costs and other environment dependent measures

Cost

- Density(connectance): no of edges/no of possible edges
- Edges per node
- Weights, costs and other environment dependent measures

Cost

- Density(connectance): no of edges/no of possible edges
- Edges per node
- Weights, costs and other environment dependent measures

Robustness

- Centrality Measures
- Connectivity

Robustness

- Centrality Measures
- Connectivity

- Degree Centrality: degree distribution
- Betweenness: importance of nodes based on the no. of paths passing through them
- Closeness: per node average path length
- **Eigenvector Centrality:** importance of nodes based not just on *how many* are endorsing, but also *who* is connected.
- When a centrality distribution is uniform, the network is most robust

- Degree Centrality: degree distribution
- Betweenness: importance of nodes based on the no. of paths passing through them
- Closeness: per node average path length
- **Eigenvector Centrality:** importance of nodes based not just on *how many* are endorsing, but also *who* is connected.
- When a centrality distribution is uniform, the network is most robust

- Degree Centrality: degree distribution
- Betweenness: importance of nodes based on the no. of paths passing through them
- Closeness: per node average path length
- **Eigenvector Centrality:** importance of nodes based not just on *how many* are endorsing, but also *who* is connected.
- When a centrality distribution is uniform, the network is most robust

- Degree Centrality: degree distribution
- Betweenness: importance of nodes based on the no. of paths passing through them
- Closeness: per node average path length
- **Eigenvector Centrality:** importance of nodes based not just on *how many* are endorsing, but also *who* is connected.
- When a centrality distribution is uniform, the network is most robust

- Degree Centrality: degree distribution
- Betweenness: importance of nodes based on the no. of paths passing through them
- Closeness: per node average path length
- Eigenvector Centrality: importance of nodes based not just on how many are endorsing, but also who is connected.
- When a centrality distribution is uniform, the network is most robust

- Connected, strongly connected and weakly connected
- Vertex Cut: The smallest number of vertices whose removal renders the network disconnected
- Edge Cut: The smallest number od edges whose removal renders the network disconnected
- A graph is k connected if the size of its vertex cut is k
- Higher the connectivity, more robust the network

- Connected, strongly connected and weakly connected
- Vertex Cut: The smallest number of vertices whose removal renders the network disconnected
- Edge Cut: The smallest number od edges whose removal renders the network disconnected
- A graph is k connected if the size of its vertex cut is k
- Higher the connectivity, more robust the network

- Connected, strongly connected and weakly connected
- Vertex Cut: The smallest number of vertices whose removal renders the network disconnected
- Edge Cut: The smallest number od edges whose removal renders the network disconnected
- A graph is k connected if the size of its vertex cut is k
- Higher the connectivity, more robust the network

- Connected, strongly connected and weakly connected
- Vertex Cut: The smallest number of vertices whose removal renders the network disconnected
- Edge Cut: The smallest number od edges whose removal renders the network disconnected
- A graph is k connected if the size of its vertex cut is k
- Higher the connectivity, more robust the network

Connectivity

- Connected, strongly connected and weakly connected
- Vertex Cut: The smallest number of vertices whose removal renders the network disconnected
- Edge Cut: The smallest number od edges whose removal renders the network disconnected
- A graph is k connected if the size of its vertex cut is k
- Higher the connectivity, more robust the network

- Two paths are vertex independent if they have no common vertices (except the terminals)
- Two paths are edge independent if they have no common edges
- Menger's Theorem: Max-flow min-cut
- More independent paths implies higher robustness

- Two paths are vertex independent if they have no common vertices (except the terminals)
- Two paths are edge independent if they have no common edges
- Menger's Theorem: Max-flow min-cut
- More independent paths implies higher robustness

- Two paths are vertex independent if they have no common vertices (except the terminals)
- Two paths are edge independent if they have no common edges
- Menger's Theorem: Max-flow min-cut
- More independent paths implies higher robustness

- Two paths are vertex independent if they have no common vertices (except the terminals)
- Two paths are edge independent if they have no common edges
- Menger's Theorem: Max-flow min-cut
- More independent paths implies higher robustness

- Robustness can be measured in terms of the *number* of components that result due to failures
- Size of the connected components also matters in many cases
- Toughness: A toughness of t means, for a given number k(>1), at least t*k nodes need to be removed to fragment the graph into k connected components
- **Graph Toughness:** Biggest value of t

- Robustness can be measured in terms of the *number* of components that result due to failures
- Size of the connected components also matters in many cases
- Toughness: A toughness of t means, for a given number k(>1), at least t*k nodes need to be removed to fragment the graph into k connected components
- **Graph Toughness:** Biggest value of t

- Robustness can be measured in terms of the number of components that result due to failures
- Size of the connected components also matters in many cases
- Toughness: A toughness of t means, for a given number k(>1), at least t*k nodes need to be removed to fragment the graph into k connected components
- **Graph Toughness:** Biggest value of t

- Robustness can be measured in terms of the number of components that result due to failures
- Size of the connected components also matters in many cases
- Toughness: A toughness of t means, for a given number k(>1), at least t*k nodes need to be removed to fragment the graph into k connected components
- Graph Toughness: Biggest value of t

Conclusions '

- Complex Networks design have non-trivial topological properties
- Structure governs function
- Designed for efficiency under constraints of robustness and cost
- Graph thoretic measures are useful for design and analyses

Conclusions

- Complex Networks design have non-trivial topological properties
- Structure governs function
- Designed for efficiency under constraints of robustness and cost
- Graph thoretic measures are useful for design and analyses

Conclusions '

- Complex Networks design have non-trivial topological properties
- Structure governs function
- Designed for efficiency under constraints of robustness and cost
- Graph thoretic measures are useful for design and analyses

Conclusions '

- Complex Networks design have non-trivial topological properties
- Structure governs function
- Designed for efficiency under constraints of robustness and cost
- Graph thoretic measures are useful for design and analyses