

Методы распределенной обработки больших объемов данных в Hadoop

Лекция 6: MapReduce в Hadoop, графы

План

- Представление графов и связанные задачи
- Параллельный breadth-first search
- PageRank
- Не только PageRank: другие алгоритмы
- Оптимизация алгоритмов на графах

Граф как структура данных

- *G = (V,E),* где
 - V представляет собой множество вершин (nodes)
 - *E* представляет собой множество ребер (*edges/links*)
 - Ребра и вершины могут содержать дополнительную информацию
- Различные типы графов
 - Направленные и ненаправленные
 - С циклами и без
- Графы есть практически везде
 - Структура компьютеров и серверов Интернет
 - Сайты/страницы и ссылки в Web
 - Социальные сети
 - Структура дорог/жд/метро и т.д.

Задачи и проблемы на графах

- Поиск кратчайшего пути
 - Роутинг траффика
 - Навигация маршрута
- Поиск Minimum Spanning Tree
 - Телекоммуникационные компании
- Поиск максимального потока (Max Flow)
 - Структура компьютеров и серверов Интернет
- Bipartite matching
 - Соискатели и работодатели
- Поиск "особенных" вершин и/или групп вершин графа
 - Коммьюнити пользователей
- PageRank

Графы и MapReduce

- Большой класс алгоритмов на графах включает
 - Выполнение вычислений на каждой ноде
 - Обход графа
- Ключевые вопросы
 - Как представить граф на MapReduce?
 - Как обходить граф на MapReduce?

Представление графов

- G = (V, E)
 - Матрица смежности
 - Списки смежности

Матрица смежности

• Граф представляется как матрица *M* размером *n x n*

$$-n=|V|$$

- *Mij* = 1 означает наличие ребра между i и j

	1	2	3	4
1	0	1	0	1
2	1	0	1	1
3	1	0	0	0
4	1	0	1	0

Матрица смежности

• Плюсы

- Удобство математических вычислений
- Перемещение по строкам и колонкам соот-ет переходу по входящим и исходящим ссылкам

• Минусы

- Матрица разреженная, множество лишних нулей
- Расходуется много лишнего места

Списки смежности

• Берем матрицу смежности и убираем все нули

	1	2	3	4
1	0	1	0	1
2	1	0	1	1
3	1	0	0	0
4	1	0	1	0

1: 2, 4

2: 1, 3, 4

3: 1

4: 1, 3

Списки смежности

- Плюсы
 - Намного более компактная реализация
 - Легко найти все исходящие ссылки для ноды
- Минусы
 - Намного более сложнее подсчитать входящие ссылки

Поиск кратчайшего пути

- Задача
 - Найти кратчайший путь от исходной вершины до заданной (или несколько заданных)
 - Также, кратчайший может означать с наименьшим общем весом всех ребер
 - Single-Source Shortest Path
- Алгоритм Дейкстры
- MapReduce: параллельный поиск в ширину (Breadth-First Search)

Алгоритм Дейкстры

```
Dijkstra(G,w, s)
d[s] \leftarrow 0
for all vertex v \in V do
d[v] \leftarrow \infty
Q \leftarrow \{V\}
while Q = \emptyset do
u \leftarrow ExtractMin(Q)
for all vertex v \in u.AdjacencyList do
if d[v] > d[u] + w(u, v) then
d[v] \leftarrow d[u] + w(u, v)
```


Поиск кратчайшего пути

- Рассмотрим простой случай, когда вес всех ребер одинаков
- Решение проблемы можно решить по индукции
- Интуитивно:
 - Определим: в вершину b можно попасть из вершины a только если b есть в списке вершин a DistanceTo(s) = 0
 - Для всех вершин p, достижимых из s DistanceTo(p) = 1
 - Для всех вершин n, достижимых из других множеств M $DISTANCETO(n) = 1 + min(DISTANCETO(m), m <math>\in M$)

Параллельный BFS

BFS: алгоритм

- Представление данных:
 - Кеу: вершина *п*
 - Value: d (расстояние от начала), adjacency list (вершины, доступные из n)
 - Инициализация: для всех вершин, кроме начальной, $d = \infty$
- Mapper:
 - $\forall m$ ∈ adjacency list: emit (m, d + 1)
- Sort/Shuffle
 - Сгруппировать расстояния по достижимым вершинам
- Reducer:
 - Выбрать путь с минимальным расстоянием для каждой достижимой вершины
 - Дополнительные проверки для отслеживания актуального пути

BFS: итерации

- Каждая итерация задачи MapReduce смещает границу продвижения по графу (frontier) на один "hop"
 - Последующие операции включают все больше и больше посещенных вершин, т.к. граница (frontier) расширяется
 - Множество итераций требуется для обхода всего графа
- Сохранение структуры графа
 - Проблема: что делать со списком смежных вершин (adjacency list)?
 - Решение: Mapper также пишет (n, adjacency list)

