

COMP9313: Big Data Management

Lecturer: Xin Cao

Course web site: <http://www.cse.unsw.edu.au/~cs9313/>

Chapter 5: Graph Data Processing in MapReduce

What's a Graph?

- $G = (V, E)$, where
 - V represents the set of vertices (nodes)
 - E represents the set of edges (links)
 - Both vertices and edges may contain additional information
- Different types of graphs:
 - Directed vs. undirected edges
 - Presence or absence of cycles
- Graphs are everywhere:
 - Hyperlink structure of the Web
 - Physical structure of computers on the Internet
 - Interstate highway system
 - Social networks

Graph Data: Social Networks

Facebook social graph

4-degrees of separation [Backstrom-Boldi-Rosa-Ugander-Vigna, 2011]

Graph Data: Technological Networks

Seven Bridges of Königsberg

[Euler, 1735]

Return to the starting point by traveling each link of the graph once and only once.

Some Graph Problems

- Finding shortest paths
 - Routing Internet traffic and UPS trucks
- Finding minimum spanning trees
 - Telco laying down fiber
- Finding Max Flow
 - Airline scheduling
- Identify “special” nodes and communities
 - Breaking up terrorist cells, spread of avian flu
- Bipartite matching
 - Monster.com, Match.com
- And of course... **PageRank**

Graph Analytics

- General Graph
 - Count the number of nodes whose degree is equal to 5
 - Find the diameter of the graphs
- Web Graph
 - Rank each webpage in the web graph or each user in the twitter graph using PageRank, or other centrality measure
- Transportation Network
 - Return the shortest or cheapest flight/road from one city to another
- Social Network
 - Detect a group of users who have similar interests
- Financial Network
 - Find the path connecting two suspicious transactions;
-

Graphs and MapReduce

- Graph algorithms typically involve:
 - Performing computations at each node: based on node features, edge features, and local link structure
 - Propagating computations: “traversing” the graph
- Key questions:
 - How do you represent graph data in MapReduce?
 - How do you traverse a graph in MapReduce?

Representing Graphs

- Adjacency Matrices: Represent a graph as an $n \times n$ square matrix M
 - $n = |V|$
 - $M_{ij} = 1$ means a link from node i to j

	1	2	3	4
1	0	1	0	1
2	1	0	1	1
3	1	0	0	0
4	1	0	1	0

Adjacency Matrices: Critique

■ Advantages:

- Amenable to mathematical manipulation
- Iteration over rows and columns corresponds to computations on outlinks and inlinks

■ Disadvantages:

- Lots of zeros for sparse matrices
- Lots of wasted space

Representing Graphs

- Adjacency Lists: Take adjacency matrices... and throw away all the zeros

	1	2	3	4
1	0	1	0	1
2	1	0	1	1
3	1	0	0	0
4	1	0	1	0

1: 2, 4
2: 1, 3, 4
3: 1
4: 1, 3

Adjacency Lists: Critique

- Advantages:
 - Much more compact representation
 - Easy to compute over outlinks
- Disadvantages:
 - Much more difficult to compute over inlinks

Single-Source Shortest Path

Single-Source Shortest Path (SSSP)

- **Problem:** find shortest path from a source node to one or more target nodes
 - Shortest might also mean lowest weight or cost
- Dijkstra's Algorithm:
 - For a given source node in the graph, the algorithm finds the shortest path between that node and every other

Dijkstra's Algorithm

```
1: DIJKSTRA( $G, w, s$ )
2: $d[s] \leftarrow 0$ 
3: for all vertex  $v \in V$  do
4: $d[v] \leftarrow \infty$ 
5: $Q \leftarrow \{V\}$ 
6: while  $Q \neq \emptyset$  do
7: $u \leftarrow \text{EXTRACTMIN}(Q)$ 
8: for all vertex  $v \in u.\text{ADJACENCYLIST}$  do
9: if  $d[v] > d[u] + w(u, v)$  then
10: $d[v] \leftarrow d[u] + w(u, v)$ 
```


Dijkstra's Algorithm Example

Dijkstra's Algorithm Example

Dijkstra's Algorithm Example

Dijkstra's Algorithm Example

Dijkstra's Algorithm Example

Dijkstra's Algorithm Example

Finish!

