

Graph Processing and applications

**Xuemin Lin
DBG
UNSW, Australia**

Outline

- ▶ Introduction of Graphs and Classic Problems
- ▶ Advanced Applications in Big Graphs
- ▶ Scalability
- ▶ Wrap-up

Introduction of » Graphs and Classic Problems

1. Seven Bridges of Königsberg

Leonhard Euler in 1735:

- ▶ find a roundtrip through the city to cross each bridge once and only once
- ▶ earliest (published) work on networks/graphs

1. Seven Bridges of Königsberg(cont.)

Abstraction:

- replaced each land mass with an abstract "vertex" or node, and each bridge with an abstract connection, an "edge"

Showed that this problem has no solution.

Euler Tour:

- necessary and sufficient conditions for the walk of the desired form: connected and all vertices with even degrees.

Graphs

- ▶ Definition:
 - A Graph is a collection of nodes joined by edges.

- $G=(V,E)$
 - V is a set of vertices, u , v in V are vertices
 - E is a set of edges, (u,v) in E is an edge.

Edges

- ▶ Undirected edges
 - $u-v: (u,v) = (v,u)$
 - e.g., u and v like each other; u and v are co-authors
- ▶ Directed edges(arcs)
 - $u \rightarrow v: (u, v) \neq (v, u)$
 - (u, v) is an *in-link (in-edge)* of v, and an *out-link (out-edge)* of u.
 - e.g., u likes v; u is the father of v.
- ▶ Other attributes
 - weight (e.g. frequency of communication) – $w(u, v)$
 - rank (e.g., best friend, second best friend, ...)
 - type (e.g., friend, co-worker, activates, inhibits, ...)

Vertices

- ▶ Degree
 - $d(v)$: the number of edges connected to a vertex
 - In degree: number of incoming edges of a vertex
 - Out degree: number of outgoing edges of a vertex
- ▶ If edges are weighted, the *degree*, *in degree*, *out degree* are the total weights of *edges*, *incoming edges*, *outgoing edges* of a vertex.
- ▶ Other attributes:
 - Weight: (e.g., importance, authority of a person)
 - Type: (e.g., advisor, student, old people)
 - Label: (e.g., name)

2. Travelling salesman

▶ Problem:

- Given a list of cities and the distances between each pair of cities, find the shortest route that visits each city exactly once and returns to the origin city.
- In the theory of computational complexity, the TSP belongs to the class of NP-hard problems.

Thus, it is unlikely that the worst-case running time for any algorithm for the TSP is in PTIME.

2. Travelling salesman (cont.)

► Heuristic Solutions:

- Constructive heuristics: Nearest-neighbors (greedy), spanning tree, bitonic tour, etc.
- for extremely large problems (millions of cities), within a reasonable time which are with a high probability just 2–3% away from the optimal solution

Widely used in several applications:
planning, logistics
the manufacture of microchips.
DNA sequencing, etc.

3. Planar graph

- ▶ Definition: can be embedded in the plane
 - i.e., it can be drawn on the plane in such a way that its edges intersect only at their endpoints.
- ▶ Determination:
 - does not contain a subgraph that is a subdivision of K_5 (the complete graph on five vertices) or $K_{3,3}$ ((complete bipartite graph on six vertices)

Planar	Nonplanar
 Butterfly graph	 Complete graph K_5
 Complete graph K_4	 Utility graph $K_{3,3}$

4. Euler's Formula

- ▶ Euler's Formula:

if a finite, connected, planar graph is drawn in the plane without any edge intersections

$v - e + f = 2$. (v is the number of vertices, e is the number of edges and f is the number of faces)

5. Shortest Path

- ▶ a.k.a. Geodesic paths:
 - finding a path between two vertices (or nodes) in a graph such that the sum of the weights of its constituent edges is minimized.
- ▶ Solution:
 - Single Source: Dijkstra
 - All Pair: Floyd–Warshall.

