

Network Structure (Static)

- Characteristics of networks
 - Node degree distribution
 - Clusters
 - Diameter, sparse/dense, seachability
 - Attribute distributions
- How to generate networks with such properties?
 - Node generation
 - Edge generation

Korea Institute of Energy Technology

Dynamics of Networks

- How do nodes interact?
- Behaviors of nodes
 - Diffusion of information
 - Spread of virus
 - Vote
 - Reference (Citation)
 - ...

Korea Institute of Energy Technology

3

Epidemiology

Hippocrates

- Epidemic & Endemic

Kermack, W.O. and McKendrick, A.G. (1927).

A contribution to the mathematical theory of epidemics I. *Proc.Roy.Soc.* A 115, 700-721.

John Snow:

London Cholera, 1854

9,

Representation

- Text, table, ...
 - Adam follows Bob and Eve
 - Bob follows Eve and Genie
 - Charlie follows Bob
 - Dave follows Bob and Eve
 - Genie follows Charlie and Eve
- Graphic

Korea Institute of Energy Technology

5

Matrix

• Adjacency Matrix A: element A_{ij} is relation between node i and j

	Α	В	С	D	F	G
Α	0	1	0	0	1	0
В	0	0	0	0	1	1
C	0	1	0	0	0	0
D	0	1	0	0	1	0
Ε	0	0	0	0	0	0
G	0	0	1	0	0	1

Good for Analysis

Korea Institute of Energy Technology

Directed/Undirected Networks

- Undirected networks
 - Links have no direction
 - Co-authoring of papers

- Directed networks
 - Directed links (arcs)
 - Following
 - Refer

Korea Institute of Energy Technology

7

Neighbors

 \bullet Nodes that are directly connected

• Directed graph

Node degree: # edges connected to a node # neighbor nodes $\cong |N(A)|$

Out(A): Set of nodes that can be reached from node A

Korea Institute of Energy Technology

Connectivity of Directed Networks

- Strongly connected
 - There are (directed) paths from one node to another node
- Weakly connected
 - Connected if edges are replaced by undirected edges

- DAG (Directed Acyclic Graph)
 - Directed graph without cycles
 - If there is a path from u to v, then there is no path from v to u

Korea Institute of Energy Technology

9

SCC (Strongly Connected Component)

- A set S of nodes
 - Strongly connected
 - Largest set containing S with the strong connectivity property

- Find SCC
 - An SCC containing node $A = In(A) \cap Out(A)$

Note: A node belongs to only one SCC

Korea Institute of Energy Technology

The Structure of the Web

11

Weighted, Multigraph

- Weighted graph
 - Links have weights

$$E = \sum_{\bar{k}} \sum_{ij} A_{ij}$$
$$\bar{k} = \frac{2E}{N}$$

- Multigraph
 - More than one links between a node pair
 - Weight = # of links

Korea Institute of Energy Technology

Bipartite Graph

- Two types of nodes
- Edge between nodes of different types
 - U, V are independent sets
- Examples
 - Actor-Movie
 - Author-paper
 - Person-Community
- Incident matrix

Aij = 1 if member j belongs to group i

Korea Institute of Energy Technology

13

Network Property: Degree Dist.

• p(k) = Prob. that a node degree = k

$$N_k = \# \ of \ nodes \ with \ degree = k$$

$$p(k) = \frac{N_k}{N}$$

Power Law Distribution

Korea Institute of Energy Technology

Path

- Definition:
 - Sequence of nodes that are directly connected
- o Path length, h
 - Number of hops (≡ # of edges ≡ # of nodes -1)
- Directly connected node pair (u, v)
 - Path length =1
 - $-A_{uv} = 1$
- u, v are connected by a path of length h
 - $-A^{h}_{uv}=1$
- Shortest path
 - Path of smallest length

Korea Institute of Energy Technology

15

15

BFS (Breath First Search)

- Finding shortest paths in weighted graph
 - Dijkstra algorithms, Bellman-Ford, Floyd-Warshall, ...
- In unweighted graph
 - BFS

Korea Institute of Energy Technology

BFS

Network Diameter

- Diameter Definition 1:
 - The length of the longest path in a graph
- Diameter Definition 2:
 - Average path length of connected pairs

$$\overline{h} = \frac{1}{N(N-1)} \sum \sum h_{ij}$$

Complex

Use sampling to reduce complexity

Korea Institute of Energy Technology

Clustering Coefficient

Clustering coefficient

triangles

- Proportion of directly connected neighbor pairs
- $-C_i = \frac{2 e_i}{k_i(k_i-1)}$ where k_i is the degree of node i and e_i is the number of directed connected neighbor pairs

Average clustering coefficient

$$C = \frac{1}{N} \sum_{i} C_{i}$$

Korea Institute of Energy Technology

19

Erdös-Renyi Random Graph

o Erdös-Renyi - 1960

http://en.wikipedia.org/wiki/Paul _Erd%C5%91s

http://en.wikipedia.org/wiki/File: Alfred_Renyi.jpg

Two variants

- G_{n,p}: Undirected graph on n nodes each edge (u,v) appears i.i.d. with probability p
- G_{n,m}: Undirected graph with n nodes and m uniformly and randomly picked edges

Korea Institute of Energy Technology

21

Random Graph, Gn,p

Construction

Connect each n·(n-1)/2 node pairs with prob. p

Two examples of N=6, p=0.3

Random networks vs Real networks

Korea Institute of Energy Technology

Properties of Random Graph

- Node degree distribution
- Clustering coefficient
- Size of giant components, prob. of isolated nodes
- Diameter
- O ...

