《大数据技术原理与应用》

http://dblab.xmu.edu.cn/post/bigdata

温馨提示:编辑幻灯片母版,可以修改每页PPT的厦大校徽和底部文字

第九章 图计算

(PPT版本号: 2016年1月29日版本)

林子雨

厦门大学计算机科学系

E-mail: ziyulin@xmu.edu.cn >>>

主页: http://www.cs.xmu.edu.cn/linziyu

提纲

- 9.1 图计算简介
- · 9.2 Pregel简介
- 9.3 Pregel图计算模型
- 9.4 Pregel的C++ API
- · 9.5 Pregel的体系结构
- · 9.6 Pregel的应用实例
- 9.7 Pregel和MapReduce实现PageRank算 法的对比

本PPT是如下教材的配套讲义:
21世纪高等教育计算机规划教材
《大数据技术原理与应用
——概念、存储、处理、分析与应用》
(2015年6月第1版)
厦门大学 林子雨 编著,人民邮电出版社 ISBN:978-7-115-39287-9

欢迎访问《大数据技术原理与应用》教材官方网站: http://dblab.xmu.edu.cn/post/bigdata

9.1 图计算简介

- 9.1.1 传统图计算解决方案的不足之处
- 9.1.2 图计算通用软件

9.1.1传统图计算解决方案的不足之处

很多传统的图计算算法都存在以下几个典型问题:

- (1) 常常表现出比较差的内存访问局部性;
- (2) 针对单个顶点的处理工作过少;
- (3) 计算过程中伴随着并行度的改变。

针对大型图(比如社交网络和网络图)的计算问题,可能的解决方案及其不足之处具体如下:

- •为特定的图应用定制相应的分布式实现:通用性不好
- •基于现有的分布式计算平台进行图计算:在性能和易用性方面往往无法达到最优
- •使用单机的图算法库: 在可以解决的问题的规模方面具有很大的局限性
- •使用已有的并行图计算系统:对大规模分布式系统非常重要的一些方面 (比如容错),无法提供较好的支持

9.1.2图计算通用软件

- 一次BSP计算过程包括一系列全局超步(所谓的超步就是计算中的一次迭代), 每个超步主要包括三个组件:
- •局部计算:每个参与的处理器都有自身的计算任务,它们只读取存储在本地内 存中的值,不同处理器的计算任务都是异步并且独立的
- •通讯: 处理器群相互交换数据,交换的形式是,由一方发起推送(put)和获取 (get)操作
- •栅栏同步(Barrier Synchronization): 当一个处理器遇到"路障"(或栅栏), 会等到其他所有处理器完成它们的计算步骤;每一次同步也是一个超步的完成 和下一个超步的开始。图9-1是一个超步的垂直结构图

图9-1 一个超步的垂直结构图

9.2 Pregel简介

- •Pregel是一种基于BSP模型实现的并行图处理系统
- •为了解决大型图的分布式计算问题,Pregel搭建了一套可扩展的、有容错机制的平台,该平台提供了一套非常灵活的API,可以描述各种各样的图计算
- •Pregel作为分布式图计算的计算框架,主要用于图遍历、最短路径、 PageRank计算等等

9.3 Pregel图计算模型

• 9.3.1 有向图和顶点

• 9.3.2 顶点之间的消息传递

• 9.3.3 Pregel的计算过程

• 9.3.4 实例

9.3.1有向图和顶点

- •Pregel计算模型以有向图作为输入,有向图的每个顶点都有一个String类型的顶点ID,每个顶点都有一个可修改的用户自定义值与之关联,每条有向边都和其源顶点关联,并记录了其目标顶点ID,边上有一个可修改的用户自定义值与之关联
- •在每个超步**S**中,图中的所有顶点都会并行执行相同的用户自定义函数。 每个顶点可以接收前一个超步**(S-1)**中发送给它的消息,修改其自身及其出 射边的状态,并发送消息给其他顶点,甚至是修改整个图的拓扑结构。需 要指出的是,在这种计算模式中,边并不是核心对象,在边上面不会运行 相应的计算,只有顶点才会执行用户自定义函数进行相应计算

9.3.2顶点之间的消息传递

采用消息传递模型主要基于以下两个原因:

(1) 消息传递具有足够的表达能力,没有必要使用远程读取或共享内存的方式

(2) 有助于提升系统整体性能

图9-2 纯消息传递模型图

9.3.3Pregel的计算过程

- •Pregel的计算过程是由一系列被称为"超步"的迭代组成的。在每个超步中,每个顶点上面都会并行执行用户自定义的函数,该函数描述了一个顶点V在一个超步S中需要执行的操作。该函数可以读取前一个超步(S-1)中其他顶点发送给顶点V的消息,执行相应计算后,修改顶点V及其出射边的状态,然后沿着顶点V的出射边发送消息给其他顶点,而且,一个消息可能经过多条边的传递后被发送到任意已知ID的目标顶点上去。这些消息将会在下一个超步(S+1)中被目标顶点接收,然后像上述过程一样开始下一个超步(S+1)的迭代过程
- •在Pregel计算过程中,一个算法什么时候可以结束,是由所有顶点的状态决定的,当图中所有的顶点都已经标识其自身达到"非活跃(inactive)"状态时,算法就可以停止运行

