

Information spirals in social network dynamics for large Internet databases

YouTube, financial markets, Cyber-risks, Social unrests, Conflicts

Didier Sornette

Chair of Entrepreneurial Risks

ETH Zurich

(Swiss Federal Institute of Technology, Zurich)

Department of Management, Technology and Economics

<http://www.er.ethz.ch/>

Collaborators:

Y. Ageon, J. Andersen, R. Crane, F. Deschatres, T. Gilbert, A. Helmstetter, A. Johansen, N. Johnson, Y. Malevergne, T. Maillart, J.F. Muzy, S. Pillai, B. Roehner

Collective human activity in the time domain

Lunch

Simple trends

Collective human activity

Not so simple trends

Products

Books

Movies

Videos

Collective human activity

The New York Times

November 12, 2008

PERCENT OF HEALTH VISITS FOR FLU-LIKE SYMPTOMS *Mid-Atlantic region*

Using Google to Monitor the Flu

Google Flu Trends can estimate the spread of the disease by measuring the frequency of certain search terms. Its findings closely track actual C.D.C. data and can, at times, anticipate the government reports.

Sources: Google; Centers for Disease Control

THE NEW YORK TIMES

Bursts of activity

Exogenous
event

Endogenous
event

Response function reveals information

The big questions

How do we understand non-trivial herding?

How does the timing of individual activity get modified (renormalized) by interactions?

Model has 2 ingredients:

Timing of individual activity

Epidemic Branching Process

Timing of human activity

Fig. 1. Cumulative number of downloads N as a function of time t from the appearance of the interview on Wednesday the 14 April 1999. The fit is $N(t) = [a(1 - \phi)t]^{-1/\theta} + c$ with $\phi \approx 0.58$.

Somette & Johansen, Physica A 276, 338 (2000)

Vazquez, Oliveira, Dezo, Goh, Kondor, Barabasi, PRE 73, 036127 (2006)

Broadcast Yourself™

Videos

Categories

Channels

Community

Upload

Search

powered by Google

Videos being watched right now

Promoted Videos

Deat Body.., Got Halo 3?, Worcester Love Epis..., Woody's sneak peak

Featured Videos

See More Featured Videos

Featured Most Viewed Most Discussed Top Favorites

Final Words... Thank you YouTube!

This is it guys...

From: desjaince766 Views: 22,069

Time: 03:30

More in People & Blogs

The Cacaman - Ain't Got Much of ...

The Cacaman's Music Video for "Ain't got much of a smile." Original music and Lyrics by The Cacaman. Check out more at: http://

From: CacamanMusic Views: 143,521

Time: 03:42

More in Music

Rescue children living in povert...

I believe children, no matter where they are born, deserve to live free of danger, abuse and poverty. I Stir for a better world! (more)

From: WorldVisionStr Views: 51,614

Time: 01:21

More in News & Politics

Ezekiel's Story

The Taylors shared their baby story, now go tell yours by visiting www.marchofdimes.com/everybaby Following the premature birth (more)

From: MarchofDimes Views: 36,002

Time: 06:31

More in People & Blogs

Share Your Story at the 92nd Str...

Sharing Stories about the 92nd Street Y in New York City. To learn more about the 92nd Street Y, visit http://www.92Y.org

From: 92ndStreetY Views: 18,122

Time: 03:08

More in People & Blogs

MOTORAZR2 ESSENCE OF SHARPER TRAILER

From: MOTORAZR2 Comments: 0

Login to rate video

Login form with fields for Username and Password, and a Login button.

Broadcast Your Cause The YouTube Nonprofit Program Apply now!

What's New

YouTube Nonprofit Program Broadcast your cause! Apply for the Nonprofit program and use video to get your organization's message out.

YouTube Mobile Watch and upload YouTube videos on your mobile device.

Create Custom Players Now you can choose the design and color of your player, and fill it with any of your playlists!

Broadcast Your Cause: The YouTube Nonprofit Program

Does your nonprofit organization have a great story to tell? Do you want to connect with supporters online but don't have the money for expensive outreach campaigns? Or are you just looking for way...

