

Tutorial: Large-Scale Graph Processing in Shared Memory

Julian Shun (University of California, Berkeley) Laxman Dhulipala (Carnegie Mellon University) Guy Blelloch (Carnegie Mellon University)

Tutorial Agenda

- 2:00-3:30pm
 - Overview of graph processing and Ligra
 - Walk through installation
 - Do examples in Ligra
- 3:30-4:00pm
 - Break
- 4:00-5:30pm
 - Implementation details of Ligra
 - Overview of other graph processing systems
 - Exercises

Graphs are everywhere!


Can contain billions of vertices and edges!


6.6 billion edges


128 billion edges


~1 trillion edges [VLDB 2015]

Graph processing challenges

- Many random memory accesses, poor locality
- Relatively high communication-to-computation ratio
- Varying parallelism throughout execution
- Race conditions, load balancing

- Need to efficiently analyze large graphs
 - Running time efficiency
 - Space efficiency
 - Programming efficiency


Ligra Graph Processing Framework

EdgeMap

VertexMap

Breadth-first search
Betweenness centrality
Connected components
K-core decomposition
Belief propagation
Maximal independent set

Single-source shortest paths
Eccentricity estimation
(Personalized) PageRank
Local graph clustering
Biconnected components
Collaborative filtering

. . .

Simplicity, Performance, Scalability

Graph Processing Systems

- Existing (at the time Ligra was developed): Pregel/ Giraph/GPS, GraphLab, Pegasus, Knowledge Discovery Toolbox, GraphChi, and many others...
- Our system: Ligra Lightweight graph processing system for shared memory

Takes advantage of "frontier-based" nature of many algorithms (active set is dynamic and often small)

Alex Catalogu Bartleby.com: Strunk's

Breadth-first Search (BFS)

 Compute a BFS tree rooted at source r containing all vertices reachable from r


Applications Betweenness centrality **Eccentricity** estimation

Maximum flow

Web crawlers

Network broadcasting

Cycle detection

GNU Project - Free Software Welcome to SUSE LINUX **Python Language Website**

- Can process each level in parallel
- Race conditions, load balancing

Steps for Graph Traversal

Many graph traversal algorithms do this!

Operate on a subset of vertices

VertexSubset

Map computation over subset of edges in parallel

EdgeMap


Return new subset of vertices

VertexMap

Map computation over subset of vertices in parallel

We built the **Ligra** abstraction for these kinds of computations

Think with flat data-parallel operators


Shared memory parallelism


Optimizations:

- hybrid traversal
- graph compression

Ligra Framework


Ligra Framework


Breadth-first Search in Ligra


```
parents = {-1, ..., -1}; //-1 indicates "unexplored"
procedure UPDATE(s, d):
 return compare_and_swap(parents[d], -1, s);
procedure COND(v):
 return parents[v] == -1; //checks if "unexplored"
procedure BFS(G, r):
 frontier
 parents[r] = r;
 frontier = {r}; //VertexSubset
 while (size(frontier) > 0):
 frontier = EDGEMAP(G, frontier, UPDATE, COND);
```

Install and code examples in Ligra

Breadth-first Search (BFS)

 Compute a BFS tree rooted at source r containing all vertices reachable from r

Frontier


Connected Components

- Takes an unweighted, undirected graph G = (V, E)
- Returns a label array L such that L[v] = L[w] if and only if v is connected to w


Image Source: docs.roguewave.com

Parallel Label Propagation Algorithm


- Processing all vertices in each iteration seems wasteful
 - Optimization: only place vertices who changed on frontier
- Warning: this algorithm is only good for low-diameter graphs

Single-Source Shortest Paths


- Takes a weighted graph G = (V, E, w(E)) and starting vertex r∈ V
- Returns a shortest paths array SP where SP[v] stores the shortest path distance from r to v (∞ if v unreachable from r)

Parallel Bellman-Ford Shortest Paths


Parallel Bellman-Ford Performance

Times for Bellman-Ford on rMat24


K-core decomposition

- A k-core of a graph is a maximal connected subgraph in which all vertices have degree at least k
- A vertex has core number k if it belongs to a k-core but not a (k+1)-core
- Algorithm: Takes an unweighted, undirected graph G and returns the core number of each vertex in G

```
k = 1
while(G is not empty) {
 while(there exists vertices with degree < k in G) {
 assign a core number of k-1 to all vertices with degree < k;
 remove all vertices with degree < k from G;
 }
 k = k+1;
}</pre>
```

