

Tegra: <u>Time-e</u>volving <u>Gra</u>ph Processing on Commodity Clusters


Anand Iyer, Ion Stoica


Presented by Ankur Dave


Metabolic network of a single cell organism

Tuberculosis


Plenty of interest in processing them

- Graph DBMS 25% of all enterprises by 2017¹
- Many open-source and research prototypes on distributed graph processing frameworks: Giraph, Pregel, GraphLab, Chaos, GraphX, ...


Real-world Graphs are Dynamic


A Motivating Example...


A Motivating Example...


A Motivating Example...

Retrieve the network state when a disruption happened

Analyze the evolution of hotspot groups in the last day by hour

Track regions of heavy load in the last 10 minutes

What factors explain the performance in the network?

Tegra


How do we perform efficient computations on time-evolving, dynamically changing graphs?

Goals


- Create and manage time-evolving graphs
 - · Retrieve the network state when a disruption happened
- Temporal analytics on windows
 - · Analyze the evolution of hotspot groups in the last day by hour
- Sliding window computations
 - Track regions of heavy load in the last 10 minutes interval
- Mix graph and data parallel computing
 - What factors explain the performance in the network

Tegra


Graph Snapshot Index


Timelapse Abstraction


Lightweight Incremental Computations


Pause-Shift-Resume Computations


Goals


- Create and manage time-evolving graphs using Graph Snapshot Index
 - Retrieve the network state when a disruption happened
- Temporal analytics on windows
 - · Analyze the evolution of hotspot groups in the last day by hour
- Sliding window computations
 - · Track regions of heavy load in the last 10 minutes interval
- Mix graph and data parallel computing
 - · What factors explain the performance in the network

Representing Evolving Graphs


Graph Composition

Updating graphs depend on application semantics


Maintaining Multiple Snapshots

Store entire snapshots


Storage overhead

Store only deltas


Maintaining Multiple Snapshots

Use a structure-sharing persistent data-structure.


Persistent Adaptive Radix Tree (PART) is one solution available for Spark.

Graph Snapshot Index


Graph Windowing


Goals

- Create and manage time-evolving graphs using Distributed Graph Snapshot Index
 - · Retrieve the network state when a disruption happened
- Temporal analytics on windows using Timelapse Abstraction
 - Analyze the evolution of hotspot groups in the last day by hour
- Sliding window computations
 - Track regions of heavy load in the last 10 minutes interval
- Mix graph and data parallel computing
 - · What factors explain the performance in the network

Graph Parallel Computation

Many approaches

· Vertex centric, edge centric, subgraph centric, ...


Timelapse

Operations on windows of snapshots result in redundant computation

Timelapse

Instead, expose the temporal evolution of a node


- Significant reduction in messages exchanged between graph nodes
- Avoids redundant computations

Timelapse API


```
class Graph[V, E] {
// Collection views
def vertices(sid: Int): Collection[(Id, V)]
def edges(sid: Int): Collection[(Id, Id, E)]
def triplets(sid: Int): Collection[Triplet]
// Graph-parallel computation
def mrTriplets(f: (Triplet) => M,
 sum: (M, M) \Rightarrow M,
 sids: Array[Int]): Collection[(Int, Id, M)]
// Convenience functions
def mapV(f: (Id, V) \Rightarrow V,
 sids: Array[Int]): Graph[V, E]
def mapE(f: (Id, Id, E) \Rightarrow E
 sids: Array[Int]): Graph[V, E]
def leftJoinV(v: Collection[(Id, V)],
 f: (Id, V, V) => V,
 sids: Array[Int]): Graph[V, E]
def leftJoinE(e: Collection[(Id, Id, E)],
 f: (Id, Id, E, E) => E,
 sids: Array[Int]): Graph[V, E]
def subgraph(vPred: (Id, V) => Boolean,
 ePred: (Triplet) => Boolean,
 sids: Array[Int]): Graph[V, E]
def reverse(sids: Array[Int]): Graph[V, E]
```

Temporal Operations

Bulk Transformations


Bulk Iterative Computations


How did the hotspots change over this window?


Evolution analysis with no state keeping requirements

Goals


- Create and manage time-evolving graphs using Distributed Graph Snapshot Index
 - · Retrieve the network state when a disruption happened
- Temporal analytics on windows using Timelapse Abstraction
 - Analyze the evolution of hotspot groups in the last day by hour
- Sliding window computations
 - Track regions of heavy load in the last 10 minutes interval
- Mix graph and data parallel computing
 - · What factors explain the performance in the network

Incremental Computation

- If results from a previous snapshot is available, how can we reuse them?
- Three approaches in the past:
 - Restart the algorithm
 - Redundant computations
 - Memoization (GraphInc¹)
 - · Too much state
 - Operator-wise state (Naiad^{2,3})
 - · Too much overhead


Incremental Computation


- Can keep state as an efficient time-evolving graph
- Not limited to vertex-centric computations

Incremental Computation

- Some iterative graph algorithms are robust to graph changes
 - · Allow them to proceed without keeping any state


Goals

- Create and manage time-evolving graphs using Distributed Graph Snapshot Index
 - · Retrieve the network state when a disruption happened
- Temporal analytics on windows using Timelapse Abstraction
 - Analyze the evolution of hotspot groups in the last day by hour
- Sliding window computations
 - Track regions of heavy load in the last 10 minutes interval
- Mix graph and data parallel computing
 - What factors explain the performance in the network

Implementation & Evaluation


- Implemented as a major enhancement to GraphX
- Evaluated on two open source real-world graphs
 - Twitter: 41,652,230 vertices, 1,468,365,182 edges
 - uk-2007: 105,896,555 vertices, 3,738,733,648 edges

Preliminary Evaluation


Tegra can pack more snapshots in memory


Preliminary Evaluation


Timelapse results in run time reduction

Preliminary Evaluation

Effectiveness of incremental computation


Summary

- Processing time-evolving graph efficiently can be useful.
- Efficient storage of multiple snapshots and reducing communication between graph nodes key to evolving graph analysis.

Ongoing Work

- Expand timelapse and its incremental computation model to other graph-parallel paradigms
 - Other interesting graph algorithms:
 - · Fraud detection/prediction/incremental pattern matching
- Add graph querying support
 - · Graph queries and analytics in a single system
- Stay tuned for code release!