GraphOps: A Dataflow Library for Graph Analytics Acceleration

Tayo Oguntebi* Google, Inc.

* Work done while the author was at Stanford University

Kunle Olukotun
Pervasive Parallelism Laboratory
Stanford University

22 February 2016 FPGA 2016

Outline

- The GraphOps Library
- Locality-Optimized Graph Representation
- Results and Conclusions

```
Betweenness Centrality
 // BFS order iteration from s
 InREC(v. G Nodes From c) S
Opt
 Do {
 PageRank
 Conductance
 = Sum(u:G.Nodes) (u.member == num) {
 u.Degree()
 Dout = Sum(u:G.Nodes) (u.member != num) {
 u.Degree()
 Cross = Sum(u:G.Nodes) (u.member == num) {
 Count(j:u.Nbrs) (j.member != num)
 };
```

Running Example: PageRank

```
Procedure pagerank()
 Double diff;
 Int cnt = 0;
 Double N = G.NumNodes();
 G.pg_rank = 1 / N;
 Do {
 Foreach (t: G.Nodes) {
 Double val = (1-d) / N + d*
 Sum(w: t.InNbrs) {
 w.pg_rank / w.OutDegree()};
 diff_+= | val - t.pg_rank |;
 t.pg_rank <= val @ t;
 cnt++;
 } While ((diff > e) && (cnt < max));</pre>
```


DATA CONTROL UTILITY ForAllPropRdr NbrPropRed ElemUpdate AllNodePropRdr NbrPropRdr SetReader NbrPropFilter GlobNbrRed SetWriter VertexReader NbrSetReader

DATA CONTROL UTILITY **Data Readers** ForAllPropRdr VertexReader NbrSetReader Reduction AllNodePropRdr NbrPropRdr GlobNbrRed NbrPropRed **Set Manipulation** SetReader **Property Filtering** Mutation SetWriter NbrPropFilter ElemUpdate

- ➤ Set of optimized hardware blocks for executing common graph processing functions
 - ➤ High-level: Easy to use
 - ➤ Composable: Flexible enough to compose different applications
 - > Extensible and parameterizable
 - ➤ Pre-verified: Low-level implementation details built-in to the design

Problem: Poor Locality >> **Poor Performance!**

Outline

- The GraphOps Library
- Locality-Optimized Graph Representation
- Results and Conclusions

Rethinking the Graph Representation

Conventional Form: Compressed Sparse Row (Adjacency Lists)

No locality!

Rethinking the Graph Representation

Locality-Optimized Form

Trades off compactness for locality... Space for time

Pre-Processing the Layout

We have locality...now need to restore consistency

- > ProcessGraphLayout(): Scatter operation
 - > Performed on the host

[&]quot;The cheapest decent memory controller that you can buy is still an Intel Xeon CPU..." — Prof. Christos Kozyrakis

Programming Model

```
Graph* g;
GenerateGraph(g);
PreprocessGraphLayout(); // Prepare locality-optimized form
do {
 WriteToDeviceMem();
 Run();
 ReadFromDeviceMem();
 ProcessGraphLayout(); // i.e. scatter
} while (not converged);
```

Outline

- The GraphOps Library
- Locality-Optimized Graph Representation
- Results and Conclusions

Energy Efficiency (Throughput / Watt)

Thank You

- Details and full results in the paper
- Questions: Find me during the break / poster session.
- Complete library open-sourced (MIT License) and available at:

https://github.com/tayo/GraphOps

Supplementary Material

For All Property Reader

Bandwidth Usage

Evaluation Platforms

- Intel Xeon 5650 @ 2.7GHz
 - · 2 sockets, 12 cores, 24 threads
 - · Bandwidth: 32 GB/s per socket
 - 3 Memory Channels
- FPGA: Xilinx Virtex-6 (150MHz)
 - · Connected to host via PClex8 Gen 2
 - Bandwidth: 38.4 GB/s

Effective performance is about 1/6 of what bandwidth allows

Single-memory channel

L-O array access has to wait on others

Constraining Factors

Locality

- Optimal: Sequential access
- Using: Alternating reads to the different arrays. All units operating simultaneously

Packet size

- Optimal: 384 bytes x 4
- Using: 192 bytes x 2

Burst size

- Optimal: as large as possible (max 256)
- Using: usually 1-2 (enough for a nbr set)

The GraphOps Library: Utility Blocks

Neighbor Property Reducer

Element Update

X-Stream: Streaming Graphs on CPUs

- > Graph processing system using commodity hardware
- Sequentially streams entire edge lists, generates updates on active edges
- Designed to take advantage of sequential memory absolutely no memory lookups necessary