图9-3一个简单的状态机图

9.3.4实例

图9-4 一个求最大值的Pregel计算过程图

9.4 Pregel的C++ API

Pregel已经预先定义好一个基类——Vertex类:

```
template <typename VertexValue, typename EdgeValue, typename MessageValue>
class Vertex {
 public:
 virtual void Compute(MessageIterator* msgs) = 0;
 const string& vertex_id() const;
 int64 superstep() const;
 const VertexValue& GetValue();
 VertexValue* MutableValue();
 OutEdgeIterator GetOutEdgeIterator();
 void SendMessageTo(const string& dest_vertex, const MessageValue& message);
 void VoteToHalt();
 };
```

- •在Vetex类中,定义了三个值类型参数,分别表示顶点、边和消息。每一个顶点都有一个给定类型的值与之对应
- •编写Pregel程序时,需要继承Vertex类,并且覆写Vertex类的虚函数Compute()

9.4 Pregel的C++ API

- 9.4.1 消息传递机制
- 9.4.2 Combiner
- 9.4.3 Aggregator
- 9.4.4 拓扑改变
- 9.4.5 输入和输出

9.4.1消息传递机制

- 顶点之间的通讯是借助于消息传递机制来实现的,每条消息都包含了消息值和需要到达的目标顶点ID。用户可以通过Vertex类的模板参数来设定消息值的数据类型
- 在一个超步S中,一个顶点可以发送任意数量的消息,这些消息将在下一个超步(S+1)中被其他顶点接收
- 一个顶点V通过与之关联的出射边向外发送消息,并且,消息要到达的目标顶点并不一定是与顶点V相邻的顶点,一个消息可以连续经过多条连通的边到达某个与顶点V不相邻的顶点U,U可以从接收的消息中获取到与其不相邻的顶点V的ID

9.4.2Combiner

- Pregel计算框架在消息发出去之前,Combiner可以将发往同一个顶点的多个整型值进行求和得到一个值,只需向外发送这个"求和结果",从而实现了由多个消息合并成一个消息,大大减少了传输和缓存的开销
- 在默认情况下,Pregel计算框架并不会开启Combiner功能,因为,通常很难找到一种对所有顶点的Compute()函数都合适的Combiner
- 当用户打算开启Combiner功能时,可以继承Combiner类并覆写虚函数Combine()
- 此外,通常只对那些满足交换律和结合律的操作才可以去开启 Combiner功能,因为,Pregel计算框架无法保证哪些消息会被合并, 也无法保证消息传递给 Combine()的顺序和合并操作执行的顺序

图9-5 Combiner应用的例子

9.4.3Aggregator

- Aggregator提供了一种全局通信、监控和数据查看的机制
- 在一个超步S中,每一个顶点都可以向一个Aggregator提供一个数据 ,Pregel计算框架会对这些值进行聚合操作产生一个值,在下一个超 步(S+1)中,图中的所有顶点都可以看见这个值
- Aggregator的聚合功能,允许在整型和字符串类型上执行最大值、最小值、求和操作
- Pregel计算框架预定义了一个Aggregator类,编写程序时需要继承这个类,并定义在第一次接收到输入值后如何初始化,以及如何将接收到的多个值最后聚合成一个值
- 为了保证得到正确的结果,Aggregator操作也应该满足交换律和结合 律

9.4.4拓扑改变

- Pregel计算框架允许用户在自定义函数Compute()中定义操作,修改图的拓扑结构,比如在图中增加(或删除)边或顶点
- Pregel采用两种机制来解决这类冲突: 局部有序和Handler
- (1)局部有序: 拓扑改变的请求是通过消息发送的, 在执行一个超步时, 所有的拓扑改变会在调用Compute()函数之前完成
- (2) Handler:对于"局部无序"机制无法解决的那些操作冲突,就需要借助于用户自定义的Handler来解决,包括解决由于多个顶点删除请求或多个边增加请求(或删除请求)而造成的冲突

9.4.5输入和输出

- 在Pregel计算框架中,图的保存格式多种多样,包括文本文件、关系 数据库或键值数据库等
- 在Pregel中, "从输入文件生成得到图结构"和"执行图计算"这两个过程是分离的, 从而不会限制输入文件的格式
- 对于输出,Pregel也采用了灵活的方式,可以以多种方式进行输出

