Beyond Triangles: A Distributed Framework for Estimating 3-profiles of Large Graphs

Ethan R. Elenberg, Karthikeyan Shanmugam, Michael Borokhovich, Alexandros G. Dimakis

University of Texas, Austin, USA

August 12, 2015

- Perform analytics on large graphs
 - World Wide Web, social networks, bioinformatics
- More descriptive than triangle count, clustering coefficient

Scalable, distributed algorithms

3-profile

 Count the induced subgraphs formed by selecting all triples of vertices

3-profile

 Count the induced subgraphs formed by selecting all triples of vertices

E. R. Elenberg Beyond Triangles 3/20

3-profile

 Count the induced subgraphs formed by selecting all triples of vertices

Definition

Let n_i be the number of H_i 's in a graph G. The vector $\mathbf{n}(G) = [n_0, n_1, n_2, n_3]$ is called the 3-profile of G.

- Always sums to $\binom{|V|}{3}$, the total number of 3-subgraphs

E. R. Elenberg Beyond Triangles 3/20

• 5-cycle: $\mathbf{n}(C_5) = [?,?,?,?]$

• 5-cycle: $\mathbf{n}(C_5) = [0, ?, ?, ?]$

E. R. Elenberg Beyond Triangles 5/20

• 5-cycle: $\mathbf{n}(C_5) = [0, 5, ?, ?]$

E. R. Elenberg Beyond Triangles 5/20

• 5-cycle: $\mathbf{n}(C_5) = [0, 5, 5, ?]$

E. R. Elenberg Beyond Triangles 5/20

• 5-cycle: $\mathbf{n}(C_5) = [0, 5, 5, 0]$

Related Terms

For each $v \in V$:

Definition

The local 3-profile counts how many times v participates in each H_i with 2 other vertices.

E. R. Elenberg Beyond Triangles 6/20

Related Terms

For each $v \in V$:

Definition

The local 3-profile counts how many times v participates in each H_i with 2 other vertices.

Definition

The ego 3-profile is the 3-profile of ego graph N(v).

- Graph induced by set of neighbors $\Gamma(v)$

E. R. Elenberg Beyond Triangles 6/20

- Global 3-profile concisely describes local connectivity
 - Molecule classification
- Local and ego 3-profiles are feature vectors for each vertex
 - Spam detection
 - Generative models

E. R. Elenberg Beyond Triangles 7/20

Introduction

• Problem: Compute (or approximate) 3-profile quantities for a large graph

E. R. Elenberg Beyond Triangles 8/20

Introduction

• Problem: Compute (or approximate) 3-profile quantities for a large graph

Approach: Edge sub-sampling and distributed implementation

E. R. Elenberg Beyond Triangles 8/20

Contributions

- 1 Derive a 3-profile sparsifier with provable guarantees
- ② Design distributed, graph engine algorithms to calculate local and ego 3-profiles
- 3 Evaluate performance on real-world datasets

E. R. Elenberg Beyond Triangles 9/20

Well studied across several communities:

- Graph sub-sampling [Kim, Vu '00] [Tsourakakis, et al. '08 -'11] [Ahmed, et al. '14]
- Large-scale triangle counting
 [Satish, et al. '14] [Shank '07] [Suri, Vassilvitskii '11]
- Subgraph counting [Alon, et al. '97] [Kloks, et al. '00] [Kowaluk, et al. '13]
- Graphlets
 [Pržulj '07] [Shervashidze, et al. '09]

Outline

- Introduction
- 2 3-profile Sparsifier Edge Sub-sampling Process Concentration Bound
- 3 3-PROF Algorithm
- 4 Experiments
- 6 Conclusions

E. R. Elenberg Beyond Triangles 10/20

- \bullet Sub-sample each edge in the graph independently with probability p
- Relate the original and sub-sampled graphs via a 1-step Markov chain

E. R. Elenberg Beyond Triangles 11/20

Original

 ${\sf Sub\text{-}sampled}$

Original

Sub-sampled

$$\begin{bmatrix} \mathsf{Estimator} \end{bmatrix} = \begin{bmatrix} 1 & 1-p & (1-p)^2 & (1-p)^3 \\ 0 & p & 2p(1-p) & 3p(1-p)^2 \\ 0 & 0 & p^2 & 3p^2(1-p) \\ 0 & 0 & 0 & p^3 \end{bmatrix}^{-1} \begin{bmatrix} \mathsf{Sub\text{-sampled}} \end{bmatrix}$$

Main Result

Theorem (3-profile sparsifiers)

For all (ϵ,p) -balanced graphs*, the l_{∞} -norm of the 3-profile sparsifier error is bounded by $\epsilon \binom{|V|}{3}$ with high probability.

