

Parallel Graph Algorithms

Aydın Buluç

ABuluc@lbl.gov

<http://gauss.cs.ucsb.edu/~aydin/>

Lawrence Berkeley National Laboratory

CS267, Spring 2013

April 9, 2013

Slide acknowledgments: K. Madduri, J. Gilbert, D. Delling, S. Beamer

Graph Preliminaries

Define: Graph $G = (V, E)$

- a set of **vertices** and a set of **edges** between vertices

$n=|V|$ (number of vertices)

$m=|E|$ (number of edges)

D =diameter (max #hops between any pair of vertices)

- Edges can be directed or undirected, weighted or not.
- They can even have attributes (i.e. semantic graphs)

Lecture Outline

- Applications
- Designing parallel graph algorithms
- Case studies:
 - **Graph traversals:** Breadth-first search
 - **Shortest Paths:** Delta-stepping, PHAST, Floyd-Warshall
 - **Ranking:** Betweenness centrality
 - **Maximal Independent Sets:** Luby's algorithm
 - **Strongly Connected Components**
- Wrap-up: challenges on current systems

Lecture Outline

- Applications
- Designing parallel graph algorithms
- Case studies:
 - **Graph traversals:** Breadth-first search
 - **Shortest Paths:** Delta-stepping, PHAST, Floyd-Warshall
 - **Ranking:** Betweenness centrality
 - **Maximal Independent Sets:** Luby's algorithm
 - **Strongly Connected Components**
- Wrap-up: challenges on current systems

Routing in transportation networks

Driving Directions

To: Washington, D.C.

⌘ A-B: 2809.3 miles, 40 hr 10 min [+ Add to route](#)

- 1 Depart Milvia St 0.2 miles
- 2 Turn left onto University Ave 1.8 miles
Pass 76 in 0.6 mi
- 3 Take ramp right for I-80 West / I-580 East / Eastshore Fwy toward Richmond / Sacramento 1.3 miles
- 4 Keep left to stay on I-80 East / 69.3 miles
Eastshore Fwy
i Stop for toll booth
- 5 Take ramp right for I-80 East toward 651.8 miles
Airport / Reno
i Entering Nevada
i Entering Utah
- 6 Take ramp for I-15 South / I-80 East 2.8 miles
toward Las Vegas / Cheyenne
- 7 At exit 304, take ramp right for I-80 East toward Cheyenne 935.0 miles
i Entering Wyoming
i Entering Nebraska
i Entering Iowa

Road networks, Point-to-point shortest paths: 15 seconds (naïve) □ **10 microseconds**

H. Bast et al., “Fast Routing in Road Networks with Transit Nodes”,
Science 27, 2007.

Internet and the WWW

- The world-wide web can be represented as a directed graph
 - Web search and crawl: **traversal**
 - Link analysis, ranking: **Page rank** and **HITS**
 - Document classification and **clustering**
- Internet topologies (router networks) are naturally modeled as graphs

Scientific Computing

- Reorderings for sparse solvers
 - Fill reducing orderings
 - Partitioning, eigenvectors
 - Heavy diagonal to reduce pivoting (more numerical stability)
- Data structures for efficient exploitation of sparsity
 - Derivative computations for optimization
 - graph colorings, spanning trees
 - Preconditioning
 - Incomplete Factorizations
 - Partitioning for domain decomposition
 - Graph techniques in algebraic multigrid
 - Independent sets, matchings, etc.
 - Support Theory
 - Spanning trees & graph embedding techniques

Image source: Yifan Hu, "A gallery of large graphs"

G+(A)
[chordal]

Large-scale data analysis

- Graph abstractions are very useful to analyze complex data sets.
- Sources of data: petascale simulations, experimental devices, the Internet, sensor networks
- Challenges: data size, heterogeneity, uncertainty,

Astrophysics: data quality, mass measurements, temporal variations

Bioinformatics: data quality, heterogeneity

Social Informatics: new analytics challenges, data uncertainty

Graph-theoretic problems in social networks

- Targeted advertising:
clustering and **centrality**
 - Studying the spread of
information

Network Analysis for Neurosciences

Graph-theoretical models are used to predict the course of degenerative illnesses like Alzheimer's.

Vertices: ROI (regions of interest)

Edges: structural/functional connectivity

Some disease indicators:

- Deviation from small-world property
 - Emergence of “epicenters” with disease-associated patterns

Research in Parallel Graph Algorithms

Application Areas Methods/Problems

Social Network Analysis	Find central entities Community detection Network Marketing Social Search
WWW	
Computational Biology	Gene regulation Metabolic pathways Genomics
Scientific Computing	Graph partitioning Matching Coloring
Engineering	VLSI CAD Route planning

Characterizing Graph-theoretic computations

Input data

Problem: Find ***

- paths
- clusters
- partitions
- matchings
- patterns
- orderings

Graph kernel

- traversal
- shortest path algorithms
- flow algorithms
- spanning tree algorithms
- topological sort
-