9.5 Pregel的体系结构

• 9.5.1 Pregel的执行过程

• 9.5.2 容错性

• 9.5.3 Worker

9.5.4 Master

9.5.5 Aggregator

9.5.1Pregel的执行过程

- •在Pregel计算框架中,一个大型 图会被划分成许多个分区,每个 分区都包含了一部分顶点以及以 其为起点的边
- •一个顶点应该被分配到哪个分区上,是由一个函数决定的,系统默认函数为hash(ID) mod N,其中,N为所有分区总数,ID是这个顶点的标识符;当然,用户也可以自己定义这个函数
- •这样,无论在哪台机器上,都可以简单根据顶点**ID**判断出该顶点属于哪个分区,即使该顶点可能已经不存在了

图9-6图的划分图

9.5.1Pregel的执行过程

在理想的情况下(不发生任何错误),一个Pregel用户程序的执行过程如下:

- (1)选择集群中的多台机器执行图计算任务,每台机器上运行用户程序的一个副本,其中,有一台机器会被选为Master,其他机器作为Worker
 - (2) Master把一个图分成多个分区,并把分区分配到多个Worker
 - (3) Master会把用户输入划分成多个部分,通常是基于文件边界进行划分
- (4) Master向每个Worker发送指令,Worker收到指令后,开始运行一个超步。当完成以后,Worker会通知Master,并把自己在下一个超步还处于"活跃"状态的顶点的数量报告给Master。上述步骤会被不断重复,直到所有顶点都不再活跃并且系统中不会有任何消息在传输,这时,执行过程才会结束
- (5) 计算过程结束后,Master会给 所有的Worker发送指令,通知每个 Worker对自己的计算结果进行持久化 存储

图9-7 Pregel的执行过程图

9.5.2容错性

- Pregel采用检查点机制来实现容错。在每个超步的开始,Master会通知所有的Worker把自己管辖的分区的状态(包括顶点值、边值以及接收到的消息),写入到持久化存储设备
- Master会周期性地向每个Worker发送ping消息,Worker收到ping消息 后会给Master发送反馈消息。如果Master在指定时间间隔内没有收到 某个Worker的反馈消息,就会把该Worker标记为"失效"。同样地 ,如果一个Worker在指定的时间间隔内没有收到来自Master的ping消息,该Worker也会停止工作
- 每个Worker上都保存了一个或多个分区的状态信息,当一个Worker 发生故障时,它所负责维护的分区的当前状态信息就会丢失。Master 监测到一个Worker发生故障"失效"后,会把失效Worker所分配到 的分区,重新分配到其他处于正常工作状态的Worker集合上,然后, 所有这些分区会从最近的某超步S开始时写出的检查点中,重新加载 状态信息。很显然,这个超步S可能会比失效Worker上最后运行的超 步S1要早好几个阶段,因此,为了恢复到最新的正确状态,需要重新 执行从超步S到超步S1的所有操作

9.5.3Worker

在一个Worker中,它所管辖的分区的状态信息是保存在内存中的。 分区中的顶点的状态信息包括:

- •顶点的当前值
- •以该顶点为起点的出射边列表,每条出射边包含了目标顶点**ID**和 边的值
- •消息队列,包含了所有接收到的、发送给该顶点的消息
- •标志位,用来标记顶点是否处于活跃状态

在每个超步中,Worker会对自己所管辖的分区中的每个顶点进行遍历,并调用顶点上的Compute()函数,在调用时,会把以下三个参数传递进去:

- •该顶点的当前值
- •一个接收到的消息的迭代器
- •一个出射边的迭代器

9.5.4Master

- •Master主要负责协调各个Worker执行任务,每个Worker会借助于名称服务系统定位到Master的位置,并向Master发送自己的注册信息,Master会为每个Worker分配一个唯一的ID
- •Master维护着关于当前处于"有效"状态的所有Worker的各种信息,包括每个Worker的ID和地址信息,以及每个Worker被分配到的分区信息
- •一个大规模图计算任务会被Master分解到多个Worker去执行,如果参与任务执行的多个Worker中的任意一个发生了故障失效,Master就会进入恢复模式
- •Master在内部运行了一个HTTP服务器来显示图计算过程的各种信息,用户可以通过网页随时监控图计算执行过程各个细节

9.5.5Aggregator

- 每个用户自定义的Aggregator都会采用聚合函数对一个值集合进行聚合计算得到一个全局值
- 每个Worker都保存了一个Aggregator的实例集,其中的每个实例都是由类型名称和实例名称来标识的
- 在执行图计算过程的某个超步S中,每个Worker会利用一个 Aggregator对当前本地分区中包含的所有顶点的值进行归约,得到一 个本地的局部归约值
- 在超步S结束时,所有Worker会将所有包含局部归约值的Aggregator的值进行最后的汇总,得到全局值,然后提交给Master
- 在下一个超步S+1开始时,Master就会将Aggregator的全局值发送给 每个Worker

