

Graphes, réseaux et internet

Clémence Magnien

clemence.magnien@lip6.fr

LIP6 – CNRS et Université Pierre et Marie Curie (UPMC – Paris 6)

avec Matthieu Latapy, Frédéric Ouédraogo, Guillaume Valadon, Assia Hamzaoui, ...

Outline

- 1 Graphes de terrain
 - Notions de graphes
 - Graphes de terrain
 - Problématiques
 - Dynamique
- 2 Dynamique - Mesure
- 3 Dynamique - Analyse
 - Analyse de graphes statiques
 - Nouvelles propriétés
 - Détection d'événements
 - Visualisation

Graphes de terrain

informatique : internet, web, pair-à-pair, usages, etc

sciences sociales : collaboration, amitié, contacts sexuels, échanges, économie, etc

biologie : cerveau, gènes, protéines, écosystèmes, etc

linguistique : synonymie, co-occurrence, etc

transport : routier, aérien, électrique, etc

etc, etc

réseaux de relations

contextes très différents

Graphes

graphe = n nœuds, m liens
capture la structure, la *topologie*

pas de *meilleur* dessin

Graphes

graphe = n nœuds, m liens

capture la structure, la *topologie*

Grappe \neq dessin : un graphe, plusieurs dessins

$G = a, b, c, d$; $a-b, a-c, a-d, b-c, b-d, c-d$

pas de *meilleur* dessin

Propriétés de graphes

densité du graphe, δ

= probabilité d'existence de tout lien

= à quel point tout le monde est lié

$$\delta = \frac{2m}{n(n-1)}$$

Propriétés de graphes

densité du graphe, δ

= probabilité d'existence de tout lien

= à quel point tout le monde est lié

$$\delta = \frac{2m}{n(n-1)}$$

$$n = 4, m = 4, \delta = \frac{8}{12} = 0.66..$$

Propriétés de graphes

degré d'un nœud v , $d^o(v)$

= nombre de liens de v

degré moyen $d^o = \frac{2m}{n}$

Propriétés de graphes

degré d'un nœud v , $d^o(v)$

= nombre de liens de v

degré moyen $d^o = \frac{2m}{n}$

degrés : **2**, **2**, **3**, **1** ; degré moyen 2

Propriétés de graphes

degré d'un nœud v , $d^o(v)$

= nombre de liens de v

degré moyen $d^o = \frac{2m}{n}$

degrés : **2**, **2**, **3**, **1** ; degré moyen 2

distribution : $1 \rightarrow 1$, $2 \rightarrow 2$, $3 \rightarrow 1$

Un mot sur les distributions

deux grandes catégories

décroissance exponentielle
Poisson, Gaussienne, ...

homogène

tailles

moyennne

vs

vs

vs

vs

vs

décroissance polynômiale
Zipf, loi de puissance, ...

hétérogène

salaires

exposant

des conséquences importantes

Un mot sur les distributions

deux grandes catégories

décroissance exponentielle
Poisson, Gaussienne, ...

homogène

tailles

moyennne

vs

vs

vs

vs

vs

décroissance polynômiale
Zipf, loi de puissance, ...

hétérogène

salaires

exposant

des conséquences importantes

Propriétés de graphes

chemin de u à v = suite de liens $u \dots v$

un chemin de longueur 3

Propriétés de graphes

chemin de u à v = suite de liens $u \dots v$

distance $d(u, v)$ = longueur d'un plus court chemin

un plus court chemin ; longueur 2 \Rightarrow distance = 2

Propriétés de graphes

chemin de u à v = suite de liens $u\dots v$

distance $d(u, v)$ = longueur d'un plus court chemin

diamètre Δ = plus grande distance

diamètre = 2

Propriétés de graphes

coefficient de clustering $cc(v)$

= probabilité que deux voisins de v soient reliés

= densité locale

Propriétés de graphes

coefficient de clustering $cc(v)$

= probabilité que deux voisins de v soient reliés

= densité locale

coefficients de clustering : 1, 1, $\frac{1}{3}$, indéfini

Graphes de terrain

la plupart des graphes de terrain ont des propriétés non-triviales en commun [WS98]

propriétés en commun :

- distance moyenne et diamètre faibles (*petit-monde*)
- degrés hétérogènes (loi de puissance, *scale-free*)
- densité globale faible vs densité locale forte (*clustering*)

non-trivial ?

