

GRAPHUDO Graph Analytics in GraphBLAS

Vijay Gadepally, Jake Bolewski, Dan Hook, Dylan Hutchison, Ben Miller, Jeremy Kepner May 2015

Outline

- Introduction
- Degree Filtered Breadth First Search
- K-Truss
- Jaccard Coefficient
- Non-Negative Matrix Factorization
- Summary

Big Data Challenge

Systems Architecture

Systems Architecture Data Volume ⇒ Many Clouds

Systems Architecture Data Velocity ⇒ Databases

Systems Architecture Diversity ⇒ Databases

Systems Architecture Variety ⇒ D4M Schema

Graphulo Goals

Primary Goal

 Open source Apache Accumulo Java library that enables many graph algorithms in Accumulo using Accumulo server-side constructs

Additional Goals

- Enable a wide range of graph algorithms with a small number of functions on a range of graph schemas
- Efficient and predictable performance; minimize maximum run time
- Instructive and useful example programs; well written spec
- Minimal external dependencies
- Fully documented at graphulo.mit.edu
- Drive Accumulo features (e.g., temporary tables, split API, user defined functions, ...)
- Focus on localized analytics within a neighborhood, as opposed to whole table analytics

Plan

- Phase 1: Graph Mathematics Specification
 - Define library mathematics
 - Define example applications and data sets
- Phase 2: Graph Mathematics Prototype
 - Implement example applications in Accumulo prototyping environment
 - Verify that example applications can be effectively implemented
- Phase 3: Java Implementation
 - Implement in Java and test at scale

GraphBLAS

- The GraphBLAS is an effort to define standard building blocks for graph algorithms in the language of linear algebra
 - More information about the group: http://istc-bigdata.org/GraphBlas/
- Background material in book by J. Kepner and J. Gilbert: Graph Algorithms in the Language of Linear Algebra. SIAM, 2011
- Draft GraphBLAS functions:
 - SpGEMM, SpM{Sp}V, SpEWiseX, Reduce, SpRef, SpAsgn, Scale, Apply
- Goal: show that these functions can perform the types of analytics that are often applied to data represented in graphs

GraphBLAS is a natural starting point Graphulo Mathematics

Examples of Graph Problems

Algorithm Class	Description	Algorithm Examples
Exploration & Traversal	Algorithms to traverse or search vertices	Depth First Search, Breadth First Search
Centrality & Vertex Nomination	Finding important vertices or components within a graph	Betweenness Centrality, K-Truss sub graph detection
Similarity	Finding parts of a graph which are similar in terms of vertices or edges	Graph Isomorphism, Jaccard Index, Neighbor matching
Community Detection	Look for communities (areas of high connectedness or similarity) within a graph	Topic Modeling, Non-negative matrix factorization, Principle Component Analysis
Prediction	Predicting new or missing edges	Link Prediction
Shortest Path	Finding the shorted distance between two vertices	Floyd Warshall, Bellman Ford, A* algorithm, Johnson's algorithm

Accumulo Graph Schema Variants

- Adjacency Matrix (directed/undirected/weighted graphs)
 - row = start vertex; column = vertex; value = edge weight
- Incidence Matrix (multi-hyper-graphs)
 - row = edge; column = vertices associated with edge; value = weight
- D4M Schema
 - Standard: main table, transpose table, column degree table, row degree table, raw data table
 - Multi-Family: use 1 table with multiple column families
 - Many-Table: use different tables for different classes of data
- Single-Table
 - use concatenated v1|v2 as a row key, and isolated v1 or v2 row key implies a degree

Graphulo should work with as many of Accumulo graph schemas as is possible

Algorithms of Interest

- Degree Filtered Breadth First Search
 - Very common graph analytic
- K-Truss
 - Finds the clique-iness of a graph
- Jaccard Coefficient
 - Finds areas of similarity in a graph
- Topic Modeling through Non-negative matrix factorization
 - Provides a quick topic model of a graph

Outline

Introduction

- Degree Filtered Breadth First Search
- K-Truss
- Jaccard Coefficient
- Non-Negative Matrix Factorization
- Summary