Read more in our Blog

The Front Page

Open Your Eyes - Sean Delaney Sean Delaney is musician as well as a Direct Support Professional with the Special Needs Program in upstate New York. After spendi (more)

From: AutismSpeaksVids Views: 52,531

Time: 03:48

More in Music

WOMEN OF DARFUR

IRC communications officer Emily Holland recently traveled to Darfur to document the lives of displaced Sudanese. In this video, (more)

From: theirc Views: 84,468

Time: 01:22

More in News & Politics

Polar Bears

Two polar bears muse on the causes of global warming. An entry for our green film competition. http://www.foe.co.uk for info.

From: friendsoftheearth Views: 235,760

Time: 01:00

More in Film & Animation

E-Waste: Dumping on the Poor ??

Asia Society's multimedia look at electronic waste shipped overseas and the toxic effect it has on places such as Guiyu, China--kn (more)

From: asiasociety Views: 102,646

Time: 04:35

More in News & Politics

24 Hours for Darfur -- Numbers &...

This video montage highlights people's efforts to grapple with the scope and depth of violence and suffering wrought by the genoc (more)

From: 24hoursfordarfur Views: 21,139

Time: 04:05

More in News & Politics

Kanye West: Education needs to b...

http://www.edin08.com - Join Kanye and ED in '08 ED in '08 is a campaign to make America's schools a top issue in the 2008 pres (more)

From: Edin08 Views: 241,230

Time: 00:29

More in News & Politics

Contest to End Youth Homelessness

A video explanation of the "Out Of The Shadows" Contest to end Youth Homelessness. Find out what you can do to address the problem (more)

From: YouthNoise Views: 52,505

Time: 01:30

More in News & Politics

See More Featured Videos

Search

Face The Candidates

Your Account Videos Favorites

Playlists Inbox Subscriptions more...

Help & Info Help Center Video Toolbox

Developer APIs Safety Tips

Copyright Notices Code of Conduct

YouTube Company Info TestTube

Terms of Use Privacy Policy

Press Contact Blog Jobs

Most Viewed Page

http://youtube.com/browse?s=mp

You Tube Broadcast Yourself™

[Sign Up](#) | [My Account](#) | [History](#) | [Help](#) | [Log In](#) | [Site](#)

Videos Categories Channels Community [Upload](#)

Search powered by Google

Videos

Most Viewed : (Today) : All

Browse

- Most Recent**
- Most Viewed
- Top Rated
- Most Discussed
- Top Favorites
- Most Linked
- Recently Featured
- Most Responded
- Watch on Mobile

Time

- Today**
- This Week
- This Month
- All Time

Category

- All**
- Autos & Vehicles
- Comedy
- Entertainment
- Film & Animation
- Gadgets & Games
- Howto & DIY
- Music
- News & Politics
- People & Blogs
- Pets & Animals
- Sports
- Travel & Places

Ads by Google

Paris Luxury Rentals
Serviced apartments on ile st louis Notre-Dame Great view, Video online
[www.guestapartment.com](#)

Spectacular Ocean Views
Every suite at The Cove Atlantis enjoys the Bahamas' azure waters.
[TheCoveAtlantis.com](#)

Campo Regio Relais
A luxury hotel in the heart of Siena with amazing views.
[www.camporegio.com](#)

Copy your Music
Transfer songs and playlists from your MP3 player to your computer.
[www.findleydesigns.com](#)

Rio de Janeiro Apartments
Magical Views and Internet Service 2, 3, 4 Bedrooms - Many Penthouses
[www.rentinrio.com](#)