5. Shortest Path(cont.)

▶ Applications:

- Road Network Navigation
- n-Degree Separation in Social Networks

Six Degree of Separation

<http://entitycube.research.microsoft.com/6dumapsvg.aspx>

5. Shortest Path(cont.)

- ▶ How to fast get shortest path between two nodes in a large graph?
 - Pre-computed small structure to maintain distances.
 - Distance Oracle:
 - Hop cover for each nodes' reachable node list
 - Intersect of two lists.
 - Landmark based global summary structure.
 - Tree traversal.

Given a graph $G = (V, E)$
1. construct an index to
2. answer distance $d_G(s, t)$

6. Max-Flow

▶ Problem:

- finding a feasible flow through a single-source, single-sink flow network that is maximum.

▶ Applications:

- Airline/pipeline/network scheduling
- Circulation-demand/logistics planning
- Social network Sybil/Spammer detection

6. Max-Flow (cont.)

► Common Solutions:

- Linear Programming.
- Ford–Fulkerson: $O(mn)$
- Recent result: close to $O(m)$

7. Vertex Cover

▶ Problem:

- A vertex-cover of an undirected graph $G=(V,E)$ is a subset V' of V , for edge (u,v) in G , u or v is in V' .
- Minimum Vertex Cover:
 - NP-hard optimization problem.

▶ Solution:

- Approximation algorithm:
 - Repeatedly taking both endpoints of an edge into the vertex cover and remove.
 - Maximum Matching

ADVANCED APPLICATIONS

» Big Graphs

Graphs are Everywhere!

Graph is Abstract

Transportation network

Graph is Abstract (cont.)

Two-Step Flow in
Communication Research

Word of Mouth
Message Spreading Examples

Graph is Intuitive

Graphs Can Model Complex Data Structures in Real World!

Problem 1: Graph Structure Search

- **Substructure Search**
 - Retrieve graphs in DB which contain the query graph
- **Substructure Similarity Search**
 - Retrieve graphs in DB which have some components of the query graph
- **Superstructure Search**
 - Retrieve graphs in DB which are contained in the query graph
- **Pair-wise Structure Search**
 - Rank node-pairs in a graph based on link structure

Query Graph

Substructure
Search

Substructure
Similarity Search

Superstructure
Search

Pair-wise
Structure
Search

NP-Complete!

In Real World: Substructure Search (1,2)

B motifs

Find Motifs Shared by Different Proteins

Query a Complex Species

In Real World: Substructure Search

In Real World: Pair-wise Structure Search (1, 2)

SimRank

by G Jeh - 2002 - Cited by 356 - Related articles

For a given domain, SimRank can be combined with other domain-specific similarity measures. We suggest techniques for efficient computation of SimRank ...
portal.acm.org/citation.cfm?id=775126 - Similar

“Find-Similar-Document” Query in Search Engine

People Who Bought This Item Also Bought

[Top of Page](#)

Belkin Grip Sleeve
for iPad, Black

\$38.88

Targus A7 iPad Slip
Case

\$37.91

iFrogz iPad Silicone
Wrapz Case, Black

\$32.08

Case Logic Apple iPad
Sleeve, EVA
Protection

\$30.31

Speck iPad SeeThru
Satin Case, Black

\$34.14

Collaborative Filtering in a Recommender System

In Real World: Pair-wise Structure Search (3)

Detect Co-author Closeness of 2 Researchers via link aggregations

Problem 2: Keyword Search

▶ Question:

Given documents and keywords, retrieve documents most related to the keywords. i.e., Google search style.

▶ Challenge: Model user intention, Computation.

▶ Solution:

- Implement joins in relational DB.
- Materialize all relationships by a big graph and compute the top-k minimum Steiner-Trees.

Problem 3: PageRank

PageRank

PageRank: Node Quality/Importance Ranking

It counts the number and quality of links to a page to determine a rough estimate of how important the website is.

The underlying assumption is that more important websites are likely to receive more links from other websites.