Degree Filtered Breadth First Search

- Used for searching in a graph starting from a root node
 - Very often, popular nodes can significantly slow down the search process and may not lead to results of interest
- A degree filtered breadth first search, first filters out high degree nodes and then performs a BFS on the remaining graph
- A graph G=(V,E) can be represented by an adjacency matrix A where A(i,j)=1 if there is an edge between v_i and v_j
- Alternately, one can represent a graph G using an incidence matrix representation E where rows are edges, columns are nodes, and E(i,j) = 1 if e_i goes into v_j and E(i,j) = -1 if e_i leaves v_j
- The Degree Filtered BFS can be computed using either representation

Adjacency Matrix based Degree Filtered BFS

- Uses the adjacency matrix representation of a graph G to perform the BFS.
- Algorithm Inputs:

v₀: Starting vertex set

k: number of hops to go

T: Accumulo table of graph adjacency matrix

 $T_{in} = sum(T,1).';$ % Accumulo table in-degree

 $T_{out} = sum(T,2)$; % Accumulo table out-degree

d_{min}: minimum allowable degree

d_{max}: maximum allowable degree

• Algorithm Output:

A_k: adjacency matrix of sub-graph

Adjacency Matrix based Degree Filtered BFS

- The algorithm begins by retaining vertices whose degree are between d_{min} and d_{max}
- Algorithm:

```
\begin{array}{ll} v_k = v_0; & \text{\% Initialize seed set} \\ \text{for i=1:k} & u_k = \text{Row}(d_{\text{min}} \leq \text{str2num}(T_{\text{out}}(v_k,:)) \leq d_{\text{max}}); \, \text{\% Check } d_{\text{min}} \text{ and } d_{\text{max}} \\ A_k = T(u_k,:); & \text{\% Get graph of } u_k \\ v_k = \text{Col}(A_k); & \text{\% Neighbors of } u_k \\ \end{array}
```


Incidence Matrix based Degree Filtered BFS

 Uses the incidence matrix representation of a graph G to perform the BFS.

Algorithm Inputs

v₀: starting vertex set

k: number of hops to go

T: Accumulo table of graph incidence matrix

 $T_{col} = sum(logical(T==-1),1).';$ % Node out-degrees

d_{min}: minimum allowable degree

d_{max}: maximum allowable degree

Algorithm Output

E_k: adjacency matrix of sub-graph

Incidence Matrix based Degree Filtered BFS

- The algorithm begins by retaining vertices whose degree are between d_{min} and d_{max}
- Algorithm:

```
\begin{split} v_k &= v_0; & \text{ % Initialize seed set} \\ \text{for i=1:k} \\ u_k &= \text{Row}(d_{\text{min}} \leq \text{str2num}(T_{\text{col}}(v_k,:)) \leq d_{\text{max}}); \text{ % Check } d_{\text{min}} \text{ and } d_{\text{max}} \\ E_k &= T(\text{Row}(T(:,u_k)),:); \text{ % Get graph of } u_k \\ v_k &= \text{Col}(E_k == 1); \text{ % Get neighbors of } u_k \\ \text{end} \end{split}
```


Outline

- Introduction
- Degree Filtered Breadth First Search
- K-Truss
- Jaccard Coefficient
- Non-Negative Matrix Factorization
- Summary

K-Truss

- A graph is a k-truss if each edge is part of at least k-2 triangles
- A generalization of a clique (a k-clique is a k-truss), ensuring a minimum level of connectivity within the graph
- Traditional technique to find a k-truss subgraph:
 - Compute the support for every edge
 - Remove any edges with support less than k-2 and update the list of edges
 - When all edges have support of at least k-2, we have a k-truss

Example 3-truss

K Truss in Terms of Matrices

- If E is the unoriented incidence matrix (rows are edges and columns are vertices) of graph G, and A is the associated adjacency matrix
- If G is a k-truss, the following must be satisfied:
 - AND((E*A == 2) * 1 > k 2)
 - where AND is the logical and operation

Why?

