

Random Walk on Large-Scale Graphs with Spark

Presenter:

Min Shen (LinkedIn)

Collaborators:

Jeremy Simpson (LinkedIn)


Myunghwan Kim (LinkedIn)

Maneesh Varshney (LinkedIn)


Graph @ LinkedIn

- Connections between 500M LinkedIn members form a large-scale graph
- Useful information can be extracted from this graph
- Raises the requirement for scalable distributed graph algorithms


Big Graph Challenges

- To make a distributed graph algorithm scale:
 - Minimize data transfer between vertices
 - Reduce cost of transferring data between vertices
- Challenges we face implementing scalable graph algorithms
 - Inefficient to implement on MapReduce
 - Specialized graph engines could miss optimization opportunities for certain algorithms


Random Walk Algorithm

Random-Walk algorithm is one such example.


Random Walk

- Random walk with personalized restart has applications such as Personalized PageRank (PPR).
- PPR identifies important nodes in the graph from the perspective of individual nodes.
- Well suited for generating personalized recommendations of candidate members for our members to connect to.


Problem Statement

Input:

- Graph G = <V, E>
- N: Number of random walkers starting from each vertex
- α: Probability to restart/terminate the walk
- L: Max walk length before the random walker terminates the walk

Output:

 Collections of (s, t) pairs: Each represents a sample of the position t of a random walker starting from s.


Algorithm Overview


Algorithm pseudo-code on a single processor:


```
random_walk {
 // (s, t): A walker starting vertex s, currently at vertex t
 for each local random walker (s, t) {
 do {
 if (rand(0, 1) < α) {
 break
 } else {
 t = a random neighbor of t
 }
 } while (t is in local graph partition && walker hasn't reached max walk length)
 if (walker (s, t) not terminated) {
 send (s, t) to vertex t
 } else {
 emit (s, t)
 }
 }
}</pre>
```


Algorithm Design – Graph Partition

- Graph represented as partitioned adjacency list.
- Each graph partition stored in memory-efficient format supporting:
 - Query if a vertex is inside a partition
 - Fetch all the neighbor of a local vertex


How Spark makes it better

- Spark's multi-core execution model
 - By making the graph partition data structures JVM-static and thread-safe, they
 can be shared between tasks running in the same executor.
 - Graph is only physically partitioned across executors.
 - With executors of larger number of vcores, the number of physical graph partitions can be small while the execution parallelism can be high.


Algorithm Design – Stage execution


Execution of the algorithm is divided into stages:


Algorithm Design – Stage execution

Example of a single random walker


Executor 1

1, [2, 3]
3, [1, 4]

2, [1, 4] 4, [2, 3]


Random walker (source, current_pos) tuple

(1, 2)


How Spark makes it better

- Generate routing table from graph partitions as a routing RDD
- Spark's zipPartition operator efficiently leverages the routing table


How Spark makes it better

- Advantages brought by the zipPartitions operator
 - Minimize the size of the routing table
 - Graph partition still stored in memory-efficient format
 - Only need to shuffle random walkers once per stage
 - Bring fault-tolerance to the customized graph partition data structure


Algorithm Design – Reduce Shuffle

- Starting all random walkers at once is not scalable
 - Too much data shuffled in the initial stages
- Incremental computation
 - Start p% of the random walkers in each stage
 - Some old walkers terminate in each stage
 - Max number of walkers to process in each stage is bounded by N * p% / α
 - We select max number of random walkers to process in each stage vs. total number of stages


Algorithm Design – Reduce Shuffle


Illustration of incremental computation


How Spark makes it better

Illustration of shuffle file reuse


How Spark makes it better

- Spark's shuffle file management
 - Enables us to process random walkers incrementally and effectively gather the final results
 - Each shuffle file is reused twice: between stages and when gathering the final results
 - Leverage external shuffle server to manage the shuffle files so the cost is not incurred inside Spark executors


Benchmark


- Setup
 - 200 executors requested from a shared YARN cluster
 - 10G memory and 10 vcores for each executor
 - Take the entire LinkedIn member connection graph as input
 - N = 500, α = 0.4, L = 20
- Memory foot print of the custom graph partition data structure

Store the graph as an RDD of adjacency lists	Store the graph using the custom data structure
300G	260G


Benchmark


- Trade off between workload per stage vs. total number of stages
 - % walkers per stage vs. max shuffle size and runtime per stage


Benchmark

- Trade off between workload per stage vs. total number of stages
 - % walkers per stage vs. # of stages and total runtime


Conclusion

- Very convenient to implement scalable graph algorithms using Spark's programming interface
- Sophisticated algorithm optimization + Spark's performance = Efficient scalable graph algorithm implementation


Thanks!

Contact:


Min Shen (mshen@linkedin.com)

Backup slides


What is BSP

- Random walk algorithm can be fit into bulk synchronous parallel (BSP) computation model.
- BSP proceeds in a series of global supersteps.


Why BSP is not a good fit

- However, for personalized random-walk algorithm:
 - Individual walks are independent to each other. There's no need to synchronize between the walks.
 - The random walker only needs local information when determining which node to move to. Information about the state/attribute of the previous nodes in the walk does not need to be piggybacked with the message being sent.
- These observations lead us to designing this algorithm on top of Spark to leverage:
 - Its capability of defining complex computation paradigm beyond simple MapReduce
 - Its flexibility compared with specialized graph processing engines


Algorithm Design – Reduce Shuffle

- Local aggregation of random walkers
 - Random walkers generated in each stage could be aggregated

```
(src_node_4, target node_5)
(src_node_4, target node_5)
(src_node_4, target node_6)
(src_node_4, target node_6)
(src_node_5, target node_7)
(src_node_5, target node_7)
(src_node_5, target node_7)
...
```

```
(src_node_4, target node_5, 2)
(src_node_4, target node_6, 2)
(src_node_5, target node_7, 3)
...
```

