

GraphChi: Large-Scale Graph Computation on Just a PC

Aapo Kyrolä (CMU)

Guy Blelloch (CMU)

Carlos Guestrin (UW)

BigData with *Structure*: BigGraph

social graph

social graph

follow-graph

consumer-
products graph

user-movie
ratings
graph

DNA
interaction
graph

WWW
link graph

etc.

Big Graphs != Big Data

Data size:

140 billion
connections

$\approx 1 \text{ TB}$

Not a problem!

Computation:

Could we compute Big Graphs on a *single machine?*

Disk-based Graph Computation

Can't we just use the
Cloud?

Distributed State is Hard to Program

Writing distributed applications remains cumbersome.

```
Graph Cluster — ssh — 58x18
cluster-master (akyrola): ./cluster_graph_computation
Starting graph computation:
Edges: 3.7B, Vertices: 128M...
-----
Starting iteration 1...
Starting iteration 2...
Starting iteration 3...
Failure: Node 25 has become unavailable,
restarting job on node 82...
Starting iteration 4...
26m 03s: Node 76 crashed unexpectedly:
Segmentation fault at 0x9872ee81

Too many failures. Abort.
cluster-master (akyrola):
```

Cluster crash

The screenshot shows an IDE interface with a project tree on the left and a code editor on the right. The project tree contains packages like Graphchi-java, edu.cmu.graphchi, and apps, with various source files and test classes listed. The code editor shows a Java method named update that performs vertex calculations based on its neighbors. Below the code editor is a debugger window showing a stack trace for an ExceptionJustBeforeDeadline. The stack trace includes frames from Pagerank.java, GraphChiEngine\$2.run, Executors\$RunnableAdapter.call, java.util.concurrent.FutureTask\$Sync.innerRun, java.util.concurrent.FutureTask.run, java.util.concurrent.ThreadPoolExecutor\$Worker.runTask, ThreadPoolExecutor.java, and Thread.java. The stack trace also includes memory statistics for various shards.

```
public void update(ChiVertex<Float, Float> vertex
if (context.getIteration() == 0) {
 vertex.setValue(1.0f);
} else {
 float sum = 0.0f;
 for(int i=0; i<vertex.numInEdges(); i++) {
 sum += vertex.inEdge(i).getValue();
 }
 vertex.setValue(0.15f + 0.85f * sum);
}

float outValue = vertex.getValue() / vertex.deg();
for(int i=0; i<vertex.numOutEdges(); i++) {
 vertex.outEdge(i).setValue(outValue);
}
```


```
java.lang.OutOfMemoryError: Java heap space
at edu.cmu.graphchi.apps.Pagerank.update(Pagerank.java:37)
at edu.cmu.graphchi.engine.GraphChiEngine$2.run(GraphChiEngine.java:333)
at java.util.concurrent.Executors$RunnableAdapter.call(Executors.java:411)
at java.util.concurrent.FutureTask$Sync.innerRun(FutureTask.java:303)
at java.util.concurrent.FutureTask.run(FutureTask.java:138)
at java.util.concurrent.ThreadPoolExecutor$Worker.runTask(ThreadPoolExecutor.java:886)
at java.util.concurrent.ThreadPoolExecutor$Worker.run(ThreadPoolExecutor.java:908)
at java.lang.Thread.run(Thread.java:680)

100000 => 1.0
200000 => 1.0
300000 => 1.0
400000 => 1.0
500000 => 1.0
```

Crash in your IDE

Efficient Scaling

- Businesses need to compute hundreds of distinct tasks on the same graph
 - Example: personalized recommendations.

Other Benefits

- **Costs**
 - Easier management, simpler hardware.
- **Energy Consumption**
 - Full utilization of a single computer.
- **Embedded systems, mobile devices**
 - A basic flash-drive can fit a huge graph.

Research Goal

Compute on graphs with billions of edges, in a *reasonable time*, on a single PC.

- *Reasonable* = close to numbers previously reported for distributed systems in the literature.

Experiment PC: Mac Mini (2012)

Computational Model

Computational Model

- Graph $G = (V, E)$
 - **directed edges:** $e = (\text{source}, \text{destination})$
 - each edge and vertex **associated with a value** (user-defined type)
 - vertex and edge **values can be modified**
 - (structure modification also supported)

Terms: e is an **out-edge** of A, and **in-edge** of B.

Vertex-centric Programming

- “Think like a vertex”
- Popularized by the Pregel and GraphLab projects
 - Historically, systolic computation and the Connection Machine

MyFunc(vertex)
{ // modify neighborhood }

The Main Challenge of Disk-based Graph Computation:

Random Access

Random Access Problem

- Symmetrized adjacency file with values,

vertex	in-neighbors	out-neighbors
5	3:2.3, 19 : 1 3, 49: 0.65	781: 2.3, 881: 4.2..
....		
19	3: 1	2, ...

