

High-performance graph analytics

Alberto Parravicini 2019-05-29


High-Performance Graph Analytics

Graphs are a gold mine of information

- Social Networks
- Financial transactions
- Recommender Systems

Real graphs are enormous

• Facebook: 2B users, Wikipedia: 200M links

We need high-performance and scalable ways to process graphs


Introducing Gospel

- High-performance heterogeneous architectures for graph analytics
- Make graph processing faster and readily available to researchers and industry
 Quick examples:
 - 1. Single-GPU PageRank on Wikipedia in 0.2 sec
 - 2. Real-time Entity Linking with >80% accuracy


The Gospel Graph


GPU Algorithm Acceleration

 PageRank, Graph Visits, Embeddings

Framework/DSL extension

Green-Marl by Oracle Labs

Embeddings & ML apps

Entity Linking


Approximating PageRank on GPU

- The original workhorse of Google's search
- Computation time is a bottleneck, even with GPUs
- No need for 100% accuracy
 - The ranking is what matters!


- Leverage approximate computing
 - Low precision arithmetic,
 loop perforation, numerical tricks


PageRank on graphs larger than GPU memory

- Most real-world graphs are larger than GPU memory (e.g. the web!)
- Adapt PR to work in these cases
 - Graph partitioning
 - Data compression
 - Double buffering and pipelining
- These techniques can be adapted to many algorithms, and to a multi-GPU scenario


Accelerating embeddings primitives on GPU

- Vertex embeddings are key to perform machine learning on graphs
- Most algorithms have the same primitives: random walks, vertex sampling, etc...
 - Often done on CPU, and results sent to GPU
- Our direction:
 - Do everything on GPU, using modified Breadth-First Visit


Fast Entity Linking via Graph Embeddings (1/2)

 Entity Linking (EL): connect Named Entities to unique identities (e.g. Wikipedia Page)


 Lots of applications: search engines, recommender systems, chat bots


Fast Entity Linking via Graph Embeddings (2/2)

- The first EL algorithm to leverage graph embeddings
- SoA results (>80% accuracy) with real-time latency (30 names / sec)


Automatic GPU code generation from graph DSL

- Writing high-performance GPU graph algorithms is difficult
- We can extend Green-Marl, a graph DSL developed by Oracle Labs
 - Graph computation as linear algebra kernels
 - We leverage GraphBlast,
 GPU library from the authors of Gunrock
 - 2x-10x speedup w.r.t. 56-threads CPU


The Gospel Folks

Alberto Parravicini

Francesco Sgherzi Elisa Tardini Nicolò Scipione Ivan Montalbano Rolando Brondolin Davide Bartolini Rhicheek Patra Marco Santambrogio


2019-05-29, Google, Mountain View alberto.parravicini@polimi.it


MILANO 1863

- Approximating PageRank on GPU
- PageRank on graphs larger than GPU memory
- Accelerating embeddings primitives on GPU
- Fast Entity Linking via Graph Embeddings
- Automatic GPU code generation from Graph DSL

Thank you!

Gospel - High-performance graph analytics

Alberto Parravicini 2019-05-29 alberto.parravicini@polimi.it


