Distributed Graph Algorithms

Alessio Guerrieri

University of Trento, Italy

2016/04/26

This work is licensed under a Creative Commons Attribution-Share Alike 4.0 International License.

Contents

- Introduction
 - P2P
 - Distance computation
- 2 Thinking distributively
 - Big Data
 - Pregel and Vertex-Centric frameworks
 - Graph partitioning
- 3 Graph algorithms
 - Triangle counting
 - Connectedness
 - Strongly Connected Components
 - Graph clustering

Who am I?

- My name is Alessio Guerrieri
- Postdoctoral researcher with prof. Montresor
- Specialization on distributed large-scale graph processing

Graph G = (V, E)

- V set of nodes
- E set of edges (links, connections) between pair of nodes

Today's topic

• Vertex-centric model for graph computation

• Possible applications of vertex-centric model

• Vertex-centric graph algorithms

Peer-to-Peer network

- Collection of peer (nodes)
- Have physical connections
- Compute an overlay graph
- Nodes know existence of neighbors
- Can discover other nodes via peer-sampling techniques

Computing in Peer-to-Peer systems

Peers might want to run protocols on the network:

- Finding centrality of peer
- Test properties of network
- Compute distances
- ...

Can we simply reuse distributed algorithms for Computer Networks?

Example: decentralized distance computation

Problem

For each peer x in overlay G, compute its distance from target peer Target.

Vertex-centric model

- Initially each peer only knows its direct neighbors in the overlay
- Each peer can send messages to each peer of which it knows the existence
- Amount of memory used by each peer should be sub-linear
- No control on rate of activity of peers and speed of messages (asynchronous execution)

D-BFS protocol executed by p:

upon initialization **do**

if
$$p = Target$$
 then
$$\begin{array}{c|c} D_p \leftarrow 0 \\ \textbf{send} & \langle D_p + 1 \rangle \textbf{ to } \text{ neighbors} \end{array}$$

else

$$D_p \leftarrow \infty$$

upon receive $\langle d \rangle$ do

if
$$d < D_p$$
 then

$$D_p \leftarrow d$$

D-BFS protocol executed by p:

upon initialization do

$$\begin{array}{l} \textbf{if} \ p = Target \ \textbf{then} \\ \mid \ D_p \leftarrow 0 \\ \quad \textbf{send} \ \langle D_p + 1 \rangle \ \textbf{to} \ \text{neighbors} \\ \textbf{else} \\ \mid \ D_p \leftarrow \infty \end{array}$$

upon receive $\langle d \rangle$ do

if
$$d < D_p$$
 then
$$D_p \leftarrow d$$

D-BFS protocol executed by p:

upon initialization do

upon receive $\langle d \rangle$ do

if
$$d < D_p$$
 then $D_p \leftarrow d$

D-BFS protocol executed by p:

upon initialization do

if
$$p = Target$$
 then
$$\begin{vmatrix} D_p \leftarrow 0 \\ \mathbf{send} & \langle D_p + 1 \rangle \text{ to neighbors} \end{vmatrix}$$
else
$$\begin{vmatrix} D_p \leftarrow \infty \end{vmatrix}$$

upon receive $\langle d \rangle$ do

if
$$d < D_p$$
 then $D_p \leftarrow d$

D-BFS protocol executed by p:

upon initialization do

if
$$p = Target$$
 then
$$\begin{vmatrix} D_p \leftarrow 0 \\ \mathbf{send} & \langle D_p + 1 \rangle \text{ to neighbors} \end{vmatrix}$$
else
$$\begin{vmatrix} D_p \leftarrow \infty \end{vmatrix}$$

upon receive $\langle d \rangle$ do

if
$$d < D_p$$
 then $D_p \leftarrow d$

D-BFS protocol executed by p:

upon initialization do

if
$$p = Target$$
 then
$$\begin{vmatrix} D_p \leftarrow 0 \\ \mathbf{send} & \langle D_p + 1 \rangle \text{ to neighbors} \end{vmatrix}$$
else
$$\begin{vmatrix} D_p \leftarrow \infty \end{vmatrix}$$