Single Source Shortest Path

- **Problem:** find shortest path from a source node to one or more target nodes
 - Shortest might also mean lowest weight or cost
- Single processor machine: Dijkstra's Algorithm
- MapReduce: parallel Breadth-First Search (BFS)

Finding the Shortest Path

- Consider simple case of equal edge weights
- Solution to the problem can be defined inductively
- Here's the intuition:
 - Define: b is reachable from a if b is on adjacency list of a
 - ★ $\text{DISTANCETO}(s) = 0$
 - For all nodes p reachable from s ,
 $\text{DISTANCETO}(p) = 1$
 - For all nodes n reachable from some other set of nodes M ,
 $\text{DISTANCETO}(n) = 1 + \min(\text{DISTANCETO}(m), m \in M)$

Visualizing Parallel BFS

From Intuition to Algorithm

- Data representation:
 - Key: node n
 - Value: d (distance from start), adjacency list (list of nodes reachable from n)
 - Initialization: for all nodes except for start node, $d = \infty$
- Mapper:
 - $\forall m \in$ adjacency list: emit $(m, d + 1)$
- Sort/Shuffle
 - Groups distances by reachable nodes
- Reducer:
 - Selects minimum distance path for each reachable node
 - Additional bookkeeping needed to keep track of actual path

Multiple Iterations Needed

- Each MapReduce iteration advances the “known frontier” by one hop
 - Subsequent iterations include more and more reachable nodes as frontier expands
 - The input of Mapper is the output of Reducer in the previous iteration
 - Multiple iterations are needed to explore entire graph
- Preserving graph structure:
 - Problem: Where did the adjacency list go?
 - Solution: mapper emits $(n, \text{adjacency list})$ as well

BFS Pseudo-Code

- Equal Edge Weights ([how to deal with weighted edges?](#))
- Only distances, no paths stored ([how to obtain paths?](#))

```
class Mapper
 method Map(nid n, node N)
 d ← N.Distance
 Emit(nid n, N) //Pass along graph structure
 for all nodeid m ∈ N.AdjacencyList do
 Emit(nid m, d+1) //Emit distances to reachable nodes
```

```
class Reducer
 method Reduce(nid m, [d1, d2, . . .])
 dmin ← ∞
 M ← ∅
 for all d ∈ counts [d1, d2, . . .] do
 if IsNode(d) then
 M ← d //Recover graph structure
 else if d < dmin then
 dmin ← d //Look for shorter distance
 M.Distance ← dmin //Update shortest distance
 Emit(nid m, node M)
```

Stopping Criterion

- How many iterations are needed in parallel BFS (equal edge weight case)?
- Convince yourself: when a node is first “discovered”, we’ve found the shortest path
- Now answer the question...
 - The diameter of the graph, or the greatest distance between any pair of nodes
 - Six degrees of separation?
 - ▶ If this is indeed true, then parallel breadth-first search on the global social network would take at most six MapReduce iterations.

Implementation in MapReduce

- The actual checking of the termination condition must occur outside of MapReduce.
- The driver (main) checks to see if a termination condition has been met, and if not, repeats.
- Hadoop provides a lightweight API called “counters”.
 - It can be used for counting events that occur during execution, e.g., number of corrupt records, number of times a certain condition is met, or anything that the programmer desires.
 - Counters can be designed to count the number of nodes that have distances of ∞ at the end of the job, the driver program can access the final counter value and check to see if another iteration is necessary.

How to Find the Shortest Path?

- The parallel breadth-first search algorithm only finds the shortest distances.
- Store “back-pointers” at each node, as with Dijkstra's algorithm
 - Not efficient to recover the path from the back-pointers
- A simpler approach is to emit paths along with distances in the mapper, so that each node will have its shortest path easily accessible at all times
 - The additional space requirement is acceptable

Mapper

```
public static class TheMapper extends Mapper<LongWritable, Text, LongWritable, Text> {
 public void map(LongWritable key, Text value, Context context) throws IOException, InterruptedException {
 Text word = new Text();
 String line = value.toString(); //looks like 1 0 2:3:
 String[] sp = line.split(" "); //splits on space
 int distanceadd = Integer.parseInt(sp[1]) + 1;
 String[] PointsTo = sp[2].split(":");
 for(int i=0; i<PointsTo.length; i++){
 word.set("VALUE "+distanceadd); //tells me to look at distance value
 context.write(new LongWritable(Integer.parseInt(PointsTo[i])), word);
 word.clear(); }
 //pass in current node's distance (if it is the lowest distance)
 word.set("VALUE "+sp[1]);
 context.write( new LongWritable( Integer.parseInt( sp[0] ) ), word );
 word.clear();
 word.set("NODES "+sp[2]); //tells me to append on the final tally
 context.write( new LongWritable( Integer.parseInt( sp[0] ) ), word );
 word.clear();
 }
}
```

