Is there a Science of Networks?

- What kinds of networks are there?
- From Bacon numbers to random graphs to Internet
 - From FOAF to Selfish Routing: apparent similarities between many human and technological systems & organization
 - Modeling, simulation, and hypotheses
 - Compelling concepts
 - Metaphor of viral spread
 - Properties of connectivity has qualitative and quantitative effects
 - Computer Science?
- From the facebook to tomogravity
 - How do we model networks, measure them, and reason about them?
 - What mathematics is necessary?
 - Will the real-world intrude?

Six Degrees of Kevin Bacon

- Background
 - Stanley Milgram’s Six Degrees of Separation?
 - Craig Fass, Mike Ginelli, and Brian Turtle invented it as a drinking game at Albright College
 - Brett Tjaden and Glenn Wasson put it on the web at UVA in 1995
 - Patrick Reynolds (Duke CS PhD) ran it since 1999
- Link people to Kevin Bacon based on movies they have been in together
 - Morgan Freeman was in Se7en with Brad Pitt
 - Brad Pitt was in Sleepers with Kevin Bacon
- Morgan Freeman has a Bacon number of 2
- Who has a Bacon number of 4 or more?

From subsets to graphs with bits

- We’ll consider SequenceSync APT
 - What is a “vertex” in the graph? Where are arcs?
 - For state-0, we have [1,5,4,2] for transitions
- We’ll consider a graph in which vertices are sets of states
 - Start with every possible state in our initial vertex

The Oracle of Bacon

- Linking Engine:
 - Is written in C
 - Stores all movie data in memory
 - Answers link, number, and center queries
 - Doesn’t actually use Oracle™
• All three types of queries use breadth-first search

BN = 0
Kevin Bacon
Apollo 13
Footloose

BN = 1
Mystic River
Sean Penn
Tim Robbins
Tom Hanks
Bill Paxton
Sarah Jessica Parker
John Lithgow

BN = 2
Sweet and Lowdown
Fast Times at Ridgemont High
War of the Worlds
The Shawshank Redemption
Cast Away
Forrest Gump
Tombstone
A Simple Plan

How good a center is Kevin Bacon?
– Average everyone’s Bacon number
 – Currently 2.963, ranked 1222
– Who is exactly 2 hops away from Kevin Bacon?
 – This whole column
 – Currently 163,002 people
Caching

- Keep whole BFS trees for common queries
 - Takes about 4MB of memory each
- Perform 75-85% fewer BFS calculations
 - Faster website response time

<table>
<thead>
<tr>
<th>actor</th>
<th>added</th>
<th>used</th>
<th>using</th>
<th>years</th>
<th>genres</th>
<th>direct</th>
<th>count</th>
</tr>
</thead>
<tbody>
<tr>
<td>Bacon, Kevin</td>
<td>105255</td>
<td>11</td>
<td>Movies</td>
<td>1859</td>
<td>2050</td>
<td>910</td>
<td>190</td>
</tr>
<tr>
<td>Schwarzenger, Arnold</td>
<td>31728</td>
<td>2341</td>
<td>Movies</td>
<td>1859</td>
<td>2050</td>
<td>910</td>
<td>190</td>
</tr>
<tr>
<td>Bacon, Kevin</td>
<td>10</td>
<td>16</td>
<td>Movies</td>
<td>1859</td>
<td>2050</td>
<td>910</td>
<td>1</td>
</tr>
<tr>
<td>Freeman, Kathleen Jr</td>
<td>22</td>
<td>22</td>
<td>Movies</td>
<td>1859</td>
<td>2050</td>
<td>910</td>
<td>1</td>
</tr>
<tr>
<td>Merzel, ida</td>
<td>61</td>
<td>45</td>
<td>Movies</td>
<td>1859</td>
<td>2050</td>
<td>910</td>
<td>1</td>
</tr>
<tr>
<td>Gutowski, Marie-Christine</td>
<td>117</td>
<td>63</td>
<td>Movies</td>
<td>1859</td>
<td>2050</td>
<td>910</td>
<td>2</td>
</tr>
<tr>
<td>Rapp, Anthony</td>
<td>88</td>
<td>87</td>
<td>Movies</td>
<td>1859</td>
<td>2050</td>
<td>910</td>
<td>1</td>
</tr>
<tr>
<td>Belmondo, Jean-Paul</td>
<td>84</td>
<td>94</td>
<td>Movies</td>
<td>1859</td>
<td>2050</td>
<td>910</td>
<td>1</td>
</tr>
<tr>
<td>Thomas, Tricia</td>
<td>99</td>
<td>99</td>
<td>Movies</td>
<td>1859</td>
<td>2050</td>
<td>910</td>
<td>1</td>
</tr>
<tr>
<td>Vitticruz, Have</td>
<td>105</td>
<td>105</td>
<td>Movies</td>
<td>1859</td>
<td>2050</td>
<td>910</td>
<td>1</td>
</tr>
</tbody>
</table>

http://www.msn.com/avgp30/avgp30avgp3p僺僕僀僢僋僗

Center of the Hollywood Universe

- 739,979 people can be connected to Bacon
- Is he the center of the Hollywood Universe?
 - Who is?
 - Who are other good centers?
 - What makes them good centers?
- Centrality
 - Closeness: the inverse average distance of a node to all other nodes
 - Geodesic: shortest path between two vertices
 - Closeness centrality: number of other vertices divided by the sum of all distances between the vertex and all others.
 - Degree: the degree of a node
 - Betweenness: a measure of how much a vertex is between other nodes