Graphes de terrain

la plupart des graphes de terrain ont des propriétés non-triviales en commun [WS98]

propriétés en commun :

- distance moyenne et diamètre faibles (*petit-monde*)
- degrés hétérogènes (loi de puissance, *scale-free*)
- densité globale faible vs densité locale forte (*clustering*)

non-trivial ?

Graphes de terrain

la plupart des graphes de terrain ont des propriétés non-triviales en commun [WS98]

propriétés en commun :

- distance moyenne et diamètre faibles (*petit-monde*)
- degrés hétérogènes (loi de puissance, *scale-free*)
- densité globale faible vs densité locale forte (*clustering*)

non-trivial ?

Comparaison à l'aléatoire

graphe aléatoire (Erdős, Rényi)
= choisi uniformément dans l'ensemble

graphe type, représentatif

des propriétés significatives,
d'autres moins

Comparaison à l'aléatoire

graphe aléatoire (Erdős, Rényi)
= choisi uniformément dans l'ensemble

graphe type, représentatif

	de terrain	aléatoire
densité	faible	faible
distances	faibles	faibles
degrés	hétérogènes	homogènes
clustering	fort	faible

**des propriétés significatives,
d'autres moins**

Comparaison à l'aléatoire

graphe aléatoire (Erdős, Rényi)
= choisi uniformément dans l'ensemble

graphe type, représentatif

	de terrain	aléatoire	degrés prescrits
densité	faible	faible	faible
distances	faibles	faibles	faibles
degrés	hétérogènes	homogènes	hétérogènes
clustering	fort	faible	faible

**des propriétés significatives,
d'autres moins**

Conséquence : robustesse

pannes = suppression de nœuds au hasard.

attaque = suppression de nœuds choisis (stratégie).

aléatoire

loi de puissance

Internet

Conséquence : robustesse

pannes = suppression de nœuds au hasard.

attaque = suppression de nœuds choisis (stratégie).

aléatoire

loi de puissance

Internet

Conséquence : robustesse

pannes = suppression de nœuds au hasard.

attaque = suppression de nœuds choisis (stratégie).

Conséquence : robustesse

pannes = suppression de nœuds au hasard.

attaque = suppression de nœuds choisis (stratégie).

↪ **Très résistant aux pannes.**

↪ **Sensible aux attaques.**

↪ **Importance de la topologie sous-jacente.**

Conséquence : communautés

zones denses faiblement interconnectées

structure hiérarchique
recouvrements
calcul ?

Conséquence : communautés

zones denses faiblement interconnectées

structure hiérarchique
recouvrements
calcul ?

Graphes de terrain

la plupart des graphes de terrain ont des propriétés non-triviales en commun [WS98]

propriétés en commun :

- distance moyenne et diamètre faibles (*petit-monde*)
- degrés hétérogènes (loi de puissance, *scale-free*)
- densité globale faible vs densité locale forte (*clustering*)

et des problématiques communes

- mesure et métrologie
- modélisation
- analyse
- algorithmique

Graphes de terrain

la plupart des graphes de terrain ont des propriétés non-triviales en commun [WS98]

propriétés en commun :

- distance moyenne et diamètre faibles (*petit-monde*)
- degrés hétérogènes (loi de puissance, *scale-free*)
- densité globale faible vs densité locale forte (*clustering*)

et des problématiques communes

- mesure et métrologie
- modélisation
- analyse
- algorithmique

Mesure

que peut on dire sur l'objet réel à partir de la mesure ?

impact sur les propriétés observées ?

impact des propriétés sur la vue ?

mesures ciblant certaines propriétés ?