Reducer

```
public static class TheReducer extends Reducer<LongWritable, Text, LongWritable, Text> {
 public void reduce(LongWritable key, Iterable<Text> values, Context context) throws
IOException, InterruptedException {
 String nodes = "UNMODED";
 Text word = new Text();
 int lowest = INFINITY;//start at infinity

 for (Text val : values) {
 //looks like NODES/VALUES 1 0 2:3;, we need to use the first as a key
 String[] sp = val.toString().split(" ");//splits on space
 //look at first value
 if(sp[0].equalsIgnoreCase("NODES")){
 nodes = null;
 nodes = sp[1];
 }else if(sp[0].equalsIgnoreCase("VALUE")){
 int distance = Integer.parseInt(sp[1]);
 lowest = Math.min(distance, lowest);
 }
 }
 word.set(lowest+" "+nodes);
 context.write(key, word);
 word.clear();
 }
}
```


<https://github.com/himank/Graph-Algorithm-MapReduce/blob/master/src/DijikstraAlgo.java>

BFS Pseudo-Code (Weighted Edges)

- The adjacency lists, which were previously lists of node ids, must now encode the edge distances as well
 - Positive weights!
- In line 6 of the mapper code, instead of emitting $d + 1$ as the value, we must now emit $d + w$, where w is the edge distance
- **The termination behaviour is very different!**
 - How many iterations are needed in parallel BFS (positive edge weight case)?
 - Convince yourself: when a node is first “discovered”, we’ve found the shortest path

Not true!

Additional Complexities

- Assume that p is the current processed node
 - In the current iteration, we just “discovered” node r for the very first time.
 - We’ve already discovered the shortest distance to node p , and that the shortest distance to r so far goes through p
 - Is $s \rightarrow p \rightarrow r$ the shortest path from s to r ?
- The shortest path from source s to node r may go outside the current search frontier
 - It is possible that $p \rightarrow q \rightarrow r$ is shorter than $p \rightarrow r$!
 - We will not find the shortest distance to r until the search frontier expands to cover q .

How Many Iterations Are Needed?

- In the worst case, we might need as many iterations as there are nodes in the graph minus one
 - A sample graph that elicits worst-case behaviour for parallel breadth-first search.
 - Eight iterations are required to discover shortest distances to all nodes from n_1 .

Example (only distances)

■ Input file:

s --> 0 | n1: 10, n2: 5

n1 --> ∞ | n2: 2, n3:1

n2 --> ∞ | n1: 3, n3:9, n4:2

n3 --> ∞ | n4:4

n4 --> ∞ | s:7, n3:6

Iteration 1

■ Map:

Read $s \rightarrow 0 | n1: 10, n2: 5$

Emit: $(n1, 10)$, $(n2, 5)$, and the adjacency list $(s, n1: 10, n2: 5)$

The other lists will also be read and emit, but they do not contribute, and thus ignored

■ Reduce:

Receives: $(n1, 10)$, $(n2, 5)$, $(s, <0, (n1: 10, n2: 5)>)$

The adjacency list of each node will also be received, ignored in example

Emit:

$s \rightarrow 0 | n1: 10, n2: 5$

$n1 \rightarrow 10 | n2: 2, n3: 1$

$n2 \rightarrow 5 | n1: 3, n3: 9, n4: 2$

Iteration 2

■ Map:

Read: n1 --> 10 | n2: 2, n3:1

Emit: (n2, 12), (n3, 11), (n1, <10, (n2: 2, n3:1)>)

Read: n2 --> 5 | n1: 3, n3:9, n4:2

Emit: (n1, 8), (n3, 14), (n4, 7), (n2, <5, (n1: 3, n3:9, n4:2)>)

Ignore the processing of the other lists

■ Reduce:

