

Greedy and Local Ratio Algorithms in the MapReduce Model

Nick Harvey ¹ Chris Liaw ¹ Paul Liu ²

¹University of British Columbia ²Stanford University

Data:

► Represented as <Key, Value> pairs

Operations:

- Map: <Key, Value> → List(<Key, Value>)
- ▶ Shuffle: Aggregate all pairs with the same key
- ▶ Reduce: <Key, List(Value)> → <Key, List(Value)>

MRC model for graphs [Karloff et al., 2010]

- n number of vertices
- $m = n^{1+c}$ input size (number of edges)
- $n^{1+\mu}$ memory on each machine, $0 < \mu \le c$
- $ightharpoonup n^{c-\mu}$ machines

Efficiency: algorithms that run in O(1) rounds (often $O(c/\mu)$).

Real world graphs [Leskovec et al., 2005]

Figure: $|E| \approx n^{1.69}$ (left) and $n^{1.66}$ (right)

Graph problems in MapReduce

- ► Filtering: unweighted vertex cover, matching, edge cover [Lattanzi et al., 2011]
- ► Rounding and linear programming for weighted matching [Lattanzi et al., 2011, Crouch and Stubbs, 2014, Grigorescu et al., 2016, Ahn and Guha, 2015]

Graph problems in MapReduce

- ► Filtering: unweighted vertex cover, matching, edge cover [Lattanzi et al., 2011]
- ► Rounding and linear programming for weighted matching [Lattanzi et al., 2011, Crouch and Stubbs, 2014, Grigorescu et al., 2016, Ahn and Guha, 2015]

Our paper:

- ► Randomized local ratio (weighted matching, vertex cover, etc.)
- ► Hungry-greedy (maximal indep. set, maximal clique, etc.)
- Additional results on colouring problems

Randomized Local Ratio

Sequential Local Ratio

- ► Approximation technique for NP-hard optimization problems
- ▶ Initially used in the 80s for finding low cost vertex covers [Bar-Yehuda and Even, 1985]
- Recently used by [Paz and Schwartzman, 2017] to find weighted matchings in the streaming model

A maximum weight matching is a set $M \subseteq E$ s.t. no two $e \in M$ shares an endpoint and the sum of weights in M is maximized.

12

A maximum weight matching is a set $M \subseteq E$ s.t. no two $e \in M$ shares an endpoint and the sum of weights in M is maximized.

Select **any** edge *e* with positive weight. Reduce its weight from itself and its neighboring edges. Push *e* onto a stack. Repeat this procedure until no positive weight edges remain. Pop edges off the stack, adding greedily to the matching.

S:

Select **any** edge *e* with positive weight. Reduce its weight from itself and its neighboring edges. Push *e* onto a stack. Repeat this procedure until no positive weight edges remain. Pop edges off the stack, adding greedily to the matching.

S:

Select **any** edge *e* with positive weight. Reduce its weight from itself and its neighboring edges. Push *e* onto a stack. Repeat this procedure until no positive weight edges remain. Pop edges off the stack, adding greedily to the matching.

S:

Select **any** edge *e* with positive weight. Reduce its weight from itself and its neighboring edges. Push *e* onto a stack. Repeat this procedure until no positive weight edges remain. Pop edges off the stack, adding greedily to the matching.

Theorem ([Paz and Schwartzman, 2017])

The sequential local ratio algorithm gives a 2-approximation for weighted matching.

Randomized Local Ratio

- Can cover a large fraction of the remaining sets with just a random sample of elements
- Random sample will be comparable to optimal solution since the processing order of local ratio is arbitrary

Initialize an empty stack S and repeat while E is not empty:

- ▶ Sample $8n^{1+\mu}$ edges uniformly from E
- ► Run local ratio on sampled edges, processing edges in order of **decreasing** weight, adding onto *S*
- ▶ Remove non-positive edges from *E*

Pop edges off S, adding greedily to the matching.

Initialize an empty stack *S* and repeat while *E* is not empty:

- ▶ Sample $8n^{1+\mu}$ edges uniformly from *E*
- ► Run local ratio on sampled edges, processing edges in order of **decreasing** weight, adding onto *S*
- ▶ Remove non-positive edges from *E*

Pop edges off S, adding greedily to the matching.