...

Mesure et Métrologie

que peut on dire sur l'objet réel à partir de la mesure ?

impact sur les propriétés observées ?

impact des propriétés sur la vue ?

mesures ciblant certaines propriétés ?

...

Analyse

décrire

extraire de l'information pertinente

statistiques

densité
degrés
densité locale
corrélations
...

structure

encore beaucoup de manques

Analyse

décrire

extraire de l'information pertinente

statistiques

densité
degrés
densité locale
corrélations
...

structure

encore beaucoup de manques

Modélisation

génération de graphes *réalistes* (i.e. ayant les propriétés observées)

motivations : approches formelles, simulation, explication

état de l'art :

- taille, densité, distances : facile
- degrés : consensus, modèles bien maîtrisés
- densité locale : pas de consensus

Modélisation

génération de graphes *réalistes* (i.e. ayant les propriétés observées)

motivations : approches formelles, simulation, explication

état de l'art :

- taille, densité, distances : facile
- degrés : consensus, modèles bien maîtrisés
- densité locale : pas de consensus

Algorithmique

problèmes **spécifiques**
problèmes classiques à **revisiter**
restrictions en **espace**

- tirer parti des propriétés observées
- résultats approchés souvent suffisants
- algorithmique empirique / expérimentale

↔ **renouveau algorithmique**

Algorithmique

problèmes **spécifiques**
problèmes classiques à **revisiter**
restrictions en **espace**

- tirer parti des propriétés observées
- résultats approchés souvent suffisants
- algorithmique empirique / expérimentale

↪ **renouveau algorithmique**

Et la dynamique ?

(Tous) les graphes de terrain sont **dynamiques**

Ajout et suppression au fil du temps

- de nœuds
- de liens

Graphes de terrain

informatique : internet, web, pair-à-pair, usages, etc

sciences sociales : collaboration, amitié, contacts sexuels, échanges, économie, etc

biologie : cerveau, gènes, protéines, écosystèmes, etc

linguistique : synonymie, co-occurrence, etc

transport : routier, aérien, électrique, etc

etc, etc

Prise en compte de la dynamique

Problématiques pour les graphes de terrain

- Mesure
- Analyse
- Modélisation
- Algorithmique

Prise en compte de la dynamique

Problématiques pour les graphes de terrain

- **Mesure**
- **Analyse**
- Modélisation
- Algorithmique

Dynamique → **nouvelles questions**

But du cours

Illustrer les **questions** liées à l'étude de la dynamique
Pas encore de réponses !

S'appuyer sur deux cas concrets :

- topologie de l'internet
- trafic sur l'internet

Topologie physique de l'Internet

- Routeurs
- Câbles

Topologie physique de l'Internet

Mesure : Agrégation de chemins

Topologie physique de l'Internet

Mesure : Agrégation de chemins

Topologie physique de l'Internet

Mesure : Agrégation de chemins

Topologie physique de l'Internet

Mesure : Agrégation de chemins

Topologie physique de l'Internet

Mesure : Agrégation de chemins

Topologie physique de l'Internet

Mesure : Agrégation de chemins

Topologie physique de l'Internet

Plus d'informations

Multiplier

- Les destinations (~ 1 million)
- Les sources (\sim quelques dizaines)

Processus coûteux et **long**
Dynamique ?

Notre approche

Vue égo-centrée

Chemins entre un **moniteur** et des **destinations**

Mesures périodiques

- ~ 100 passes / jour
- plusieurs mois de mesure

Trafic sur l'internet

Qui communique avec qui ?

quelles machines

Capture sur un routeur

Trafic sur l'internet

Qui communique avec qui ?

quelles machines

Capture sur un routeur

Trafic sur l'internet

Qui communique avec qui ?

quelles machines

Capture sur un routeur

Trafic sur l'internet

Qui communique avec qui ?

quelles machines

Capture sur un routeur

Trafic sur l'internet

Nos mesures

- Routeur à la sortie d'un campus
- Une semaine de mesure

Différence entre les deux cas

Trafic : suite d'événements

t1 noeud1 noeud2

t2 noeud1 noeud2

t3 noeud1 noeud2

t4 noeud1 noeud2

.

