

Efficient Graph Matching and Coloring on the GPU

Jonathan Cohen
Patrice Castonguay

Key Idea


- Cost model: count global syncs
- Reasoning:
 - One kernel invocation = One global sync
 - 1) Read graph data
 - 2) Compute something,
 - 3) Write results
 - 4) Wait for all threads to finish (sync)
 - Assume "read graph data" and "wait" (sync) dominate
- Model is too crude today, but leads to algorithms that scale to future trends (and bigger machines)
- Reducing kernel launches generally improves perf
- Conclusion: want coloring and matching algorithms requiring fewest number of kernel launches

Graph Coloring


- Assignment of "color" (integer) to vertices, with no two adjacent vertices the same color
- Each color forms independent set (conflict-free)
 - reveals parallelism inherent in graph topology
- "inexact" coloring is often ok
- Our focus: fast, cheap, non-optimal colorings


Parallel graph coloring algorithm of Luby / Jones-Plassman


- Classic approach: compute array of random numbers
- First optimization: compute a hash function of vertex index on the fly
- Vertex can compute hash number of its neighbors' indices
- Trades bandwidth for compute, skip kernel to assign random numbers


- Round 1: Each vertex checks if local maximum
- => Adjacent vertices can't both be local maxima
- If max, color=green.


- Round 2: Each vertex checks if local maximum, ignoring green
- If max, color=blue


- Round 3: Each vertex checks if local maximum, ignoring colored nbrs
- If max, color=purple


- Round 4: Each vertex checks if local maximum, ignoring colored nbrs
- If max, color=red


- Round 5: Each vertex checks if local maximum, ignoring colored nbrs
- If max, color=white


- Round 6: Each vertex checks if local maximum, ignoring colored nbrs
- If max, color=yellow
- Completes in 6 rounds


Parallel Graph Coloring – Min-Max


- Realization: Local min and local max are both independent sets
- They are disjoint => can produce 2 colors per iteration


Parallel Graph Coloring – Min/Max


- Round 1: Each vertex checks if it's a local maximum or minimum.
- If max, color=blue. If min, color=green


Parallel Graph Coloring – Min/Max


- Round 2: Each vertex checks if it's a local maximum or minimum.
- If max, color=pink. If min, color=red


Parallel Graph Coloring – Min/Max


- Round 3: Each vertex checks if it's a local maximum or minimum.
- If max, color=purple. If min, color=white
- Improvement: 3 rounds versus 6


- Use multiple hash functions to obtain multiple 2-coloring of the graph
- Hash function 1:


- Use multiple hash functions to obtain multiple 2-coloring of the graph
- Hash function 2:


- Use multiple hash functions to obtain multiple 2-coloring of the graph
- Hash function 3:


- Combine all 2-colorings completes in 1 round!
- Creates well-balanced graph colorings
- Empirically: produces better colorings than Luby-Jones not sure why


100% Coloring Results


Number of Colors (100% Coloring)


95% Coloring Results


Graph Matching


- Set of edges such that no two edges share a vertex
- "Maximum matching" matching the includes the largest number of edges
- Equivalent: Independent set on dual of graph
 - independent pairs of connected vertices


Each vertex extends a hand to its strongest neighbour


Set aggregates


Each vertex checks if its strongest neighbour extended a hand back


Repeat with unmatched vertices


Two-Phase Handshaking


Two-Phase Handshaking


Extend a first hand to your strongest neighbour


 Extend a second hand to the strongest vertex among those who gave a hand to you


- Keep only edges which have a handshake
- New graph has maximum degree 2


Now do one-phase handshaking


Find perfect matches


- Extend N hands at once (N=2)
- Similar to first 2 steps of two-phase, but in a single step


- Discard edges without a match
- Resulting graph has max degree N (N=2)


Now do one-phase


Select perfect matches


Graph Matching Performance (90% Matching Target)


Conclusion


- Graph Coloring and Matching algorithms can be highly data parallel
- Key optimizations:
 - More work per thread, fewer global synchronizations
 - Replace random numbers with hash functions
- One view: recast in terms of generalized Sparse Matrix-Vector product (SpMV)

For each row (in parallel)

Visit each neighbor, compute something

Compute reduction

Write out single result


Questions?

Tech report and source code with lots more details is forthcoming

Thanks to entire NVAMG team