upon receive $\langle d \rangle$ do

if
$$d < D_p$$
 then $D_p \leftarrow d$

D-BFS protocol executed by p:

upon initialization **do**

if
$$p = Target$$
 then
$$\begin{vmatrix} D_p \leftarrow 0 \\ \mathbf{send} & \langle D_p + 1 \rangle \text{ to neighbors} \end{vmatrix}$$
else
$$\begin{vmatrix} D_p \leftarrow \infty \end{vmatrix}$$

upon receive $\langle d \rangle$ do

if
$$d < D_p$$
 then
$$D_p \leftarrow d$$
send $\langle D_p + 1 \rangle$ to neighbors

D-BFS protocol executed by p:

upon initialization do

if
$$p = Target$$
 then
$$\begin{vmatrix} D_p \leftarrow 0 \\ \mathbf{send} & \langle D_p + 1 \rangle \text{ to neighbors} \end{vmatrix}$$
else
$$\begin{vmatrix} D_p \leftarrow \infty \\ \end{pmatrix}$$

upon receive $\langle d \rangle$ do

if
$$d < D_p$$
 then
$$\begin{array}{c|c} D_p \leftarrow d \\ \mathbf{send} \ \langle D_p + 1 \rangle \ \mathbf{to} \ \mathrm{neighbors} \end{array}$$

repeat every Δ time units

| send
$$\langle D_p + 1 \rangle$$
 to neighbors

Notes

Works if:

- Nodes execute in any order
- Messages arrive in any order
- Nodes or edges are added
- Messages are lost

Fails if:

- Nodes fail
- Edges are removed

New Graph Applications

Many settings in which there is need to analyze graph:

- Web data
- Computer networks
- Biological networks
- Social networks
- ...

Size can be extremely large

Approaches

Centralized/Sequential

- Collect data in one place
- Load it in memory
- Analyze it with traditional techniques

Decentralized

- One machine for each node
- Construct overlay network
- Run vertex-centric protocol

Both unfeasible! These are better:

Centralized/Parallel

Parallel processes and threads in shared memory

Distributed system

Multiple (not N) machines, each hosting part of the graph

Why distributed?

Disadvantages

- Slower than parallel systems
- Younger field of research
- Needs distribution of data

Advantages

- Fault tolerant
- Cheaper
- Extendible

What do we want?

Nice interface for distributed graph algorithms and fast framework to run those algorithms

Graph analyst are not distributed systems experts!

Issues with:

- Data replication
- Fault tolerance
- Message deliverance
- ...

should be dealt by the system!

Vertex centric

Why not reuse vertex-centric interface?

User

- Defines data associated to vertex
- Defines type of messages
- Defines code executed by single vertex when it receives messages

System

- Divides input graph between the available machines
- Each machine *simulates* each vertex independently
- Takes care of fault tolerance

Vertex centric distributed system

Pregel

- Developed by Google
- First large-scale graph processing system with vertex-centric interface
- Created for PageRank
- Code automatically deployed on thousands of machines

Programming API

Pregel-like frameworks

Many:

- Giraph: on top of Hadoop
- GraphX: on top of Spark
- Gelly: on top of Flink
- Graphlab: standalone

All frameworks allow user to run vertex-centric programs on distributed systems

Example (Giraph)

```
public void compute(Iterable < IntWritable > messages) {
 int minDist = Integer.MAX_VALUE;
 for (IntWritable message : messages) {
 minDist = Math.min(minDist, message.get());
 if (minDist < getValue().get()) {</pre>
 setValue (new IntWritable (minDist));
 IntWritable distance = new IntWritable (minDist + 1)
 for (Edge < ... > edge : getEdges()) {
 sendMessage(edge.getTargetVertexId(), distance);
 voteToHalt();
```

Common characteristics of Vertex-centric models

Independence from problem size

Code stays the same regardless of

- size of graph
- number of machines used

Embedded fault-tolerance

- Periodic benchmarking
- Machines can "steal nodes" from slower machines

Distributed File System

- Usually HDFS
- Allow all machines to read and write in common space

Synchronicity of Vertex-centric models

Synchronous

- Execution in rounds
- Each vertex receives in round i all messages sent to it in round i-1
- Better guarantees \rightarrow easiest model

Asynchronous

- No rounds
- Messages processed without guarantees
- More difficult, more efficient

vertices with values

edges with values

messages

superstep barriers

Graph partitioning

First step of analysis

Which machine hosts which subset of nodes/edges?

