

Big Data Infrastructure

Session 10: Beyond MapReduce — Graph Processing

Jimmy Lin
University of Maryland
Monday, April 13, 2015

This work is licensed under a Creative Commons Attribution-Noncommercial-Share Alike 3.0 United States
See <http://creativecommons.org/licenses/by-nc-sa/3.0/us/> for details

Today's Agenda

- What makes graph processing hard?
- Graph processing frameworks
- Twitter case study

What makes graph processing hard?

- Lessons learned so far:
 - Partition
 - Replicate
 - Reduce cross-partition communication
- What makes MapReduce “work”?

Characteristics of Graph Algorithms

- What are some common features of graph algorithms?
 - Graph traversals
 - Computations involving vertices and their neighbors
 - Passing information along graph edges
- What's the obvious idea?
 - Keep “neighborhoods” together!

Simple Partitioning Techniques

- Hash partitioning
- Range partitioning on some underlying linearization
 - Web pages: lexicographic sort of domain-reversed URLs
 - Social networks: sort by demographic characteristics

Country Structure in Facebook

Analysis of 721 million active users (May 2011)

54 countries w/ >1m active users, >50% penetration

How much difference does it make?

PageRank over webgraph
(40m vertices, 1.4b edges)

How much difference does it make?

PageRank over webgraph
(40m vertices, 1.4b edges)

How much difference does it make?

PageRank over webgraph
(40m vertices, 1.4b edges)

How much difference does it make?

PageRank over webgraph
(40m vertices, 1.4b edges)

How much difference does it make?

PageRank over webgraph
(40m vertices, 1.4b edges)

Aside: Partitioning Geo-data

Geo-data = regular graph

Space-filling curves: Z-Order Curves

Space-filling curves: Hilbert Curves

General-Purpose Graph Partitioning

Graph Coarsening

Karypis and Kumar. (1998) A Fast and High Quality Multilevel Scheme for Partitioning Irregular Graphs.

Partition

Partition

Partition + Replicate

What's the issue?
Solutions?

Neighborhood Replication

What's the cost of replicating n -hop neighborhoods?

What's the more general challenge?

What makes graph processing hard?

- It's tough to apply our “usual tricks” :
 - Partition
 - Replicate
 - Reduce cross-partition communication

Graph Processing Frameworks

Pregel: Computational Model

- Based on Bulk Synchronous Parallel (BSP)
 - Computational units encoded in a directed graph
 - Computation proceeds in a series of supersteps
 - Message passing architecture
- Each vertex, at each superstep:
 - Receives messages directed at it from previous superstep
 - Executes a user-defined function (modifying state)
 - Emits messages to other vertices (for the next superstep)
- Termination:
 - A vertex can choose to deactivate itself
 - Is “woken up” if new messages received
 - Computation halts when all vertices are inactive

Pregel

Pregel: Implementation

- Master-Slave architecture
 - Vertices are hash partitioned (by default) and assigned to workers
 - Everything happens in memory
- Processing cycle:
 - Master tells all workers to advance a single superstep
 - Worker delivers messages from previous superstep, executing vertex computation
 - Messages sent asynchronously (in batches)
 - Worker notifies master of number of active vertices
- Fault tolerance
 - Checkpointing
 - Heartbeat/revert

Pregel: PageRank

```
class PageRankVertex : public Vertex<double, void, double> {
public:
 virtual void Compute(MessageIterator* msgs) {
 if (superstep() >= 1) {
 double sum = 0;
 for (; !msgs->Done(); msgs->Next())
 sum += msgs->Value();
 *MutableValue() = 0.15 / NumVertices() + 0.85 * sum;
 }

 if (superstep() < 30) {
 const int64 n = GetOutEdgeIterator().size();
 SendMessageToAllNeighbors(GetValue() / n);
 } else {
 VoteToHalt();
 }
 }
};
```

Pregel: SSSP


```
class ShortestPathVertex : public Vertex<int, int, int> {
 void Compute(MessageIterator* msgs) {
 int mindist = IsSource(vertex_id()) ? 0 : INF;
 for (; !msgs->Done(); msgs->Next())
 mindist = min(mindist, msgs->Value());
 if (mindist < GetValue()) {
 *MutableValue() = mindist;
 OutEdgeIterator iter = GetOutEdgeIterator();
 for (; !iter.Done(); iter.Next())
 SendMessageTo(iter.Target(),
 mindist + iter.GetValue());
 }
 VoteToHalt();
 }
};
```

Pregel: Combiners

```
class MinIntCombiner : public Combiner<int> {
 virtual void Combine(MessageIterator* msgs) {

 int mindist = INF;
 for (; !msgs->Done(); msgs->Next())
 mindist = min(mindist, msgs->Value());
 Output("combined_source", mindist);
 }

};
```


A P A C H E
G I R A P H

Giraph Architecture

- Master – Application coordinator
 - Synchronizes supersteps
 - Assigns partitions to workers before superstep begins
- Workers – Computation & messaging
 - Handle I/O – reading and writing the graph
 - Computation/messaging of assigned partitions
- ZooKeeper
 - Maintains global application state

Giraph Dataflow

Giraph Lifecycle

Vertex Lifecycle

Giraph Example

```
public class MaxComputation extends BasicComputation<IntWritable, IntWritable,  
 NullWritable, IntWritable> {  
 @Override  
 public void compute(Vertex<IntWritable, IntWritable, NullWritable> vertex,  
 Iterable<IntWritable> messages) throws IOException  
{  
 boolean changed = false;  
 for (IntWritable message : messages) {  
 if (vertex.getValue().get() < message.get()) {  
 vertex.setValue(message);  
 changed = true;  
 }  
 }  
 if (getSuperstep() == 0 || changed) {  
 sendMessageToAllEdges(vertex, vertex.getValue());  
 }  
 vertex.voteToHalt();  
}
```

Execution Trace

GraphX: Motivation

GraphX = Spark for Graphs

- Integration of record-oriented and graph-oriented processing
- Extends RDDs to Resilient Distributed Property Graphs
- Property graphs:
 - Present different views of the graph (vertices, edges, triplets)
 - Support map-like operations
 - Support distributed Pregel-like aggregations

Property Graph: Example

Property Graph

Vertex Table

Id	Property (V)
3	(rxin, student)
7	(jgonzal, postdoc)
5	(franklin, professor)
2	(istoica, professor)

Edge Table

SrcId	DstId	Property (E)
3	7	Collaborator
5	3	Advisor
2	5	Colleague
5	7	PI

Underneath the Covers

Property Graph

2D Vertex Cut Heuristic

Vertex Table
(RDD)

Routing
Table
(RDD)

Edge Table
(RDD)

Today's Agenda

- What makes graph processing hard?
- Graph processing frameworks
- Twitter case study

A photograph of a traditional Japanese rock garden. In the foreground, a gravel path is raked into fine, parallel lines. Several large, dark, irregular stones are scattered across the garden. A small, shallow pond is nestled among rocks in the middle ground. The background features a variety of trees and shrubs, some with autumn-colored leaves, and traditional wooden buildings with tiled roofs.

Questions?