

Apache Giraph

Large-scale Graph Processing on Hadoop

Graphs are simple

A computer network

A social network

Note

- A symmetric relationship is substituted by two directed edges.
- 2. A relationship does not have to be substituted by two edges, but e.g. by a more specific one.

A semantic network

Subject	Predicate	0b ject
United States	areaTotal	9826675.0
United States	anthem	The Star Spangled Banner
United States	leaderName	Barack Obama
United States	leaderName	Joe Biden
United States	leaderName	John Boehner
United States	leaderName	John Roberts
Barack Obama	birthPlace	United States
Barack Obama	birthPlace	Hawaii
Barack Obama	orderInOffice	President of the United States
Hawaii	areaTotal	28311.0
Hawaii	country	United States

A map

Graphs are huge

- Google's index contains 50B pages
- Facebook has around1.1B users
- Google+ has around 570M users
- Twitter has around 530M users

VERY rough estimates!

Graphs aren't easy

Graphs are nasty.

Each vertex depends on its neighbours, recursively.

Recursive problems are nicely solved iteratively.

PageRank in MapReduce

- Record: < v_i, pr, [v_j, ..., v_k] >
- Mapper: emits < v_j, pr / #neighbours >
- Reducer: sums the partial values

MapReduce dataflow

Drawbacks

- Each job is executed N times
- Job bootstrap
- Mappers send PR values and structure
- Extensive IO at input, shuffle & sort, output

Timeline

- Inspired by Google Pregel (2010)
- Donated to ASF by Yahoo! in 2011
- Top-level project in 2012
- 1.0 release in January 2013
- 1.1 release in days 2014

Plays well with Hadoop

Vertex-centric API

BSP machine

BSP & Giraph

Advantages

- No locks: message-based communication
- No semaphores: global synchronization
- Iteration isolation: massively parallelizable

Architecture

Giraph job lifetime

Designed for iterations

- Stateful (in-memory)
- Only intermediate values (messages) sent
- Hits the disk at input, output, checkpoint
- Can go out-of-core

A bunch of other things

- Combiners (minimises messages)
- Aggregators (global aggregations)
- MasterCompute (executed on master)
- WorkerContext (executed per worker)
- PartitionContext (executed per partition)

Composable API

Checkpointing

No SPoFs

Giraph scales

ref: https://www.facebook.com/notes/facebook-engineering/scaling-apache-giraph-to-a-trillion-edges/10151617006153920

Giraph is fast

- 100x over MR (Pr)
- jobs run within minutes
- given you have resources ;-)

Serialised objects

Primitive types

- Autoboxing is expensive
- Objects overhead (JVM)
- Use primitive types on your own
- Use primitive types-based libs (e.g. fastutils)

Sharded aggregators

Many stores with Gora

And graph databases

Current and next steps

- Out-of-core graph and messages
- Jython interface
- Remove Writable from < I V E M >
- Partitioned supernodes
- More documentation

Giraph in Action

- Published by Manning
- MEAP now
- Complete Q3 2014 (well...)
- Part 1: Graphs and Algorithms
- Part 2: Giraph Basic Topics
- Part 3: Giraph Advanced Topics
- http://www.manning.com/martella

Okapi

- Apache Mahout for graphs
- Graph-based recommenders: ALS, SGD, SVD++, etc.
- Graph analytics: Graph partitioning, Community Detection, K-Core, etc.

Thank you

http://giraph.apache.

Claudio Martella < claudio@apache.org>
@claudiomartella

Some figures gently borrowed from Nitay Joffe: http://www.slideshare.net/nitayj/20130910-giraph-at-london-hadoop-users-group