

Andra Lungu

Flink committer andra.lungu @campus.tu-berlin.de

What is Gelly?

- Large-scale graph processing API
- On top of Flink's Java API
- Official release: Flink 0.9
- Off-the shelf library methods
- Supports record and graph analysis applications; iterative algorithms

The Growing Flink Stack

How to use Gelly?

Graph Creation

Graph Properties

- getVertices()
- getEdges()
- getVertexIds()
- getEdgeIds()
- inDegrees()
- outDegrees()
- getDegrees()
- numberOfVertices()
- numberOfEdges()
- getTriplets()

Graph Transformations

- Map
 - mapVertices (final MapFunction < Vertex < K, VV >, NV > mapper)
 - mapEdges (final MapFunction < Edge < K, EV >, NV > mapper)
- Filter
 - **filterOnVertices**(FilterFunction<Vertex<K, VV>> vertexFilter)
 - **filterOnEdges**(FilterFunction<Edge<K, EV>> edgeFilter)
 - **subgraph**(FilterFunction<Vertex<K, VV>> vertexFilter, FilterFunction<Edge<K, EV>> edgeFilter)

Filter Functions

Graph Transformations

- Join
 - joinWithVertices (DataSet<Tuple2<K, T>> inputDataSet, final MapFunction<Tuple2<VV, T>, VV> mapper)
 - joinWithEdges (DataSet<Tuple3<K, K, T>> inputDataSet, final MapFunction<Tuple2<EV, T>, EV> mapper)
 - joinWithEdgesOnSource / joinWithEdgesOnTarget
- Reverse
- Undirected

Union

Graph Mutations

- addVertex(final Vertex<K, VV> vertex)
- addVertices(List<Vertex<K, VV>>
 verticesToAdd)
- addEdge(Vertex<K, VV> source, Vertex<K, VV>
 target, EV edgeValue)
- addEdges (List < Edge < K, EV >> new Edges)
- removeVertex(Vertex<K, VV> vertex)
- removeVertices(List<Vertex<K, VV>>
 verticesToBeRemoved)
- removeEdge (Edge<K, EV> edge)
- removeEdges(List<Edge<K, EV>>
 edgesToBeRemoved)

Neighborhood Methods

reduceOnNeighbors (reduceNeighborsFunction, direction)

- reduceOnEdges
- groupReduceOnNeighbors; groupReduceOnEdges

Graph Validation

- Given criteria:
 - Edge IDs correspond to vertex IDs

```
edges = { (1, 2), (3, 4), (1, 5), (2, 3), (6, 5) }
vertices = { 1, 2, 3, 4, 5 }

graph = Graph.fromCollection(vertices, edges);
graph.validate(new InvalidVertexIdsValidator()); // false
```

Vertex-centric Iterations

- Pregel [BSP] Execution Model
- UDFs:
 - Messaging Function
 - VertexUpdateFunction

- S-1: receive messages from neighbors
- S: update vertex values
- S+1: send new value to neighbors

Single Source Shortest Paths

SSSP - Second Superstep

SSSP - Result

SSSP - code snippet


```
shortestPaths = graph.runVertexCentricIteration(
 new DistanceUpdater(), new DistanceMessenger()).getVertices();
DistanceUpdater: VertexUpdateFunction
 DistanceMessenger: MessagingFunction
updateVertex(K key, Double value,
 sendMessages(K key, Double newDist) {
 MessageIterator msgs) {
  Double minDist = Double.MAX VALUE;
 for (Edge edge : getOutgoingEdges()) {
  for (double msg : msgs) {
 sendMessageTo(edge.getTarget(),
 if (msg < minDist)</pre>
 minDist = msg;
 newDist + edge.getValue());
 if (value > minDist)
 setNewVertexValue(minDist);
```

Gather-Sum-Apply Iterations

UDFs:

- GatherFunction
- SumFunction
- ApplyFunction
- Back to SSSP:
 - Gather: neighbor value + edge weight
 - Sum/Accumulate: choose min
 - Apply: compare computed min and update

SSSP - Superstep 1

SSSP - Superstep 2

SSSP - Result

SSSP - code snippet


```
Graph<Long, Double, Double> result = graph
 .runGatherSumApplyIteration(new CalculateDistances(), new ChooseMinDistance(),
 new UpdateDistance(), maxIterations);
private static final class CalculateDistances extends GatherFunction Double, Double, Double> {
 public Double gather(Neighbor<Double, Double> neighbor) {
 return neighbor.getNeighborValue() + neighbor.getEdgeValue();
};
private static final class ChooseMinDistance extends SumFunction Double, Double, Double> {
 public Double sum(Double newValue, Double currentValue) {
 return Math.min(newValue, currentValue);
};
private static final class UpdateDistance extends ApplyFunction;Long, Double, Double> {
 public void apply(Double newDistance, Double oldDistance) {
 if (newDistance < oldDistance) {</pre>
 setResult(newDistance);
 23
```

Vertex-centric or GSA?