For sufficient performance,
millions of random accesses /
second would be needed. Even

- ... or with for SSD, this is too much.

vertex	in-neighbor-ptr	out-neighbors
5	3: <u>881</u> , 19 : <u>10092</u> , 49: <u>20763</u> , ...	781: 2.3, 881: 4.2..
....		
19	3: <u>882</u> , 9: <u>2872</u> , ...	5: 1.3, 28: 2.2, ...

Random
write

Random
read

Possible Solutions

1. Use SSD as a memory-extension?

[SSDAlloc, NSDI'11]

Too many small objects, need millions / sec.

2. Compress the graph structure to fit into RAM?

[→ WebGraph framework]

Associated values do not compress well, and are mutated.

3. Cluster the graph and handle each cluster separately in RAM?

Expensive; The number of inter-cluster edges is big.

4. Caching of hot nodes?

Unpredictable performance.

Our Solution

Parallel Sliding Windows (PSW)

Parallel Sliding Windows: Phases

- PSW processes the graph one **sub-graph** at a time:

- In one **iteration**, the whole graph is processed.
 - And typically, next iteration is started.

1. Load
2. Compute
3. Write

PSW: Shards and Intervals

- Vertices are numbered from 1 to n
 - P intervals, each associated with a **shard** on disk.
 - **sub-graph** = interval of vertices

1. Load
2. Compute
3. Write

PSW: Layout

Shard: in-edges for **interval** of vertices; sorted by source-id

Shards small enough to fit in memory; balance size of shards

1. Load
2. Compute
3. Write

PSW: Loading Sub-graph

Load subgraph for vertices 1..100

Load all in-edges
in memory

What about out-edges?
Arranged in sequence in other shards

1. Load
2. Compute
3. Write

PSW: Loading Sub-graph

Load subgraph for vertices 101..700

1. Load

2. Compute

3. Write

PSW Load-Phase

Only P large reads for each interval.

P^2 reads on one full pass.

I. Load
2. Compute
3. Write

PSW: Execute updates

- Update-function is executed on interval's vertices
- Edges have pointers to the loaded data blocks
 - Changes take effect immediately → asynchronous.

Deterministic scheduling prevents races between neighboring vertices.

1. Load
2. Compute
3. Write

PSW: Commit to Disk

- In write phase, the blocks are written *back* to disk
 - Next load-phase sees the preceding writes → asynchronous.

In total:
 P^2 reads and writes / full pass on the graph.
 → Performs well on *both* SSD and hard drive.

GraphChi: Implementation

Evaluation & Experiments

GraphChi

- C++ implementation: 8,000 lines of code
 - Java-implementation also available (~ 2-3x slower), with a Scala API.
- Several optimizations to PSW (see paper).

Source code and
examples:
<http://graphchi.org>

EVALUATION: APPLICABILITY

Evaluation: Is PSW expressive enough?

Graph Mining

- Connected components
- Approx. shortest paths
- Triangle counting
- Community Detection

SpMV

- PageRank
- Generic

Recommendations

- Random walks

Collaborative Filtering

(by Danny Bickson)

- ALS
- SGD
- Sparse-ALS
- SVD, SVD++
- Item-CF

Probabilistic Graphical Models

- Belief Propagation

Comparisons to existing systems

IS GRAPHCHI FAST ENOUGH?

Experiment Setting

- Mac Mini (Apple Inc.)
 - 8 GB RAM
 - 256 GB SSD, 1TB hard drive
 - Intel Core i5, 2.5 GHz
- Experiment graphs:

Graph	Vertices	Edges	P (shards)	Preprocessing
live-journal	4.8M	69M	3	0.5 min
netflix	0.5M	99M	20	1 min
twitter-2010	42M	1.5B	20	2 min
uk-2007-05	106M	3.7B	40	31 min
uk-union	133M	5.4B	50	33 min
yahoo-web	1.4B	6.6B	50	37 min

See the paper for more comparisons.

Comparison to Existing Systems

PageRank

WebGraph Belief Propagation (U Kang et al.)

On a Mac Mini:

- ✓ GraphChi can solve as big problems as existing large-scale systems.
- ✓ Comparable performance.