.

.

tn noeud1 noeud2

Événements : comment construire un graphe ?

$$\begin{array}{l} \left[\begin{array}{l} 1 \text{ A B} \\ 2 \text{ B C} \\ 2 \text{ D E} \\ 3 \text{ A E} \\ 4 \text{ A B} \\ \cdot \\ \cdot \\ \cdot \\ \cdot \\ n \text{ X F} \end{array} \right. \end{array}$$

Agréger une **fenêtre temporelle**

Événements : comment construire un graphe ?

[1 A B
2 B C
2 D E
3 A E
4 A B
.
.
.
.
n X F

Agréger une **fenêtre temporelle**

Événements : comment construire un graphe ?

$$\left[\begin{array}{l} 1 \text{ A B} \\ 2 \text{ B C} \\ 2 \text{ D E} \\ 3 \text{ A E} \\ 4 \text{ A B} \\ \cdot \\ \cdot \\ \cdot \\ \cdot \\ n \text{ X F} \end{array} \right.$$

Agréger une **fenêtre temporelle**

Événements : comment construire un graphe ?

$\left[\begin{array}{l} 1 \text{ A B} \\ 2 \text{ B C} \\ 2 \text{ D E} \\ 3 \text{ A E} \\ 4 \text{ A B} \\ \vdots \\ \vdots \\ \vdots \\ \vdots \\ n \text{ X F} \end{array} \right.$

Agréger une **fenêtre temporelle**

Taille de la fenêtre ?

Choix de la granularité ?

Taille de la fenêtre :

trop grande : perte d'informations

trop petite : graphes trop petits

Choix de la granularité ?

Choisir la **plus petite période** qui donne une régularité ?

Marche (?) dans certains cas :

Choix de la granularité ?

Choisir la **plus petite période** qui donne une régularité ?

Pas dans d'autres (trafic internet)

Analyse de la dynamique

But : Comprendre, décrire

Détection d'événements

Paramètres pour les graphes statiques

Première approche :

Évolution de propriétés statiques au fil du temps

- nombre de nœuds
- nombre de liens
- degré moyen
- densité
- clustering
- ...

Paramètres pour les graphes statiques

Trafic internet, nombre de nœuds

Paramètres pour les graphes statiques

Trafic internet, degré moyen

Paramètres pour les graphes statiques

Topologie internet, nombre de nœuds

Paramètres pour les graphes statiques

Observations

- Des comportements différents selon les graphes
- Détection de certaines tendances (effet jour/nuit)
- Événements (?)
- Traitement du signal ?

Autres propriétés ?

- Distribution des degrés ?
- Communautés ?

Distribution des degrés

- n signaux ?
- K-S test ?

Communautés

?

Graphes statiques : mauvaise approche ?

Évolution de paramètres statiques :

→ peu d'informations sur l'évolution du graphe.

Ex : nombre de nœuds et liens constant → ?

Présence des nœuds – Topologie de l'internet

Distribution du nombre de présences

Tous les nœuds vus pendant la mesure ($\sim 29\,000$)

Pour chaque nœud : **nombre d'étapes** où on l'a vu

→ Distribution

Présence des nœuds – Topologie de l'internet

2 mois \sim 6000 étapes

Présence des nœuds – Topologie de l'internet

1 mois \sim 3000 étapes

Présence des nœuds – Topologie de l'internet

2 mois ~ 6000 étapes — Échelle log-log

hétérogène → pas de valeur typique

Présence des nœuds – Topologie de l'internet

1 mois \sim 3000 étapes — Échelle log-log

hétérogène \rightarrow pas de valeur typique

Présence des nœuds – Trafic internet

Similarité avec le cas précédent

Dynamique : stabilisation ?

