


GoFFish: A Sub-Graph Centric Framework for Large-Scale Graph Analytics

Guide:

Prof. Dinkar Sitaram

Department of Computer Science and Engineering

PES Institute of Technology

Ms. Prafullata
Department of Computer Science and Engineering
PES Institute of Technology

Mentor:


Prof. Yogesh Simmhan
Department of SERC
Indian Institute of Science

Team Members:

Bhavani B 1PI11IS027 Anushree PK 1PI11IS017 Mithilesh K G 1PI11IS059


Analytics on Time series Graphs and the GoFFISH Software Platform


- •Time series graph P is a series of graph instances G, over time.
- •A Graph instance g in G, is a ordered pair g = (G, t) where G = (V, E) is a ordered pair comprising set V of vertices and or nodes together with set of E edges; t denotes a time associated with a given Graph instance.
 - Platform to store, compose & execute analytics on time-series graph datasets

Composed

Distributed

Analytics

- At scale, on distributed systems
- GoFS: Distributed Graphoriented File System
- Gopher
 - Compose sub-graph centric complex analytics
 - Executed on *Floe* streaming dataflow engine
- Data & Compute collocated


Problem Definition


Using the GoFFish framework:


- ▶To store the real time graphs as time series and subgraph-centric formats
- ▶To compare the efficiencies of both based on the input query

Time Series Format		Subgraph Centric Format				
Timestamp t0	Graph graph_instance_0	Subgraph Subgraph_1	t0 val0	t1 val1	<u>t2</u> . val2	. <u>tn</u> valn
tn.	graph instance n	Subgraph_n	-	-	-	

Our Approach

- Single Node Installation
- Load a graph and submit a Gopher job
- Compute time taken to run the Gopher job
- Print the result


Temporal and Subgraph bin packing

Temporal instance packing - packing nearby instances together within a single slice. Thus, an attribute slice storing a subgraph instance values will contain adjacent instances, and the slice will contain instances that span a time duration.

Subgraph bin packing-partitioning large graphs results in partitions with hundreds of subgraphs with highly variable vertex and edge counts, causing imbalances in slice read times across subgraphs and also imbalances in execution. y having a fixed number of slices (bins) and packing multiple subgraphs into a slice (bin) to balance the number of vertices/edges/vertices+edges in a bin, we limit the slice size and count


Set serializer:instancegroupingsize to ALL and set serializer:numsubgraphbins to a large value

Our Approach

RESULTS:

Algorithm: Vertex Count

Graph Datasets Source: Stanford Network Analysis Platform (SNAP)

- Set the parameters:
 serializer:instancegroupingsize to ALL
 serializer:numsubgraphbins to 10000
- Compute time taken

Graph	Graph Size(Nodes)	No. of Instances	No. of Partitions	Time Diff(without params set) in ns	Time Diff(with params set) in ns	
P2P -1	6,301	4	1	171580	147348	
P2P-1	6,301	4	2	117204	140786	
P2P-2	62,586	4	1	250666	269528	
P2P-2	62,586	4	2	269528	230438	
P2P-2	62,586	200	1	188698	184639	
P2P-2	62,586	200	2	165393	138883	
Citation	34,546	4	4	236474	236474 163621	


GoFFISH Cluster

- ▶One of the machine in GoFFish cluster acts as head node, other nodes are referred to as worker nodes
- ►All machines in GoFFish cluster should be able to do password less ssh among each other
- ▶ Deploy GoFFish
- ► Load sample graph in GoFS
- ▶Run sample Gopher job

Our Cluster:-

10.10.1.58 - Head node + Client + Worker node

10.10.1.59 & 10.10.1.60 - Worker nodes


Approach


Dataset :- Road network graph

Vehicle route tracking using traffic cams

- -Time-series graph of sync camera snapshots
- -Sensors are vertices
- –Edges are road connectivity w/ distance weight

Graph instance is image metadata every N sec –License plate, vehicle color, direction, speed Urban

Algorithms :- Vert-count, Connected components


GoFFISH Cluster: Loggers

There are three Log files.

The Subgraph log contains information about the lifecycle of the app.

The Partition log contains the time for each of the steps as well the total times for Compute, IO and both.

The Container log is a combination of the other two.