Word ladder

<table>
<thead>
<tr>
<th>vertex</th>
<th>word</th>
<th>word</th>
<th>word</th>
<th>word</th>
<th>word</th>
<th>word</th>
</tr>
</thead>
<tbody>
<tr>
<td>OBER</td>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
</tr>
<tr>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
</tr>
<tr>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
</tr>
<tr>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
</tr>
<tr>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
</tr>
<tr>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
</tr>
<tr>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
</tr>
<tr>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
</tr>
<tr>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
</tr>
<tr>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
</tr>
<tr>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
</tr>
<tr>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
</tr>
<tr>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
</tr>
<tr>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
</tr>
<tr>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
</tr>
<tr>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
</tr>
<tr>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
</tr>
<tr>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
</tr>
<tr>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
</tr>
<tr>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
</tr>
<tr>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
</tr>
<tr>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
</tr>
<tr>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
</tr>
<tr>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
</tr>
<tr>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
</tr>
<tr>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
</tr>
<tr>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
</tr>
<tr>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
</tr>
<tr>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
</tr>
<tr>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
</tr>
<tr>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
</tr>
<tr>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
</tr>
<tr>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
<td>FORD</td>
<td>LORD</td>
</tr>
</tbody>
</table>
Graph questions/algorithms

- What vertices are reachable from a given vertex?
 - Two standard traversals: depth-first, breadth-first
 - Find connected components, groups of connected vertices

- Shortest path between any two vertices (weighted graphs?)
 - Breadth first search is storage expensive
 - Dijkstra’s algorithm is efficient, uses a priority queue too!

- Longest path in a graph
 - No known efficient algorithm

- Visit all vertices without repeating? Visit all edges?
 - With minimal cost? Hard!

Vocabulary/Traversals

- Connected?
 - Connected components?
 - Weakly connected (directionless)
 - Degree: # edges incident a vertex
 - indegree (enter), outdegree (exit)

- Starting at 7 where can we get?
 - Depth-first search, envision each vertex as a room, with doors leading out
 - Go into a room, mark the room, choose an unused door, exit
 - Don’t go into a room you’ve already been in (see mark)
 - Backtrack if all doors used (room with unused door)
 - Rooms are stacked up, backtracking is really recursion
 - One alternative uses a queue: breadth-first search

Breadth first search

- In an unweighted graph this finds the shortest path between a start vertex and every vertex
 - Visit every node one away from start
 - Visit every node two away from start
 - This is every node one away from a node one away
 - Visit every node three away from start, ...

- Put vertex on queue to start (initially just one)
 - Repeat: take vertex off queue, put all adjacent vertices on
 - Don’t put a vertex on that’s already been visited (why?)
 - When are 1-away vertices enqueued? 2-away? 3-away?
 - How many vertices on queue?

General graph traversal

```
COLLECTION_OF_VERTICES fringe;
fringe = INITIAL_COLLECTION;
while (!fringe.isEmpty()) {
  Vertex v = fringe.removeItem(QUEUE_FN);
  if (! MARKED(v)) {
 MARK(v);
 VISIT(v);
 for each edge (v,w) {
 if (NEEDS_PROCESSING(w))
 Add w to fringe according to QUEUE_FN;
 }
  }
}
```
Breadth-first search

- Visit each vertex reachable from some source in breadth-first order
- Like level-order traversal

Queue fringe;
fringe = \{v\};
while (!fringe.isEmpty()) {
 Vertex v = fringe.dequeue();
 if (!getMark(v)) {
 setMark(v);
 VISIT(v);
 for each edge \((v,w) \) {
 if (MARKED(w))
 fringe.enqueue(w);
 }
 }
}

How do we change to make depth-first search?
- How does the order visited change?

How do we search in SequenceSync?

- Given a vertex (collection of states) how do we determine what vertex
 it’s connected to?
 - Consider each transition from each state in our vertex (remember
 this is a set of states)
 - This yields a new set of states/vertex 1-away from vertex

- What does the code look like for bfs? When do we stop?

 while (q.size() != 0){
 TreeSet<Integer> current = q.remove();
 for(int k=0; k < 4; k++){
 TreeSet<Integer> next = new TreeSet<Integer>();
 for(int val : current){
 next.add(matrix[val][k]);
 }
 q.add(next); // if not already seen
 }
 }

Problems with approach?

- Creating sets and looking them up in map takes time
 - This solution times out, how to improve it?