Theorem (Our paper)

Each iteration, the number of edges decrease by a factor of n^{μ} . With $|E| = n^{1+c}$ edges, the entire algorithm terminates in $O(c/\mu)$ iterations.

▶ If the *k*-th heaviest edge adjacent to a node *v* is added to *S*, all but the top *k* edges are removed.

▶ Each node v has $O(n^{\mu})$ edges sampled, so we get one of the top $O(\deg(v)/n^{\mu})$ heaviest edges

▶ Degree of each node decreases by a factor of n^{μ} each iteration

MapReduce - Weighted Matching

▶ Further analysis gives $O(c/\mu)$ rounds instead of $O(1/\mu)$

Hungry-greedy

Hungry-greedy

- ► Unlike local ratio, sampling is non-uniform
- ► Heavy elements are sampled first, to quickly disqualify a large fraction of elements from the solution

Given a graph G = (V, E), an independent set (IS) is a set $S \subseteq V$ s.t. no two $v \in S$ are adjacent. A **maximal** independent set (MIS) is not a subset of any other IS.

Given a graph G = (V, E), an independent set (IS) is a set $S \subseteq V$ s.t. no two $v \in S$ are adjacent. A **maximal** independent set (MIS) is not a subset of any other IS.

Given a graph G = (V, E), an independent set (IS) is a set $S \subseteq V$ s.t. no two $v \in S$ are adjacent. A **maximal** independent set (MIS) is not a subset of any other IS.

For
$$i = 1, ..., 2/\mu$$

- ► $V_H \leftarrow \{v \in V \mid \deg_I(v) > n^{1-i\mu/2}\}$
- While $|V_H| > n^{i\mu/2}$:
 - ▶ Draw $n^{i\mu/2}$ groups of $n^{\mu/2}$ vertices
 - ► For each group, add any vertices v to I if $\deg_I(v) > n^{i\mu/2}$
 - \triangleright Remove any vertices from V_H with small degree
- ► Find an MIS in V_H and add to I

Theorem (Our paper)

Each iteration, the maximum degree of the graph decreases by a factor of $n^{\mu/4}$.

Additional Results

Problem	Approximation	MapReduce Rounds	Space per machine
Weighted b-matching	3 - 2/b	$O(c/\mu)$	$O(n^{1+\mu})$
Weighted vertex cover	2	$O(c/\mu)$	$O(n^{1+\mu})$
Weighted set cover	f	$O((c/\mu)^2)$	$O(f \cdot n^{1+\mu})$
	$(1+arepsilon)\ln\Delta$	$O\left(\frac{\log\left(\frac{w_{\max}}{w_{\min}}\Delta\right)}{\mu^2\varepsilon}\right)$ if $n = \text{poly}(m)$	$O(m^{1+\mu})$
Maximal Clique		$O(1/\mu)$	$O(n^{1+\mu})$
Vertex Colouring	$(1+o(1))\Delta$ colours	O(1)	$O(n^{1+\mu})$
Edge Colouring	$(1+o(1))\Delta$ colours	O(1)	$O(n^{1+\mu})$

See full paper for definition of various parameters.

Techniques:

- ► Randomized local ratio
- ► Hungry-greedy

Thanks for listening! Questions?

The $\mu = 0$ case

Problem	Weighted?	Approximation	MapReduce Rounds	Space per machine
Vertex Cover	Y	2	$O(\log n)$	O(n)
Matching	Y	2	$O(\log n)$	O(n)
b-matching	Y	3 - 2/b	$O(\log n)$	O(n)
Maximal Indep. Set			$O(\log n)$	O(n)
Maximal Clique			$O(\log n)$	O(n)
Set Cover	Y	f	$O(\log^2 n)$	$O(f \cdot n)$
Vertex Colouring		$(1+o(1))\Delta$ colours	O(1)	$\tilde{O}(n)$
Edge Colouring		$(1+o(1))\Delta$ colours	O(1)	$\tilde{O}(n)$

Techniques:

- ► Randomized local ratio
- ► Hungry-greedy

Suppose G = (V, E) with weights w_v on the vertices $v \in V$. A minimum vertex cover is a set $S \subseteq V$ s.t. any $e \in E$ has at least one endpoint in S and the sum of weights in S is minimized.