Factors that influence choice of algorithm

- graph sparsity (m/n ratio)
- static/dynamic nature
- weighted/unweighted, weight distribution
- vertex degree distribution
- directed/undirected
- simple/multi/hyper graph
- problem size
- granularity of computation at nodes/edges
- domain-specific characteristics

Graph problems are often recast as **sparse linear algebra** (e.g., partitioning) or **linear programming** (e.g., matching) computations

Lecture Outline

- Applications
- Designing parallel graph algorithms
- Case studies:
 - **Graph traversals:** Breadth-first search
 - **Shortest Paths:** Delta-stepping, PHAST, Floyd-Warshall
 - **Ranking:** Betweenness centrality
 - **Maximal Independent Sets:** Luby's algorithm
 - **Strongly Connected Components**
- Wrap-up: challenges on current systems

The PRAM model

- Many PRAM graph algorithms in 1980s.
- Idealized parallel shared memory system model
- Unbounded number of synchronous processors; no synchronization, communication cost; no parallel overhead
- EREW (Exclusive Read Exclusive Write), CREW (Concurrent Read Exclusive Write)
- Measuring performance: space and time complexity; total number of operations

PRAM Pros and Cons

- Pros
 - Simple and clean semantics.
 - The majority of theoretical parallel algorithms are designed using the PRAM model.
 - Independent of the communication network topology.
- Cons
 - Not realistic, too powerful communication model.
 - Communication costs are ignored.
 - Synchronized processors.
 - No local memory.
 - Big-O notation is often misleading.

Building blocks of classical PRAM graph algorithms

- Prefix sums
- Symmetry breaking
- Pointer jumping
- List ranking
- Euler tours
- Vertex collapse
- Tree contraction

[some covered in the “Tricks with Trees” lecture]

Work / Span Model

t_p = execution time on p processors

Work / Span Model

$tp = \text{execution time on } p \text{ processors}$

$t_1 = \text{work}$

Work / Span Model

tp = execution time on p processors

t1 = work

$t^\infty = \text{span}$
*

*Also called ***critical-path length***
or ***computational depth***

Work / Span Model

tp = execution time on p processors

$t_1 = \text{work}$ $t_\infty = \text{span}$

*Also called *critical-path length*
or *computational depth*.

Data structures: graph representation

Static case

- **Dense graphs** ($m = \Theta(n^2)$): adjacency matrix commonly used.
- **Sparse graphs**: adjacency lists, compressed sparse matrices

Dynamic

- representation depends on common-case query
- Edge insertions or deletions? Vertex insertions or deletions? Edge weight updates?
- Graph update rate
- Queries: connectivity, paths, flow, etc.
- Optimizing for **locality** a key design

Graph representations

Compressed sparse rows (CSR) = cache-efficient adjacency lists

Index into
adjacency
array

1	3	3	4	6
---	---	---	---	---

Adjacencies

1	3	2	2	4
---	---	---	---	---

Weights

12	26	19	14	7
----	----	----	----	---

(row pointers in CSR)

(column ids in CSR)

(numerical values in CSR)

Distributed graph representations

- Each processor stores the entire graph (“full replication”)
- Each processor stores n/p vertices and all adjacencies out of these vertices (“1D partitioning”)
- How to create these “ p ” vertex partitions?
 - Graph partitioning algorithms: recursively optimize for conductance (edge cut/size of smaller partition)
 - Randomly shuffling the vertex identifiers ensures that edge count/processor are roughly the same

2D checkerboard distribution

- Consider a logical 2D processor grid ($pr * pc = p$) and the matrix representation of the graph
- Assign each processor a **sub-matrix** (i.e, the edges within the sub-matrix)
9 vertices, 9 processors, 3x3 processor grid

Per-processor local graph representation

x	x	x	x
x	x	x	x
x	x	x	x
x	x	x	x

High-performance graph algorithms

- Implementations are typically array-based for performance (e.g. CSR representation).
- Concurrency = minimize synchronization (span)
- Where is the data? Find the distribution that minimizes inter-processor communication.
- Memory access patterns
 - Regularize them (spatial locality)
 - Minimize DRAM traffic (temporal locality)
- Work-efficiency
 - Is $(\text{Parallel time}) * (\# \text{ of processors}) = (\text{Serial time})^2$

Lecture Outline

- Applications
- Designing parallel graph algorithms
- Case studies:
 - **Graph traversals:** Breadth-first search
 - **Shortest Paths:** Delta-stepping, PHAST, Floyd-Warshall
 - **Ranking:** Betweenness centrality
 - **Maximal Independent Sets:** Luby's algorithm
 - **Strongly Connected Components**
- Wrap-up: challenges on current systems

Graph traversal: Depth-first search (DFS)


```
procedure DFS(vertex v)
 v.visited = true
 previsit(v)
 for all v s.t.  $(v, w) \in E$ 
 if(!w.visited) DFS(w)
 postvisit(v)
```

Parallelizing DFS is a bad idea: $\text{span}(DFS) = O(n)$

J.H. Reif, Depth-first search is inherently sequential. Inform. Process. Lett. 20 (1985) 229-234.

