

HAL
open science

Localization of hubs in complex networks with overlapping modular structure

Zakariya Ghalmane, Chantal Cherifi, Hocine Cherifi, Mohammed El Hassouni

► **To cite this version:**

Zakariya Ghalmane, Chantal Cherifi, Hocine Cherifi, Mohammed El Hassouni. Localization of hubs in complex networks with overlapping modular structure. NetSci International School and Conference on Network Science, Sep 2020, Rome (Online), Italy. pp.1. <hal-03059191>

HAL Id: hal-03059191

<https://hal.science/hal-03059191v1>

Submitted on 13 Dec 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

HAL Authorization

Localization of hubs in complex networks with overlapping modular structure

Zakariya Ghalmane

University Mohammed V MOROCCO
University of Burgundy FRANCE

Mohammed El Hassouni

University Mohammed V MOROCCO

Chantal Cherifi

University of Lyon 2 FRANCE

Hocine Cherifi

University of Burgundy FRANCE

Problematic

Overlapping nodes ↔ Hubs

Methodology

Community detection

Evaluation measures

Proportion of hubs
Rank-biased overlap
Correlation
Degree distribution

Ego-network of overlapping nodes & List of Hubs

Empirical Networks

Small Network

Social network

N 34
E 78

Relatively high density
Non Assortative

Karate network

Medium Network

Social network

N 4039
E 88234

Small density
Assortative

Ego-Facebook network

Large Network

Collaboration network

N 23133
E 93497

Very small density
Assortative

Condense Matter network

Results

Proportion of hubs

$$p = \frac{|X \cap Y|}{n}$$

$p = 77.6\%$

$P. overlapping nodes: 14.7\%$

Overlapping nodes

Hubs

Rank-biased overlap

$$RBO(X,Y) = \sum_d w_d A_d$$

$$A_d = \frac{|X_{1:d} \cap Y_{1:d}|}{d}$$

$$w_d = (1-p) * p^{d-1}$$

Network	RBO		
	$p=0.5$	$p=0.8$	$p=0.98$
Karate club	0.998	0.952	0.844
Ego-facebook	0.998	0.952	0.844
ca-CondMat	1	0.999	0.999

Correlation

Network	$P. overlapping nodes (%)$	Proportion of hubs (%)
ego-Facebook	3.1	59.25
ca-CondMat	2.1	79.57

Network	Pearson Correlation	Spearman Correlation
Karate club	0.991	0.98
ego-Facebook	0.985	0.98
ca-CondMat	0.989	0.99

Degree distribution

Neighbors of the overlapping nodes

Hubs

Power law distribution