- E*A: each row of the result is the sum of rows in A associated with the two vertices of an edge in G
- E*A == 2: Result is 1 where vertex pair of edge have a common neighbor
- (E*A ==2) * 1 : Result is the sum of number of common neighbors for vertices of each edge
- (E*A == 2) * 1 > k 2: Result is 1 if more common neighbors than k-2

As an iterative algorithm

- Strategy: start with the whole graph and iteratively remove edges that don't find the k-truss criteria
- Adjacency Matrix (A) = E^TE diag(E^TE)
- Algorithm:
 - R ← E*A
 - -x ← find((R = 2)*1 < k 2) % x is edges preventing a k-truss
 - While x is not empty, do:

```
• E_x \leftarrow E(x, :) % get the edges to remove
```

• E
$$\leftarrow$$
 E(x_c, :) % keep only the complementary edges

• R
$$\leftarrow$$
 E(x_c, :)*A % remove the rows associated with non-truss edges

• R
$$\leftarrow$$
 R-E * [E_xE_x^T- (diag(E_xE_x^T))] %update R

•
$$x \leftarrow find((R==2)*1 < k-2)$$
 %update x

GraphBLAS kernels required: SpGEMM, SpMV

For example: find a 3-truss of G

Outline

- Introduction
- Degree Filtered Breadth First Search
- K-Truss
- Jaccard Coefficient
- Non-Negative Matrix Factorization
- Summary

Jaccard Index

- The Jaccard coefficient measures the neighborhood overlap of two vertices in an unweighted, undirected graph
- Expressed as (for vertices v_i and v_i), where N is the neighbors:

$$J_{ij} = \frac{|N(v_i) \cap N(v_j)|}{|N(v_i) \cup N(v_j)|}$$

- Given the connection vectors (a column or row in the adjacency matrix A) for vertices v_i and v_j (denoted as a_i and a_j) the numerator and denominator can be expressed as $a_i^T a_j$ where the we replace multiplication with the AND operator in the numerator and the OR operator in the denominator
- This gives us:

$$J_{ij} = (a_i^T \wedge a_j) \cdot / (a_i^T \vee a_j) = A_{AND}^2 \cdot / A_{OR}^2$$

Where ./ represents the element by element division

Algorithm to Find Jaccard Index

- Using the standard operations, A²_{AND} is the same as A²
- Also, the inclusion-exclusion principle gives us a way to compute A^2_{OR} when we have the degrees of the vertex neighbors $\mathbf{d_i}$ and $\mathbf{d_i}$: $A^2_{OR} = \Sigma \mathbf{d_i} + \Sigma \mathbf{d_i} A^2_{AND}$
- So, an algorithm to compute the Jaccard in linear algebraic terms would be:
 - Initialize J to $A^{2:}$ J = triu(A^{2}) %Take upper triangular portion
 - Remove diagonal of J: J = J-diag(J)
 - For each non zero entry in J given by index i and j that correspond to vertices v_i and v_j:

$$J_{ij} = J_{ij}/(d_i + d_j - J_{ij})$$

Example Jaccard Calculation

Efficiently Computing triu(A²)

- Since only the upper triangular part of A² is needed, we can exploit the symmetry of the matrix A, and its lack of nonzero values on the diagonal, to avoid some unnecessary computation
- Let A=(L+U), where L and U are strictly lower and upper triangular, respectively
 - Note that $L = U^T$, since A is symmetric
- Then $A^2 = (U^T)^2 + U^T U + U U^T + U^2$
 - Note that $(U^T)^2$ is lower triangular and U^2 is upper triangular
- Then triu(A²) can be efficiently computed as follows:
 - U ← triu(A)
 - $X \leftarrow U^*U^T$
 - $Y \leftarrow U^{T*}U$
 - X ← triu(X) + triu(Y) + U*U
- Now triu(X) is the same as triu(A²)

triu, tril, diag as element-wise products

- A Hadamard (entrywise) matrix product can be used to implement functions that extract the upper- and lowertriangular parts of a matrix in the GraphBLAS framework
- To implement triu, tril, and diag on a matrix A, we perform A ⊗ 1
- Where $\otimes = f(i,j)$ is a user defined multiply function that operates on indices of the non-zero element of A
 - For triu(A) = A \otimes 1, the upper triangle, f(i,j) = {A(i,j): i ≤ j, 0 otherwise}
 - For tril(A) = A \otimes 1, the lower triangle, f(i,j) = {A(i,j): i ≥ j, 0 otherwise}
 - For diag(A) = A \otimes 1, the diagonal, $f(i,j) = \{A(i,j): i==j, 0 \text{ otherwise}\}$
- triu, tril, and diag all represent GraphBLAS utility functions than can be built with user defined multiplication capabilities found in the GraphBLAS

