

Graphes petits mondes

Nicolas Hanusse

Chercheur CNRS au LaBRI

hanusse@labri.fr

Objectifs

- Caractériser les données les plus fréquemment rencontrées
 - En partant de données réelles ...
 - En proposant de bons « modèles »
- Naviguer visuellement dans les masses de données:
 - Recherche d'information
 - Fouille de données
 - Exploration

Plan

- Exemples de quelques graphes et problèmes issus de la réalité;
- Modèles de graphes « petits-mondes »:
 - Approche statistique;
 - Approche routage.
- Applications;
- Problèmes de recherche.

Quel est le rapport entre ...

- Graphe du Web ?
- Réseaux sociaux:
 - collaborations scientifiques – Erdős Number;
 - Hollywood graph.
- Réseaux d'interactions: protéïne-protéïne;
- Réseaux de transport aériens;
- Ontologies lexicales et sémantiques;

Graphe du Web

- Graphe du web:
 - Nœuds = page web
 - Arcs = liens hypertexte
- Obtenu par un crawl de 2 millions de nœuds.
- Résultats:
 - Forme en « nœud papillon »;
 - Diamètre estimé à 20.

Graphe des collaborations scientifiques

■ Graphe des citations:

- Noeud = article;
- Lien = référence d'un article vers un autre.

■ Statistiques sur les degrés:

- Majorité d'article ont très peu de citations:
 - 633,391 sur 783,339 articles ont moins de 10 citations;
 - En moyenne, un article est cité moins de 2 fois.
- Existence d'articles très populaires:
 - 64 articles ont plus de 1000 citations;
 - 1 article a 8907 citations.

Réseaux sociaux: L'expérience de Milgram - 1967

In the Nebraska Study the chains varied from two to 10 intermediate acquaintances with the median at five.

- Du Nebraska à Boston ...
Pourquoi le routage glouton est-il efficace ?

Distribution des distances

Ce sont tous des
graphes petits
mondes !

Pas de définition précise *mais*
existence de nombreux courts
chemins.

Caractérisation des petits mondes

- Statistiques sur des paramètres de graphes:
 - Petit diamètre;
 - Densité locale forte;
 - Densité globale faible = degré moyen faible;
 - Distribution des degrés: hétérogène ou homogène;
 - ...
- Algorithmique: on peut router facilement et rapidement dans un petit monde.

Le monde réel est-il aléatoire ?

Non !

- *Pouvons-nous identifier des structures communes dans les données issues du monde réel ?*

Réalité versus Aléatoire

- Les graphes réels ont tendance à être creux
 - Graphe aléatoire creux contiennent peu de motifs ou structures.
- Graphes réels comportent de nombreux courts chemins:
 - Comme les graphes aléatoires
- Graphes réels sont localement denses
 - Contrairement aux graphes aléatoires creux.
- d : degré moyen faible
- L : longueur moyenne faible
- D : diamètre petit
- C : coefficient de regroupement (fraction des voisins connectés entre eux)

Le modèle de graphe aléatoire $G_{n,p}$

- Graphe à n sommets;
- Pour toute paire de sommets (i,j) :
 - On met une arête avec probabilité p .
- Comportement « moyen »:
 - Environ $m = np$ arêtes;
 - Si $p/n = o(\log n)$, graphe non connexe;

Densité locale – Coefficient de regroupement C

■ d_u = degré sommet u

■ $C(u) = 2 \frac{\text{\# liens entre voisins de } u}{d_u (d_u - 1)}$

$C=0$

$C=1/2$

$C=1$

Grosso-modo, C estime une proportion de triangles (on peut proposer des variantes).

