

USC Viterbi School of Engineering

Sub-graph centric programming framework for large scale time series graphs

Charith Wickramaarachchi, Alok Kumbhare Advisors: Yogesh Simmhan & Viktor Prasanna

1. Introduction

- Limitations of Map Reduce[1] and Pregel[2] models for graph algorithms.
- Map reduce Do not consider the topology and locality of graphs.
- Pregel Costs large number of coordination steps for some class of graph algorithms due to vertex centric nature
- Bulk Synchronous parallel Abstract computer model for designing data parallel algorithms.
- Computation proceeds in super steps which consists of
 - Computation
 - Communication
 - Barrier Synchronization

G'₁ G'₂

Sub-graph centric programming model

- Sub-graph G' =(V',E')
 - connected subset of vertices of a Graph G = (V,E) $V' \subset V, E' \subset E$
- Sub-Graph centric programming model
 - Operates on a sub-graphs concurrently
- Communicate between subgraphs

3. Time Series Graphs

- Fixed graph of event sources
 - Known relationships between sources E.g. pathway
 - E.g. "license plate detected" event generated by a camera
- Streams of events form graph timeseries
 - Snapshots of graphs over time
- Graph Template G_T=(V,E)
- Graph instance $G_i = (V_t, E_t, t_i)$
- Time Series Graph T_G= (G_T, G₁,G₂,...G_k)

Time series graph applications

- License plate recognition systems scan the license plates of moving or parked vehicles.
 - Large amount of time series data
 - Applications :
 - Finding hot routes / spots for Auto theft.

2. Motivation

Sub graph centric graph algorithms

- Operates on sub-graphs which will run in parallel.
- Sub graphs can communicate with each other in each super step.

Sub graph centric Minimum Spanning Tree algorithm

- Build Min spanning forest in each sub -graph locally with Borůvka's algorithm
- Extends Karloff et al. [3] s MST algorithm using a sub-graph centric approach and reduce the graph size.

4. GoFFish

- Graph-oriented File System
 - Relationships *between* event sources and *across* time are captured in the data model
 - Layout is key: How can we maximize parallelism & minimize disk access for analytics
- Graph Programming Framework
- Abstractions sensitive to event relationships & time-series
- Sub-graph centric operations that span graph instances
- Analytics composed as a dataflow
- Framework aware of distributed layout
- Limit coordination overhead
- Works on Intersection of time-series event data & graph data structures

References

[1] MapReduce: Simplified Data Processing on Large Clusters, Jeffrey Dean and Sanjay Ghemawat, http://dl.acm.org/citation.cfm?id=1327492
[2] Pregel: a system for large-scale graph processing, Grzegorz Malewicz et al. http://dl.acm.org/citation.cfm?id=1807184
[3] A Model of Computation for MapReduce, Karloff et al., http://dl.acm.org/citation.cfm?id=1873677