Balance

Size of partitions should be balanced

Quality

- Messages between nodes hosted in same machine are cheap
- Messages between machines are costly

Heuristic solutions

Graph partitioning is NP-Hard

Hash-based heuristics

Node n ends in machine H(n)%K

Iterative algorithms

Start from random and incrementally improve

Heuristics can be devised for specific data-sets

Graph Algorithms

What algorithms are available

This area is not completely new: there are distributed algorithms for computer networks

But:

- Computer networks are small
- Many interesting graph problems are not interesting on computer networks

Some ideas can be taken from research in PRAM (Parallel Random Access Machine)

Problems

We'll look at:

- Triangle counting
- Connected components
- Strongly connected components
- Clustering

We won't look at:

- Pagerank
- Single-Value decomposition

Triangle Counting

Definition

In an undirected graph Compute, for each node n, how many pairs of nodes (v, w) exists such that (n, v), (v, w), (w, n) are edges.

Application on social networks

Seems easier than it is...

Triangle counting protocol

Send neighbor-list to neighbors and see which neighbors we have in common

Executed by node p

upon initialization do

$$T_p \leftarrow 0$$

send neighbor-list to neighbors

upon receive $\langle M \rangle$ do

$$Common \leftarrow \text{neighbor-list } \bigcap M$$

$$T_p \leftarrow T_p + |Common|$$

Issues

Multi-counting

- Each triangle is counted 6 times!
- Should make sure that every triangle is counted only once!

Hubs

- Hubs are nodes with disproportionally large degree
- Exists in almost all real graphs
- Will send large neighbor-lists to large number of neighbors
- Will receive large quantity of messages

Triangle counting protocol (2)

Send list of neighbors with smaller id

Executed by node p

upon initialization **do**

$$T_p \leftarrow 0$$

 $M \leftarrow \{n : n \in \text{neighbor-list}, id_n < id_p\}$
send M to neighbors

upon receive $\langle M \rangle$ do

$$Common \leftarrow \text{neighbor-list } \bigcap M$$

 $T_p \leftarrow T_p + |Common|$

Cut messages by half

Triangle counting protocol (3)

```
Executed by node p
```

```
upon initialization do
 T_n \leftarrow 0
 foreach n \in \text{neighbor-list do}
 if id_n < id_n then
 M \leftarrow \{q : q \in \text{neighbor-list}, id_q < id_n\}
send LIST(M) to n
upon receive \langle LIST(M) \rangle from n do
 Common \leftarrow \text{neighbor-list } \cap M
 T_p \leftarrow T_p + |Common| \text{ send } TR(|Common|) \text{ to } n
 send TR(1) to v \in Common
upon receive \langle TR(t)\rangle do
 T_p \leftarrow T_p + t
```

Connected components (problem)

Problem definition

Two nodes v, w of an undirected graph are in the same weakly connected component (WCC) if exists a path from v to w. For each node n compute value C_n such that:

$$\forall v, w \in V, C_v = C_w \iff WCC_v = WCC_w$$

Connected components (solution)

Executed by node p:

${\bf upon} \ {\rm initialization} \ {\bf do}$

$$C_p \leftarrow p.id$$

send $\langle C_p \rangle$ to neighbors

upon receive $\langle c \rangle$ do

if
$$c < C_p$$
 then

 $C_p \leftarrow c$ **send** $\langle c \rangle$ **to** neighbors

Connected components (solution)

Executed by node p:

 ${\bf upon} \ {\rm initialization} \ {\bf do}$

$$C_p \leftarrow p.id$$

send $\langle C_p \rangle$ to neighbors

upon receive $\langle c \rangle$ do

if
$$c < C_p$$
 then

 $C_p \leftarrow c$ **send** $\langle c \rangle$ **to** neighbors

Connected components (solution)

Executed by node p:

upon initialization do

$$C_p \leftarrow p.id$$

send $\langle C_p \rangle$ **to** neighbors

upon receive $\langle c \rangle$ do

Strongly connected components

Problem definition

Two nodes v, w of an directed graph are in the same strongly connected component (SCC) if exist paths from v to w and from w to v (both directions).

