

Analiza socijalnih mreža

Klasteri u realnim mrežama

Marko Mišić, Jelica Protić

13M111ASM

2017/2018.

Motivacija (1)

- Uobičajeno klasteri (komune) u mrežama se definišu kao grupe čvorova koje odlikuje:
 - Relativno velika gustina, odnosno visok stepen povezanosti čvorova u okviru klastera
 - Relativno mali stepen povezanosti sa ostalim delovima mreže (čvorovima van klastera)
- Klasteri su odlika većine realnih mreža
 - Postoje karakteristični obrasci u vezi realnih mreža koji se mogu uočiti na osnovu njihove klasterizacije

Motivacija (2)

Motivacija (3)

- Procena kvaliteta klastera vrši se na osnovu ranije definisanih metrika:
 - Koeficijenta klasterizacije
 - Lokalne i globalne varijante
 - Ponekad se naziva tranzitivnost
 - Modularnosti
 - Konduktanse
- Postoji i niz kvalitativnih teorija kojima se na deskriptivan način definišu klasteri
 - Teorije uključuju i genezu klastera u okviru neke mreže

Jake i slabe veze (1)

- Teoriju slabih i jakih veza je postavio *Granovetter* 1973. godine
- Granoveter je u socijalnim mrežama definisao tri vrste veza između aktera:
 - Jake veze (*strong ties*)
 - Slabe veze (*weak ties*)
 - Neprisutne veze (*absent ties*)
 - Odsustvo bilo kakvog značaja u odnosu
 - Komšije kojima se javljamo u zgradama, prodavci u prodavnici u kraju
- Jake veze predstavljaju kontakte iz svakodnevnog života
- Slabe veze su esencijalne za širenje informacija u mreži i povezivanje različitih grupa unutar nje
 - Naši prijatelji se kreću u istim krugovima kao i mi
 - Informacije koje imaju prijatelji se preklapaju sa našim

Jake i slabe veze (2)

- Jake veze (*Krackhardt*) karakterišu:
 - Intimnost, otvorenost, emocionalna posvećenost, poverenje
 - Reciprocitet, preklapanje u interesovanjima
 - Česti kontakti
 - Porodica, rođaci, bliski prijatelji i saradnici
- Jake veze najčešće poznaju iste ljude i stvari
 - Postoji tendencija da se popunjavaju praznine
 - Prijatelji prijatelja i sami postaju prijatelji
 - Relativno zatvoreni krugovi
- Jake veze su korisne za:
 - Pružanje saveta i pomoć
 - Pouzdane informacije
 - Pozamljivanje novca
 - Gajenje prijateljstva

Jake i slabe veze (3)

- Slabe veze (*Granovetter*) karakterišu:
 - Pristup različitim resursima i široka resursna baza
 - Osećaj distance i povremeni kontakti
 - Poznanici, kolege sa posla
- Slabe veze proizvode šire i raznovrsnije socijalne mreže
 - Lakše povezuju grupe podeljene klasnim, etničkim, rasnim ili drugim izvorima podele
- Istraživanje pokazuju da se poslovi češće pronalaze preko poznanika
 - U 16% slučajeva preko kontakata koje viđamo jednom nedeljno
 - U 28% slučajeva preko kontakata koje viđamo jednom godišnje
- Slabe veze su korisne za:
 - Širenje i razmenu informacija
 - Pronalaženje posla

Jačina veze i slaba tranzitivnost (1)

- Jačina veze se može na određeni način kvantifikovati
 - Prema učestalosti susretanja sa nekom osobom
 - Vremenu provedenom zajedno
 - Nivou emotivne vezanosti i intimnosti
 - Nivou reciprociteta u uslugama
- Prema jačini veze
 - Jake veze su sve one veze iznad određenog praga s
 - Neprisutne veze sve one ispod nekog praga w
 - Slabe veze su sve one između
 - Prag w definiše istraživač, dok se prag s određuje algoritamski

Jačina veze i slaba tranzitivnost (2)

- Na osnovu jačine veze se definiše osobina slabe tranzitivnosti
 - Trijada čvorova x, y, z je slabo tranzitivna, ukoliko postojanje jakih veza između parova čvorova x, y i y, z implicira postojanje slabe veze x, z
- Određivanje jačine s jake veze u mreži se vrši na osnovu slabe tranzitivnosti
 - Vrednost s je jednaka najmanjoj težini jake veze, takvoj da postoji slabo tranzitivna trijada kod koje slaba veza ima težinu veću od w
- Može se iskoristiti za određivanje povezanih komponenti
 - Graf se na osnovu vrednosti s pretvori u binarni i odrede slabo povezane komponente