Graph traversal : Breadth-first search (BFS)

Memory requirements (# of machine words):

- Sparse graph representation: $m+n$
- Stack of visited vertices: n
- Distance array: n

Parallel BFS Strategies

1. Expand current frontier (**level-synchronous** approach, suited for **low diameter** graphs)

- $O(D)$ parallel steps
- Adjacencies of all vertices in current frontier are visited in parallel

2. Stitch multiple concurrent traversals (Ullman-Yannakakis approach, suited for **high-diameter** graphs)

- path-limited searches from “super vertices”
- APSP between “super vertices”

Performance observations of the level-synchronous algorithm

When the frontier is at its peak, almost all edge examinations “fail” to claim a child

Bottom-up BFS algorithm

Classical (top-down) algorithm is optimal in worst case, but pessimistic for low-diameter graphs
(previous slide)

Top-Down

for all v in frontier

attempt to parent **all**
neighbors(v)

Bottom-Up

for all v in unvisited

find **any** parent
(neighbor(v) in frontier)

Direction-optimizing approach:

- Switch from top-down to bottom-up search
- When the majority of the vertices are discovered.

[Read paper for exact heuristic]

Breadth-first search
in the language of
linear algebra

parents:

to

AT

Replace scalar
operations
Multiply -> select
Add -> minimum
from

X

ATX

parents:

1
4
1
2
2

Select vertex with minimum label as parent

parents:

1
4
1
2
3
2

1D Parallel BFS algorithm

ALGORITHM:

1. Find owners of the current frontier's adjacency [computation]
2. Exchange adjacencies via all-to-all. [communication]
3. Update distances/parents for unvisited vertices

2D Parallel BFS algorithm

ALGORITHM:

1. Gather vertices in *processor column*
[communication]
2. Find owners of the current frontier's adjacency
[computation]
3. Exchange adjacencies in *processor row*
[communication]

BFS Strong Scaling

- NERSC Hopper (Cray XE6, Gemini interconnect AMD Magny-Cours)
- Hybrid: In-node 6-way OpenMP multithreading
- Kronecker (Graph500): 4 billion vertices and 64 billion edges

A. Butenko, Madduri. Parallel breadth-first search on distributed memory systems. *Proc. Supercomputing*, 2011.

Direction optimizing BFS with 2D decomposition

Weak Scaling w/ Kronecker

Strong Scaling w/ Twitter

- ORNL Titan (Cray XK6, Gemini interconnect AMD Interlagos)
- Kronecker (Graph500): 16 billion vertices and 256 billion edges

Scott Beamer, Aydin Buluç, Krste Asanović, and David Patterson, "Distributed Memory Breadth-First Search Revisited: Enabling Bottom-Up Search", *Workshop on Multithreaded Architectures and Applications (MTAAP), at the International Parallel & Distributed Processing Symposium (IPDPS)*, 2013

Lecture Outline

- Applications
- Designing parallel graph algorithms
- Case studies:
 - **Graph traversals:** Breadth-first search
 - **Shortest Paths:** Delta-stepping, PHAST, Floyd-Warshall
 - **Ranking:** Betweenness centrality
 - **Maximal Independent Sets:** Luby's algorithm
 - **Strongly Connected Components**
- Wrap-up: challenges on current systems

Parallel Single-source Shortest Paths (SSSP) algorithms

- Famous serial algorithms:
 - **Bellman-Ford** : label correcting - works on any graph
 - **Dijkstra** : label setting – requires nonnegative edge weights
- No known PRAM algorithm that runs in sub-linear time and $O(m+n \log n)$ work
- Ullman-Yannakakis randomized approach
- Meyer and Sanders, Δ - stepping algorithm
- Distributed memory implementations based on graph partitioning
- Heuristics for load balancing and termination detection

K. Madduri, D.A. Bader, J.W. Berry, and J.R. Crobak, "An Experimental Study of A Parallel Shortest Path Algorithm for Solving Large-Scale Graph Instances," *Workshop on Algorithm Engineering and Experiments (ALENEX)*, New Orleans, LA, January 6, 2007.

