

A Lightweight Infrastructure for Graph Analytics

Donald Nguyen
Andrew Lenharth and Keshav Pingali

The University of Texas at Austin

What is Graph Analytics?

- Algorithms to compute properties of graphs
 - Connected components, shortest paths, centrality measures, diameter, PageRank, ...
- Many applications
 - Google, path routing, friend recommendations, network analysis
- Difficult to implement on a large scale
 - Data sets are large, data accesses are irregular
 - Need parallelism and efficient runtimes

Bridges of Konigsberg

The Social Network

Contributions

- A lightweight infrastructure for graph analytics based on improvements to the Galois system
 - Example: scalable priority scheduling

- Orders of magnitude faster than third-party graph DSLs for many applications and inputs
 - Galois permits better algorithms to be written
 - Galois infrastructure more scalable

Outline

1. Abstraction for graph analytics applications and implementation in Galois system

2. One piece of infrastructure: priority scheduling

3. Evaluation of Galois system versus graph analytics DSLs

Example: SSSP

- Find the shortest distance from source node to all other nodes in a graph
 - Label nodes with tentative distance
 - Assume non-negative edge weights
- Algorithms
 - Chaotic relaxation O(2^V)
 - Bellman-Ford O(VE)
 - Dijkstra's algorithm O(E log V)
 - Uses priority queue
 - Δ-stepping
 - Uses sequence of bags to prioritize work
 - Δ =1, O(E log V)
 - $\Delta = \infty$, O(VE)
- Different algorithms are different schedules for applying relaxations
 - SSSP needs priority scheduling for work efficiency

Operator

Edge relaxation

Example: SSSP

- Find the shortest distance from source node to all other nodes in a graph
 - Label nodes with tentative distance
 - Assume non-negative edge weights
- Algorithms
 - Chaotic relaxation O(2^V)
 - Bellman-Ford O(VE)
 - Dijkstra's algorithm O(E log V)
 - Uses priority queue
 - Δ-stepping
 - Uses sequence of bags to prioritize work
 - Δ =1, O(E log V)
 - $\Delta = \infty$, O(VE)
- Different algorithms are different schedules for applying relaxations
 - SSSP needs priority scheduling for work efficiency

Example: SSSP

- Find the shortest distance from source node to all other nodes in a graph
 - Label nodes with tentative distance
 - Assume non-negative edge weights
- Algorithms
 - Chaotic relaxation O(2^V)
 - Bellman-Ford O(VE)
 - Dijkstra's algorithm O(E log V)
 - Uses priority queue
 - Δ-stepping
 - Uses sequence of bags to prioritize work
 - Δ =1, O(E log V)
 - Δ=∞, O(VE)
- Different algorithms are different schedules for applying relaxations
 - SSSP needs priority scheduling for work efficiency

- What is the operator?
 - Ligra, PowerGraph: only vertex programs
 - Galois: Unrestricted, may even morph graph by adding/removing nodes and edges
- Where/When does it execute?
 - Autonomous scheduling: activities execute transactionally
 - Coordinated scheduling: activities execute in rounds
 - Read values refer to previous rounds
 - Multiple updates to the same location are resolved with reduction, etc.

- What is the operator?
 - Ligra, PowerGraph: only vertex programs
 - Galois: Unrestricted, may even morph graph by adding/removing nodes and edges
- Where/When does it execute?
 - Autonomous scheduling: activities execute transactionally
 - Coordinated scheduling: activities execute in rounds
 - Read values refer to previous rounds
 - Multiple updates to the same location are resolved with reduction, etc.

- What is the operator?
 - Ligra, PowerGraph: only vertex programs
 - Galois: Unrestricted, may even morph graph by adding/removing nodes and edges
- Where/When does it execute?
 - Autonomous scheduling: activities execute transactionally
 - Coordinated scheduling: activities execute in rounds
 - Read values refer to previous rounds
 - Multiple updates to the same location are resolved with reduction, etc.

- What is the operator?
 - Ligra, PowerGraph: only vertex programs
 - Galois: Unrestricted, may even morph graph by adding/removing nodes and edges
- Where/When does it execute?
 - Autonomous scheduling: activities execute transactionally
 - Coordinated scheduling: activities execute in rounds
 - Read values refer to previous rounds
 - Multiple updates to the same location are resolved with reduction, etc.