Power Iteration:

$$\bullet \ PR(j) = \frac{1-d}{N} + d \cdot \sum_{i:i \rightarrow j} \frac{PR(i)}{D(i)}$$

Problem 4: General Node Ranking

▶ Facebook's Graph Search

- Semantic search engine to answer natural language queries.
- Finds information from within a user's network of friends.
- Build graph and correlations from users' network and contents.
- Ranking and similarity are proceeded with inverted index and promoted with social proximity.

Problem 4: General Node Ranking

► Weibo's Page

- Integration: connect location/post/picture with people.
- Unified solution: retrieve interests, tastes.
- New Nodes:
 - Location, Images, Posts
 - Connections:
 - Transparency, temporary
 - Content connection

Problem 5: Influence Maximization

- ▶ Social influence graph
 - vertices are individuals ,links are social relationships
 - number $p(u,v)$ on a directed link from u to v is the probability that v is activated by u after u is activated
- ▶ Independent cascade model
 - initially some seed nodes are activated
 - At each step, each newly activated node u activates its neighbor v with probability $p(u,v)$
- ▶ Definition:
 - find k seeds that generate the largest influence spreads

Influence Maximization (cont)

- ▶ **Difficulties:**
 - Finding most influential set is at least as hard as vertex cover. NP-Hard.
- **Solutions:**
 - Greedy approximation, hill climbing produces a solution ~63% of optimal value.
 - Monotone, submodular
 - Others subsequent studies improved the running time and extended scenarios.

Influence Maximization(cont.)

- ▶ Viral markets:
 - Influential initialization.
- ▶ Rumor Detection:
 - Misinformation control.

Problem 6: Community Detection

▶ Definition:

- Groups of vertices with dense connections within groups and sparser connections between groups.
 - Within-group(intra-group)edges. – High density
 - Between-group(inter-group)edges. – Low density.

Community Detection(cont.)

- ▶ Criteria:
 - How can we evaluate whether the communities found are real communities? Group truth: user labeling.
 - Clustering: purity, accuracy.
 - Modularity, cut value.
- ▶ Difficulties(vary on different implementation):
 - Hierarchical Clustering: $O(n^2 \log n)$
 - Betweenness Clustering: $O(m^2 n)$
 - Newman, 2003: $O((m+n)n)$; $O(n^2)$ for sparse.

Community Detection(cont.)

- ▶ The Real Life Social Network
 - Strong Ties: 4–6 (interact regularly)
 - Weak Ties: 130~150
 - Limitation of our brain.
 - Be consistent throughout history.
 - Farming village, Roman army
 - Virtual online game groups.
 - Circles: multiple scenarios.

Community Detection(cont.)

▶ Visualize your Renren network

- Renren Friend list fetch
- Fruchterman–Reingold algorithm
to layout the nodes $O(n^3)$

▶ Separate life circles.

- Layout visualization
- Density circles/groups.

Community Detection(cont.)

- ▶ Get your QQ friendship circles.
 - Download beta version, enable Quan feature.
 - <http://quan.qq.com>
- ▶ Categorize friendship in temporal and group circles.
- ▶ Annotate friends' name with Collective neighbors' census.

7. Distance Distribution

- ▶ **Definition:**
 - The length distribution of shortest distance $d(u,v)$ between u to v in graph G.
 - Interesting global graph feature.
- ▶ **Solution:**
 - Naïve: All pair Shortest distance
 - Floyd–Warshall : $O(m^3)$
 - Thorup: $O(mn)$, JACM, 1999
 - Sampling
 - $O(m\log n)$, FOCS 1994, JCSS 1997

Distance Distribution

- ▶ ANF: diffusion-based approximation.
 - Approximate Neighbor Function
 - Incrementally maintain node's neighbors with distance lower than t .
 - Time Cost: $O(m \log n)$
 - Memory: $O(n \log n)$
- ▶ HyperLoglog counter: count approximately the number of distinct elements in a stream
 - Memory: $O(n \log \log n)$
- ▶ HyperANF: the combination
 - Billions of nodes with small errors in a few hours using standard workstation. (Facebook)

Scalable

» Computation

Graphs are Big!