Receives: (n1, (8, <10, (n2: 2, n3:1)>)), (n2, (12, <5, n1: 3, n3:9, n4:2>)),
(n3, (11, 14)), (n4, 7)

Emit:

n1 --> 8 | n2: 2, n3:1

n2 --> 5 | n1: 3, n3:9, n4:2

n3 --> 11 | n4:4

n4 --> 7 | s:7, n3:6

Iteration 3

■ Map:

Read: n1 --> 8 | n2: 2, n3:1

Emit: (n2, 10), (n3, 9), (n1, <8, (n2: 2, n3:1)>)

Read: n2 --> 5 | n1: 3, n3:9, n4:2 (**Again!**)

Emit: (n1, 8), (n3, 14), (n4, 7), (n2, <5, (n1: 3, n3:9, n4:2)>)

Read: n3 --> 11 | n4:4

Emit: (n4, 15), (n3, <11, (n4:4)>)

Read: n4 --> 7 | s:7, n3:6

Emit: (s, 14), (n3, 13), (n4, <7, (s:7, n3:6)>)

■ Reduce:

Emit:

n1 --> 8 | n2: 2, n3:1

n2 --> 5 | n1: 3, n3:9, n4:2

n3 --> 9 | n4:4

n4 --> 7 | s:7, n3:6

Iteration 4

■ Map:

Read: $n_1 \rightarrow 8 \mid n_2: 2, n_3: 1$ (**Again!**)

Emit: $(n_2, 10), (n_3, 9), (n_1, <8, (n_2: 2, n_3: 1)>)$

Read: $n_2 \rightarrow 5 \mid n_1: 3, n_3: 9, n_4: 2$ (**Again!**)

Emit: $(n_1, 8), (n_3, 14), (n_4, 7), (n_2, <5, (n_1: 3, n_3: 9, n_4: 2)>)$

Read: $n_3 \rightarrow 9 \mid n_4: 4$

Emit: $(n_4, 13), (n_3, <9, (n_4: 4)>)$

Read: $n_4 \rightarrow 7 \mid s: 7, n_3: 6$ (**Again!**)

Emit: $(s, 14), (n_3, 13), (n_4, <7, (s: 7, n_3: 6)>)$

■ Reduce:

Emit:

$n_1 \rightarrow 8 \mid n_2: 2, n_3: 1$

$n_2 \rightarrow 5 \mid n_1: 3, n_3: 9, n_4: 2$

$n_3 \rightarrow 9 \mid n_4: 4$

$n_4 \rightarrow 7 \mid s: 7, n_3: 6$

In order to avoid duplicated computations, you can use a status value to indicate whether the distance of the node has been modified in the previous iteration.

No updates. Terminate.

Comparison to Dijkstra

- Dijkstra's algorithm is more efficient
 - At any step it only pursues edges from the minimum-cost path inside the frontier
- MapReduce explores all paths in parallel
 - Lots of “waste”
 - Useful work is only done at the “frontier”
- Why can't we do better using MapReduce?

Graphs and MapReduce

- Graph algorithms typically involve:
 - Performing computations at each node: based on node features, edge features, and local link structure
 - Propagating computations: “traversing” the graph
- Generic recipe:
 - Represent graphs as adjacency lists
 - Perform local computations in mapper
 - Pass along partial results via outlinks, keyed by destination node
 - Perform aggregation in reducer on inlinks to a node
 - Iterate until convergence: controlled by external “driver”
 - Don’t forget to pass the graph structure between iterations

Issues with MapReduce on Graph Processing

- MapReduce Does not support iterative graph computations:
 - External driver. Huge I/O incurs
 - No mechanism to support global data structures that can be accessed and updated by all mappers and reducers
 - ▶ Passing information is only possible within the local graph structure – through adjacency list
 - ▶ Dijkstra's algorithm on a single machine: a global priority queue that guides the expansion of nodes
 - ▶ Dijkstra's algorithm in Hadoop, no such queue available. Do some “wasted” computation instead
- MapReduce algorithms are often impractical on large, dense graphs.
 - The amount of intermediate data generated is on the order of the number of edges.
 - For dense graphs, MapReduce running time would be dominated by copying intermediate data across the network.

