

Tegra

Time-evolving Graph Processing on Commodity Clusters

Spark Summit East 8 February 2017

Anand Iyer

Qifan Pu

Joseph Gonzalez

Ion Stoica

About Me

- PhD Candidate at AMP/RISE Lab at UC Berkeley
- Thesis on time-evolving graph processing
- Previous work:
 - Collaborative energy diagnosis for smartphones (carat.cs.berkeley.edu)
 - Approximate query processing (BlinkDB)
 - Cellular Network Analytics
 - Fundamental trade-offs in applying ML to real-time datasets

SNAP@web-Google. 1316100 nodes, 4925011 edges.

Metabolic network of a single cell organism

Tuberculosis

Plenty of interest in processing them

- Graph DBMS 25% of all enterprises by end of 2017¹
- Many open-source and research prototypes on distributed graph processing frameworks: Giraph, Pregel, GraphLab, GraphX, ...

Real-world Graphs are Dynamic

Earthquake Occurrence Density

Real-world Graphs are Dynamic

Real-world Graphs are Dynamic

Processing Time-evolving Graphs

Many interesting business and research insights possible by processing such dynamic graphs...

... little or no work in supporting such workloads in existing graph-processing frameworks

Challenge #1: Storage

Redundant storage of graph entities over time

Challenge #2: Computation

Wasted computation across snapshots

Challenge #3: Communication

Duplicate messages sent over the network

How do we process time evolving, dynamically charging grantion efficiently?

How do we process time-evolving, dynamically changing graphs efficiently?

Storage Communication Computation

Sharing Storage

Storing deltas result in the most optimal storage, but creating snapshot from deltas can be expensive!

A Better Storage Solution

Use a persistent datastructure

Store snapshots in Persistent Adaptive Radix Trees (PART)

Graph Snapshot Index

Shares structure between snapshots, and enables efficient operations

How do we process time-evolving, dynamically changing graphs efficiently?

Storage
Communication
Computation

Graph Parallel Abstraction - GAS

Gather: Accumulate information from neighborhood

Apply: Apply the accumulated value

Scatter: Update adjacent edges & vertices with updated value

Processing Multiple Snapshots


```
for (snapshot in snapshots) {
 for (stage in graph-parallel-computation) {...}
}
```

Reducing Redundant Messages

```
for (step in graph-parallel-computation) {
 for (snapshot in snapshots) {...}
}
```


Can potentially avoid large number of redundant messages

How do we process time-evolving, dynamically changing graphs efficiently?

Storage Communication Computation

Updating Results

- If result from a previous snapshot is available, how can we reuse them?
- Three approaches in the past:
 - Restart the algorithm
 - Redundant computations
 - Memoization (GraphInc¹)
 - Too much state
 - Operator-wise state (Naiad^{2,3})
 - · Too much overhead
 - Fault tolerance

Key Idea

- Leverage how GAS model executes computation
- Each iteration in GAS modifies the graph by a little
 - Can be seen as another time-evolving graph!
- Upon change to a graph:
 - Mark parts of the graph that changed
 - Expand the marked parts to involve regions for recomputation in every iteration
 - Borrow results from parts not changed

Incremental Computation

Larger graphs and more iterations can yield significant improvements

API

```
val v = sqlContext.createDataFrame(List())
 ("a", "Alice").
 ("b", "Bob"),
 ("c", "Charlie")
)).toDF("id", "name").indexed()
val e = sqlContext.createDataFrame(List(
 ("a", "b", "friend"),
 ("b", "c", "follow"),
 ("c", "b", "follow)
)).toDF("src", "dst", "relationship").indexed()
val g = GraphFrame(v, e)
val g_1 = g.update(v_1, e_1)
```

API: Incremental Computations

```
val g = GraphFrame(v, e)

val result = g.triangleCount.run()

val g<sub>1</sub> = g.update(v<sub>1</sub>,e<sub>1</sub>)

val result<sub>1</sub> = g<sub>1</sub>.triangleCount.run(result)
```

API: Computations on Multiple Graphs

```
val g = GraphFrame(v, e)
val g<sub>1</sub> = g.update(v<sub>1</sub>,e<sub>1</sub>)
val g<sub>2</sub> = g<sub>1</sub>.update(v<sub>2</sub>,e<sub>2</sub>)
val g<sub>3</sub> = g<sub>1</sub>.update(v<sub>3</sub>,e<sub>3</sub>)

val results =
g<sub>3</sub>.triangleCount.runOnSnapshots(start, end)
```


API

```
class Graph[V, E] {
 // Collection views
 def vertices(sid: Int): Collection[(Id, V)]
 def edges(sid: Int): Collection[(Id, Id, E)]
 def triplets(sid: Int): Collection[Triplet]
  // Graph-parallel computation
  def mrTriplets(f: (Triplet) => M,
 sum: (M, M) \Rightarrow M
 sids: Array[Int]): Collection[(Int, Id, M)]
  // Convenience functions
  def mapV(f: (Id, V) \Rightarrow V,
 sids: Array[Int]): Graph[V, E]
  def mapE(f: (Id, Id, E) => E
 sids: Array[Int]): Graph[V, E]
  def leftJoinV(v: Collection[(Id, V)],
 f: (Id, V, V) => V,
 sids: Array[Int]): Graph[V, E]
  def leftJoinE(e: Collection[(Id, Id, E)],
 f: (Id, Id, E, E) \Rightarrow E,
 sids: Array[Int]): Graph[V, E]
  def subgraph(vPred: (Id, V) => Boolean,
 ePred: (Triplet) => Boolean,
 sids: Array[Int]): Graph[V, E]
  def reverse(sids: Array[Int]): Graph[V, E]
```


Implementation & Evaluation

- Implemented on Spark 2.0
 - Extended dataframes with versioning information and iterate operator
 - Extended GraphX API to allow computation on multiple snapshots
- Preliminary evaluation on two real-world graphs
 - **Twitter:** 41,652,230 vertices, 1,468,365,182 edges
 - uk-2007: 105,896,555 vertices, 3,738,733,648 edges

Benefits of Storage Sharing

Benefits of sharing communication

Benefits of Incremental Computing

Ongoing/Future Work

- Tight(er) integration with Catalyst
 - Tungsten improvements
- Code release
- Incremental pattern matching
- Approximate graph analytics
- Geo-distributed graph analytics

Summary

- Processing time-evolving graph efficiently can be useful
- Sharing storage, computation and communication key to efficient time-evolving graph analysis
- We proposed Tegra that implements our ideas

Please talk to us about your interesting use-cases!

api@cs.berkeley.edu

www.cs.berkeley.edu/~api