PageRank


$$\text{PR}[v] = \frac{1-\gamma}{|V|} + \gamma \sum_{u \in N^-(v)} \frac{\text{PR}[u]}{\text{deg}^+(u)}$$

PageRank in Ligra

```
p_{curr} = \{1/|V|, ..., 1/|V|\};
 p next = \{0, ..., 0\};
 diff = \{\};
procedure UPDATE(s, d):
 return atomic_increment(p_next[d], p_curr[s] / degree(s));
procedure COMPUTE(i):
 p_next[i] = \alpha \cdot p_next[i] + (1-\alpha) \cdot (1/|V|);
 diff[i] = abs(p next[i] - p curr[i]);
 p curr[i] = 0;
 return 1;
procedure PageRank(G, \alpha, \epsilon):
 frontier = \{0, ..., |V|-1\};
 error = ∞
 while (error > \varepsilon):
 frontier = EDGEMAP(G, frontier, UPDATE, COND<sub>true</sub>);
 VERTEXMAP(frontier, COMPUTE);
 error = sum of diff entries;
 swap(p curr, p next)
 return p_curr;
```

PageRank


- Sparse version?
 - PageRank-Delta: Only update vertices whose PageRank value has changed by more than some Δ-fraction (discussed in GraphLab and McSherry WWW '05)

PageRank-Delta in Ligra

```
PR[i] = \{1/|V|, ..., 1/|V|\};
nghSum = \{0, ..., 0\};
Change = \{\};
 //store changes in PageRank values
procedure UPDATE(s, d): //passed to EdgeMap
 return atomic_increment(nghSum[d], Change[s] / degree(s));
procedure COMPUTE(i): //now passed to VertexFilter
 Change[i] = \alpha \cdot nghSum[i];
 PR[i] = PR[i] + Change[i];
 return (abs(Change[i]) > \Delta); //check if absolute value of change is big enough
procedure PageRank(G, \alpha, \epsilon):
 frontier = VERTEXFILTER(frontier, COMPUTE);
```


Eccentricity estimation

- Takes an unweighted, undirected graph G = (V, E)
- Returns an estimate of the eccentricity of each vertex where
- The eccentricity of a vertex v is the distance to furthest reachable vertex from v


Multiple BFS's

 Run multiple BFS's from a sample of random vertices and use distance from furthest sample as eccentricity estimate


 In practice, need to run two sweeps to get good accuracy [KDD 2015]

Eccentricity estimation implementation

k/

- Run all k BFS's simultaneous
- Take advantage of bit-level p information


Unique bit set for each source

100000000...000000000

s₁

00000000...000000000

010000000...000000000

000000000...000000000

S₂

000000000...000000000

Eccentricity estimation implementation

- Initial frontier = $\{s_1, s_2, ..., s_k\}$
- d = 0
- While frontier not empty:
 - nextFrontier = {}
 - d = d+1
 - For each vertex v in frontier:
 - For each neighbor ngh:
- //pass "visited" information Do bitwise-OR of v's words with ngh's words and store in ngh
 - If any of ngh's words changed:
 - eĉc(ngh) = max(eĉc(ngh), d) and place ngh on nextFrontier if not there
 - frontier = nextFrontier

atomic bitwise-OR using compareand-swap

//Advance all BFS's by 1 level

EdgeMap

We will implement this example in Ligra for k=64

Ligra Implementation Details

VertexSubset, VertexMap, and VertexFilter


VertexSubset has one of two representations:

- Sparse integer array, e.g. {1, 4, 7}
- Dense boolean array, e.g. {0,1,0,0,1,0,0,1}

```
procedure VERTEXMAP(VertexSubset U, func F):
parallel foreach v in U:
F(v); //side-effects application data
```

```
procedure VERTEXFILTER(VertexSubset U, bool func F):
 result = {}
 parallel foreach v in U:
 if(F(v) == 1) then:
 add v to result;
 return result;
```

Sparse or Dense EdgeMap?


- Dense method better when frontier is large and many vertices have been visited
- Sparse (traditional) method better for small frontiers
- Switch between the two methods based on frontier size [Beamer et al. SC '12]

Limited to BFS?

