Yi Lu

Room 106, SHB, CUHK

(+852) 9608 3790

✓ ylu@cse.cuhk.edu.hk

www.cse.cuhk.edu.hk/ỹlu/

Education

- 2013.8 Master of Philosophy, Department of Computer Science and Engineering, the Present Chinese University of Hong Kong, Supervised by Prof. James Cheng.
- 2009.8 Bachelor of Engineering, School of Computer Science and Technology, Harbin 2013.7 Institute of Technology, China.

Research Interests

Distributed Graph Computing System Design and Implementation Database and Graph Data Management

Publications

- [1] **Yi Lu**, James Cheng, Da Yan, Huanhuan Wu, Large-Scale Distributed Graph Computing Frameworks: An Experimental Evaluation, In Proc. of the VLDB Endowment (PVLDB), Volumn 8(3), Kohala, Hawaii, 2015.
- [2] Da Yan, James Cheng, **Yi Lu**, Wilfred Ng, Blogel: A Block-Centric Framework for Distributed Computation on Real-World Graphs, In Proc. of the VLDB Endowment (PVLDB), Volumn 7(14), Hangzhou, China, 2014.
- [3] Da Yan, James Cheng, Kai Xing, **Yi Lu**, Wilfred Ng, Yingyi Bu, Pregel Algorithms for Graph Connectivity Problems with Performance Guarantees, In Proc. of the VLDB Endowment (PVLDB), Volumn 7(14), Hangzhou, China, 2014.
- [4] Huanhuan Wu, James Cheng, Silu Huang, Yiping Ke, **Yi Lu**, Yanyan Xu, Path Problems in Temporal Graphs, In Proc. of the VLDB Endowment (PVLDB), Volumn 7(9), Hangzhou, China, 2014.
- [5] Xiaohua Liu, Yitong Li, Haocheng Wu, Ming Zhou, Furu Wei, **Yi Lu**, Entity linking for tweets, In Proc. of the Annual Meeting of the Association for Computational Linguistics (ACL), Sofia, Bulgaria, 2013.

Internship

- July, 2014 Data Mining Research Intern, Alibaba Group, Hangzhou, China.
- August, 2014 Worked on large scale graph analytics problems in the Search and Recommendation Research Group. Pregel+ system was deployed to conduct large scale graph analytics algorithms.
 - July, 2012 Research Intern, Microsoft Research Asia, Beijing, China.
 - May, 2013 Mentors: Dr. Xiaohua Liu (Researcher) and Dr. Ming Zhou (Principal Researcher)
 Worked on people search and entity linking in the Natural Language Computing Group.

Projects

I focus on algorithm design and system implementation for large-scale graph computing. I am the core developer of the following projects.

Blogel http://www.cse.cuhk.edu.hk/blogel/

Accepted by PVLDB 14

It is a block-centric framework, which naturally handles all the three adverse graph characteristics, (1)skewed degree distribution, (2)large diameter, and (3)(relatively) high density. Blogel programmers may think like a block and develop efficient algorithms for various graph problems. Our experiments on large real-world graphs verified that Blogel is able to achieve orders of magnitude performance improvements over the state-of-the-art distributed graph computing systems.

Pregel+ http://www.cse.cuhk.edu.hk/pregelplus/

Accepted by PVLDB 15

Two effective message reduction techniques: (1) vertex mirroring and (2) a new request-respond paradigm are proposed in Pregel+, which can handle the communication bottleneck and the corresponding imbalanced workload of the original Pregel-like systems. Extensive experiments over various large real graphs show that Pregel+ is significantly more efficient than the state-of-the-art graph computing systems, especially for processing power-law graphs and (relatively) dense graphs.

Teaching Experience

- 2014 2015 Introduction to Database Systems, Advanced Topics in Database Systems
- 2013 2014 Data Structures, Introduction to Discrete Mathematics and Algorithms
 - 2010 C Programming Language, Advanced Programming Language in C++

External Review

KDD 2014, PVLDB 2014, ICDE 2015

Awards

- 2013 2015 CUHK Postgraduate Studentship
 - 2012 First Prize in Province, China Undergraduate Mathematical Contest in Modeling
 - 2012 Silver Medal, ACM-ICPC Asia Jinhua Regional Invitational Contest
 - 2011 Silver Medal, ACM-ICPC Asia Chengdu Regional Contest
 - 2011 Gold Medal, ACM-ICPC China Northeast Multi-Provincial Programming Contest
 - 2010 First Class, People's Scholarship

Standardized Tests

TOEFL Reading: 29, Listening: 28, Speaking: 23, Writing: 25. Total: 105

GRE Verbal: 152 (53%), Quantitative: 166 (93%), Analytical Writing: 3.5 (35%)

Skills

Languages C/C++, C#, Java, Python, Scala

Systems Hadoop, Giraph, GraphLab, GraphChi, Spark

Tools Git, OpenMPI

Last updated: October 14, 2014