X-Stream Comparison: Datasets

Datasets			
Name	Nodes	Edges	Description
amazon0601	475K	3.4M	Amazon product co-purchasing network from June 1 2003
cit-Patents	3.8M	16.5M	Citation network among US Patents
wiki-Talk	2.4M	5M	Wikipedia talk (communication) network
web-BerkStan	685K	7.6M	Web graph of Berkeley and Stanford
soc-Pokec	1.6M	30.6M	Pokec online social network

X-Stream Comparison

Power Comparison

X-Stream: 190 W (2 sockets, TDP)

GraphOps: ~25 W

Potential Future Work

- Higher level synthesis tool to target the GraphOps library
- Hide data transfer latency with double buffering and asynchronous execution
- Investigate locality-optimized storage for other sparse domains, e.g. machine learning
- Batch updates for host-side application
- Multi-FPGA
- Dynamic Graphs

Memory Consistency

- ➤ Single writer per array
- ➤ If a GraphOps block is modifying an array, only that block may be simultaneously reading from the array
- ➤ Replicated arrays are read-only. Updates are made to the standard property array.
 - ➤ Use a SCATTER operation at the end of the computation

Locality-Optimized Format: on CPUs

- ▶ PageRank
 - ≥2M nodes, 16M edges
 - ➤OMP-C++, 4-thread
 - Current run-time: 3040
 - ➤ With replicated arrays: 1610
 - >Advantage was erased with the scatter

Locality-Optimized Format: on CPUs

- ➤ Colleague (Chris) has been working on graph storage formats
- ➤ He attempted to implement my idea as part of a CPU run-time
- The scatter nullifies the advantage of the coalesced memory accesses

Bandwidth Study

Streaming Architecture: Page Rank Accelerator

Memory Layout

Replicated Array (Pagerank)

Evaluation Platforms

- Intel Xeon 5650 @ 2.7GHz
 - · 2 sockets, 12 cores, 24 threads
 - Bandwidth: 32 GB/s per socket
 - · 3 Memory Channels
- FPGA: Xilinx Virtex-6 (150MHz)
 - Connected to host via PClex8 Gen 2
 - Bandwidth: 38.4 GB/s

Bandwidth Usage

Methodology

 Instrumented memory interface units with counters

Line Bandwidth: 6.4 GB/s

Constraining Factors:

- Locality
 - · Optimal: Sequential access
 - Using: Alternating reads to the different arrays. All units operating simultaneously
- Packet size:
 - Optimal: 384 bytes x 4Using: 192 bytes x 2
- Burst size:
 - Optimal: as large as possible (max 256)
 - Using: usually 1-2 (enough for nbr set)

Bandwidth Efficiency

Streaming Architecture: Page Rank Accelerator

Usage Calculations

· Replicated array requests (number of bursts):

- Average number of bursts per request: 1.22
 - Divided instrumented value of repl data divided by number of nodes
- Average number of bursts used per request: Assuming uniform with average degree of 8: 8 nbrs is 0.25 bursts. So usage rate is: 0.25/1.22 = 0.205
- Expected nbr bandwidth is: 6.4 GB/s * 0.205 = 1.312 GB/s
- Peak performance of PageRank is: 36 MEPS == 216 MB/s
 - About a factor of 1/6 of the expected performance
- Cause of performance being dropped on the floor: Single Memory Channel
 - Queuing/Switching: Nbr Reducer has to wait on the other requests using the memory channel concurrently and pay the cost of switching the active bank/rank/columns etc
- Ideally: multiple memory channels. One of them dedicated to Replicated data for streaming.

Limitations of the GraphOps Library

- Limited expressability
- Limited portability
- Requires coalesced data for efficiency ¹
 - Common graph formats lead to highly inefficient memory behavior

¹ Efficient Parallel Graph Exploration on Multi-core CPU and GPU. Hong, Oguntebi, et al.

Streaming Processors

- Multiple "functional units" execute simultaneously
- Each function performs a different task on the data stream flowing through it
- GraphOps blocks are implemented as coarse-grained functions
- More simple approach for end user: higher level building blocks

Disadvantages to Graph Replication

Additional GraphOps diagrams

Figures from FPGA Paper

GraphOps are Parameterizable

Edge Properties

- A logical way of describing the localityoptimized format
 - Think of the data as being associated with an edge instead of a vertex

Approach

- Initially started with a domain-specific HLS approach
- Was hoping to build full applications on the FPGA
 - Sensitive control was difficult / time-consuming to generate automatically in hardware
 - Especially without an ISA and full architecture
 - Memory behavior was bad anyway
- Converted to an accelerator-based approach

Real-world Dataset properties

(from snap website)

How Different from GPUs and CPU Vector Machines

Scatter/Gather Options in HW

About Us

We develop brand name with individual creative solutions and help our customers to **ear money**

BUSINESS ANALYTICS

Architecto beatae vitae dicta sunt explicabo nemo enim ipsam voluptatem. Architecto beatae vitae dicta.