Nombre de nœuds distincts observés depuis le début
Topologie de l'internet

nouveaux nœuds observés en permanence

Disparitions

Nombre de nœuds distincts qu'on ne verra plus jamais
Topologie de l'internet

Renouvellement continu des nœuds observés

Influence des nœuds vus une seule fois ?

Influence des nœuds vus une seule fois ?

Influence des nœuds vus une seule fois ?

Influence des nœuds vus une seule fois ?

Influence des nœuds vus une seule fois ?

Présences vs apparitions

Présences vs apparitions

Triangle : $\text{Nb apparitions} \leq \max(\text{nb présences}, \text{nb absences})$

Présences vs apparitions

Parabole : Nombre d'apparitions attendues en moyenne pour ce nombre de présences

$$x(1 - x)$$

Présences vs apparitions

Trois classes de nœuds

clignotent || aléatoires || majorité de stables

Évolution de l'ensemble des nœuds – Conclusion

- Intuition (renouvellement, présence, ...)
- Notion de comportements des nœuds

Questions restantes

- Durée de vie, ...
- Autres graphes → comportements généraux ?
- Comparaison à des modèles aléatoires simples ?

Attachement préférentiel

Idée :

les nouveaux liens s'attachent à des nœuds existants
↪ étudier **les degrés de ces nœuds**

Motivation : modèle d'Albert et Barabasi

- un nouveau **nœud** par étape
- relié à un nœud existant
- choisi proportionnellement à son degré

Idée : les nœuds de fort degré gagnent de plus en plus de liens.

Attachement préférentiel

Comparer :

- Les degrés dans le graphe
- Les degrés des extrémités des nouveaux liens

Conclusion sur l'attachement préférentiel

- Comportements **différents de l'aléatoire**
- Avec un biais vers les **forts degrés**

Formaliser ?

Clustering dans la dynamique

Idée :

- les nouveaux liens relient des sommets
- regarder si ce sont des sommets **proches**

Conclusion sur le clustering dans la dynamique

- les nouveaux liens relient des nœuds déjà proches
↳ **densité locale, clustering**
- mais de temps en temps des nœuds éloignés
→ événement ?
→ moyen de les identifier **formellement** ?

Conclusion sur le clustering dans la dynamique

- les nouveaux liens relient des nœuds déjà proches
↳ **densité locale, clustering**
- mais de temps en temps des nœuds éloignés
→ **événement ?**
→ moyen de les identifier **formellement ?**

Détection d'événements – Topologie de l'internet

Nombre de nœud par étape / par union de 5 étapes

Détection d'événements – Topologie de l'internet

Nombre de nœud par étape / par union de 5 étapes

pics → **identification d'événements**

Identification formelle des pics ?

Pic \rightarrow valeur significativement plus grande que les autres.
Moyen de les identifier **formellement** ?

Identification formelle des pics ?

Distribution des valeurs observées
Nombre de nœud par étape

Identification formelle des pics ?

Distribution **cumulative** des valeurs observées
Nombre de nœud par étape

Identification formelle des pics ?

Distribution cumulative des valeurs observées
Nombre de nœuds dans 5 étapes consécutives

Valeurs hautes atypiques

Visualisation d'un événement

Événements – Résumé

Technique pour détecter des événements.

Très dépendante

- Du graphe étudié
- De la façon de mesurer

Pas adapté pour le trafic IP

Événements – Résumé

Visualisation

Exemple de graphe statique

Joli mais...

- On ne comprend rien
- Animer ?

Visualisation

Fichiers externes

Conclusion

Quelques pistes, nombreuses questions

- Échelle de temps
- Évolution de l'ensemble des nœuds
- Comportements des nœuds
- Détection d'événements
- Communautés
- Modélisation
- Questions spécifiques aux applications
- ...

Conclusion

Équilibrer

- L'étude de questions spécifiques
- L'étude de graphes spécifiques

Collaborations pluridisciplinaires