Comportement asymptotique

Grille ou variante

$$L(N) = N^{1/2}$$
$$C(N) \approx \textit{const} .$$

Graphe aléatoire

$$L(N) = \log N$$
$$C(N) \approx N^{-1}$$

Comparaison entre mesures et modèle $G_{n,p}$

<i>Réseaux</i>	<i>L mesurée</i>	<i>L - $G_{n,p}$</i>	<i>C mes.</i>	<i>C - $G_{n,p}$</i>	<i>n</i>
WWW	3.1	3.35	0.11	0.00023	153127
Hollywood	3.65	2.99	0.79	0.00027	225226
Electrique	18.7	12.4	0.08	0.005	4014
C. Elegans	2.65	2.25	0.28	0.05	282

$G_{n,p}$ n'est pas un bon de modèle de graphe petit-monde
(coef C trop faible)

Distribution des degrés

homogène: comme dans $G_{n,p}$, - loi de poisson (concentré autour de la moyenne)

Hétérogène: loi en puissance – $Prob(d_u = k) \approx 1/k^\alpha$ avec $\alpha \in [2,3]$

Réseaux hétérogènes (sans échelle)

Noeuds: Acteurs

Pages Web

Stations elec.

Liens: Films

Hyper-liens

Lignes HT

Corrélation degré et degrés du voisinage: assortativité

$$k_{nn,i} = \frac{1}{k_i} \sum_j a_{ij} k_j$$

Degré moyen de mes voisins –
arêtes pondérées

$$k_{nn}(k) = \frac{\sum_i \delta(k_i - k) k_{nn,i}}{\sum_i \delta(k_i - k)}$$

Assortativité du graphe

$$k_i = 4$$

$$k_{nn,i} = (3 + 4 + 4 + 7) / 4 = 4.5$$

Assortativité

- **Comportement assortatif:** $k_{nn}(k)$ croissant

- Exemple : réseaux sociaux (popularité)
- Gros sites reliés aux gros sites.

- **Comportement non-assortatif:** $k_{nn}(k)$ décroissant

- Exemple: Internet
- Gros sites reliés à des petits sites – structure hiérarchique

Autres paramètres à étudier

- Excentricité du sommet: distance du sommet le plus éloigné
- Centralité d'un sommet: distance moyenne aux autres sommets.
- « Betweenness »: nombre de plus courts chemins passant par une arête.

Paramètres importants pour des heuristiques de partitionnement !

Communautés dans les petits mondes

- Partionnement +/- naturel
- Communauté idéale: clique ($C=1$)
- En pratique, une communauté $C_{i,j}$ nommée « core » contient des petits graphes bipartis complets $K_{i,j}$:
 - i sortants « fans »;
 - j entrants « centers »;

Petits “cores” bipartis

Nombre de core C_{ij} comme fonction de i, j

Ravi Kumar, Prabhakar Raghavan, Sridhar Rajagopalan and Andrew Tomkins.
Extracting large-scale knowledge bases from the web.2000.

Quelques modèles de graphes petits mondes

Différents modèles de graphes aléatoires:

- Redirection d'arêtes;
- Graphes augmentés;
- Graphes évolutifs;
- Ad-hoc:
 - distribution de degrés fixés (par exemple, selon loi en puissance), arbres de cliques, ...

Redirection d'arêtes

N noeuds forment un graphe régulier. Avec probabilité p , chaque arête est redirigée aléatoirement.

=>Création de raccourci

- Grand coef. Reg. C
- petite Long. chemins L
- mais graphe homogène

Watts & Strogatz,

Nature **393**, 440 (1998)

Relation longueur moyenne L et coefficient de regroupement C

Dépendance par rapport à la taille

$p \gg 1/N \Rightarrow$ Structure de petit-monde

Amaral & Barthélemy *Phys Rev Lett* **83**, 3180 (1999)

Newman & Watts, *Phys Lett A* **263**, 341 (1999)

Barrat & Weigt, *Eur Phys J B* **13**, 547 (2000)

Observations importantes

(1) Le nombre de noeuds (N) n'est pas fixé.

Les réseaux grandissent continuellement avec l'ajout de nouveaux noeuds.

Exemples:

WWW : addition de nouvelles pages

Citation : publication d'articles

(2) L'attachement n'est pas uniforme.

Un noeud se connecte avec grande probabilité avec des noeuds ayant déjà un grand nombre de liens.

Exemples :

WWW : nouvelles pages se connectent à des sites bien connus (CNN, YAHOO, NewYork Times, etc)

Citation : articles populaires ont tendance à être à nouveau cité.