 Justin Timberlake Beyonce - Until The End of Time [REMIX]!! 05:29 Added: 1 day ago From: ParadoxModelMinority Views: 532,685 ★★★★☆ 679 ratings	 RAF VIDEO 5 00:58 Added: 1 day ago From: RAFFeed Views: 405,876 ★★★☆☆ 122 ratings	 Tvr Tamora 00:49 Added: 18 hours ago From: number1 position Views: 251,290 ★★★★☆ 58 ratings	 Headshots For Real 01:54 Added: 1 day ago From: actingforreal Views: 215,901 ★★★★★ 321 ratings
 HOLLYWOOD.TV - Britney Spears Becomes Paparazzi in Burbank! 02:12 Added: 1 day ago From: hollywoodtv Views: 202,062 ★★★★☆ 130 ratings	 Mac Daddy 02:00 Added: 1 day ago From: HappySlip Views: 177,061 ★★★★★ 2259 ratings	 Santana Lopes versus José Mourinho versus SIC Noticias 01:58 Added: 1 day ago From: FBEmd Views: 138,726 ★★★★★ 388 ratings	 MOTORAZR2 ESSENCE OF SHARPER TRAILER 01:04 Added: 17 hours ago From: MOTORAZR2 Views: 102,699
 Diet.com Weight Loss Challenger II: Week 6 Tonya Vision 01:32 Added: 1 day ago From: diethealth Views: 95,165 ★★★★☆ 34 ratings	 Tutti in consiglio comunale 01:04 Added: 1 day ago From: StaffGrillo Views: 94,991 ★★★★★ 192 ratings	 Barcelona 4 - 1 Real Zaragoza - La Liga Highlights 03:24 Added: 1 day ago From: footvleak Views: 87,708 ★★★★★ 88 ratings	 ?????????na keNEWS????? 01:31 Added: 1 day ago From: hohten Views: 85,463 ★★★☆☆ 52 ratings
			

CH88se
Compare the candidates!

Most Recent Page

http://youtube.com/browse?s=mr&t=t&c=0&l= unix time

You Tube
Broadcast Yourself™

[Sign Up](#) | [My Account](#) | [History](#) | [Help](#) | [Log In](#) | [Site](#)

Videos Categories Channels Community

Upload

powered by Google

Videos **Most Recent : All**

Browse
● Most Recent
[Most Viewed](#)
[Top Rated](#)
[Most Discussed](#)
[Top Favorites](#)
[Most Linked](#)
[Recently Featured](#)
[Most Responded](#)
[Watch on Mobile](#)

Category
● All
[Autos & Vehicles](#)
[Comedy](#)
[Entertainment](#)
[Film & Animation](#)
[Gadgets & Games](#)
[Howto & DIY](#)
[Music](#)
[News & Politics](#)
[People & Blogs](#)
[Pets & Animals](#)
[Sports](#)
[Travel & Places](#)

Ads by Google

Taproot Music Videos
Free Music Videos - Taproot Exclusive In Studio Performance studio.ugo.com

Free tube Videos
Watch & Upload tube Videos for Free Enjoy Free Funny Videos! No hassle Life.dada.net/Tube/Videos

Paris Luxury Rentals
Serviced apartments on ile st louis Notre-Dame Great view, Video online www.guestapartment.com

Villa Florentine Lyon
panoramic views of Lyon Book online now www.travelintelligence.com

Watch Music Videos
Latest music videos online Free! Also Clips, Free MP3s, Reviews www.VioeLand.com/uk/VBS

Unwetter Slowenien
01:24
Added: 25 minutes ago
From: [willem1946](#)
Views: 1

Interview du créateur de Heroes
08:19
Added: 25 minutes ago
From: [Dewey63](#)
Views: 0

un tanar batut de politie
00:23
Added: 25 minutes ago
From: [mcmadrid](#)
Views: 0

Joey Bean Walking 3
00:35
Added: 25 minutes ago
From: [happyheatherly](#)
Views: 0

beautiful lady
03:01
Added: 25 minutes ago
From: [shvgal34](#)
Views: 1

thyra
01:03
Added: 25 minutes ago
From: [ruffiBITCH](#)
Views: 2

Halo 2 Artillery Bombardment
00:36
Added: 25 minutes ago
From: [bondboy8](#)
Views: 0

Se7en on STAR real story I AM [Ariang TV 4-7-2007] Part 5
05:00
Added: 25 minutes ago
From: [AkaKelvin](#)
Views: 0

"When you walk by" - Live Song @ wedding (HEBREW)
05:15
Added: 25 minutes ago
From: [eshedesh](#)
Views: 0

