

IOGP

an Incremental Online Graph
Partitioning algorithm for
distributed graph databases

Dong Dai*, Wei Zhang, Yong Chen

Workflow of The Presentation

A Use Case

- Meet Daniel from "All-About-HPC" LLC
 - He wants to build a provenance system for HPC
 - He traces all provenance-relevant events
 - He models and stores them into a provenance graph
 - He offers users graph interfaces to query provenance

New events inserted continuously

Build large graphs with properties

Thousands of clients query it

Typical OLTP Workloads

OLTP vs. OLAP

- We have two sets of tools to handle graphs
- Graph Databases OLTP
 - short, finish in milliseconds
 - touch a small part of the graph
 - measured by time cost of each transaction
- Graph Processing Engines
 - longer, finish in seconds, minutes
 - touch a large part of or the whole graph
 - measured by system throughput

Daniel needs **distributed graph databases** for his OLTP ops

But, how **he partitions the graphs?**

Rethink the Graph Partitioning

- Many graph partitioning algorithms
 - Multi-level scheme
 - METIS, Chaco, PMRSB, Scotch, ParMetis, Pt-Scotch, etc.
 - Heuristic single-pass methods
 - LDG, Fennel, 2D-Grid, Vertex-Cut, etc.
 - Online partitioning algorithms
 - Hashing, Leopard, etc.

Not Designed for OLTP Workloads

Rethink the Graph Partitioning

- What does OLTP need?
- Response quickly when insertion happens
 - It needs to finish fast (in *ms*)
 - No time to wait for multi-level schemes or even re-partition

graph partitioning for OLTP workloads

- ment of a good partitioning
 - OLTP cares response time of each operation
 - Only minimizing edge-cuts/maximizing the balance is not enough
 - Think about a graph with *n* equal-size subgraphs

Modeling and Analysis

- Generic distributed graph database model
 - directed/undirected graphs
 - bi-direction accesses on the graphs
 - queryable properties on vertices and edges

Factors of OLTP Performance

- Single-Point Access Performance
 - One-hop: if clients know the location of queried data
 - It saves time for querying location information

Traversal Performance (Edge-Cut and Vertex-Cut)

b) Graph with 3 partitions (P0,P1,P2)

IOGP Core Idea

- Leverage deterministic hashing to place new vertices
 - fast and easy to calculate
 - enable one-hop access
 - need no info to conduct partitioning
- Incrementally reassign vertices to better location
 - continuously get better locality with increasing knowledge
- For vertex is too large, change from edge-cut to vertex-cut
 - increase the parallelism
 - improve OLTP response time

IOGP - Quiet Stage

- Quiet Stage is the default stage
 - a vertex v is inserted, it will be placed based on Hashing
 - an edge u->v is inserted, it will be placed together with its connected vertices

Vertex Reassign Stage

- When we knew enough connectivity of a vertex v
 - move it to the partition that stores the most of its neighbors
 - A heuristic function (derived from Fennel)

$$\max\{|N(v)\cap P_i|-\alpha\frac{\gamma}{2}(|P_i|)^{\gamma-1}\}$$

Edge Splitting Stage

- When a vertex becomes extremely large
 - Edge-cut leads to significant performance degradation
 - Split all edges to increase the parallelism of data accesses

IOGP Details

- We need per-vertex metadata
 - To record vertex location loc(v)
 - To know vertex degree or it has been split split(v)
 - To efficiently calculate **counters(v)**

$$\max\{|N(v)\cap P_i|-\alpha\frac{\gamma}{2}(|P_i|)^{\gamma-1}\}$$

Original Location

Update Counters after Reassignment

1. Update *loc(v)* in the original server

- 2. In server S_{μ} (ν is moving out of it)
 - v's actual locality turns into potential locality
 - v's local neighbors
 - reduce actual locality by 1 because v is not local anymore
- 3. In server S_k (v is moving into it)
 - v's potential locality turns into actual locality
 - v's local neighbors
 - increase their actual locality by 1 because v is local to them now

Optimization: Timing of Vertex Reassignment

- Vertex reassignment is time-consuming
- Observation
 - more edges, more stable connectivity;
 - less reassignment is needed
- Design
 - deferring vertex reassignment until its connectivity stabilizes
 - reducing vertex reassignment frequency with more edges
- Implementation
 - Start reassignment until its degree is higher than k
 - Check for reassignment when its degree reaches $[2*k, 4*k, ..., 2^{l*}k...]$

Optimization: Asynchronous Data Movement

- Vertex reassignment and edge splitting
 - sync data movement may stale OLTP operations
 - optimization: asynchronous data movement
- Edge splitting example
 - Update in-memory counters
 - add vertex in pending movement queue
 - Server starts to reject new edges
- Data may in different locations during movement
 - original server, new server, and maybe both
 - clients need to read multiple copies and aggregate them
 - Prefer the one from "new server"

Evaluation Setup

- All evaluations were conducted on the CloudLab cluster
 - 32 servers for back-end storage
- We chose various datasets from SNAP for evaluations
 - scales from 200K edges to over 100M edges
 - from various domains, forming different shapes
- We evaluated IOGP on a distributed graph database prototype, namely SimpleGDB (https://github.com/daidong/simplegdb-Java)
 - A prototype system has been used in several research projects
 - For fair comparison and controllable optimizations

Partitioning Quality

- METIS runs directly on the final graph
- Fennel runs in random order

METIS is still the best IOGP achieves very well

METIS is not always balanced
Others (including IOGP) are well
balanced

Continuous Refinement of IOGP

 Using similar heuristic, IOGP performs better than Fennel due to continuous refinement

Key Tunable Parameters

somewhere around average degree of the graph

Split Threshold

Relevant with

- 1) hardware;
- 2) scale of the database cluster;
- 3) vertex degree and property size

Memory Footprint

 How many memory is used in IOGP to keep the inmemory counters?

OLTP Performance

Graph Insertion less than 10% overhead

Graph Travel
As much as 2x benefits

Conclusion & Future Work

 OLTP workloads of distributed graph databases require new set of graph partitioning algorithms.

• IOGP achieves less than 10% overheads on insertion, and as much as 2x performance improvement on queries.

- There are still lots of things can be done
 - Reduce the overheads of vertex reassignments
 - Partitioning the graphs based on the exact workload patterns
 - •

Thanks and Questions