EdgeMap

```
procedure EDGEMAP(G, frontier, Update, Cond):
 if (above threshold) then:
 return EDGEMAP_DENSE(G, frontier, Update, Cond);
 else:
 return EDGEMAP_SPARSE(G, frontier, Update, Cond);
```

Loop through outgoing edges of frontier vertices in parallel

Loop through incoming edges of "unexplored" vertices (in parallel), breaking early if possible

- More general than just BFS!
- Generalized to many other problems
- Users need not worry about this

EdgeMap (sparse version)

- How to represent VertexSubset?
 - Array of integers, e.g. U = {0, 5, 7}

```
procedure EDGEMAP_SPARSE(G, frontier, UPDATE, COND):
 nextFrontier = {};
 parallel foreach v in frontier:
 parallel foreach w in out_neighbors(v):
 if(COND(w) == 1 and UPDATE(v, w) == 1) then:
 add w to nextFrontier;
 remove duplicates from nextFrontier;
 return nextFrontier;
 parents = {-1,
```

EdgeMap (dense version)

- How to represent dense VertexSubset?
 - Byte array, e.g. U = {1, 0, 0, 0, 0, 1, 0, 1}

```
parents = {-1, ..., -1};  //-1 indicates "unvisited"


procedure UPDATE(s, d):
 return compare_and_swap(parents[d], -1, s);

procedure COND(i):
 return parents[i] == -1; //checks if "unvisited"


procedure BFS(G, r):
 parents[r] = r;
 frontier = {r}; //vertexSubset
 while (size(frontier) > 0):
 frontier = EDGEMAP(G, frontier, UPDATE, COND);
```

Frontier-based approach enables sparse/dense traversal

Twitter graph (41M vertices, 1.5B edges)


Ligra BFS Performance


Comparing against direction-optimizing code by Beamer et al.

Ligra PageRank Performance

Twitter graph (41M vertices, 1.5B edges)


Easy to implement "sparse" version of PageRank in Ligra


Ligra Connected Components Performance


Twitter graph (41M vertices, 1.5B edges)


- Performance close to hand-written code
- Faster than existing high-level frameworks at the time
- Shared-memory graph processing is very efficient
 - Several shared-memory graph processing systems subsequently developed: Galois [SOSP '13], X-stream [SOSP '13], PRISM [SPAA '14], Polymer [PPoPP '15], Ringo [SIGMOD '15], GraphMat [VLDB '15]

Large Graphs


- Most can fit on commodity shared memory machine
- What if you don't have that much memory?


Ligra+: Adding Graph Compression to Ligra

Ligra+: Adding Graph Compression to Ligra


- Same interface as Ligra
- All changes hidden from the user!


Graph representation


- Graph reordering to improve locality
 - Goal: give neighbors IDs close to vertex ID
 - BFS, DFS, METIS, our own separator-based algorithm

Variable-length codes


- k-bit codes
 - Encode value in chunks of k bits
 - Use k-1 bits for data, and 1 bit as the "continue" bit
- Example: encode "401" using 8-bit (byte) code


"continue" bit


Encoding optimization

Another idea: get rid of "continue" bits


 Increases space, but makes decoding cheaper (no branch misprediction from checking "continue" bit)


Ligra+: Adding Graph Compression to Ligra


- Same interface as Ligra
- All changes hidden from the user!


Modifying EdgeMap

Processes outgoing edges of a subset of vertices


What about high-degree vertices?


Handling high-degree vertices


All chunks can be decoded in parallel!

Similar performance and space usage for a wide range of T

Ligra+: Adding Graph Compression to Ligra


- Using 8-bit codes with run-length encoding
- Cost of decoding on-the-fly?
- Memory bottleneck a bigger issue as graph algorithms are memory-bound