Iterative MapReduce

- Only a subset of data needs computation:

Iterative MapReduce

- System is not optimized for iteration:

Better Partitioning

- Default: hash partitioning
 - Randomly assign nodes to partitions
- Observation: many graphs exhibit local structure
 - E.g., communities in social networks
 - Better partitioning creates more opportunities for local aggregation
- Unfortunately, partitioning is **hard!**
 - Sometimes, chick-and-egg...
 - But cheap heuristics sometimes available
 - For webgraphs: range partition on domain-sorted URLs

Schimmy Design Pattern

- Basic implementation contains two dataflows:
 - Messages (actual computations)
 - Graph structure (“bookkeeping”)
- Schimmy: separate the two dataflows, shuffle only the messages
 - Basic idea: merge join between graph structure and messages

both relationships/partitions/join keys consistently partitioned and sorted by join key

Do the Schimmy!

- Schimmy = reduce side parallel merge join between graph structure and messages
 - Consistent partitioning between input and intermediate data
 - Mappers emit only messages (actual computation)
 - Reducers read graph structure directly from HDFS

Introduction to Pregel

Motivation of Pregel

- Many practical computing problems concern large graphs

- Single computer graph library does not scale
- MapReduce is ill-suited for graph processing
 - Many iterations are needed for parallel graph processing
 - Materializations of intermediate results at every MapReduce iteration harm performance

Pregel

- **Pregel**: A System for Large-Scale **Graph** Processing (Google) - Malewicz et al. SIGMOD 2010.
- Scalable and Fault-tolerant platform
- API with flexibility to express arbitrary algorithm
- Inspired by Valiant's Bulk Synchronous Parallel model
 - Leslie G. Valiant: A Bridging Model for Parallel Computation. Commun. ACM 33 (8): 103-111 (1990)
- Vertex centric computation (Think like a vertex)

Bulk Synchronous Parallel Model (BSP)

analogous to MapReduce rounds

- Processing: a series of **supersteps**
- **Vertex**: computation is defined to run on each vertex
- Superstep S: *all vertices compute in parallel; each vertex v may*
 - receive **messages** sent to v from superstep S – 1;
 - perform some computation: modify its states and the states of its outgoing edges
 - Send **messages** to other vertices (to be received in the next superstep)

Message passing

Vertex-centric, message passing

Pregel Computation Model

- Based on Bulk Synchronous Parallel (BSP)
 - Computational units encoded in a directed graph
 - Computation proceeds in a series of supersteps
 - Message passing architecture

Pregel Computation Model (Cont')

- Concurrent computation and Communication need not be ordered in time
- Communication through message passing

Source: http://en.wikipedia.org/wiki/Bulk_synchronous_parallel

Pregel Computation Model (Cont')

- Superstep: the vertices compute in parallel
 - Each vertex

- Termination condition
 - ▶ All vertices are simultaneously inactive
 - ▶ A vertex can choose to deactivate itself
 - ▶ Is “woken up” if new messages received

Example: SSSP – Parallel BFS in Pregel

- Inactive Vertex
- Active Vertex
- Edge weight
- ✗ Message

Example: SSSP – Parallel BFS in Pregel

Example: SSSP – Parallel BFS in Pregel

Example: SSSP – Parallel BFS in Pregel

Example: SSSP – Parallel BFS in Pregel

Example: SSSP – Parallel BFS in Pregel

Example: SSSP – Parallel BFS in Pregel

Example: SSSP – Parallel BFS in Pregel

Example: SSSP – Parallel BFS in Pregel

Differences from MapReduce

- Graph algorithms can be written as a series of chained MapReduce jobs
- Pregel
 - Keeps vertices & edges on the machine that performs computation
 - Uses network transfers only for messages
- MapReduce
 - Passes the entire state of the graph from one stage to the next
 - Needs to coordinate the steps of a chained MapReduce

Writing a Pregel Program (C++)

■ Subclassing the predefined **Vertex** class

```
template <typename VertexValue,  
 typename EdgeValue,  
 typename MessageValue>  
class Vertex {  
public:  
 virtual void Compute(MessageIterator* msgs) = 0;  
  
 const string& vertex_id() const;  
 int64 superstep() const;  
  
 const VertexValue& GetValue();  
 VertexValue* MutableValue();  
 OutEdgeIterator GetOutEdgeIterator();  
 void SendMessageTo(const string& dest_vertex,  
 const MessageValue& message);  
 void VoteToHalt();  
};
```

