

Index

a

absorbing state 34, 36
 adaptive Boolean networks 78
 adaptive chemical network 73
 adaptive coupled map lattices 66
 adaptive epidemiological network 95
 adaptive network of coupled oscillators 83
 adaptive networks 63–66, 70–72, 74, 83, 90, 98, 100, 102
 adaptive rewiring 91, 92
 adaptive SIS model 96
 adjacency matrix 9, 66, 206, 207, 209–211, 217, 223
 aftershock 108, 113, 121, 125–129, 131, 134, 135, 137
 aftershock magnitudes 127
 aftershock sequence 121, 123
 aftershock sequences 136
 agent-based models 73
 agent-based simulation frameworks 3
 air transportation network 2, 10
 anti-epileptic drugs 159, 163
 assortative 67
 attractor 164
 autoregressive modeling 161, 172, 175
 avalanche size 139
 average shortest path length 167

b

b-value 107, 109, 112, 119
 Bak-Sneppen model 74, 75
 benchmark 216, 217, 234
 Bethe-Peierls approach 225
 betweenness of a node 68
 bill-tracking website 6
 biodiversity 46
 biological evolution 73
 bipartite networks 211
 bipartite structure 216
 bipartition 218, 220
 bipartitioning problem 219
 birth-death processes 31, 37
 bisection problem 232
 bistability 27
 bivariate analysis 164
 bivariate measures 162
 bivariate nonlinear approaches 163
 bivariate time-series analysis 172, 173, 178
 block-structure 201, 203, 217, 222, 234, 235
 Boolean networks 65, 76, 79
 bounded rationality 25
 box-counting technique 112, 113
 brain 161
 Brownian motion 6, 7
 burst-firing 169, 170
 bursting 166, 167, 170

c

cable theory 166
 Cantor set 109, 112, 115–119, 123, 139, 140, 143, 144, 147–149, 152
 causal relationships 172
 causality 175
 cavity fields 225, 227
 cavity method 222, 224, 234
 cell differentiation 100
 cellular nonlinear networks 176
 central limit theorem 219
 change of the topology 69
 Chay–Keizer model 167
 cluster 203, 206, 217, 227, 228, 230, 232, 235
 cluster coefficient 167, 180
 cluster structure 235
 coevolutionary networks 64
 coexistence 28
 coexistence games 35
 cohesive subgroups 201, 217
 coloring random graphs 224
 combinatorial optimization problem 203, 211
 communication network 87
 communities in networks 217
 community detection 201, 233
 community structure 201, 222, 234
 complete synchronization 173
 complex networks 63, 201
 complex systems 201–203
 complexity 69
 computational models 165
 computational neuroscience 165
 computer science 63
 conditional fixation times 36
 conditional mutual information 175
 conductance-based models 166
 configuration model 219

conflicting opinions 98
 connection template 176
 connectivity 67
 cooperation 46, 47, 83
 cooperative game theory 25
 coordination game 40, 42, 85
 core-periphery structure 206
 coupled oscillator networks 79
 creation of links 70
 creation of nodes 70
 critical continuum-state branching model 135
 cross-correlation functions 160

d

data collection 202
 data-driven analysis 202
 data-mining on networks 236
 decay 93
 deception of randomness 218
 degree distribution 67, 201
 degree of a node 67
 degree–degree correlations 215
 deletion of links 70
 deletion of nodes 70
 dimension 162
 dimensionality reduction 203, 204, 208
 direction of interaction 172
 disassortative 67
 disease dynamics 13
 division of labor 66, 79, 81, 85, 92, 99, 100, 102, 103
 dominance 27
 dynamic networks 64, 69
 dynamic state 68
 dynamical disease 184
 dynamical scenarios 28

e

earthquake 107, 108, 125, 126, 137

- earthquake dynamics 107, 108, 137
 earthquake rupture 135
 earthquake statistics 107
 edge of chaos 76
 edges 66
 EEG 160–166, 168, 170, 171, 176–179, 182, 183
 electrical circuits 100
 embedding theorems 175
 emerging topologies 88
 entropy 162, 175
 epidemic network 90
 epidemic spreading 64
 epidemic thresholds 90
 epidemiological models 88
 epidemiology 63
 epilepsy 159, 160, 164–171, 178, 183, 184
 equal gains from switching 48
 Erdős–Rényi graphs 220
 ergodicity assumption 4
 error function 211, 213
 error matrix 210, 213
 evolution 201
 evolution of cooperation 73
 evolutionary game theory 26, 29
 evolutionary games in finite populations 50, 56
 evolving networks 68, 69
- f**
- failure threshold 137
 fault 112, 134, 140
 fault networks 112
 fault surfaces 108, 110–112
 fault zone 110, 111, 129, 133, 135
 Fermi process 41–43, 48
 ferromagnetic spin system 227
 fiber bundle model 108, 137, 138, 140
 finite populations 29, 43
- first-order transitions 95
 fitness 26
 FitzHugh–Nagumo model 167
 fixation probability 31, 40, 42
 fixation time 34, 37
 flux of dollar bills 9
 focal epilepsy 163, 182
 focal onset seizures 164, 182
 focal seizures 159
 Fokker–Planck equation 20, 44, 45
 followers 81
 food web evolution 74
 fractals 108–116, 121, 123, 124, 140, 147
 fractional derivative 19
 fractional diffusion equations 19
 fractional Laplacian 19
 frequency distribution 118
 frequency–size distribution 112, 113
 frozen 69
 functional magnetic resonance imaging 160
 functional network topology 181
 functional neuroimaging 164
 future challenges 103
- g**
- game theory 25, 84
 games on adaptive networks 66
 Gaussian distribution 219
 Gaussian orthogonal ensemble 182
 gene regulation 202
 generalized synchronization 173, 174
 generalized-onset seizures 182
 GENESIS 166
 genetic code 202
 genetic networks 72, 78, 100
 genetic programs 202