Outline

- Introduction
- Degree Filtered Breadth First Search
- K-Truss
- Jaccard Coefficient
- Non-Negative Matrix Factorization
- Summary

Topic Modeling

- Common tool for individuals working with big data
 - Quick summarization
 - Understanding of common themes in dataset
 - Used extensively in recommender systems and similar systems
- Common techniques: Latent dirichlet allocation, Latent semantic analysis, Non-negative matrix factorization (NMF)
- Non-negative matrix factorization is a (relatively) recent algorithm for matrix factorization that has the property that the results will be positive
- NMF applied on a matrix A_{mxn}:

$$A_{mxn} = W_{mxk} * H_{kxn}$$

- where W, H are the resultant matrices and k is the number of desired topics
- Columns of W can be considered as basis for matrix A and rows of H being the associated weights needed to reconstruct A (or vice versa)

NMF through Iteration

 One way to compute the NMF is through an iterative technique known as alternating least squares given below:

```
Data: Adjacency Matrix A (size mxn), number of topics k

Result: W and H
initialization;

W = random m x k matrix

while ||A - W * H||_F > threshold do

Solve W^T * W * H = W * A for H
Set elements in H < 0 to 0
Solve H * H^T * W^T = H * A^T for W
Set elements in W < 0 to 0
end
```

 A challenge implementing the above is in determining the matrix inverse (essentially the solution of a least squares problem for alternating W and H)

Matrix Inversion through Iteration

- A (not too common) way to solve a least squares problem is to use the relation that $x_{k+1} = x_k * (2 X_n)$
- In matrix notation, $X_{k+1} = X_k * (2I AX_n)$
- Thus, to compute the least squares solution, we can use an algorithm as below:

```
Data: Matrix A to invert Result: X = A^{-1} initialization; ||A_{row}|| = \max_i (\sum_j A_{ij}) ||A_{col}|| = \max_j (\sum_i A_{ij}) X_1 = A^T/(||A_{row}|| * ||A_{col}||) while for some time do ||X_{t+1} = X_t * (2 * I_{nxn}) - A * X_t end
```


Combining NMF and matrix inversion

 The previous two slides can be combined to provide an algorithm that uses only GraphBLAS kernels to determine the factorization of a matrix A (which can be a matrix representation of a graph)

```
Data: Adjacency Matrix A (size mxn), number of topics k Result: W and H W = random m x k matrix while Frobenius norm of A - W * H > threshold do | Solve H = (W^T * W)^{-1} * W * A for H | Set elements in H < 0 to 0 | Solve W^T = (H * H^T)^{-1} * H * A^T for W | Set elements in W < 0 to 0 end
```


Mapping to GraphBLAS

- In order to implement the NMF using the formulation, the functions necessary are:
 - SpRef/SpAsgn
 - SpGEMM
 - SpEWiseX
 - Scale
 - Reduce
 - Addition/Subtraction (can be realized over (min,+) semiring with scale operator)
- Challenges:
 - Major challenge is making sure pieces are sparse. The matrix inversion process may lead to dense matrices. Looking at other ways to solve the least squares problem through QR factorization (however same challenge applies)
 - Complexity of the proposed algorithm is quite high

Summary

- The GraphBLAS effort aims to standardize the kernels used to express graph algorithms in terms of linear algebraic operations
- One of the important aspects in standardizing these kernels is in the ability to perform common graph algorithms
- This presentation highlights the applicability of the current GraphBLAS kernels applied to four popular analytics:
 - Degree Filtered Breadth First Search
 - K-Truss
 - Jaccard Index
 - Non-negative matrix factorization