Matrix Factorization

Netflix (99B edges)

twitter-2010 (1.5B edges)

PowerGraph Comparison

- **PowerGraph / GraphLab 2** outperforms previous systems by a wide margin on natural graphs.
- With 64 more machines, 512 more CPUs:
 - **Pagerank:** 40x faster than GraphChi
 - **Triangle counting:** 30x faster than GraphChi.

vs.

GraphChi

GraphChi has state-of-the-art performance / CPU.

Consult the paper for a comprehensive evaluation:

- *HD vs. SSD*
- *Striping data across multiple hard drives*
- *Comparison to an in-memory version*
- *Bottlenecks analysis*
- *Effect of the number of shards*
- *Block size and performance.*

Sneak peek

SYSTEM EVALUATION

Scalability / Input Size [SSD]

- Throughput: number of edges processed / second.

Conclusion: the throughput remains roughly constant when graph size is increased.

GraphChi with hard-drive is ~ 2x slower than SSD (if computational cost low).

Bottlenecks / Multicore

- Computationally intensive applications benefit substantially from parallel execution.
- GraphChi saturates SSD I/O with 2 threads.

Experiment on MacBook Pro with 4 cores / SSD.

Evolving Graphs

Graphs whose structure changes
over time

Evolving Graphs: Introduction

- Most interesting networks grow continuously:
 - New connections made, some ‘unfriended’.
- Desired functionality:
 - Ability to add and remove edges in streaming fashion;
 - ... while continuing computation.
- Related work:
 - *Kineograph* (EuroSys ‘12), distributed system for computation on a changing graph.

PSW and Evolving Graphs

- Adding edges
 - Each (shard, interval) has an associated edge-buffer.
- Removing edges: Edge flagged as “removed”.

Recreating Shards on Disk

- When buffers fill up, shards are **recreated** on disk
 - Too big shards are **split**.
- During recreation, deleted edges are permanently removed.

Streaming Graph experiment

EVALUATION: EVOLVING GRAPHS

Streaming Graph Experiment

- On the Mac Mini:
 - Streamed edges in random order from the *twitter-2010* graph (1.5 B edges)
 - With maximum rate of 100K or 200K edges/sec. (very high rate)
 - Simultaneously run PageRank.
 - Data layout:
 - Edges were streamed from hard drive
 - Shards were stored on SSD.

Carnegie

Ingest Rate

When graph grows, shard recreations become more expensive.

Streaming: Computational Throughput

Throughput varies strongly due to shard rewrites and asymmetric computation.

Conclusion

Future Directions

- This work: small amount of memory.
- What if have hundreds of GBs of RAM?

Come to the poster on Monday to discuss!

Conclusion

- Parallel Sliding Windows algorithm enables processing of large graphs with very few non-sequential disk accesses.
- For the system researchers, GraphChi is a solid baseline for system evaluation
 - It can solve as big problems as distributed systems.
- Takeaway: Appropriate data structures as an alternative to scaling up.

Source code and examples: <http://graphchi.org>
License: Apache 2.0

Extra Slides

PSW is Asynchronous

- If $V > U$, and there is edge $(U, V, \&x) = (V, U, \&x)$, $\text{update}(V)$ will observe change to x done by $\text{update}(U)$:
 - Memory-shard for interval $(j+1)$ will contain writes to shard(j) done on previous intervals.
 - Previous slide: If U, V in the same interval.
- PSW implements the **Gauss-Seidel (asynchronous)** model of computation
 - Shown to allow, in many cases, clearly faster convergence of computation than Bulk-Synchronous Parallel (BSP).
 - Each edge stored only once.

$$V_i^t \Leftarrow F(V_0^t, V_1^t, \dots, V_{i-1}^t, V_i^{t-1}, V_{i+1}^{t-1}, \dots)$$

Number of Shards

- If P is in the “dozens”, there is not much effect on performance.

I/O Complexity

- See the paper for theoretical analysis in the Aggarwal-Vitter's I/O model.
 - Worst-case only 2x best-case.
- Intuition:

Multiple hard-drives (RAIDish)

- GraphChi supports *striping* shards to multiple disks → Parallel I/O.

Bottlenecks

- Cost of constructing the sub-graph in memory is almost as large as the I/O cost on an SSD
 - Graph construction requires a lot of random access in RAM → memory bandwidth becomes a bottleneck.

Connected Components on Mac Mini / SSD

Computational Setting

- Constraints:
 - A. Not enough memory to store the whole graph in memory, nor all the vertex values.
 - B. Enough memory to store one vertex and its edges w/ associated values.
- Largest example graph used in the experiments:
 - Yahoo-web graph: 6.7 B edges, 1.4 B vertices

Recently GraphChi has been used on a MacBook Pro to compute with the most recent Twitter follow-graph (last year: 15 B edges)