Lorem Ipsum is simply dummy text of the printing and typesetting industry. Lorem Ipsum has been the industry's standard dummy text ever since the 1500s, when an unknown printer took a galley of type and scrambled it to make a type specimen book. It has survived not only five centuries, but also the leap into electronic typesetting, remaining essentially unchanged.

Team Work Sample

We develop brand name with individual creative solutions and help our customers to **ear money**

Marcus Lopez Designer

Architecto beatae vitae dicta sunt explicabo nemo enim ipsam voluptatem.

María Castro Marketing

Architecto beatae vitae dicta sunt explicabo nemo enim ipsam voluptatem.

Carlos Perez *Animation*

Architecto beatae vitae dicta sunt explicabo nemo enim ipsam voluptatem.

Antonio Ruiz

Sales Rep

Architecto beatae vitae dicta sunt explicabo nemo enim ipsam voluptatem.

Work Process Sample

Contrary to popular. It has roots in a piece of classical Latin our process, from start to finish.

Discover & Plan

PageMaker including versions of Lorem Ipsum PageMaker including versions.

Organize

PageMaker including versions of Lorem Ipsum PageMaker including versions.

Build & Deploy

PageMaker including versions of Lorem Ipsum PageMaker including versions.

Grow & Measure

PageMaker including versions of Lorem Ipsum PageMaker including versions.

Lorem Ipsum is simply dummy text of the printing and typesetting industry. Lorem Ipsum has been the industry's standard dummy text ever since the 1500s, when an unknown.

Services List Sample

We develop brand name with individual creative solutions and help our customers to **ear money**

INVESTMENT CONSULTING

Architecto beatae vitae dicta sunt explicabo nemo enim ipsam voluptatem. Architecto beatae vitae dicta.

TAX STRATEGIES

Architecto beatae vitae dicta sunt explicabo nemo enim ipsam voluptatem. Architecto beatae vitae dicta.

BROKER COMPARISION

Architecto beatae vitae dicta sunt explicabo nemo enim ipsam voluptatem. Architecto beatae vitae dicta.

BUSINESS ANALYTICS

Architecto beatae vitae dicta sunt explicabo nemo enim ipsam voluptatem. Architecto beatae vitae dicta.

3 Columns Sample

We develop brand name with individual creative solutions and help our customers to **ear money**

Lorem Ipsum is simply dummy text of the printing and typesetting industry. Lorem Ipsum has been the industry's standard dummy text ever since the 1500s.

when an unknown printer took a galley of type and scrambled it to make a type specimen book. It has survived not only five centuries, but also the leap into electronic typesetting, remaining essentially unchanged.

Lorem Ipsum is simply dummy text of the printing and typesetting industry. Lorem Ipsum has been the industry's standard dummy text ever since the 1500s, when an unknown printer took a galley of type and scrambled it to make a type specimen book. It has survived not only five centuries, but also the leap into electronic typesetting, remaining essentially unchanged.

Lorem Ipsum is simply dummy text

of the printing and typesetting industry. Lorem Ipsum has been the industry's standard dummy text ever since the 1500s, when an unknown printer took a galley of type and scrambled it to make a type specimen book.

Lorem Ipsum is simply dummy text of the printing and typesetting industry. Lorem Ipsum has been the industry's standard dummy text ever since the 1500s, when an unknown printer took a galley of type and scrambled it to make a type specimen book.

2 Columns Sample

We develop brand name with individual creative solutions and help our customers to **ear money**

Lorem Ipsum is simply dummy text of the printing and typesetting industry. Lorem Ipsum has been the industry's standard dummy text ever since the 1500s, when an unknown printer took a galley of type and scrambled it to make a type specimen book. It has survived not only five centuries, but also the leap into electronic typesetting, remaining essentially unchanged.

Lorem Ipsum is simply dummy text of the printing and typesetting industry. Lorem Ipsum has been the industry's standard dummy text ever since the 1500s, when an unknown printer took a galley of type and scrambled it to make a type specimen book. It has survived not only five

centuries, but also the leap into electronic typesetting, remaining essentially unchanged.

Lorem Ipsum is simply dummy text of the printing and typesetting industry. Lorem Ipsum has been the industry's standard dummy text ever since the 1500s, when an unknown printer took a galley of type and scrambled it to make a type specimen book. It has survived not only five centuries, but also the leap into electronic typesetting, remaining essentially unchanged.

Lorem Ipsum is simply dummy text of the printing and typesetting industry. Lorem Ipsum has been the industry's standard dummy text ever since the 1500s, when an unknown printer took a galley of type and scrambled it to make a type specimen book.