BFS: псевдокод

```
class Mapper
 method Map(nid n, node N)
 d \leftarrow N.Distance
 Emit(nid n,N)
 // Pass along graph structure
 for all nodeid m \in N. Adjacency List do
 Emit(nid m, d + 1) // Emit distances to reachable nodes
class Reducer
 method Reduce(nid m, [d1, d2, . . .])
 dmin←∞
 M \leftarrow \emptyset
 for all d \in counts [d1, d2, ...] do
 if IsNode(d) then
 M \leftarrow d
 // Recover graph structure
 else if d < dmin then Look for shorter distance
 dmin \leftarrow d
 M.Distance← dmin
 // Update shortest distance
 Emit(nid m, node M)
```


BFS: критерий завершения

- Как много итераций нужно для завершения параллельного BFS?
- Когда первый раз посетили искомую вершину, значит найден самый короткий путь
- Ответ на вопрос
 - Равно диаметру графа (наиболее удаленные друг от друга вершины)
- Правило шести рукопожатий?
- Практическая реализация
 - Внешняя программа-драйвер для проверки оставшихся вершин с дистанцией ∞
 - Можно использовать счетчики из Hadoop MapReduce

BFS vs Дейкстра

- Алгоритм Дейкстры более эффективен
 - На каждом шаге используются вершины только из пути с минимальным весом
 - Нужна дополнительная структура данных (priority queue)
- MapReduce обходит все пути графа параллельно
 - Много лишней работы (brute-force подход)
 - Полезная часть выполняется только на текущей границе обхода
- Можно ли использовать MapReduce более эффективно?

BFS: Weighted Edges

- Добавим положительный вес каждому ребру
 - Почему вес ребра не может быть отрицательным?
- Простая доработка: добавим вес *w* для каждого ребра в список смежных вершин
 - В mapper, emit (m, d + w_p) вместо (m, d + 1) для каждой вершины m
- И все?

BFS Weighted: критерий завершения

- Как много итераций нужно для завершения параллельного BFS (взвешенный граф)?
- Когда первый раз посетили искомую вершину, значит найден самый короткий путь
- И это неверно!

BFS Weighted: сложности

BFS Weighted: критерий завершения

- Как много итераций нужно для завершения параллельного BFS (взвешенный граф)?
- В худшем случае: N − 1
- В реальном мире ~= диаметру графа
- Практическая реализация
 - Итерации завершаются, когда минимальный путь у каждой вершины больше не меняется
 - Для этого можно также использовать счетчики в MapReduce

Графы и MapReduce

- Большое кол-во алгоритмов на графах включает в себя:
 - Выполнение вычислений, зависимых от фич ребер и вершины, на каждой вершине
 - Вычисления, основанные на обходе графа
- Основной рецепт:
 - Представлять графы в виде списка смежности
 - Производить локальные вычисления на маппере
 - Передавать промежуточные вычисления по исходящих ребрам, где ключом будет целевая вершина
 - Выполнять агрегацию на редьюсере по данных из входящих вершин
 - Повторять итерации до выполнения критерия сходимости, который контролируется внешним драйвером
 - Передавать структуру графа между итерациями

PageRank

Случайное блуждание по Web

- Модель блуждающего веб-серфера
 - Пользователь начинает серфинг на случайной веб-странице
 - Пользователь произвольно кликает по ссылкам, тем самым перемещаясь от страницы к странице
- PageRank
 - Характеризует кол-во времени, которое пользователь провел на данной странице
 - Математически это распределение вероятностей посещения страниц
- PageRank определяет понятие важности страницы
 - Соответствует человеческой интуиции?
 - Одна из тысячи фич, которая используется в веб-поиске

PageRank, определение

Дана страница x, на которую указывают ссылки $t_1...t_n$, где

- C(t) степень out-degree для t
- $-\alpha$ вероятность случайного перемещения (random jump)
- N общее число вершин в графе

Вычисление PageRank

- Свойства PageRank'a
 - Может быть рассчитан итеративно
 - Локальный эффект на каждой итерации
- Набросок алгоритма
 - Начать с некоторыми заданными значения PR_i
 - Каждая страница распределяет PR_i "кредит" всем страниц, на которые с нее есть ссылки
 - Каждая страница добавляет весь полученный "кредит" от страниц, которые на нее ссылаются, для подсчета PR_{i+1}
 - Продолжить итерации пока значения не сойдутся

Упрощения для PageRank

- Для начала рассмотрим простой случай
 - Нет фактора случайного перехода (random jump)
 - Нет "подвисших" вершин
- Затем, добавим сложностей
 - Зачем нужен случайный переход?
 - Откуда появляются "подвисшие" вершины?