Jačina veze i slaba tranzitivnost (3)

- Slaba tranzitivnost implicira postojanje barem slabe veze između tri aktera od kojih su dva povezana jakim vezama
 - „Prijatelj moga prijatelja je i moj prijatelj“
 - Ako su *Alice* i *Betty*, i Alice i Candy povezani jakim vezama, onda između *Betty* i *Candy* mora postojati bar slaba veza

Jezgro i periferija mreže (1)

- Strukture koje se sastoje od jezgra i periferije se često pronalaze u ekonomskim i socijalnim mrežama
 - Gusto, dobro povezano jezgro (ili više njih)
 - Slabo povezana periferija
- Čvor mreže (akter) pripada jezgru ukoliko je dobro povezan i sa drugim čvorovima jezgra i sa perifernim čvorovima
 - Centralni klaster mreže
 - Čvorove povezuju jake veze
 - Koncentracija auto-industrije u određene regije
- Čvor pripada periferiji ukoliko nije dobro povezan ni sa jezgrom ni sa drugim čvorovima na periferiji
 - Tipično ih povezuju slabe veze
 - Obodni regioni koji se bave poljoprivredom

Jezgro i periferija mreže (2)

- Čvorovi periferije su obično:
 - Novi članovi mreže koji teže da postanu deo centralnog klastera
 - Akteri-mostovi ka drugim klasterima u mreži
 - Izolovani akteri koji učestvuju u više klastera
- Periferija mreže omogućuje pristup novim informacijama i idejama
- Jezgro mreže omogućuje da se te ideje realizuju
- Ukoliko jezgro čini najveći deo mreže, onda se ono naziva gigantska komponenta mreže

Jezgro i periferija mreže (3)

- Primer mreža u kojima je prisutan *core-periphery* model

Brokeri i habovi (1)

- Veze u realnim mrežama koje sadrže klaster se mogu podeliti u dve grupe:
 - Veze koje povezuju članove klastera (*bonding, closure*)
 - Veze koje povezuju čvorove iz različitih klastera (*bridging, brokerage*)
 - Čvorovi mostovi, brokeri
- Veze u okviru klastera ukazuju na komunikaciju u grupi od poverenja
- Veze između klastera omogućavaju pristup novim informacijama i resursima

Brokeri i habovi (2)

- Posredništvo se može iskazati i kroz odgovarajuću metriku (*brokerage*) i uloge
 - Za svaki čvor se može računati kao broj parova suseda u ego mreži čvora koji nisu međusobno povezani
- Svaki čvor može zauzeti neku od pet uloga:
 - Koordinatora (*coordinator*)
 - Konsultanta (*consultant*)
 - Ulaznog predstavnika (*gatekeeper*)
 - Izlaznog predstavnika (*representative*)
 - Veze (*liaison*)
- Teorija strukturnih rupa (*Burt*)

Brokeri i habovi (3)

- Identifikacija brokera (mostova) u mreži se vrši na osnovu metrika
 - Relacione centralnosti
 - Koeficijenta posredovanja (*brokerage*)
 - Mrežnih ograničenja (*network constraint*)
- Mrežna ograničenja pokazuju u kojoj meri je član mreže povezan sa drugim članovima mreže koji su već međusobno povezani
 - Što su susedi aktera bolje povezani, to više ograničava njegove mogućnosti za delovanje
- Brokeri u mreži imaju visoku relacionu centralnost i relativno niska mrežna ograničenja

Brokeri i habovi (4)

- Jake veze ne mogu biti mostovi u mreži
 - Pre ili kasnije uspostaviće se bar slabe veze između ostalih aktera
 - Uspostavljanjem slabih veza trijade se zatvaraju

Brokeri i habovi (5)

- Habovi (*hub*) su članovi mreže sa najvećim uticajem
 - Uticaj se računa na osnovu ulazne centralnosti po stepenu
 - Običnost se detektuju u usmerenim mrežama

Literatura

- Hanneman, Robert A. and Mark Riddle, *Introduction to social network methods*, University of California, Riverside, 2005.
- J. Jovanović, Softverska analiza društvenih mreža, FON, 2017.
- M. Mišić, Unapređenja sistema za detekciju plagijarizma u izvornom programskom kodu – Primena metoda za analizu socijalnih mreža u detekciji plagijarizma, PhD disertacija, ETF 2017.
- B. Hoppe, C. Reinelt, *Social Network Analysis and the Evaluation of Leadership Networks*, *Leadership Quarterly*, 21, 2010. pp. 600-619.
- <http://www.network-science.org/>