KTrussExplorer: Exploring the Design Space of K-truss Decomposition Optimizations on GPUs

Safaa Diab, Mhd Ghaith Olabi, <u>Izzat El Hajj</u>
American University of Beirut

HPEC Graph Challenge September 23, 2020

Overview

KTrussExplorer is a highly parameterized framework for exploring different combinations of k-truss decomposition optimizations on GPUs

Supported features:

- Edge-centric parallelization
- Undirected or directed graphs
 - Directed by index or by degree
- Tiling the adjacency matrix
- Parallelizing intersections
- Removing or marking weak edges
- Recomputing for all or affected edges

Contributions:

- A survey of optimizations
- A framework for exploring the design space

- A view of the design space
- Unexplored combinations faster than prior champions

Methodology

- Software: KtrussExplorer kernels are implemented in CUDA
- System: Evaluation is on one Volta V100 GPU with 16GB of memory
- Datasets: We evaluate with all graphs in the graph challenge collection
 - Except: Friendster, graph500-scale24-ef16, and graph500-scale25-ef16 due to limited device memory capacity.
- Search space: Design space is searched exhaustively
 - Except: very large graphs

Graph Directedness

✓ Stop counting early

Directing Edges by Degree

Directed by index

 Keep edges from vertex with lower index to vertex with higher index

Directed by degree

- Keep edges from vertex with lower degree to vertex with higher degree
- ✓ Advantage: shrink large adjacency lists to reduce load imbalance

Example Graph

Logical Adjacency List without Tiling

Logical Adjacency List with Tiling

Tiling

CSR Representation

- ✓ Better locality
- ✓ Partitioning intersections into smaller sub-intersections

Tiled CSR Representation

Benefits of Tiling

Benefits of Tiling

Benefits of Tiling

Parallelizing Intersections

Removing Deleted Edges Intermediately

Mark deleted edges

Remove deleted edges (for select iterations)

Recomputing Support for All or Affected Edges

- → Edges that are not affected and whose threads do not need to recount
- - - → Edges that are not affected but whose threads need to recount on behalf of affected edges
- ----- Edges that are affected and whose threads need to recount
 - ------ Weak edges that were deleted

Undirected Graph

Directed Graph

Graphs performing better with only affected edges reprocessed:

- graph500-scale20-ef16
- graph500-scale21-ef16
- graph500-scale23-ef16

For further investigation:

 Recomputing for affected edges on select iterations (later iterations)

Marking Affected Edges

- → Edges that are not affected and whose threads do not need to recount
- ——— ➤ Edges that are not affected but whose threads need to recount on behalf of affected edges
- ----→ Edges that are affected and whose threads need to recount

01: parallel for $e = \{u, v\} \in E$ do

02: **if** e is deleted then

03: mark *u* as affected, mark *v* as affected

Pseudocode for Marking Affected Edges

Marking Affected Edges

- Edges that are not affected and whose threads do not need to recount
- ———— Edges that are not affected but whose threads need to recount on behalf of affected edges
- ----→ Edges that are affected and whose threads need to recount

- 01: parallel for $e = \{u, v\} \in E$ do
- 02: **if** *e* is deleted then
- 03: mark *u* as affected, mark *v* as affected
- 04: parallel for $e = \{u, v\} \in E$ do
- 05: **if** e is not deleted and (u is affected or v is affected) then
- 06: mark *e* as affected
- 07: **if** *u* is not affected **then** mark *u* as needs to recount
- 08: **else if** v is not affected **then** mark v as needs to recount

Pseudocode for Marking Affected Edges

Marking Affected Edges

- → Edges that are not affected and whose threads do not need to recount
- ———— Edges that are not affected but whose threads need to recount on behalf of affected edges
- ----→ Edges that are affected and whose threads need to recount


```
01: parallel for e = \{u, v\} \in E do
```

- 02: **if** *e* is deleted then
- 03: mark u as affected, mark v as affected
- 04: parallel for $e = \{u, v\} \in E$ do
- 05: **if** *e* is not deleted and (*u* is affected or *v* is affected) then
- 06: mark e as affected
- 07: **if** *u* is not affected **then** mark *u* as needs to recount
- 08: **else if** v is not affected **then** mark v as needs to recount
- 09: parallel for $e = \{u, v\}$ ∈ E do
- 10: **if** e is not deleted and e is not affected then
- 11: **if** *u* needs to recount **or** *v* needs to recount **then**
- 12: mark *e* as needs to recount

Pseudocode for Marking Affected Edges

Comparison with Prior Champions

KTrussExplorer: Exploring the Design Space of K-truss Decomposition Optimizations on GPUs

Safaa Diab, Mhd Ghaith Olabi, Izzat El Hajj American University of Beirut

github.com/ielhajj/ktruss-explorer