Пример расчета PageRank (1)

Пример расчета PageRank (2)

PageRank на MapReduce

PageRank: псевдокод

```
class Mapper
 method Map(nid n, node N)
 p \leftarrow N.PageRank/|N.AdjacencyList|
 Emit(nid n,N)
 // Pass along graph structure
 for all nodeid m \in N. AdjacencyList do
 Emit(nid m, p) // Pass PageRank mass to neighbors
class Reducer
 method Reduce(nid m, [p1, p2, . . .])
 M \leftarrow \emptyset
 for all p \in counts [p1, p2, ...] do
 if IsNode(p) then
 M \leftarrow p
 // Recover graph structure
 else
 s \leftarrow s + p
 // Sum incoming PageRank contributions
 M.PageRank \leftarrow s
 Emit(nid m, node M)
```


Полный PageRank

- Две дополнительные сложности
 - Как правильно обрабатывать "подвешенные" вершины?
 - Как правильно определить фактор случайного перехода (random jump)?
- Решение :
 - Второй проход для перераспределения "оставшегося" PageRank и учитывания фактор случайного перехода

$$p' = \alpha \left(\frac{1}{N}\right) + (1 - \alpha) \left(\frac{m}{N} + p\right)$$

- *p* значение PageRank полученное "до", *p*' обновленное значение PageRank
- N число вершин графа
- − m − "оставшийся" PageRank
- Дополнительная оптимизация: сделать за один проход!

Сходимость PageRank

- Альтернативные критерии сходимости
 - Продолжать итерации пока значения PageRank не перестанут изменяться
 - Продолжать итерации пока отношение PageRank не перестанут изменяться
 - Фиксированное число итераций
- Сходимость для Web-графа?
 - Это так такой простой вопрос
- Аккуратней со ссылочным спамом:
 - Ссылочные фермы
 - Ловушки для краулеров (Spider traps)
 - **—** ...

Кроме PageRank...

- Вариации PageRank
 - Взвешенные ребра
 - Персонализированный PageRank
- Вариации на тему "graph random walks"
 - Hubs и authorities (HITS)
 - SALSA

Приложение PageRank

- Статическая приоритезация для вебранжирования
- Определение "особенных вершин" в сети
- Рекомендация ссылок
- Дополнительная фича в решении какой-либо задачи machine learning

Другие классы проблем на графах

- Поиск паттерна для подграфа
- Расчет простой статистки для графа
 - Распределение степени ребер по вершинам
- Расчет более сложной статистки
 - Коэффициенты кластеризации
 - Подсчет треугольников

Основные проблемы для алгоритмов на графах

- Большие разреженные графы
- Топология графов

MapReduce для графов – ложка дегтя

- Многословность Java
- Время запуска таска в Наdоор
- Медленные или зависшие таски
- Бесполезность фазы shuffle для графов
- Проверки на каждой итерации
- Итеративные алгоритмы на MapReduce неэффективны!

In-Mapper Combining

- Использование комбайнеров
 - Выполнять локальную агрегацию на стороне map output
 - Минус: промежуточные данные все равно обрабатываются
- Лучше: in-mapper combining
 - Сохранять состояние между множеством вызовов тар, агргегировать сообщения в буфер, писать содержимое буфера в конце
 - Минус: требуется управление памятью

Emit all key-value pairs at once

Улучшение партиционирования

- По-умолчанию: hash partitioning
 - Произвольно присвоить вершину к партиции
- Наблюдение: много графов имеют локальную структуру
 - Напр., коммьюнити в соц.сетях
 - Лучшее партиционирование дает больше возможностей для локальной агрегации
- К сожалению, партиционирование довольно сложно!
 - Порой, это проблема курицы и яйца
 - Но иногда простые эвристики помогают
 - Для веб-графа: использовать партиционирование на основе домена от URL

Schimmy Design Pattern

- Основная реализация содержит два набора данных:
 - Messages (актуальные вычисления)
 - Graph structure (структура обрабатываемого графа)
- Schimmy: разделить два набора данных, выполнять shuffle только для *messages*
 - Основная идея: выполнять merge join для graph structure и messages

обе части сортированы по joirбkeeyacти консистентно партиционированы и сортированы по join key

Используем Schimmy

- Schimmy = на редьюсерах выполняется параллельный merge join между graph structure и messages
 - Консистентное партиционирование между входным и промежуточными данными (intermediate data)
 - Mappers пишут только messages (актуальные вычисления)
 - Reducers читают graph structure напрямую из HDFS

Эксперимент

Cluster setup:

- 10 workers, each 2 cores (3.2 GHz Xeon), 4GB RAM, 367 GB disk
- Hadoop 0.20.0 on RHELS 5.3

Dataset:

- Первый сегмент английского текста их коллекции ClueWeb09
- 50.2m web pages (1.53 TB uncompressed, 247 GB compressed)
- Extracted webgraph: 1.4 Млрд ссылок, 7.0 GB
- Dataset сортирован в порядке краулинга

Setup:

- Измерялось время выполнения по каждой итерации (5 итераций)
- 100 партиций

Ресурсы

Data-Intensive Text Processing with MapReduce Jimmy Lin and Chris Dyer (Authors) (April, 2010)

Chapter5: Graph Algorithms

Вопросы?