Dataset Information: CA Road Network

Number of instances: 4 Number of Partitions: 3

Algorithm : Connected Components

Dataset statistics		
Nodes	1965206	
Edges	2766607	


Results obtained from Logger

Before setting the slicing pointers

```
PERF,1,,0,3,1430287604262,2015-04-29 11:36:44.262+0530,ALL_SG_COMPUTE_TASKS,0

PERF,1,0,3,1430287604262,2015-04-29 11:36:44.262+0530,PERF.PART.SS_WALL_TIME,1430287604256,1430287604262,6

STATE,1,0,4,1430287604397,2015-04-29 11:36:44.397+0530,STATE.PART.START_SS

STATE,1,0,4,1430287604397,2015-04-29 11:36:44.397+0530,STATE.PART.PART_VOTE_HALT

STATE,1,0,4,1430287604402,2015-04-29 11:36:44.402+0530,STATE.PART.END_SS

PERF,1,0,4,1430287604402,2015-04-29 11:36:44.402+0530,ALL_SG_COMPUTE_TASKS,0

PERF,1,0,4,1430287604402,2015-04-29 11:36:44.402+0530,PERF.PART.SS_WALL_TIME,1430287604397,1430287604402,5

STATE,1,0,4,1430287604402,2015-04-29 11:36:44.402+0530,STATE_PART.HALT

PERF,1,0,4,1430287604403,2015-04-29 11:36:44.403+0530,PERF.PART.TOTAL_WALL_TIME,1430287600063,1430287604403,4399

PERF,1,0,4,1430287604403,2015-04-29 11:36:44.403+0530,PERF.PART.TOTAL_SG_COMPUTE_TASK_DURATION,601

PERF,1,0,4,1430287604403,2015-04-29 11:36:44.403+0530,PERF.PART.TOTAL_SG_COMPUTE_TASK_DURATION,601

PERF,1,0,4,1430287604403,2015-04-29 11:36:44.403+0530,PERF.PART.TOTAL_SG_COMPUTE_SEQ_DURATION,0

PERF,1,0,4,1430287604404,2015-04-29 11:36:44.404+0530,PERF.PART.TOTAL_SG_MSG_SEQ_DURATION,0

STATE,1,0,0,1430287604404,2015-04-29 11:36:44.404+0530,STATE.PART.STOP
```

After setting the slicing pointers

```
PERF, 1, , 0, 3, 1430288257812, 2015-04-29 11:47:37.812+0530, PERF. PART. SG_MSG_SEQ_DURATION, 0

STATE, 1, 0, 4, 1430288257929, 2015-04-29 11:47:37.929+0530, STATE. PART. START_SS

STATE, 1, 0, 4, 1430288257929, 2015-04-29 11:47:37.929+0530, STATE. PART. PART. VOTE_HALT

STATE, 1, 0, 4, 1430288257934, 2015-04-29 11:47:37.934+0530, STATE. PART. END_SS

PERF, 1, 0, 4, 1430288257934, 2015-04-29 11:47:37.934+0530, PERF. PART. SS_WALL_TIME, 1430288257929, 1430288257934, 5

STATE, 1, 0, 4, 1430288257935, 2015-04-29 11:47:37.935+0530, STATE_PART. HALL

PERF, 1, 0, 4, 1430288257936, 2015-04-29 11:47:37.936+0530, PERF. PART. TOTAL_WALL_TIME, 1430288253517, 1430288257936, 4419

PERF, 1, 0, 4, 1430288257936, 2015-04-29 11:47:37.936+0530, PERF. PART. TOTAL_SG_COMPUTE_TASK_DURATION, 628


PERF, 1, 0, 4, 1430288257936, 2015-04-29 11:47:37.936+0530, PERF. PART. TOTAL_SG_COMPUTE_TASK_DURATION, 0

PERF, 1, 0, 0, 1430288257936, 2015-04-29 11:47:37.936+0530, PERF. PART. TOTAL_SG_COMPUTE_SEQ_DURATION, 0


STATE, 1, 0, 0, 1430288257936, 2015-04-29 11:47:37.936+0530, PERF. PART. TOTAL_SG_MSG_SEQ_DURATION, 0

STATE, 1, 0, 0, 1430288257936, 2015-04-29 11:47:37.936+0530, PERF. PART. TOTAL_SG_MSG_SEQ_DURATION, 0
```

Screenshots


Screenshots


Challenges

- Single Node Installation
- -- The pom links to some packages were missing
- -- we manually ran every step in the script with new links to the packages.
- Understanding bin packing schemes and how it affect our storage format
- Identifying the slicing pointers from the GoFFish code base.
- Cluster Installation
- -- Java shared libraries (libjli.so) were initially not found


Literature Survey

- ►GoFFish: A Sub-Graph Centric Framework for Large-Scale Graph Analytics Indian Institute of Science, Bangalore 560012 India, University of Southern California, Los Angeles CA 90089 USA, November 26, 2013
- ► Scalable Analytics over Distributed Time-series Graphs using GoFFish Indian Institute of Science, Bangalore 560012 India, University of Southern California, Los Angeles CA 90089 USA, June 23, 2014
- ► Chronos: A Graph Engine for Temporal Graph Analysis Tsinghua University, University of Science and Technology of China, Microsoft Research

Thank you