Demo on compressed graphs in Ligra

Other Graph Processing Systems


Many existing frameworks

- Pregel/Giraph/GPS, GraphLab/PowerGraph, PRISM, Pegasus, Knowledge Discovery Toolbox/CombBLAS, GraphChi, GraphX, Galois, X-Stream, Gunrock, GraphMat, Ringo, TurboGraph, FlashGraph, Grace, PathGraph, Polymer, GoFFish, Blogel, LightGraph, MapGraph, PowerLyra, PowerSwitch, XDGP, Signal/ Collect, PrefEdge, Parallel BGL, KLA, Grappa, Chronos, Green-Marl, GraphHP, P++, LLAMA, Venus, Cyclops, Medusa, NScale, Neo4J, Trinity, GBase, HyperGraphDB, Horton, GSPARQL, Titan, and many others...
- Cannot list everything here. For more information, see:
 - "Systems for Big Graphs", Khan and Elnikety VLDB 2014 Tutorial
 - "Trade-offs in Large Graph Processing: Representations, Storage, Systems and Algorithms", Ajwani et al. WWW 2015 Tutorial
 - "A Survey of Parallel Graph Processing Frameworks", Doekemeijer and Varbanescu 2014
 - "Thinking like a Vertex: A Survey of Vertex-Centric Frameworks for Large-Scale Distributed Graph Processing", McCune et al. 2015

Pregel

- "Think like a vertex"
- Distributed-memory, uses message passing
- Bulk synchronous model

Vertices can be either "active" or "inactive"


GraphLab/PowerGraph


- "Think like a vertex"
- Vertices define Gather, Apply, and Scatter functions
- Data on edges as well as vertices
- Scheduler processes "active" vertices
 - Supports asynchronous execution
 - Useful for some machine learning applications
 - Different levels of consistency
 - Different scheduling orders
- Current version for distributed memory (original version was for shared memory)

```
\begin{array}{|c|c|c|c|} \hline \text{interface } \textit{GASVertexProgram}(\textbf{u}) & \{\\ \textit{//} & \texttt{Run on gather\_nbrs}(\textbf{u}) \\ \hline & \textbf{gather}(D_u, D_{(u,v)}, D_v) & \rightarrow \textit{Accum} \\ \hline & \textbf{sum}(\textit{Accum left, Accum right}) & \rightarrow \textit{Accum} \\ \hline & \textbf{apply}(D_u, \textit{Accum}) & \rightarrow D_u^{\text{new}} \\ \hline & \textit{//} & \texttt{Run on scatter\_nbrs}(\textbf{u}) \\ \hline & \textbf{scatter}(D_u^{\text{new}}, D_{(u,v)}, D_v) & \rightarrow (D_{(u,v)}^{\text{new}}, \textit{Accum}) \\ \hline \} \end{array}
```

Vertex Data:

Edge Data:


GraphLab: A New Framework for Parallel Machine Learning, Low et al. UAI 2010 PowerGraph: Distributed Graph-Parallel Computation on Natural Graphs, Gonzalez et al. OSDI 2012

GraphChi


- "Think like a vertex"
 - Define Update function for vertices
- Optimized for disk-based execution
- Divides edges into "shards"
 - Each shard has a range of target IDs
 - Each shard sorted by source ID
- Parallel sliding windows method for efficient execution
 - One shard in memory, other shards read in streaming fashion
 - About O((V+E)/B) I/O's per iteration


Linear algebra abstraction


- PEGASUS: Framework using matrix-vector abstraction in MapReduce [Kang et al. ICDM 2009]
- Knowledge Discovery Toolbox/CombBLAS: Uses matrix-vector and matrix-matrix routines for implementing graph algorithms; uses Python frontend, C++/MPI backend [Lugowski et al. SDM 2012]

Some other shared memory systems

- X-Stream [SOSP 2013]
 - Edge-centric abstraction
 - Supports disk-based execution
- Galois [SOSP 2013]
 - Parallel programming framework based on dynamic sets with various schedulers
 - Implements graph abstractions of Ligra, X-Stream, and GraphLab
- PRISM [SPAA 2014]
 - Deterministic version of GraphLab using graph coloring for scheduling; implemented in Cilk
- Polymer [PPoPP 2015]
 - NUMA-aware implementation of Ligra's abstraction
- GraphMat [VLDB 2015]
 - Uses optimized matrix-vector routines to implement graph algorithms
- Gunrock [PPoPP 2016]
 - Abstraction for frontier-based computations on GPUs

Exercises

Exercises

- Implement a version of BFS that gives a deterministic BFS tree (i.e., the Parents array is deterministic)
- Implement a version of BFS that uses a bit-vector to check the "visited" status before updating the Parents array


Code: https://github.com/jshun/ligra/

References

Ligra: A Lightweight Graph Processing Framework for Shared Memory, PPoPP 2013. Smaller and Faster: Parallel Processing of Compressed Graphs with Ligra+, DCC 2015. An Evaluation of Parallel Eccentricity Estimation Algorithms on Undirected Real-World Graphs, KDD 2015.