Korea Institute of Energy Technology

23

23

Properties of G_{n,p} – Clustering Coefficient

- Expected clustering coefficient ?
- Real networks

Properties of G_{n,p} – Node Degree

$$ullet$$
 Prob. that $G_{n,p}$ generates a graph with E edges
$$P(E) = \binom{E^{max}}{E} p^E (1-p)^{E^{max}-E}$$

- → Binomial distribution
- Pr. that a node has k edges

$$P(k) = \binom{n-1}{k} p^k (1-p)^{n-1-k}$$

Korea Institute of Energy Technology

25

Real Networks - Degree Distribution

Figure 8.3: The degree distribution of the Internet. A histogram of the degree distribution of the vertices of the Internet graph at the level of autonomous systems.

Korea Institute of Energy Technology

Real Networks - Degree Distribution

Figure 8.4: The degree distributions of the World Wide Web. Histograms of the distributions of in-and out-degrees of pages on the World Wide Web. Data are from the study by Broder et al. [56].

Korea Institute of Energy Technology

27

Properties of G_{n,p} - Diameter

- First define expansion
- Graph G(V, E) has expansion a
 - If $\forall S \subseteq V$, # of edges leaving S ≥ a * min(|S|, |V-S|)

$$\rightarrow a = \min \frac{\# of \ edges \ leaving \ S}{\min(|S|,|V-S|)}$$

Korea Institute of Energy Technology

Expansion

Measure of Robustness

- To partition m nodes, should cut at least a*m edges

Korea Institute of Energy Technology

29

Expansion & Diameter - 1

- Theorem: The diameter of a graph on n nodes with expansion a is $O((\log n)/a)$
- Proof
 - To show the length of a shortest path between any node pair (s, t) is $O((\log n)/a)$

Korea Institute of Energy Technology

Expansion & Diameter - 2

• Let S_j be a set of all nodes found within j steps of BFS from s

$$\Rightarrow |S_{j+1}| \ge |S_j| + \frac{a * |S_j|}{k}$$

$$= |S_j| \left(1 + \frac{a}{k}\right)$$

$$= \left(1 + \frac{a}{k}\right)^{j+1}$$

How many BFS steps are required to cover > n/2 nodes?

$$(1 + \frac{a}{k})^j >= n/2$$

$$ightharpoonup$$
 Let $j=rac{k\;log_2n}{a}$, then $(1+rac{a}{k})^{rac{k\;log_2n}{a}}$ >= n

Korea Institute of Energy Technology

31

Real Network - Diameter

Avg. path length 6.6 90% of the people can be reached in < 8 hops

Korea Institute of Energy Technology

33

Homophily

- We observed triadic closures
 - People with common friends become friend
- Why?
 - Intrinsic to the network
 - Introduction by a common friend

- Same school, same region, ...
- A-B, A-C are similar → B-C are similar too
- Surrounding Context affects network formation
- Homophily:
 - Links are formed between nodes of similarity and compatibility
 - Plato "Similarity begets friendship"

Korea Institute of Energy Technology

34

Homophily Test

- Test if nodes of the same context form links
- Let populations of attribute A and B are p and q, resp.
 - If no homophily, then A-A link : B-B link : A-B link = p^2 : q^2 : 2pq
- Test
 - The fraction of A-B links < 2pq, then homophily exist
 - The fraction of A-B links > 2pq, reverse homophily

P=2/3, q=1/3 → 2pq= 4/9 |E|=18 Heterogeneous edge= 5

Korea Institute of Energy Technology

36

Selection & Social Influence

- Note: Links connect people with similar characteristics
- Why?
- **1. Selection**: Select friends with similar characteristics
 - Individual characteristics drive the formation of links
- **2. Social influence**: Modify behaviors adapting to friends' behavior
 - Links shape characteristics
- What factor is more dominant?
- Longitudinal study
 - Social connections and behaviors within a group are traced over time

Korea Institute of Energy Technology

3

37

Obesity & Social Network

• Christakis & Fowler, "The spread of obesity in a large social network over 32 years", NEJM, 2007

Korea Institute of Energy Technology

38

Obesity & Social Network - 2

orea matrate or Energy recimo

39

Context, Characteristics

- o Immutable
 - Race, Ethnicity
- Mutable
 - Behavior, activity, interest, belief
 - Modify one's characteristics to align with neighbors

Korea Institute of Energy Technology

40

Selection OR Social Influence

Spatial Segregation

Spatial Segregation

- Segregation is a result of homophily
- Segregation
 - Global pattern
- O Homophily
 - Local decision (individual desire)
- Shelling explained the relation using a simple model

SN SCONE lab.

Korea Institute of Energy Technology

44