Δ - stepping algorithm

- *Label-correcting* algorithm: Can relax edges from unsettled vertices also
 - “approximate bucket implementation of Dijkstra”
 $O(n + m - D \times L)$
 - For random edge weights $[0,1]$, runs in
where $L = \max$ distance from source to any node
 - Vertices are ordered using buckets of width Δ
 - Each bucket may be processed in parallel
- $\Delta \ll \min w(e)$: Degenerates into Dijkstra path algorithm.
- $\Delta \gg \max w(e)$: Degenerates into

Δ - stepping algorithm: illustration

$\Delta = 0.1$
(say)

d array

0	1	2	3	4	5	6
∞						

Buckets

One parallel phase

while (bucket is non-empty)

- Inspect light ($w < \Delta$) edges
- Construct a set of “requests” (R)
- Clear the current bucket
- Remember deleted vertices (S)
- Relax request pairs in R

Relax heavy request pairs (from S)

Go on to the next bucket

Δ - stepping algorithm: illustration

d array

0	1	2	3	4	5	6
0	∞	∞	∞	∞	∞	∞

Buckets

0						
---	--	--	--	--	--	--

One parallel phase

while (bucket is non-empty)

- Inspect light ($w < \Delta$) edges
- Construct a set of “requests” (R)
- Clear the current bucket
- Remember deleted vertices (S)
- Relax request pairs in R

Relax heavy request pairs (from S)

Go on to the next bucket

Initialization:

Insert s into bucket, $d(s) = 0$

Δ - stepping algorithm: illustration

d array

0 1 2 3 4 5 6

0	∞	∞	∞	∞	∞	∞
---	----------	----------	----------	----------	----------	----------

Buckets

0						
---	--	--	--	--	--	--

One parallel phase

while (bucket is non-empty)

- Inspect light ($w < \Delta$) edges
- Construct a set of “requests” (R)
- Clear the current bucket
- Remember deleted vertices (S)
- Relax request pairs in R

Relax heavy request pairs (from S)

Go on to the next bucket

R

2					
.01					

S

--	--	--	--	--	--

Δ - stepping algorithm: illustration

d array

0	1	2	3	4	5	6
0	∞	∞	∞	∞	∞	∞

0						
---	--	--	--	--	--	--

One parallel phase

while (bucket is non-empty)

- Inspect light ($w < \Delta$) edges
- Construct a set of “requests” (R)
- Clear the current bucket
- Remember deleted vertices (S)
- Relax request pairs in R

Relax heavy request pairs (from S)

Go on to the next bucket

R	2						
S	0						

Δ - stepping algorithm: illustration

d array

0	1	2	3	4	5	6
0	∞	.01	∞	∞	∞	∞

0	2					
---	---	--	--	--	--	--

One parallel phase

while (bucket is non-empty)

- Inspect light ($w < \Delta$) edges
- Construct a set of “requests” (R)
- Clear the current bucket
- Remember deleted vertices (S)
- Relax request pairs in R

Relax heavy request pairs (from S)

Go on to the next bucket

R

S

0						
---	--	--	--	--	--	--

Δ - stepping algorithm: illustration

d array

0 1 2 3 4 5 6

0	∞	.01	∞	∞	∞	∞
---	----------	-----	----------	----------	----------	----------

0	2					
---	---	--	--	--	--	--

One parallel phase

while (bucket is non-empty)

- Inspect light ($w < \Delta$) edges
- Construct a set of “requests” (R)
- Clear the current bucket
- Remember deleted vertices (S)
- Relax request pairs in R

Relax heavy request pairs (from S)

Go on to the next bucket

R	1	3					
	.03	.06					

S	0						
---	---	--	--	--	--	--	--

Δ - stepping algorithm: illustration

d array

0	1	2	3	4	5	6
0	∞	.01	∞	∞	∞	∞

Buckets
0

--	--	--	--	--	--	--

One parallel phase

while (bucket is non-empty)

- Inspect light ($w < \Delta$) edges
- Construct a set of “requests” (R)
- Clear the current bucket
- Remember deleted vertices (S)
- Relax request pairs in R

Relax heavy request pairs (from S)

Go on to the next bucket

R	1	3						
	.03	.06						
S	0	2						

Δ - stepping algorithm: illustration

d array

0	1	2	3	4	5	6
0	.03	.01	.06	∞	∞	∞

Buckets

0	1	3					
---	---	---	--	--	--	--	--

One parallel phase

while (bucket is non-empty)

- Inspect light ($w < \Delta$) edges
- Construct a set of “requests” (R)
- Clear the current bucket
- Remember deleted vertices (S)
- Relax request pairs in R

Relax heavy request pairs (from S)

Go on to the next bucket

R							
S	0	2					

Δ - stepping algorithm: illustration

d array

0	1	2	3	4	5	6
0	.03	.01	.06	.16	.29	.62

Buckets

1	4					
2	5					
6	6					

One parallel phase

while (bucket is non-empty)

- Inspect light ($w < \Delta$) edges
- Construct a set of “requests” (R)
- Clear the current bucket
- Remember deleted vertices (S)
- Relax request pairs in R

Relax heavy request pairs (from S)

Go on to the next bucket

R

S

0	2	1	3			
---	---	---	---	--	--	--

No. of phases (machine-independent performance count)

Too many phases in high diameter graphs:
Level-synchronous breadth-first search has the same problem.