Modèle évolutif probabiliste

- Graphe germe
- Attachement préférentiel des nouveaux noeuds aux anciens selon les degrés.
 - Prob(attach au noeud j) proportionel au degré du noeud j
 - Prob(degree = k) = a/k^3

En partant d'une distribution des degrés ayant une loi en puissance

- en plaçant en spirale en commençant par les nœuds de plus fort degrés.
- Les Couleurs désignent la distance au sommet de plus fort degrés

Obtention de petit diamètre

Graphe augmenté (G,L)

- graphe déterministe G + liens aléatoires L

A)

B)

- Kleinberg (D,s) : grille dim. D + $\text{Prob}(L_u=v) \approx 1/\text{dist}(u,v)^s$
- routage glouton basé sur le voisinage (cf. Milgram)

Conséquences algorithmiques

Le graphe est petit-monde ...
et alors ?

Conséquences algorithmiques

- Applications:

- Routage, recherche information;
- Partitionnement;
- Tolérance aux pannes;
- Diffusion d'information, propagation d'épidémie et rumeurs;
- Visualisation de petits-mondes.

- Contraintes:

- Algorithmique SIMPLE et UNIVERSEL dédié aux grandes masses de données;
- Temps: sub-quadratique requis;
- Espace mémoire: sub-quadratique requis.

Routage et Diamètre du graphe de Kleinberg

- Pour un graphe à n sommets et 1 lien longue distance par sommet.

Mesure	$0 \leq s < D$	$s = D$	$D < s < 2D$	$s = 2D$	$s > 2D$
Routage	n^α	$\log^2 n$	n^α	n^α	n^α
Diamètre	? $\log n$	$\log n$	$\log^\beta n$?	n^β

Routage (Kleinberg) et Diamètre (Martel-NGuyen pour $s=D$ et Duchon-Hanusse-Simonklein)

- **Routage glouton efficace pour $s=D$;**
- Rajouter des liens longue distance ne changent pas vraiment les résultats.

Robustesse

- Les graphes petits-mondes préservent leur structure, propriétés même en présence d'erreurs ou de pannes:

- cellules \rightarrow mutations;
- Internet \rightarrow pannes de routers;

Les cas des graphes sans-échelle

Panne aléatoire $\rightarrow f_c = 1$ ($2 < \gamma \leq 3$)

Attaque = panne progressive des noeuds de plus haut degrés $\rightarrow f_c < 1$

Internet

Comparaison Pannes et Attaques

Pannes

Attaques

Autres stratégies d'attaques

- Elimination de noeuds ou arêtes avec la plus grande centralité
- Noeuds ou arêtes avec la plus grande “betweenness” Cascades
- Cascades: élimination de sous-graphes ...

Complexité pour le calcul de la centralité d'un sommet

- $centralité(i) = \sum_j \frac{dist(i, j)}{n - 1}$
- Calcul des plus courts chemins pour toute paire se fait en temps: $O(n^3)$ ou $O(nm+n^2 \log n)$.
- Pour des graphes à plusieurs millions d'éléments, même si $m = O(1)$, trop long
- Et si on veut simplement approximer la centralité ?

Approximer la centralité à un facteur $1+\varepsilon$ en temps $O(m \log n)$

Algorithme RAND:

- Soit k un nombre d'itérations paramétrant l'erreur de mesure;
- A l'itération i , choisir au hasard un sommet v_i et résoudre le problème du plus court chemin avec v_i comme source;

- $\text{Cent}(u) = \frac{kn \sum_{i=1}^k \text{dist}(v_i, u)}{n - 1}$

Et bien d'autres pistes

- Recherche applicatives:
 - Algorithmes de visualisation dédié aux petits-mondes
 - Recherche d'information:
 - Image, vidéo: descripteurs = dimension (cf. modèle Kleinberg)
 - Réseaux pairs à pairs
 - Diffusion et/ou limitation de virus, information
- Plus formellement:
 - Petit-monde: beaucoup d'interactions locales + qq interactions globale
 - Peut-on transformer tout graphe en petit-monde avec peu de modifications