Select **any** uncovered edge *e* whose vertices have positive weight. Reduce the minimum of the two vertex weights from the two vertices. Remove all vertices with weight 0 and add them to the cover. Repeat while edges remain.

Theorem ([Bar-Yehuda and Even, 1985])

The sequential local ratio algorithm gives a 2-approximation for weighted vertex cover.

Local Ratio in MapReduce - Weighted Vertex Cover

Repeat while E is not empty:

- ▶ Sample each edge in E with probability $2n^{1+\mu}/|E|$
- ► Run local ratio on sampled edges
- ▶ Add all vertices of zero weight to cover and update E

Theorem (Our paper)

Each iteration, the number of edges decrease by a factor of n^{μ} . With $|E| = n^{1+c}$ edges, the entire algorithm terminates in $O(c/\mu)$ iterations.

Local Ratio in MapReduce - Weighted Vertex Cover

Repeat while E is not empty:

- ▶ Sample $2n^{1+\mu}$ edges from E uniformly
- Run local ratio on sampled edges
- ▶ Add all vertices of zero weight to cover and update *E*

Intuition:

- ► Edges left for the next iteration must have both endpoints with positive weight.
- ▶ If there are more than $|E|/n^{\mu}$ such edges, then sampling $2n^{1+\mu}$ edges should have sampled all of them with high probability.
- ▶ If an edge is sampled, at least one of its endpoints must be zero weight, so it couldn't have been in the next iteration

Local Ratio in MapReduce - Weighted Vertex Cover

Repeat while E is not empty:

- ▶ Sample $2n^{1+\mu}$ edges from E uniformly
- ► Run local ratio on sampled edges
- ▶ Add all vertices of zero weight to cover and update E

Can be further generalized to an f-approximation for set cover, where each element is in at most f sets.

References

[Ahn and Guha, 2015] Ahn, K. J. and Guha, S. (2015).

Access to data and number of iterations: Dual primal algorithms for maximum matching under resource constraints.

In Proceedings of the 27th ACM symposium on Parallelism in Algorithms and Architectures (SPAA), pages 202–211.

[Bar-Yehuda and Even, 1985] Bar-Yehuda, R. and Even, S. (1985).

A local-ratio theorem for approximating the weighted vertex cover problem.

Annals of Discrete Mathematics 25:27–45

[Crouch and Stubbs, 2014] Crouch, M. and Stubbs, D. S. (2014).

Improved streaming algorithms for weighted matching, via unweighted matching.

In International Workshop on Approximation Algorithms for Combinatorial Optimization Problems (APPROX), pages 96–104.

[Grigorescu et al., 2016] Grigorescu, E., Monemizadeh, M., and Zhou, S. (2016). Streaming weighted matchings: Optimal meets greedy.

[Karloff et al., 2010] Karloff, H. J., Suri, S., and Vassilvitskii, S. (2010).

A model of computation for MapReduce.

In Proceedings of the Twenty-First Annual ACM-SIAM Symposium on Discrete Algorithms (SODA), pages 938–948.

[Lattanzi et al., 2011] Lattanzi, S., Moseley, B., Suri, S., and Vassilvitskii, S. (2011).

Filtering: a method for solving graph problems in MapReduce.

In Proceedings of the 23rd Annual ACM Symposium on Parallelism in Algorithms and Architectures (SPAA), pages 85–94.

References (cont.)

[Leskovec et al., 2005] Leskovec, J., Kleinberg, J. M., and Faloutsos, C. (2005). Graphs over time: densification laws, shrinking diameters and possible explanations. In Proceedings of the Eleventh ACM SIGKDD International Conference on Knowledge Discovery and Data Mining, Chicago, Illinois, USA, August 21-24, 2005, pages 177–187.

[Paz and Schwartzman, 2017] Paz, A. and Schwartzman, G. (2017).

A (2 + ε)-approximation for maximum weight matching in the semi-streaming model.

In Proceedings of the Twenty-Eighth Annual ACM-SIAM Symposium on Discrete Algorithms (SODA). pages 2153–2161.

[Vassilvitskii, 2012] Vassilvitskii, S. (2012).CSCI 8980: Algorithmic techniques for big data analysis.