Average shortest path weight for various graph families

~ 220 vertices, 222 edges, directed graph, edge weights normalized to [0, 1]

$O(n+m+D \times L)$

Distance
(weight)

PHAST - hardware accelerated shortest path trees

Preprocessing: Build a **contraction hierarchy**

- order nodes by importance (*highway dimension*)
- process in order
- add shortcuts to preserve distances
- assign levels (ca. 150 in road networks)
- 75% increase in number of edges (for road networks)

PHAST - hardware accelerated shortest path trees

One-to-all search from source s:

- Run forward search from s
- Only follow edges to more important nodes
- Set distance labels d of reached nodes

PHAST - hardware accelerated shortest path trees

From top-down:

- process all nodes u in reverse level order:
- check **incoming** arcs (v,u) with $\text{lev}(v) > \text{lev}(u)$
- Set $d(u)=\min\{d(u),d(v)+w(v,u)\}$

PHAST - hardware accelerated shortest path trees

From top-down:

- linear sweep without priority queue
- reorder nodes, arcs, distance labels by level
- accesses to d array becomes contiguous (no jumps)
- parallelize with SIMD (SSE instructions, and/or GPU)

PHAST - performance comparison

Inputs: Europe/USA Road Networks

algorithm	device	Europe		USA	
		time	distance	time	distance
Dijkstra	M1-4	1103.52	618.18	1910.67	1432.35
	M2-6	288.81	177.58	380.40	280.17
	M4-12	168.49	108.58	229.00	167.77
PHAST	M1-4	19.47	23.01	28.22	29.85
	M2-6	7.20	8.27	10.42	10.71
	M4-12	4.03	5.03	6.18	6.58
GPHAST	GTX 480	2.90	4.75	4.49	5.69

GPU implementation

Edge weights:
estimated travel times

Edge weights:
physical distances

PHAST - hardware accelerated shortest path trees

- Specifically designed for **road networks**
- Fill-in can be much higher for other graphs
(Hint: think about sparse Gaussian Elimination)

- Road networks are (almost) planar.
- Planar graphs have $O(\sqrt{n})$ separators.
- Good separators lead to orderings with minimal fill.

Lipton, Richard J.; Tarjan, Robert E. (1979), "A separator theorem for planar graphs", SIAM Journal on Applied Mathematics 36 (2): 177-189
Alan George. "Nested Dissection of a Regular Finite Element Mesh". SIAM Journal on Numerical Analysis, Vol. 10, No. 2 (Apr., 1973), 345-363

All-pairs shortest-paths problem

- Input: Directed graph with “costs” on edges
- Find least-cost paths between all reachable vertex pairs
- Classical algorithm: Floyd-Warshall

```
for k=1:n // the induction sequence
 for i = 1:n
 for j = 1:n
 if( $w(i \rightarrow k) + w(k \rightarrow j) < w(i \rightarrow j)$ )
 $w(i \rightarrow j) := w(i \rightarrow k) + w(k \rightarrow j)$ 
```


- It turns out a previously overlooked

+ is “min”, **×** is “add”

A = A* ; % recursive call
B = AB; C = CA;
D = D + CB;
D = D* ; % recursive call
B = BD; C = DC;
A = A + BC;

0	5	9	∞	∞	4
∞	0	1	-2	∞	∞
3	∞	0	4	∞	3
∞	∞	5	0	4	∞
∞	∞	-1	∞	0	∞
-3	∞	∞	∞	7	0

$$\begin{bmatrix} \infty \\ 3 \end{bmatrix} \quad \begin{bmatrix} 5 \\ \infty \end{bmatrix} = \begin{bmatrix} \infty & \infty \\ 8 & 12 \end{bmatrix}$$

C **B**

The cost of
3-1-2 path

$$a(3,2) = a(3,1) + a(1,2) \xrightarrow{\text{OLE}} \Pi(3,2) = \Pi(1,2)$$

0	5	9	∞	∞	4
∞	0	1	-2	∞	∞
3	8	0	4	∞	3
∞	∞	5	0	4	∞
∞	∞	-1	∞	0	∞
-3	∞	∞	∞	7	0

Distances

1	1	1	1	1	1
2	2	2	2	2	2
3	1	3	3	3	3
4	4	4	4	4	4
5	5	5	5	5	5
6	6	6	6	6	6

Parents

$D = D^*$: no change

$$\begin{bmatrix} 5 & 9 \\ 5 & OLE \end{bmatrix} \begin{bmatrix} 0 & 1 \\ 8 & 0 \\ OLE & \end{bmatrix} = \begin{bmatrix} 5 & 6 \\ 5 & OLE \end{bmatrix}$$

B

D

Path:
1-2-3

$$a(1,3) = a(1,2) + a(2,3) \xrightarrow{\text{OLE}} \Pi(1,3) = \Pi(2,3)$$

0	5	6	∞	∞	4
∞	0	1	-2	∞	∞
3	8	0	4	∞	3
∞	∞	5	0	4	∞
∞	∞	-1	∞	0	∞
-3	∞	∞	∞	7	0

Distances

1	1	2	1	1	1
2	2	2	2	2	2
3	1	3	3	3	3
4	4	4	4	4	4
5	5	5	5	5	5
6	6	6	6	6	6

Parents

All-pairs shortest-paths problem

Floyd-Warshall
ported to GPU

Naïve
recursive
implementation

The right
primitive
(Matrix multiply)

A. Buluç, J. R. Gilbert, and C. Budak. Solving path problems on the GPU. Parallel Computing, 36(5-6):241 - 253, 2010.

Communication-avoiding APSP in distributed memory

c: number of
replicas

**Optimal for any
memory size !**

Communication-avoiding APSP in distributed memory

E. Solomonik, A. Buluç, and J. Demmel. Minimizing communication in all-pairs shortest paths. In Proceedings of the IPDPS. 2013.