- Don’t represent set of states explicitly, use sequence of bits
 - Similar to CodeBloat, advantages? Disadvantages?
 - How do we determine when we’re done?
 - How to store distances (how is array like a map?)

- Rewrite solution to be efficient using int for set
 - Initial set is all ones, how to make this?

Greedy Algorithms

- A greedy algorithm makes a locally optimal decision that
 leads to a globally optimal solution
 - Huffman: choose two nodes with minimal weight, combine
 - Leads to optimal coding, optimal Huffman tree
 - Making change with American coins: choose largest coin possible as many times as possible
 - Change for $0.63, change for $0.32
 - What if we’re out of nickels, change for $0.32?

- Greedy doesn’t always work, but it does sometimes
- Weighted shortest path algorithm is Dijkstra’s algorithm, greedy and uses priority queue
Dijkstra's Shortest Path Algorithm

- Similar to breadth first search, but uses a priority queue instead of a queue.
 - Code below is for breadth first search
  ```c
  q.dequeue(vertex w)
  foreach (vertex v adjacent to w)
 if (distance[v] == INT_MAX) // not visited
 { distance[v] = distance[w] + 1; q.enqueue(v); }
  ```
 - Dijkstra: Find minimal unvisited node, recalculate costs through node
  ```c
  q.deletemin(vertex w)
  foreach (vertex v adjacent to w)
 if (distance[w] + weight(w,v) < distance[v])
 { distance[v] = distance[w] + weight(w,v); q.insert(vertex(v, distance[v])); }
  ```

Shortest paths, more details

- Single-source shortest path
 - Start at some vertex S
 - Find shortest path to every reachable vertex from S
 - A set of vertices is processed
 - Initially just S is processed
 - Each pass processes a vertex
 - After each pass, shortest path from S to any vertex using just vertices from processed set (except for last vertex) is always known
 - Next processed vertex is closest to S still needing processing

A Rose by any other name…C or Java?

- Why do we use Java in our courses (royal we?)
 - Object oriented
 - Large collection of libraries
 - Safe for advanced programming and beginners
 - Harder to shoot ourselves in the foot

- Why don't we use C++ (or C)?
 - Standard libraries weak or non-existent (comparatively)
 - Easy to make mistakes when beginning
 - No GUIs, complicated compilation model

Why do we learn other languages?

- Perl, Python, PHP, mySQL, C, C++, Java, Scheme, ML, ...
 - Can we do something different in one language?
 - Depends on what different means.
 - In theory: no; in practice: yes
 - What languages do you know? All of them.
 - In what languages are you fluent? None of them

- In later courses why do we use C or C++?
 - Closer to the machine, we want to understand the machine at many levels, from the abstract to the ridiculous
 - Or at all levels of hardware and software
 - Some problems are better suited to one language
 - What about writing an operating system? Linux?
C++ on two slides

- Classes are similar to Java, compilation model is different
 - Classes have public and private sections/areas
 - Typically declaration in .h file and implementation in .cpp
 - Separate interface from actual implementation
 - Good in theory, hard to get right in practice
 - One .cpp file compiles to one .o file
 - To create an executable, we link .o files with libraries
 - Hopefully someone else takes care of the details
- We #include rather than import, this is a preprocessing step
 - Literally sucks in an entire header file, can take a while for standard libraries like iostream, string, etc.
 - No abbreviation similar to java.util.*

C++ on a second slide

- We don't have to call new to create objects, they can be created "on the stack"
 - Using new creates memory "on the heap"
 - In C++ we need to do our own garbage collection, or avoid run out of memory (is this an issue?)
- Vectors are similar to ArrayLists, pointers are similar to arrays
 - Unfortunately, C/C++ equate array with memory allocation
 - To access via a pointer, we don't use . we use ->
- Streams are used for IO, iterators are used to access begin/end of collection
 - ifstream, cout correspond to Readers and System.out

How do we read a file in C++ and Java?

```java
Scanner s = new Scanner(new File("data.txt"));
TreeSet<String> set = new TreeSet<String>();
while (s.hasNext()){
 String str = s.next();
 set.add(str);
}
myWordsAsList = new ArrayList<String>(set);
```

```java
string word;
set<string> unique;
ifstream input("data.txt");
while (input >> word){
 unique.insert(word);
}
myWordsAsVector = vector<string>(unique.begin(), unique.end());
```

- What are similarities? Differences?

How do we read a file in C?

```c
FILE * file = fopen("/u/ola/data/poe.txt","r");
char buf[1024];
char ** words = (char **) malloc(5000*sizeof(char **));
int count = 0;
int k;
while (fscanf(file,"%s",buf) != EOF){
 int found = 0;
 // look for word just read
 for(k=0; k < count; k++){
 if (strcmp(buf,words[k]) == 0){
 found = 1;
 break;
 }
 }
 if (!found){
 // not found, add to list
 words[count] = (char *) malloc(strlen(buf)+1);
 strcpy(words[count],buf);
 count++;
 }
}
```

- What if more than 5000 words? What if string length > 1024? What if?
 - What is complexity of this code?