Override this!

in msgs

Modify vertex value

out msg

Pregel: SSSP (C++)

```
class ShortestPathVertex : public Vertex<int, int, int>
{
 void Compute(MessageIterator* msgs) { aggregation
 int mindist = IsSource(vertex_id()) ? 0 : INF;

 for (; !msgs->Done(); msgs->Next())
 mindist = min(mindist, msgs->Value()); // Messages: distances to u
 if (mindist < GetValue())
 *MutableValue() = mindist; // MutableValue: the current distance
 OutEdgeIterator iter = GetOutEdgeIterator();
 for (; !iter.Done(); iter.Next())
 SendMessageTo(iter.Target(), mindist + iter.GetValue()); // Pass revised distance to its neighbors
 }
 VoteToHalt();
}
```

Refer to the current node as u

aggregation

Messages: distances to u

MutableValue: the current distance

Pass revised distance to its neighbors

More Tools on Big Graph Processing

■ Graph databases: Storage and Basic Operators

- http://en.wikipedia.org/wiki/Graph_database
- Neo4j (an open source graph database)
- InfiniteGraph
- VertexDB
-

■ Distributed Graph Processing (mostly in-memory-only)

- Google's Pregel (vertex centered computation)
- Giraph (Apache)
- GraphX (Spark)
- GraphLab
-

References

- Chapter 5. Data-Intensive Text Processing with MapReduce
- Chapter 5. Mining of Massive Datasets.

End of Chapter 5

PageRank Review

- Given page t_j with in-coming neighbors t_1, \dots, t_n , where
 - d_i is the out-degree of t_i
 - β is the teleport probability
 - N is the total number of nodes in the graph
 - $r_{j\downarrow} = \sum_{i \rightarrow j} r_{i\downarrow} / d_i + (1 - \beta) 1/N$

Computing PageRank

- Properties of PageRank
 - Can be computed iteratively
 - Effects at each iteration are local
- Sketch of algorithm:
 - Start with seed r_i values
 - Each page distributes r_i “credit” to all pages it links to
 - Each target page t_j adds up “credit” from multiple in-bound links to compute r_j
 - Iterate until values converge

Simplified PageRank

- First, tackle the simple case:
 - No teleport
 - No dangling nodes (dead ends)
- Then, factor in these complexities...
 - How to deal with the teleport probability?
 - How to deal with dangling nodes?

Sample PageRank Iteration (1)

Sample PageRank Iteration (2)

PageRank in MapReduce (One Iteration)

PageRank Pseudo-Code

```
1: class MAPPER
2: method MAP(nid  $n$ , node  $N$ )
3: $p \leftarrow N.\text{PAGERANK}/|N.\text{ADJACENCYLIST}|$ 
4: EMIT(nid  $n, N$ ) ▷ Pass along graph structure
5: for all nodeid  $m \in N.\text{ADJACENCYLIST}$  do
6: EMIT(nid  $m, p$ ) ▷ Pass PageRank mass to neighbors
7:
8: class REDUCER
9: method REDUCE(nid  $m, [p_1, p_2, \dots]$ )
10: $M \leftarrow \emptyset$ 
11: for all  $p \in \text{counts} [p_1, p_2, \dots]$  do
12: if IsNODE( $p$ ) then
13: $M \leftarrow p$ ▷ Recover graph structure
14: else
15: $s \leftarrow s + p$ ▷ Sums incoming PageRank contributions
16: $M.\text{PAGERANK} \leftarrow s$ 
17: EMIT(nid  $m, \text{node } M$ )
```

PageRank vs. BFS

PageRank

BFS

Map

r_i/d_i

$d+w$

Reduce

sum

min

PageRank in Pregel

- Superstep 0: Value of each vertex is $1/\text{NumVertices}()$

```
virtual void Compute(MessageIterator* msgs) {
 if (superstep() >= 1) {
 double sum = 0;
 for (; !msgs->done(); msgs->Next())
 sum += msgs->Value();
 *MutableValue() = 0.15 + 0.85 * sum;
 }
 if (supersteps() < 30) {
 const int64 n = GetOutEdgeIterator().size();
 SendMessageToAllNeighbors(GetValue() / n);
 } else {
 VoteToHalt();
 }
}
```