

How well do CPU, GPU and Hybrid Graph Processing Frameworks Perform?

Tanuj Kr Aasawat, Tahsin Reza, Matei Ripeanu
Networked Systems Laboratory ([NetSysLab](#))
University of British Columbia

Networked Systems Laboratory (NetSysLab) University of British Columbia

Graphs are Everywhere

1B users
150B friendships

100B neurons
700T connections

Challenges in Graph Processing

Poor locality

*Data-dependent memory
access patterns*

*Low compute-to-
memory access ratio*

**Graph500 “mini” graph
requires 128 GB.**

Large memory footprint

*Varying degrees of parallelism
(both intra- and inter- stage)*

Processing Elements Characteristics

Graph500 “mini” graph
requires 128 GB.

Poor locality
Data-dependent memory access patterns

Low compute-to-memory access ratio

Large memory footprint

*Varying degrees of parallelism
(both intra- and inter- stage)*

CPUs

Large Caches

GPUs

Caches

Massive hardware multithreading

>1TB

~16GB

Assemble a hybrid platform?

Graph Processing Frameworks

Programming Model
(Vertex Programming/Linear Algebra)

High Performance

Architecture
(Single-node or ~~Distributed~~)

CPU/GPU/Hybrid

Motivation

How architecture and programming model combination improves **performance** and **efficiency** of the system as a whole?

Graph Processing Frameworks

Framework	Architecture	Programming Model
Galois UTexas, Austin	CPU	Vertex Programming
GraphMat Intel	CPU + Distributed	Linear Algebra
Gunrock UC, Davis	Multi - GPU	Vertex Programming
Nvgraph Nvidia	GPU	Linear Algebra
Totem UBC	CPU + multi-GPU	Vertex Programming

Benchmark Algorithms

- PageRank
 - Ranking web pages
 - Compute intensive
- Single Source Shortest Paths (SSSP)
 - IP routing, Transportation networks
- Breadth-First Search (BFS)
 - Finding connected component, subroutine
 - Memory intensive

Evaluation Metrics

- Raw Performance
 - Traversed Edges Per Second (TEPS): *Traversed Edges / Execution Time*
- Energy Consumption
 - *Average Power consumed * Execution Time*
- Scalability
 - Strong scaling w.r.t processing units

Testbed Characteristics

	System 1
CPU	2x Intel Xeon E5-2695 v3 (Haswell)
#CPU Cores	28
Host Memory	512 GB DDR4
L3 Cache	70 MB
PCIe	3.0 – x16
GPU	2x Nvidia Tesla K40c
GPU Thread Count	2880
GPU Memory	12 GB

Datasets

	Graph	#Vertices	#Edges	Max Degree	Avg. Degree
Real World	Com-Orkut	3 M	234 M	33,313	78
	liveJournal	4.8 M	68 M	20,292	14
	Road-USA	28.8 M	47.9 M	9	1.6
	Twitter	52 M	3.9 B	3,691,240	75
Synthetic	RMAT22	4 M	128 M	168,729	32
	RMAT23	8 M	256 M	272,808	32
	RMAT24	16 M	512 M	439,994	32
	RMAT27	128 M	4 B	3,910,241	32

WDC, 2012

Memory Consumption

Framework	Memory layout	PageRank	SSSP	BFS
Nvgraph	CSC (PageRank, SSSP) and CSR (BFS)	1,159 (1.8x)	1,111 (1.0x)	683 (1.0x)
Gunrock	CSR and COO	641 (1.0x)	1,582 (1.4x)	1,443 (2.1x)
Galois	CSR	1,599 (2.5x)	2,074 (1.9x)	1,432 (2.1x)
GraphMat*	DCSC	2,818 (4.4x)	2,786 (2.5x)	2,980 (4.4x)
Totem-2S	CSR	1,275 (2.0x)	2,198 (2.0x)	1,282 (1.9x)
Totem-2S2G	CSR	1,628 (2.5x)	2,587 (2.3x)	1,658 (2.4x)

9,354 MB
during pre-
processing
step

Memory Consumption (in MB) for RMAT22 graph (edge list size: 512 MB)

Experimental Results

1. Raw Performance - PageRank

Experimental Results

1. Raw Performance - SSSP

Graph Layout in Memory

CSR Representation

rowPtr	0	1	3	3	6	8
VertexId	0	1	2	3	4	5*
edgeList	1	2	3	0	2	4
	0	1	2	3	4	5

CSC Representation

colPtr	0	2	3	6	7	8
VertexId	0	1	2	3	4	5*
edgeList	3	4	0	1	3	4
	0	1	2	3	4	5

Experimental Results

1. Raw Performance - BFS

Experimental Results

2. Energy Consumption – GPU Frameworks – Orkut Workload

Experimental Results

2. Energy Consumption – GPU Frameworks – Orkut Workload

Experimental Results

2. Energy Consumption – CPU Frameworks – Twitter Workload

Experimental Results

2. Energy Consumption – CPU Frameworks – Twitter Workload

Summary

- GPU + Linear Algebra | CPU + Vertex programming = Good Match
- GPU based frameworks: ?
- CPU based frameworks: Totem-2S
- Totem Hybrid: Greenest
- CSC \longleftrightarrow PageRank
- CSR \longleftrightarrow BFS, SSSP

Discussion

Does hybrid have the future potential?

Totem-4S vs Totem-2S2G for RMAT30 (edge list size: 128 GB)

4S Machine: 4x Intel Xeon E7-4870 v2 (Ivy bridge), with 1,536 GB memory

Hybrid Graph Processing

Graph Processing

Poor locality

Data-dependent memory access patterns

Low compute-to-memory access ratio

Large memory footprint

*Varying degrees of parallelism
(both intra- and inter- stage)*

CPUs

Large Caches +
summary data
structures

High Degree

GPUs

Caches + summary data
structures

Massive hardware
multithreading

Low Degree

Questions

code@:netsyslab.ece.ubc.ca