- Messaging = Gather + Sum
- Update = Apply

- Skewed graphs? GSA (parallel gather)
- coGroup vs. reduce
- GSA gathers from immediate neighbors;
- Vertex-centric send to any vertex

Library of Algorithms

- Weakly Connected Components
- Community Detection
- Page Rank
- Single Source Shortest Paths
- Label Propagation

Music Profiles Example

Input Data

- user-id, song-id, play-count>
- Set of bad records [IDs]

Filter out Bad Records


```
/** Read <userID>\t<songID>\t<playcount> triplets */
DataSet<Tuple3> triplets = getTriplets();
/** Read the bad records songIDs */
DataSet<Tuple1> mismatches = getMismatches();
/** Filter out the mismatches from the triplets dataset */
DataSet<Tuple3> validTriplets = triplets.coGroup(mismatches).where(1).equalTo(0)
 .with(new CoGroupFunction {
 void coGroup(Iterable triplets, Iterable invalidSongs, Collector out) {
 if (!invalidSongs.iterator().hasNext())
 for (Tuple3 triplet : triplets) // this is a valid triplet
 out.collect(triplet);
```

Compute Top Songs/User


```
/** Create a user -> song weighted bipartite graph where the edge weights
correspond to play counts */
Graph userSongGraph = Graph.fromTupleDataSet(validTriplets, env);
/** Get the top track (most listened) for each user */
DataSet<Tuple2> usersWithTopTrack = userSongGraph
 .groupReduceOnEdges(new GetTopSongPerUser(),
EdgeDirection.OUT);
 18 plays
 323 plays
 Tom
 "I like birds"
 "red morning"
 "elephant woman"
```


Compute Top Songs/User


```
class GetTopSongPerUser implements EdgesFunctionWithVertexValue {
 void iterateEdges(Vertex vertex, Iterable<Edge> edges) {
 int maxPlaycount = 0;
 String topSong = "";
 for (Edge edge : edges) {
 if (edge.getValue() > maxPlaycount) {
 maxPlaycount = edge.getValue();
 topSong = edge.getTarget();
 }
 return new Tuple2(vertex.getId(), topSong);
```

Create a user-user Graph

Create a user-user Graph


```
/**Create a user-user similarity graph:
 two users that listen to the same song are connected */
DataSet<Edge> similarUsers = userSongGraph.getEdges().groupBy(1)
 .reduceGroup(new GroupReduceFunction() {
 void reduce(Iterable<Edge> edges, Collector<Edge> out) {
 List users = new ArrayList();
 for (Edge edge : edges)
 users.add(edge.getSource());
 for (int i = 0; i < users.size() - 1; i++)
 for (int j = i+1; j < users.size() - 1; j++)
 out.collect(new Edge(users.get(i), users.get(j)));
 }).distinct();
Graph similarUsersGraph = Graph.fromDataSet(similarUsers).getUndirected();
```

Cluster Similar Users


```
/** Detect user communities using label propagation */
// Initialize each vertex with a unique numeric label
DataSet<Tuple2> idsWithLabels = similarUsersGraph
 .getVertices().reduceGroup(new AssignInitialLabel());
// update the vertex values and run the label propagation algorithm
DataSet<Vertex> verticesWithCommunity = similarUsersGraph
 .joinWithVertices(idsWithlLabels, new MapFunction() {
 public Long map(Tuple2 idWithLabel) {
 return idWithLabel.f1;
 }).run(new LabelPropagation(numIterations)).getVertices();
```

Coming up Next

- Gelly Blog Post
- Scala API
- More Library Methods
- Flink Streaming Integration
- Graph Partitioning Techniques
- Specialized Operators for Highly Skewed Graphs
- Bipartite Graph Support

Curious? <u>Gelly Roadmap</u>

flink.apache.org @ApacheFlink

user@flink. apache. org dev@flink. apache. org