Re: Eric and the Army of the Phoenix (1/5)
09:59
Added: 25 minutes ago
From: [ximubayu](#)
Views: 0

Ida Di Benedetto Light up cigarette
00:14
Added: 25 minutes ago
From: [MDL72](#)
Views: 0

hczvole
03:11
Added: 25 minutes ago
From: [Hodnak](#)
Views: 0

jealous guy
09:59
Added: 25 minutes ago
From: [bigbreadeaterellis](#)
Views: 0

im a sucker
03:12
Added: 25 minutes ago
From: [alexcityhero](#)
Views: 1

9-6 Friends Forever 2004-07
08:16
Added: 25 minutes ago
From: [shbita92](#)
Views: 0

CONTINUED, SMOKING:MAGNUM PIPE TOBACCOS.
03:13
Added: 25 minutes ago
From: [MARIANUSPIPESTOBACCO](#)
Views: 0

CH8use
Compare the candidates!

Lots of interesting dynamics

Study of the time dynamics

YouTube viewer dynamics

Exogenous

Endogenous

Non-Parametric Superposition

Typical Relaxation Following Peak

How to explain these dynamics?

- pdf of waiting times between cause and action and rate of activity

$$P(\tau) \sim \frac{1}{\tau^{1+\theta}} \quad \text{with } \theta \geq 0$$

- Priori-queuing (Abate & Whitt, 1997)
 - Time-varying activity rate with feedback (Vasquez, 2007)
 - Random walk crossing condition
-
- Epidemic cascades in social networks

- pdf of waiting times between cause and action and rate of activity

$$P(\tau) \sim \frac{1}{\tau^{1+\theta}} \quad \text{with } \theta \geq 0$$

Epidemic processes by word-of-mouth

Hawkes ETAS model and numerical simulations

The impact of cascades of generations

“RENORMALIZED” IMPACT OF ONE SINGLE PIECE OF INFORMATION
in a numerical simulation of the ETAS model

$$S_{exo}(t) \equiv K(t) : \frac{1}{(t - t_c)^{1-\theta}} \quad \text{with } 0 < \theta < 1$$

Predictions of the model

sub-critical

critical

Sub - Critical

Critical

ENDO

E
N
D
O
G
E
N
O
U
S

EXO

E
X
O
G
E
N
O
U
S

Sort data, look at exponents

$$\text{Peak - fraction} = \frac{\text{views on peak day}}{\text{total views}}$$

Distribution of relaxation exponents

1. Class 1 is defined by $80\% \leq F \leq 100\%$.
2. Class 2 is defined by $20\% < F < 80\%$.
3. Class 3 is defined by $0\% \leq F \leq 20\%$.

What about precursory information?

Qualitative classifications

Sub - Critical

Critical

E
N
D
O
G
E
N
O
U
S

E
X
O
G
E
N
O
U
S

Many other applications

- Book, CD music sales...
- Internet searches
- Open source software projects
- Ethical Hacking security
- NATO (National Association of Theatre Owners)
- Recommendation Blogs

AMAZON BOOK SALES

- Amazon.com posts a “live” ranking of all its products
- Book ranks in the top 10,000 are updated **every hour** according to a secret weighting of recent sales and entire history

Top 100 Bestsellers

Updated Hourly

1. [The South Beach Diet](#)

by Arthur Agatston
(Author)

Price: \$14.97 You Save:
\$9.98 (40%) [Used & new](#)
from **\$13.24**

2. [The Da Vinci Code](#)

by Dan Brown (Author)

Price: \$14.97 You Save:
\$9.98 (40%) [Used & new](#)
from **\$10.80**

3. [The Last Juror](#)

by John Grisham (Author)

Price: \$19.57 You Save:
\$8.38 (30%)

4. [South Beach Diet Good Fats/Good Carbs Guide](#)

by Arthur Agatston
(Author)

Price: \$7.99 [Used & new](#)
from **\$7.80**

The Original “Crisis”

- On Friday January 17, 2003, Sornette’s recent book jumped to rank # 5 on Amazon.com’s sales ranking (with Harry Potter as #1!!!)
- Two days before: release of an interview on MSNBC’s MoneyCentral website