Centralized solution

- Single depth-first search visit using Tarjan's algorithm
- Two depth-first search visits using Kosaraju's algorithm
- Distributed solution much more difficult!

Strongly Connected components (solution)

SCC: Executed by node p:

upon initialization **do**


```
F_n \leftarrow p.id
 // Lowest id of nodes that reaches p
 B_n \leftarrow p.id
 // Lowest id of nodes reachable from p
 send \langle FOR(F_p) \rangle to out-neighbors
 send \langle BACK(B_p) \rangle to in-neighbors
upon receive \langle FOR(c) \rangle do
 if c < F_n then
 | F_p \leftarrow c \text{ send } \langle FOR(c) \rangle \text{ to out-neighbors}
upon receive \langle BACK(c) \rangle do
 if c < B_n then
 | B_p \leftarrow c \text{ send } \langle BACK(c) \rangle \text{ to in-neighbors}
```


 $B_p = \text{minimum id of nodes}$ reachable from p $F_p = \text{minimum id of nodes that}$ can reach p

 $B_p = \text{minimum id of nodes}$ reachable from p $F_p = \text{minimum id of nodes that}$ can reach p

Lemma1

$$(F_p = B_p = i) \rightarrow p$$
 and i are in the same SCC

Lemma2

$$(F_p = F_q \text{ and } B_P = B_1 \to p \text{ and } q \text{ are in the same SCC}$$

Are the two lemmas correct?

 $B_p = \text{minimum id of nodes}$ reachable from p $F_p = \text{minimum id of nodes that}$ can reach p

Complete algorithm

Complete algorithm

While graph not empty:

- Run SCC algorithm
- remove each node p such that $F_p = B_p$

Can improve number of SCC found through heuristics

Quicker convergence for largest SCC

Graph clustering

Given a graph, divide its vertices in *clusters* such that:

- Most edges connect nodes in same cluster
- Few edges go across cluster
- Clusters are significant

Precise definition depends from application scenario All versions are NP-Complete

Label-propagation algorithm

Executed by node p:

upon initialization **do**

```
C_p \leftarrow p.id // starting label equal to id N_p \leftarrow \{\} // dictionary containing labels of neighbors send C_p to neighbors
```

upon receive c from q do

 $N_p[q] = c$ // update dictionary with new label of neighbor

repeat every Δ time units

```
c' \leftarrow \text{most common label in neighbors}


if C_p \neq c' then

| send c' to neighbors


| C_p \leftarrow c'
```

Note: ties resolved randomly

Initialization:

Active node chooses label 1 (randomly)

Active node chooses label 3(randomly)

Active node chooses label 6(randomly)

Converged state: no node change its mind

Disadvantages

Non-deterministic

Non-null probability of collapsing to single cluster

Low quality

In practice, it's not that good

Better options

- Slow, iterative algorithms
- Fast, heuristics
- My algorithm!

Conclusions

- Vertex-centric algorithms can be used in:
 - ▶ P2P systems
 - Computer networks
 - ► Large-scale graph analysis
- Field still in flux
 - New frameworks
 - New programming models
 - New algorithms
- Many applications
 - ▶ Everything is a graph
 - ▶ Could be interesting for a project

Reading Material

- Pregel: A System for Large-Scale Graph Processing by Malewicz et al.
- Pregel Algorithms for Graph Connectivity Problems with Performance Guarantees by Yan et al.
- Giraph http://giraph.apache.org/
- Graphx http://spark.apache.org/graphx/