- genetic variation 201
 geodesic distance 205
 George Price 26
 global scale 180
 global self-organization 78
 GPS (global positioning via satellite) 3
 GR law (Gutenberg–Richter law) 107–109, 112, 119, 120, 122, 125, 128, 139, 140, 147
 graph partitioning 217, 218, 234
 graph theory 66
- h***
 hallmarks of adaptive networks 98
 heteroclinic cycle 50
 hierarchical transition 82
 hierarchy of interactions 202
 Hilbert transform 174
 Hindmarsh–Rose model 167
 Hodgkin–Huxley model 166
 Hodgkin–Huxley-type formalisms 169
 Hopf bifurcation 96
 Hoshen–Kopelman algorithm 152
 hubs 67, 168
 human mobility 1–6, 8, 10–12
 hyperexcitability 171
 hypothesis-driven research 203
- i***
 ictogenic 159, 160
 image graph 214
 imaging techniques 160
 imitation 26, 29
 immune system 73
 indirect reciprocity 48
 infection dynamics 1, 3
 infinite populations 43
 information 202
- information networks 72
 information theory 172, 174
 innovative game dynamics 29
 integrate-and-fire-neurons 170
 inter-cluster connections 92
 inter-species variation 204
 interacting swarms of robots 100
 interaction networks 180
 interconnected faults 108
 intermittent clustering dynamics 81
 internet 63, 72
 intra-species variation 204
 Iris data 203
 Itô calculus 45
- j***
 John Maynard Smith 26
 John von Neumann 25
 joint recurrence plots 175
 jump downwards 93
 jump upwards 93
- k***
 k-sat problem 211
 Kauffman networks 78
 kin selection 48
 Kramers–Moyal expansion 43
 Kullback–Leibler distance 175
- l***
 Lévy flight 7, 8
 lag synchronization 173
 Laplacian matrix 206
 Laplacian of a network 179
 leaders 79, 81
 LiDAR profile 112
 link structure 203
 links 66
 links per node 168
 local degrees of freedom 99
 local rules 78

- local scale 180
 Lotka–Volterra equations 28
 low-dimensional chaos in the epileptic brain 183
 Lyapunov exponents 162
- m**
 magnitude 123, 125, 129, 131, 134–137
 magnitude–time sequences 127
 mail network 72
 mainshock 121, 122, 129, 131
 Markov chain 53, 54, 56
 Markov models 168
 Markov process 31
 mass-action principle 13
 master equation 18, 43
 mean degree 67
 mean field approximation 97
 mean-field continuum model 171
 mean-square error 208
 message passing 225
 meta-information 87
 metapopulation 1, 5, 15–17, 19
 microcracks 137
 microscopic density 4
 microscopic time dependent density 4
 minority game 86
 mobile phone dynamics 8
 modeling approaches 166
 modeling brain dynamics 166
 modular structures 206, 218
 modularity 217, 218, 222, 234
 modularity of bipartition 231
 modules 217
 Molloy–Reed algorithm 220
 money circulation network 8, 10
 Moran process 30, 31, 37, 41–43, 50, 56
 Morris–Lecar model 167
- multi-agent systems 29
 multi-scale mobility networks 8
 multi-scale transportation networks 10
 multivariate data 203, 205, 210
 multivariate time-series analysis 172, 179
 mutual information 175
- n**
 Nash equilibrium 55
 neighborhood 208
 network clustering 201, 203
 network components 68
 network creation games 73
 network Nash equilibrium 86
 network of blood vessels 72
 network of coupled logistic maps 80
 network topology 71
 networks 234
 NEURON 166
 neuronal networks 165
 neuroscience 63
 neutral evolution 78
 neutral selection 37, 40, 45
 neutrality 28
 nodes 66
 noise-induced transition 163
 non-cooperative games 25
 nondeterministic 202
 nonlinear time-series analysis 162
 nonparticipating loners 52
 normal form games 27
 null model 214
- o**
 Omori law 108, 109, 121, 122, 127, 139, 140
 on-demand therapy 163
 online databases 202