Book sales dynamics

June 4, 2002:
New York Times article crediting the "groundbreaking research" of Dr. Nelson

Empirical Implications

- If buys were mainly initiated via news and advertisements, the model predicts an exponent of $1+\theta$
- So the power-law exponents being smaller than 1 indicates:
 - Sales dynamics is dominated by **cascades** involving high-order generations
 - This implies that $n \sim 1$, i.e. **the social network is close to critical**
- Identification of critical niches for optimal marketing strategy

Financial volatility foreshocks and aftershocks

ENDO

$$E_{\text{endo}}[\sigma^2(t) | \omega_0] \sim t^{-\alpha(s)}$$

EXO

$$E_{\text{exo}}[\sigma^2(t) | \omega_0] - \overline{\sigma^2(t)} \propto e^{2K_0 t^{-1/2}} - 1 \approx \frac{2K_0}{\sqrt{t}}$$

Economics of Cyber Crime

- vulnerabilities / patches dynamics
 - core problem leading to economic arbitrage...
 - ...deeply in favor of crime !
- there is no strong business incentive to make secure software (people are happy already when software works properly!
- complexity of IT systems prevent fast

Figure 5.14: Evolution of yearly exploit and patch availability 2003 to 2007.

with Stefan Frei, TIK ETH Zürich

with Google Switzerland

FIG. 2: This figure shows the decay in proportion of installed browsers of an old version ($N - 1$) after a new minor release

Cyber-risks: worms never disappear...

Power-law fit to the decay of the rate of active infections after removing seasonality, following the outbreak of the blaster virus on the Swiss SWITCH network, as a function of time from 2003 to 2008.

Application to conflict early warning

with P. Meier (Tufts Univ., Boston) and R. Woodard (ETH Zurich)

- Data extracted using Virtual Research Associates, Inc. (VRA) Reader <http://www.vranet.com>
- Software parses Reuters Business Briefing newswire
- Database of *source* and *target* actors, *type of event*
- 157 event types, 'all' countries, aggregated into *conflict* and *cooperation* time series, 1990-2005

24 conflict event types

Abduction	Armed actions
Armed battle	Arrest and detention
Artillery attack	Assassination
Beatings	Bodily punishment
Coups and mutinies	Criminal arrests
Crowd control	Force use
Hijacking	Hostage and kidnapping
Mine explosion	Missile attack
Physical assault	Political arrests
Riot	Sexual assault
Small arms attack	Suicide bombing
Torture	Vehicle bombing

27 cooperation event types.

Acknow. respons.	Agree to mediation
Agree to negotiate	Agree to peacekeeping
Agree to settlement	Apologize
Collaborate	Demobilize armed forces
Ease sanctions	Empathize
Engage in negotiation	Evacuate victims
Forgive	Grant asylum
Host a meeting	Improve relations
Mediate talks	Observe truce
Offer peace proposal	Offer to Negotiate
Offer to mediate	Promise to mediate
Provide shelter	Relax curfew
Request mediation	Request withdrawal or ceasefire
Travel to meet	

violent_USA_time_superpos00_of_00_band_norm_median

Predicting the rise and fall of social and economic interactions by monitoring and modeling internet activities and commercial sales

- Books, Music, DVD,
- Electronics (audio and video, cameras and photography, software, computers and video games, cell phones. . .)
- Office
- Children and Babies
- Home and Garden (which includes pets)
- Gifts, Registries, Jewellery and Watches
- Apparel and Accessories
- Food
- Health, Personal Care, Beauty
- Sports and Outdoors
- Services (movies, restaurants, travel, cars, . . .)
- Arts and Hobbies
- Friends and Favourites

Research and Application questions

I- ACTION METRICS: what is the efficiency of ads campaigns? How to design them better?

How to manage in real time (or near-real time) and steer complex social systems, commercial sales, reputation branding, etc?

II- PREDICTING SUCCESS: forecast which product will be successful, where and how to allocate resources.

III-DYNAMICAL ENDO-EXO SEARCH: better search engine using the time dynamics of the endo-exo approach.