Galois System

Outline

1. Abstraction for graph analytics applications and implementation in Galois system

2. One piece of infrastructure: priority scheduling

3. Evaluation of Galois system versus DSLs

Galois Infrastructure for Scheduling

- Library of different schedulers
 - FIFO, LIFO, Priority, …
 - DSL for specifying scheduling policies

Nguyen and Pingali (ASPLOS '11)

Priority Scheduling

- Concurrent priority queue
 - Implemented in TBB, java.concurrent
 - Does not scale: our tasks are very fine-grain

- Sequence of bags
 - One bag per priority level
 - High overhead for finding non-empty, urgentpriority bags

Ordered by Metric (OBIM)

- Sparse sequence of Bags
 - One Bag per priority level
 - To reduce synchronization
 - Sequence is replicated among cores
 - Bag is distributed between cores
 - To reduce overhead of finding work
 - A reduction tree over machine topology to get estimate of current urgent priority

Package 1

Package 2

Outline

1. Abstraction for graph analytics applications and implementation in Galois system

2. One piece of infrastructure: priority scheduling

3. Evaluation of Galois system versus graph analytics DSLs

Graph Analytics DSLs

GraphLab Low et al. (UAI '10)

PowerGraph Gonzalez et al. (OSDI '12)

GraphChi Kyrola et al. (OSDI '12)

Ligra Shun and Blelloch (PPoPP '13)

Pregel Malewicz et al. (SIGMOD '10)

• ...

- Easy to implement their APIs on top of Galois system
 - Galois implementations called PowerGraph-g, Ligra-g, etc.
 - About 200-300 lines of code each

Evaluation

- Platform
 - 40-core system
 - 4 socket, Xeon E7-4860 (Westmere)
 - 128 GB RAM
- Applications
 - Breadth-first search (bfs)
 - Connected components (cc)
 - Approximate diameter (dia)
 - PageRank (pr)
 - Single-source shortest paths (sssp)

- Inputs
 - twitter50 (50 M nodes, 2 B edges, low-diameter)
 - road (20 M nodes, 60 M edges, high-diameter)
- Comparison with
 - Ligra (shared memory)
 - PowerGraph (distributed)
 - Runtimes with 64 16-core machines (1024 cores) does not beat one 40-core machine using Galois

Ligra runtime

Galois runtime

PowerGraph runtime

PowerGraph runtime Galois runtime 10000 twitter50 1000 100 10 10000 1000 100 10 dia bfs pr SSSD

- The best algorithm may require applicationspecific scheduling
 - Priority scheduling for SSSP
- The best algorithm may not be expressible as a vertex program
 - Connected components with union-find
- Autonomous scheduling required for highdiameter graphs
 - Coordinated scheduling uses many rounds and has too much overhead

PowerGraph runtime Galois runtime 10000 twitter50 1000 100 10 10000 1000 100 10 dia bfs SSSD pr

- The best algorithm may require applicationspecific scheduling
 - Priority scheduling for SSSP
- The best algorithm may not be expressible as a vertex program
 - Connected components with union-find
- Autonomous scheduling required for highdiameter graphs
 - Coordinated scheduling uses many rounds and has too much overhead

PowerGraph runtime Galois runtime 10000 twitter50 1000 100 10 10000 1000 100 10 dia bfs SSSD pr

- The best algorithm may require applicationspecific scheduling
 - Priority scheduling for SSSP
- The best algorithm may not be expressible as a vertex program
 - Connected components with union-find
- Autonomous scheduling required for highdiameter graphs
 - Coordinated scheduling uses many rounds and has too much overhead

See Paper For

More inputs, applications

Detailed discussion of performance results

 More infrastructure: non-priority scheduling, memory management

Results for out-of-core DSLs

Summary

- Galois programming model is general
 - Permits efficient algorithms to be written
- Galois infrastructure is lightweight
- Simpler graph DSLs can be layered on top
 - Can perform better than existing systems
- Download at http://iss.ices.utexas.edu/galois