opinion formation 64, 88, 97
optimal image graph 213
overlap magnitude 115, 141, 147

p
pair approximation 94
pairwise comparison processes 29
passenger flux matrix 5
payoff matrix 27
PCA (Principal Component Analysis) 209
penalty function 214
percolating clusters 152, 154, 155
phase dynamics 172
phase synchronization 174
phase-modeling 175
phenomenological models 167
Plant model 167
plate–plate interactions 107
ploidy 204
population models 171
positron emission tomography 160
Potts model 223, 224
Potts spin glass 218
power grids 72
power-law degree distribution 70
pre-seizure brain dynamics 184
pre-seizure state 164
predator–prey dynamics 28
predictability of seizures 163
preferential attachment 67
principal component analysis 209
Prisoner’s Dilemma 47, 48, 84
probability of fixation 45
production systems 100
protein-interaction network 205
Public Goods experiments 51
Public Goods Games 52–56

punctuated equilibrium 78
punishment 54

q
 q -state Potts model 211
qualitative models 166
quality function 210, 214

r
random Bethe lattice 229, 230
random Cantor set 148–150
random fractals 152
random graph 67, 201, 222, 231
random matrix theory 181, 183
random networks 218, 222
random null model 215
random Sierpinski gaskets 152
randomness 202
rational decision making 25
reaction diffusion models 3
real-world social networks 100
red noise 111
regular Sierpinski gaskets 149
relational data 203, 205
renormalization group approach 115, 141
replica method 218
replica symmetry breaking 221
replicator dynamics 26–29, 31, 50
reputation 202
resonate-and-fire neuron 167
responding structures 179
rewiring of links 69
rich-get-richer mechanism 70
Richardson plots 112
RMT (Random Matrix Theory) 172
road network 64, 72
robust topological self-organization 99
Rock-Paper-Scissors 49, 50, 52, 56

- 1/3-rule 40, 45
 rupture zones 133
- s**
 saddle-node bifurcation 96
 SARS 1
 scale-free networks 168, 220
 scaling laws 8, 10
 secondary infections 90
 seismic activity 107, 110
 seismogram 108
 seizures 159, 162–164, 167, 168, 170, 171, 179, 184
 seizure generation 165
 seizure-free interval 178, 179
 seizure-generating area 163, 164
 seizure-generating mechanisms 159
 self-affine asperity model 109
 self-organization 63, 65, 66, 75, 76, 79, 84
 self-organization towards synchronizability 81
 self-organized criticality 101, 108
 self-organized heterogeneity 81
 severe acute respiratory syndrome (SARS) 1
 shortest path 68
 Sierpinski carpets 140, 143
 Sierpinski gaskets 148
 simulated annealing 217, 234
 SIR model 13–15, 20, 22
 SIS model 14–17, 19–21, 23, 95
 size of the network 66
 small world model 69
 small-world network 168, 170
 small-world property 68, 205
 small-world topology 81
 Snowdrift game 85
 social agents 87
 social dilemmas 46, 47
 social links 202
- social networks 66, 73, 97, 210
 socio-economics 63, 83
 sparse networks 215, 234, 235
 spatial disease dynamics 1, 3, 12
 spatial games 73
 spatial models 15
 spatial random walk 6
 spatial SIS model 90
 spiking 166, 167
 spin-glass 218, 227
 spontaneous emergence of hierarchies 99
 spreading of opinions 66
 square-root law 6
 state of the network 68
 state space reconstruction 172
 static networks 69
 stick-slip dynamics 108, 139
 stochastic evolutionary game dynamics 25, 29
 strategies 26
 strength of interaction 172
 stress-release modes 136
 structure detection 201, 210, 234
 struggle for topological position 87
 symbolic transfer entropy 176
 synchronization 64, 170, 173, 178, 179, 181
 synchronization clusters 182
 synchronization theory 183
 synchronized activities 160
 synchronized clusters 80
 system-level dynamics 99, 102
- t**
 tectonic map 114
 temporal lobe epilepsy 171
 threshold infection rate 91
 threshold networks 76
 time series 117
 topological features 10

- topological properties 64
 topological punishment 85
 topological self-organization 77, 86
 topology 66
 traffic networks 2
 trajectories of dollar bills 7
 transfer entropy 175
 transportation network 1–3
 traveling salesman problem 211
 trust 202
 two-fractal overlap model 107, 109, 115, 139–141, 143, 148, 149
- u**
 unconditional fixation time 34
 unifying theory of adaptive networks 101
- unstable limit cycle 96
 unsupervised learning 235, 236
- v**
 vaccination policies 97
 vertex cover problem 211
 vertices 66
 voluntary Public Goods Games 51
- w**
 walk between nodes 68
 weak selection 37, 39
 wireless communication networks 72
 Wishart ensemble 182
 World Wide Web 202, 205, 235
 Wright–Fisher process 31