Lecture Outline

- Applications
- Designing parallel graph algorithms
- Case studies:
 - **Graph traversals:** Breadth-first search
 - **Shortest Paths:** Delta-stepping, PHAST, Floyd-Warshall
 - **Ranking:** Betweenness centrality
 - **Maximal Independent Sets:** Luby's algorithm
 - **Strongly Connected Components**
- Wrap-up: challenges on current systems

Betweenness Centrality (BC)

- **Centrality**: Quantitative measure to capture the importance of a vertex/edge in a graph
 - degree, closeness, eigenvalue, betweenness
- **Betweenness Centrality**

$$BC(v) = \sum_{s \neq v \neq t} \frac{\sigma_{st}(v)}{\sigma_{st}}$$

: No. of **shortest paths** between s and t)

- Applied to several real-world networks
 - Social interactions
 - WWW
 - Epidemiology
 - Systems biology

Algorithms for Computing Betweenness

- **All-pairs shortest path approach:** compute the length and number of shortest paths between all s-t pairs (**O(n³)** time), sum up the fractional dependency values (**O(n²)** space).
- **Brandes' algorithm** (2003): Augment a single-source shortest path computation to count paths; uses the Bellman criterion; **O(mn)** work and **O(m+n)** space on unweig

$$\delta(v) = \sum_{w \in \text{adj}(v)} \frac{\sigma(v)}{\sigma(w)} (1 + \delta(w))$$

Dependency of source on v.

$$\delta(v) = \sum_{t \in V} \sigma_{st}(v)$$

Number of shortest paths from source to w

Parallel BC algorithms for unweighted graphs

- **High-level idea:** Level-synchronous parallel *breadth-first search* augmented to compute centrality scores
- Two steps (both implemented as BFS)
 - traversal and path counting
 - dependency accumulation

Shared-memory parallel algorithms for betweenness centrality

Exact algorithm: $O(mn)$ work, $O(m+n)$ space,
 $O(nD + nm/p)$ time.

D.A. Bader and K. Madduri. Parallel algorithms for evaluating centrality indices in real-world networks. ICPP 2009.

Improved with **lower synchronization overhead** and **fewer non-contiguous memory references**.

K. Madduri, D. Ediger, K. Jiang, D.A. Bader, and D. Chavarría-Miranda. A faster parallel algorithm and efficient multithreaded implementation for evaluating betweenness centrality on massive datasets. MTAAP 2009.

Parallel BC Algorithm Illustration

Parallel BC Algorithm Illustration

1. **Traversal step**: visit adjacent vertices, update distance and path counts.

Parallel BC Algorithm Illustration

1. **Traversal step**: visit adjacent vertices, update distance and path counts.

Parallel BC Algorithm Illustration

1. **Traversal step**: visit adjacent vertices, update distance and path counts.

Level-synchronous approach: The adjacencies of all vertices in the current frontier can be visited in parallel

Parallel BC Algorithm Illustration

1. **Traversal step:** at the end, we have all reachable vertices, their corresponding predecessor multisets, and D values.

Level-synchronous approach: The adjacencies of all vertices in the current frontier can be visited in parallel

Parallel BC Algorithm Illustration

2. Accumulation step: Pop vertices from stack, update dependence scores.

Delta

P

$$\delta(v) = \sum_{w \in P(v)} \frac{\sigma^{(v)}_{\text{OLE}}}{\sigma^{(w)}} (1 + \delta(w))$$

Parallel BC Algorithm Illustration

2. Accumulation step: Can also be done in a level-synchronous manner.

$$\delta(v) = \sum_{w \in adj(v)} \frac{\sigma(v)}{\sigma(w)} (1 + \delta(w))$$

Distributed memory BC algorithm

Work-efficient parallel breadth-first search via **parallel sparse matrix-matrix multiplication over semirings**

$$\begin{matrix} \bullet & \bullet \\ \bullet & \bullet \end{matrix} \quad \begin{matrix} \bullet \\ \bullet \\ \bullet \\ \bullet \end{matrix} = \begin{matrix} \bullet & \bullet \\ \bullet & \bullet \\ \bullet & \bullet \\ \bullet & \bullet \end{matrix}$$

$$AT \quad B \quad (ATX) \cdot {}^{\neg}B$$

Encapsulates three level of parallelism:

