GraphFrames: Graph Queries in Apache Spark SQL

Ankur Dave UC Berkeley AMPLab

Joint work with Alekh Jindal (Microsoft), Li Erran Li (Uber), Reynold Xin (Databricks), Joseph Gonzalez (UC Berkeley), and Matei Zaharia (MIT and Databricks)

GraphFrames (2016)

Soork

Graph Algorithms vs. Graph Queries

Graph Algorithms

Alternating Least Squares

Soork

Graph Queries

Graph Algorithms vs. Graph Queries

Graph Algorithm: PageRank

Graph Query: Wikipedia Collaborators

Editor 1	Editor 2	Article 1	Article 2
		1	
			,

Graph Algorithms vs. Graph Queries

Graph Algorithm: PageRank

```
// Iterate until convergence
wikipedia.pregel(
  sendMsg = { e =>
 e.sendToDst(e.srcRank * e.weight)
  },
  mergeMsg = _ + _,
  vprog = { (id, oldRank, msgSum) =>
 0.15 + 0.85 * msgSum
  })
```


Graph Query: Wikipedia Collaborators

```
wikipedia.find(
 "(u1)-[e11]->(article1);
 (u2)-[e21]->(article1);
 (u1)-[e12]->(article2);
 (u2)-[e22]->(article2)")
.select(
 "*",
 "e11.date - e21.date".as("d1"),
 "e12.date - e22.date".as("d2"))
.sort("d1 + d2".desc).take(10)
```


Separate Systems

Graph Algorithms

Graph Queries

Problem: Mixed Graph Analysis

Solution: GraphFrames

GraphFrames API

- Unifies graph algorithms, graph queries, and DataFrames
- Available in Scala, Java, and Python


```
class GraphFrame {
  def vertices: DataFrame
  def edges: DataFrame

  def find(pattern: String): DataFrame
  def registerView(pattern: String, df: DataFrame): Unit

  def degrees(): DataFrame
  def pageRank(): GraphFrame
  def connectedComponents(): GraphFrame
}
```


Soork

Implementation

Graph-Relational Translation

Materialized View Selection

GraphX: Triplet view enabled efficient message-passing algorithms

Materialized View Selection

GraphFrames: User-defined views enable efficient graph queries

Join Elimination

Edges

Src	Dst
1	2
1	3
2	3
2	5

Vertices

ID	Attr
1	Α
2	В
3	С
4	D

Unnecessaryjoin

SELECT src, dst FROM edges INNER JOIN vertices ON src = id;

can be eliminated if tables satisfy referential integrity, simplifying graph-relational translation:

SELECT src, dst FROM edges;

Join Reordering

Example Query

Left-Deep Plan

Bushy Plan

User-Defined View

Evaluation

Soork

Faster than Neo4j for *unanchored* pattern queries

Evaluation

Approaches performance of GraphX for graph algorithms using Spark SQL whole-stage code generation

PageRank Performance

Evaluation

Registering the right views can greatly improve performance for some queries

View	Query	Size in Google graph
2-cycle	(a)->(b)->(a)	1,565,976
V	(c)<-(a)->(b)	67,833,471
Triangle	(a)<-(b)->(c)->(a)	28,198,954
3-cycle	(a)->(b)->(c)->(a)	11,669,313

Soork

Future Work

- Suggest views automatically
- Exploit attribute-based partitioning in optimizer
- Code generation for single node

Try It Out!

Released as a Spark Package at:

https://github.com/graphframes/graphframes

Thanks to Joseph Bradley, Xiangrui Meng, and Timothy Hunter.

ankurd@eecs.berkeley.edu