

What is a graph

Property Graph

Vertex Table

ld	Property (V)	
3	(rxin, student)	
7	(jgonzal, postdoc)	
5	(franklin, professor)	
2	(istoica, professor)	

Edge Table

Srcld	Dstld	Property (E)
3	7	Collaborator
5	3	Advisor
2	5	Colleague
5	7	PI

Examples of graph computations

- Finding common friends
- Finding the page rank
- And Many more...

Examples of graph computations

Finding common friends

Examples of graph computations

Finding Page Rank

- Unifies Graph Computation
 - o ETL
 - Exploratory analysis
 - Iterative
- View the same Data as Graph and Collections
- Transform and join graphs with RDDs efficiently
- Extends the Spark RDD by introducing a new Graph abstraction

Has library of algorithms

- PageRank
 - If important pages link you, you are more important
- Connected Components
 - Clusters amongst your facebook friends
- Triangle Counting
 - Triangles passing through each vertex => measure of clustering.
- Label propagation
- O SVD++
- Strongly connected components

Provides set of fundamental operations

- subgraph
- joinVertices
- aggregateMessages
- And more....

https://spark.apache.org/docs/latest/graphx-programming-guide.html

PR(A) = 0.15 + 0.85 * (rank of node / outgoing)


```
$ hadoop fs -cat /data/spark/graphx/followers.txt
2 1
4 1
1 2
6 3
7 3
7 6
6 7
3 7
```

https://github.com/cloudxlab/bigdata/blob/master/spark/examples/graphx/pagerank.scala

import org.apache.spark.graphx.GraphLoader

```
// Load the edges as a graph
val graph = GraphLoader.edgeListFile(sc, "/data/spark/graphx/followers.txt")
// Run PageRank
val ranks = graph.pageRank(0.0001).vertices
// Join the ranks with the usernames
val users = sc.textFile("/data/spark/graphx/users.txt").map { line =>
 val fields = line.split(",")
 (fields(0).toLong, fields(1))
val ranksByUsername = users.join(ranks).map {
 case (id, (username, rank)) => (username, rank)
// Print the result
println(ranksByUsername.collect().mkString("\n"))
```

See more

Thank you!