Theorem (3-profile sparsifiers)

For all (ϵ,p) -balanced graphs*, the l_{∞} -norm of the 3-profile sparsifier error is bounded by $\epsilon \binom{|V|}{3}$ with high probability.

Definition

A graph is (ϵ, p) -balanced if the majority of "triangles," "wedges," or "single-edges" do not depend on one common edge.

E. R. Elenberg Beyond Triangles 13/20

Theorem (3-profile sparsifiers)

For all (ϵ,p) -balanced graphs*, the l_{∞} -norm of the 3-profile sparsifier error is bounded by $\epsilon \binom{|V|}{3}$ with high probability.

Definition

A graph is (ϵ, p) -balanced if the majority of "triangles," "wedges," or "single-edges" do not depend on one common edge.

Proof Sketch:

- Apply multivariate polynomial concentration inequalities [Kim, Vu '00] to each estimator

$$f(G,p) = e_1 e_2 e_4 + e_4 e_5 e_6 + \dots$$

Outline

- Introduction
- 2 3-profile Sparsifier Edge Sub-sampling Process Concentration Bound
- 3 3-PROF Algorithm
- 4 Experiments
- 6 Conclusions

E. R. Elenberg Beyond Triangles 13/20

3-PROF

Vertex program in the Gather-Apply-Scatter framework

E. R. Elenberg Beyond Triangles 14/20

3-PROF

Vertex program in the Gather-Apply-Scatter framework

 ${\bf 0}$ For each vertex $v\colon \operatorname{Gather}$ and Apply vertex IDs to store $\Gamma(v)$

E. R. Elenberg Beyond Triangles 14/20

Vertex program in the Gather-Apply-Scatter framework

- f O For each vertex v: Gather and Apply vertex IDs to store $\Gamma(v)$
- **2** For each edge va: Scatter

$$n_{3,va} = |\Gamma(v) \cap \Gamma(a)|,$$

$$n_{2,va}^c = |\Gamma(v)| - |\Gamma(v) \cap \Gamma(a)| - 1, \dots$$

Vertex program in the Gather-Apply-Scatter framework

- f O For each vertex v: Gather and Apply vertex IDs to store $\Gamma(v)$
- **2** For each edge va: Scatter

$$n_{3,va} = |\Gamma(v) \cap \Gamma(a)|,$$

$$n_{2,va}^c = |\Gamma(v)| - |\Gamma(v) \cap \Gamma(a)| - 1, \dots$$

3 For each vertex v: Gather and Apply

$$n_{3,v} = \frac{1}{2} \sum_{a \in \Gamma(v)} n_{3,va}$$

$$n_{2,v}^c = \frac{1}{2} \sum_{a \in \Gamma(v)} n_{2,va}^c, \dots$$

Outline

- Introduction
- 2 3-profile Sparsifier Edge Sub-sampling Process Concentration Bound
- 3 3-PROF Algorithm
- 4 Experiments
- 6 Conclusions

E. R. Elenberg Beyond Triangles 14/20

Implementation

- GraphLab PowerGraph v2.2
- Multicore server
 - 256 GB RAM, 72 logical cores
- EC2 cluster (Amazon Web Services)
 - 20 c3.8xlarge, 60 GB RAM, 32 logical cores each

E. R. Elenberg Beyond Triangles 15/20

- GraphLab PowerGraph v2.2
- Multicore server
 - 256 GB RAM, 72 logical cores
- EC2 cluster (Amazon Web Services)
 - 20 c3.8xlarge, 60 GB RAM, 32 logical cores each

Datasets

Name	Vertices	Edges (undirected)
Twitter	41,652,230	1,202,513,046
PLD	39,497,204	582, 567, 291
LiveJournal	4,846,609	42,851,237
Wikipedia	3,515,067	42, 375, 912
DBLP	317,080	1,049,866

Compare 3-PROF to GraphLab's default triangle count

Compare EGO-PAR to naive, serial algorithm (EGO-SER)

Outline

- 1 Introduction
- 2 3-profile Sparsifier Edge Sub-sampling Process Concentration Bound
- 3 3-PROF Algorithm
- 4 Experiments
- 6 Conclusions

E. R. Elenberg Beyond Triangles 19/20

- Edge sub-sampling produces fast, accurate 3-profile estimates
- ② 3-profile counting consumes roughly the same resources as triangle counting
- Oistributed algorithms scale well over large data and large computing clusters

github.com/eelenberg/3-profiles

E. R. Elenberg Beyond Triangles 20/20

(Backup) Edge Pivot Equations

(Backup) Edge Pivot Equations

(Backup) Edge Pivot Equations

LiveJournal Running Time

PLD Running Time

LiveJournal Network Usage

PLD Network Usage

EGO-SER

EGO-PAR