1. columns(B): multiple BFS searches in parallel
2. columns(AT)+rows(B): parallel over frontier vertices in each BFS
3. rows(AT): parallel over incident edges of each frontier vertex

Lecture Outline

- Applications
- Designing parallel graph algorithms
- Case studies:
 - **Graph traversals:** Breadth-first search
 - **Shortest Paths:** Delta-stepping, PHAST, Floyd-Warshall
 - **Ranking:** Betweenness centrality
 - **Maximal Independent Sets:** Luby's algorithm
 - **Strongly Connected Components**
- Wrap-up: challenges on current systems

Maximal Independent Set

- Graph with vertices $V = \{1, 2, \dots, n\}$
- A set S of vertices is **independent** if no two vertices in S are neighbors.
- An independent set S is **maximal** if it is impossible to add another vertex and stay independent
- An independent set S is **maximum** if no other independent set has more vertices
- Finding a *maximum* independent set is intractably difficult (NP-hard)
- Finding a *maximal* independent set is easy, at least on one processor.

The set of red vertices $S = \{4, 5\}$ is *independent* and is *maximal* but not *maximum*

Sequential Maximal Independent Set Algorithm


```
1. S = empty set;  
2. for vertex v = 1 to n {  
3. if (v has no neighbor in S) {  
4. add v to S  
5. }  
6. }
```


S = {}

Sequential Maximal Independent Set Algorithm

1. $S = \text{empty set};$
2. $\text{for vertex } v = 1 \text{ to } n \{$
3. $\text{if } (v \text{ has no neighbor in } S) \{$
4. $\text{add } v \text{ to } S$
5. $\}$
6. $\}$

$S = \{ 1 \}$

Sequential Maximal Independent Set Algorithm


```
1. S = empty set;  
2. for vertex v = 1 to n {  
3. if (v has no neighbor in S) {  
4. add v to S  
5. }  
6. }
```


S = { 1, 5 }

Sequential Maximal Independent Set Algorithm

1. $S = \text{empty set};$
2. $\text{for vertex } v = 1 \text{ to } n \{$
3. $\text{if } (v \text{ has no neighbor in } S) \{$
4. $\text{add } v \text{ to } S$
5. $\}$
6. $\}$

$S = \{ 1, 5, 6 \}$

work $\sim O(n)$, but span $\sim O(n)$

Parallel, Randomized MIS Algorithm

1. $S = \text{empty set}; C = V;$
2. while C is not empty {
3. label each v in C with a random $r(v)$;
4. for all v in C in parallel {
5. if $r(v) < \min(r(\text{neighbors of } v))$ {
6. move v from C to S ;
7. remove neighbors of v from C ;
8. }
9. }
10. }

$S = \{ \}$

$C = \{ 1, 2, 3, 4, 5, 6, 7, 8 \}$

Parallel, Randomized MIS Algorithm

```
1.  $S = \text{empty set}; C = V;$ 
2. while  $C$  is not empty {
3. label each  $v$  in  $C$  with a random  $r(v)$ ;
4. for all  $v$  in  $C$  in parallel {
5. if  $r(v) < \min(r(\text{neighbors of } v))$  {
6. move  $v$  from  $C$  to  $S$ ;
7. remove neighbors of  $v$  from  $C$ ;
8. }
9. }
10. }
```


$S = \{ \}$

$C = \{ 1, 2, 3, 4, 5, 6, 7, 8 \}$

Parallel, Randomized MIS Algorithm

```
1.  $S = \text{empty set}; C = V;$ 
2. while  $C$  is not empty {
3. label each  $v$  in  $C$  with a random  $r(v)$ ;
4. for all  $v$  in  $C$  in parallel {
5. if  $r(v) < \min(r(\text{neighbors of } v))$  {
6. move  $v$  from  $C$  to  $S$ ;
7. remove neighbors of  $v$  from  $C$ ;
8. }
9. }
10. }
```


Parallel, Randomized MIS Algorithm

```
1.  $S = \text{empty set}; C = V;$ 
2. while  $C$  is not empty {
3. label each  $v$  in  $C$  with a random  $r(v)$ ;
4. for all  $v$  in  $C$  in parallel {
5. if  $r(v) < \min(r(\text{neighbors of } v))$  {
6. move  $v$  from  $C$  to  $S$ ;
7. remove neighbors of  $v$  from  $C$ ;
8. }
9. }
10. }
```


$$S = \{1, 5\}$$

$$C = \{6, 8\}$$

Parallel, Randomized MIS Algorithm

```
1.  $S = \text{empty set}; C = V;$ 
2. while  $C$  is not empty {
3. label each  $v$  in  $C$  with a random  $r(v)$ ;
4. for all  $v$  in  $C$  in parallel {
5. if  $r(v) < \min(r(\text{neighbors of } v))$  {
6. move  $v$  from  $C$  to  $S$ ;
7. remove neighbors of  $v$  from  $C$ ;
8. }
9. }
10. }
```


