

UNIVERSITY OF
WATERLOO

Big Data Infrastructure

CS 489/698 Big Data Infrastructure (Winter 2017)

Week 11: Analyzing Graphs, Redux (1/2)

March 21, 2017

Jimmy Lin

David R. Cheriton School of Computer Science
University of Waterloo

These slides are available at <http://lintool.github.io/bigdata-2017w/>

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

Graph Algorithms, again? (srsly?)

What makes graphs hard?

X

Fun!

Irregular structure

Fun with data structures!

Irregular data access patterns

Fun with architectures!

Iterations

Fun with optimizations!

Characteristics of Graph Algorithms

Irregular structure and data access patterns!

Parallel graph traversals

Local computations

Message passing along graph edges

Iterations

PageRank: Defined

Given page x with inlinks t_1, \dots, t_n , where

$C(t)$ is the out-degree of t

α is probability of random jump

N is the total number of nodes in the graph

$$PR(x) = \alpha \left(\frac{1}{N} \right) + (1 - \alpha) \sum_{i=1}^n \frac{PR(t_i)}{C(t_i)}$$

PageRank in MapReduce

PageRank vs. BFS

PageRank

BFS

Map

PR/N

$d + I$

Reduce

sum

min

BFS

PageRank

MapReduce Sucks

Java verbosity

Hadoop task startup time

Stragglers

Needless graph shuffling

Checkpointing at each iteration

Characteristics of Graph Algorithms

Parallel graph traversals

Local computations

Message passing along graph edges

Iterations

Let's Spark!

MapReduce vs. Spark

Characteristics of Graph Algorithms

Parallel graph traversals

Local computations

Message passing along graph edges

Iterations

Even faster?

Big Data Processing in a Nutshell

Let's be smarter about this!

Partition

Replicate

Reduce cross-partition communication

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

Geo data: space-filling curves

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)

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 relations sorted by join key
consistently partitioned and sorted by join key

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)

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

Geo data: space-filling curves

Country Structure in Facebook

Analysis of 721 million active users (May 2011)

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

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

Geo data: space-filling curves

Aside: Partitioning Geo-data

Geo-data = regular graph

Space-filling curves: Z-Order Curves

Space-filling curves: Hilbert Curves

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

Geo data: space-filling curves

But what about graphs in general?

General-Purpose Graph Partitioning

Recursive bisection
Graph coarsening

General-Purpose Graph Partitioning

Graph Coarsening

Non-trivial problem itself!

Graph Coarsening Challenges

Difficult to identify dense neighborhoods in large graphs
Local methods to the rescue?

Partition

Partition

Partition + Replicate

What's the issue?

The fastest current graph algorithms combine smart partitioning with asynchronous iterations

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: Implementation

Master-Worker 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: 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: 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: 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 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

Graph Processing Frameworks

GraphX: Motivation

GraphX = Spark for Graphs

Integration of record-oriented and graph-oriented processing

Extends RDDs to Resilient Distributed Property Graphs

Supported operations

Map operations over views of the graph (vertices, edges, triplets)

Pregel-like computations

Neighborhood aggregations

Join graph with RDDs

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

Property Graphs in SparkX

```
class Graph[VD, ED] {  
 val vertices: VertexRDD[VD]  
 val edges: EdgeRDD[ED]  
}
```


Underneath the Covers

Property Graph

Part. 1

2D Vertex Cut Heuristic

Part. 2

Vertex Table
(RDD)

Routing
Table
(RDD)

Edge Table
(RDD)

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 visible in the middle ground, surrounded by more stones and some low-lying green plants. In the background, there are more stones, some small trees, and the wooden buildings of a residence with tiled roofs.

Questions?