Google

- 2.1 billion webpages in 2000
- 15 billion links in 2000
(already over trillion)
- 1.23 billion active users in 2013
- 117 billion friendships in 2013

- 645 million users in 2013
- 1.7 billion tweets/month in 2013

- 1.4 billion webpages in 2002
- 6.6 billion links in 2002

Challenges in Big Graph Processing

Graph Storage: Single Machine is not Enough

Scalability: Speedup with More Machines

Stability: Finish in Limited Time

Robustness: No Crash due to Memory Limitation

What is MapReduce?

- ▶ Distributed shared-nothing environment
- ▶ Data are stored in a distributed file system (DFS) in forms of key-value pairs
- ▶ Data are transferred through network
- ▶ Process in rounds. Each round has three phases: Map, Shuffle, Reduce

MapReduce: An Example

DFS → Map → Shuffle → Reduce → DFS

- Calculate the sum for each color
- Key: colors Value: numbers 1,2,3,...

Why MapReduce?

- ▶ **Scalability for big data**
 - Widely used in Google, Facebook, Yahoo, Amazon, etc.
 - Scalable to hundreds/thousands of machines
- ▶ **Stability**
 - Fundamental algorithms for scans, joins, and sorts
 - Usually small number of rounds
- ▶ **Simplicity**
 - Only two functions need to be implemented: Map and Reduce
 - Easy to be integrated with various information (e.g., structure, text, location, etc.)

Why MapReduce?

- ▶ **Robustness**
 - Data are passed to Map and Reduce in a streaming manner
 - No need to keep intermediate results in memory
- ▶ **Fault tolerance**
 - Automatic
- ▶ **Workload balancing**
 - Automatic
- ▶ **Elastic**
 - On-demand computation
 - Freely add/remove machines

Existing Positive Results

- ▶ Real-time computation class over PRAM against relational data (VLDB2013)
- ▶ MapReduce Class (MRC) (SODA2010)
 - Class with essential benefits compared to a central environment
- ▶ Minimal MapReduce Class (MMC) for processing spatial data (SIGMOD2013)
- ▶ None of these is suitable for processing big graph data in real-time.

A New Class for Graph: *SGC* (*SIGMOD2014*)

- ▶ **Disk:** $O(m/t)$ /machine, $O(m)$ total
 - Same as *MMC*
- ▶ **Memory:** $O(1)$ /machine, $O(t)$ total
 - To ensure the robustness requirement
 - Only consider the memory used in map and reduce phases
 - Even stronger than *MMC*
- ▶ **Communication/round:** $\tilde{O}(m/t)$ /machine, $O(m)$ total
 - Relax *MMC*
- ▶ **CPU/round:** $\tilde{O}(m/t)$ /machine, $O(m)$ total
 - Relax *MMC*
 - Only consider the CPU used in map and reduce phases
- ▶ **Number of Rounds:** $O(\log(n))$
 - Relax *MMC*
 - Given the above constraints, $O(1)$ round is impossible for most graph problems.

Problems in *SGC*

- ▶ **Breadth First Search (BFS)**
- ▶ **Pagerank**
- ▶ **Graph Keyword Search (KWS)**
 - Each node in the graph contains text information
 - Input a list of keywords
 - Output the set of nodes that can reach all keywords within distance r_{\max}
 - Can be processed similar to BFS by expanding from multiple keyword nodes simultaneously
- ▶ **Connected Component (CC) Computation**
 - Finish in $O(\log(n))$ rounds
 - Share similar idea with $O(\log(n))$ CRCW PRAM algorithms
- ▶ **Minimum Spanning Forest (MSF) Computation**
 - Finish in $O(\log(n))$ rounds
 - Based on the Sollin's Algorithm.

Wrap UP

Conclusion and Remark

Summary:

- ▶ Ubiquitous (Big) Graph Data
- ▶ Problems and Application
- ▶ Unique Computational Challenges

Remark:

- ▶ Wide open
- ▶ Distributed/Cloud computing
- ▶ Approximate techniques
- ▶ Semantics

Q&A

