

Why Graph Processing with Flink?

A data analysis pipeline

A more user-friendly pipeline

Iterate by unrolling

- for/while loop in client submits one job per iteration step
- Data reuse by caching in memory and/or disk

Native Iterations

- the runtime is aware of the iterative execution
- no scheduling overhead between iterations
- caching and state maintenance are handled automatically

Flink Iteration Operators

Iterate

IterateDelta

Delta Iterations

Many iterative algorithms exhibit sparse computational dependencies and asymmetric convergence

Gelly the Flink Graph API

Meet Gelly

- Java & Scala Graph APIs on top of Flink
- Ships already with Flink 0.9 (Beta)
- Can be seamlessly mixed with the DataSet Flink API
 - → easily implement applications that use both *record-based* and *graph-based* analysis

Gelly in the Flink stack

Hello, Gelly!

Hello, Gelly!

```
// create a graph from a Collection of Edges and
initialize the Vertex values
Graph<String, Long, Double> graph =
  Graph.fromCollection(edges,
 new MapFunction<String,Long>() {
 public Long map(String vertexId) {
 return 11; }
 }, env);
```

Available Methods

Graph Properties

- getVertexIds
- getEdgeIds
- numberOfVertices
- numberOfEdges
- getDegrees
- isWeaklyConnected
- 0 ...

Transformations

- o map, filter, join
- subgraph, union, difference
- o reverse, undirected
- getTriplets

Mutations

- add vertex/edge
- remove vertex/edge

Example: mapVertices

increment vertex values by 1

Example: mapVertices


```
Graph<Long, Long, Long> updatedGraph =
  graph.mapVertices(
  new MapFunction<Vertex<Long, Long>, Long>() {
 public Long map(Vertex<Long, Long> value) {
 return value.getValue() + 1;
  });
```

Neighborhood Methods

 Apply a reduce function to the 1st-hop neighborhood of each vertex in parallel

```
graph.reduceOnNeighbors(
 new MinValue(), EdgeDirection.OUT);
```

Neighborhood Methods

Iterative Graph Processing

Gelly offers iterative graph processing abstractions on top of Flink's Delta iterations

- vertex-centric (similar to Pregel, Giraph)
- gather-sum-apply (similar to PowerGraph)

Vertex-centric Iterations

- MessagingFunction: what messages to send to other vertices
- VertexUpdateFunction: how to update a vertex value, based on the received messages

The workset contains only *active* vertices (received a msg in the previous superstep)

Vertex-centric SSSP

```
sendMessages(K key, Double newDist) {

for (Edge edge : getOutgoingEdges()) {
 sendMessageTo(edge.getTarget(),
 newDist + edge.getValue());
}
```


Gather-Sum-Apply Iterations

- **Gather:** how to *transform* each of the edges and neighbors of each vertex
- **Sum:** how to **aggregate** the partial values of Gather to a single value
- Apply: how to *update* the vertex value, based on the new aggregate and the current value

Gather-Sum-Apply SSSP


```
shortestPaths = graph.runGatherSumApplyIteration(new CalculateDistances(),
 new ChooseMinDistance(), new UpdateDistance()).getVertices();
CalculateDistances: Gather
gather(Neighbor<Double, Double> neighbor) {
 return neighbor.getNeighborValue() + neighbor.getEdgeValue();
ChooseMinDistance: Sum
sum(Double newValue, Double currentValue) {
 return Math.min(newValue, currentValue);
ChooseMinDistance: Apply
apply(Double newDistance, Double oldDistance) {
 if (newDistance < oldDistance) { setResult(newDistance); }</pre>
```

Vertex-centric or GSA?

when all messages are needed for the update

when a vertex needs to send messages to non-neighbors

when message creation is independent & expensive (parallelized in Gather)

when the graph is skewed (~ 1.5x faster) if update is associative-commutative

Library of Algorithms

- PageRank*
- Single Source Shortest Paths*
- Label Propagation
- Weakly Connected Components*
- Community Detection

Upcoming: Triangle Count, HITS, Affinity Propagation, Graph Summarization

```
graphWithRanks = inputGraph.run(new PageRank(maxIterations, dampingFactor));
```

^{*:} both vertex-centric and GSA implementations

Feeling Gelly?

- Grab the Flink master: https://github.com/apache/flink
- Read the Gelly programming guide: https://ci.apache.
 org/projects/flink/flink-docs-master/libs/gelly_guide.html
- Follow the Gelly School tutorials (Beta): http://gellyschool.com
- Read our blog post: https://flink.apache.
 org/news/2015/08/24/introducing-flink-gelly.html
- Come to Flink Forward (October 12-13, Berlin): http://flink-forward.org/