$$S = \{1, 5\}$$

$$C = \{6, 8\}$$

Parallel, Randomized MIS Algorithm

1. $S = \text{empty set}; C = V;$
 2. while C is not empty {
 3. label each v in C with a random $r(v)$
 4. for all v in C in parallel {
5. if $r(v) < \min(r(\text{neighbors of } v))$ {
6. move v from C to S ;
7. remove neighbors of v from C ;
8. }
9. }
10. }

$$S = \{ 1, 5, 8 \}$$

C = { }

Parallel, Randomized MIS Algorithm

```
1.  $S = \text{empty set}; C = V;$ 
2. while  $C$  is not empty {
3. label each  $v$  in  $C$  with a random  $r(v)$ ;
4. for all  $v$  in  $C$  in parallel {
5. if  $r(v) < \min(r(\text{neighbors of } v))$  {
6. move  $v$  from  $C$  to  $S$ ;
7. remove neighbors of  $v$  from  $C$ ;
8. }
9. }
10. }
```


Theorem: This algorithm “very probably” finishes within $O(\log n)$ rounds.

work $\sim O(n \log n)$, but span $\sim O(\log n)$

Lecture Outline

- Applications
- Designing parallel graph algorithms
- Case studies:
 - **Graph traversals:** Breadth-first search
 - **Shortest Paths:** Delta-stepping, PHAST, Floyd-Warshall
 - **Ranking:** Betweenness centrality
 - **Maximal Independent Sets:** Luby's algorithm
 - **Strongly Connected Components**
- Wrap-up: challenges on current systems

Strongly connected components (SCC)

	1	2	4	7	5	3	6
1	●	●	●				
2		●		●			
4	●		●				
7		●	●		●		
5				●			
3					●		
6						●	●

- Symmetric permutation to block triangular form
- Find P in linear time by depth-first search

Tarjan, R. E. (1972), "Depth-first search and linear graph algorithms", SIAM Journal on Computing 1 (2): 146–160

Strongly connected components of directed graph

- Sequential: use depth-first search (Tarjan);
 $\text{work} = O(m+n)$ for $m=|E|$, $n=|V|$.
- DFS seems to be inherently sequential.
- Parallel: divide-and-conquer and BFS (Fleischer et al.); worst-case span $O(n)$ but good in practice on many graphs.

L. Fleischer, B. Hendrickson, and A. Pinar. On identifying strongly connected components in parallel. *Parallel and Distributed Processing*, pages 505–511, 2000.

Fleischer/Hendrickson/Pinar algorithm

- Partition the given graph into three disjoint subgraphs
- Each can be processed independently/recursively

Lemma: $FW(v) \cap BW(v)$ is a unique SCC for any v . For every other SCC s , either

- (a) $s \subset FW(v) \setminus BW(v)$,
- (b) $s \subset BW(v) \setminus FW(v)$,
- (c) $s \subset V \setminus (FW(v) \cup BW(v))$.

FW(v): vertices reachable from vertex v .

BW(v): vertices from which v is reachable.

Lecture Outline

- Applications
- Designing parallel graph algorithms
- Case studies:
 - **Graph traversals:** Breadth-first search
 - **Shortest Paths:** Delta-stepping, PHAST, Floyd-Warshall
 - **Ranking:** Betweenness centrality
 - **Maximal Independent Sets:** Luby's algorithm
 - **Strongly Connected Components**
- Wrap-up: challenges on current systems

The locality challenge

“Large memory footprint, low spatial and temporal locality impede performance”

Serial Performance of “approximate betweenness centrality” on a 2.67 GHz Intel Xeon 5560 (12 GB RAM, 8MB L3 cache)

The parallel scaling challenge

“Classical parallel graph algorithms perform poorly on current parallel systems”

- Graph **topology** assumptions in classical algorithms **do not match** real-world datasets
- **Parallelization strategies** at loggerheads with **techniques for enhancing memory locality**
- Classical “work-efficient” graph algorithms may not fully exploit new architectural features
 - Increasing complexity of memory hierarchy, processor heterogeneity, wide SIMD.
- Tuning implementation to minimize parallel overhead is non-trivial
 - Shared memory: minimizing overhead of locks, barriers.
 - Distributed memory: bounding message buffer sizes, bundling messages, overlapping communication w/ computation.

Designing parallel algorithms for large sparse graph analysis

System requirements: High (on-chip memory, DRAM, network,

Solution: Efficiently utilize available memory bandwidth.

“RandomAccess”-like

Improve locality

Algorithmic innovation to avoid corner cases.

Locality

“Stream”-like

Data reduction/
Compression

Faster methods

Work performed

Conclusions

- Best algorithm depends on the input.
- Communication costs (and hence data distribution) is crucial for distributed memory.
- Locality is crucial for in-node performance.
- Graph traversal (BFS) is fundamental building block for more complex algorithms.
- Best parallel algorithm can be significantly different than the best