9.6 Pregel的应用实例

• 9.6.1 单源最短路径

• 9.6.2 二分匹配

9.6.1单源最短路径

Pregel非常适合用来解决单源最短路径问题,实现代码如下:

```
class ShortestPathVertex
  : public Vertex<int, int, int> {
 void Compute(MessageIterator* msgs) {
 int mindist = IsSource(vertex_id()) ? 0 : INF;
 for (; !msgs->Done(); msgs->Next())
 mindist = min(mindist, msgs->Value());
 if (mindist < GetValue()) {
 *MutableValue() = mindist;
 OutEdgeIterator iter = GetOutEdgeIterator();
 for (; !iter.Done(); iter.Next())
 SendMessageTo(iter.Target(),
 mindist + iter.GetValue());
  VoteToHalt();
```


9.6.2二分匹配

程序的执行过程是由四个阶段组成的多个循环组成的,当程序执行到超步S时,S mod 4就可以得到当前超步处于循环的哪个阶段。每个循环的四个阶段如下:

- (1) 阶段0:对于左集合中的任意顶点V,如果V还没有被匹配,就发送消息给它的每个邻居顶点请求匹配,然后,顶点V会调用VoteToHalt()进入"非活跃"状态。如果顶点V已经找到了匹配,或者V没有找到匹配但是没有出射边,那么,顶点V就不会发送消息。当顶点V没有发送消息,或者顶点V发送了消息但是所有的消息接收者都已经被匹配,那么,该顶点就不会再变为"活跃(active)"状态
- (2) 阶段1:对于右集合中的任意顶点*U*,如果它还没有被匹配,则会随机选择它接收到的消息中的其中一个,并向左集合中的消息发送者发送消息表示接受该匹配请求,然后给左集合中的其他请求者发送拒绝消息;然后,顶点*U*会调用VoteToHalt()进入"非活跃"状态
- (3) 阶段2: 左集合中那些还未被匹配的顶点,会从它所收到的、右集合发送过来的接受请求中,选择其中一个给予确认,并发送一个确认消息。对于左集合中已经匹配的顶点而言,因为它们在阶段0不会向右集合发送任何匹配请求消息,因而也不会接收到任何来自右集合的匹配接受消息,因此,是不会执行阶段2的
- (4) 阶段3: 右集合中还未被匹配的任意顶点U,会收到来自左集合的匹配确认消息,但是,每个未匹配的顶点U,最多会收到一个确认消息。然后,顶点U会调用VoteToHalt()进入"非活跃"状态,完成它自身的匹配工作

9.7 Pregel和MapReduce实现PageRank算法的对比

- ▶9.7.1 PageRank算法
- ▶9.7.2 PageRank算法在Pregel中的实现
- ▶9.7.3 PageRank算法在MapReduce中的实现
- ▶9.7.4 PageRank算法在Pregel和MapReduce中实现的比较

9.7.1 PageRank算法

- PageRank是一个函数,它为网络中每个网页赋一个权值。通过该权值来 判断该网页的重要性
- 该权值分配的方法并不是固定的,对PageRank算法的一些简单变形都会 改变网页的相对PageRank值(PR值)
- PageRank作为谷歌的网页链接排名算法,基本公式如下:

$$PR = \beta \sum_{i=1}^{n} \frac{PR_i}{N_i} + (1 - \beta) \frac{1}{N}$$

• 对于任意一个网页链接,其PR值为链入到该链接的源链接的PR值对该链接的贡献和,其中,N表示该网络中所有网页的数量, N_i 为第i个源链接的链出度, PR_i 表示第i个源链接的PR值

9.7.1 PageRank算法

• 网络链接之间的关系可以用一个连通图来表示,下图就是四个网页(A,B,C,D)互相链入链出组成的连通图,从中可以看出,网页A中包含 指向网页B、C和D的外链,网页B和D是网页A的源链接

9.7.2 PageRank算法在Pregel中的实现

- 在Pregel计算模型中,图中的每个顶点会对应一个计算单元,每个计算单元包含三个成员变量:
- ➤ 顶点值(Vertex value): 顶点对应的PR值
- ▶ 出射边(Out edge): 只需要表示一条边,可以不取值
- ➤ 消息 (Message): 传递的消息,因为需要将本项点对其它项点的PR贡献值,传递给目标项点
- 每个计算单元包含一个成员函数Compute(),该函数定义了顶点上的运算,包括该顶点的PR值计算,以及从该顶点发送消息到其链出顶点

9.7.2 PageRank算法在Pregel中的实现

```
class PageRankVertex: public Vertex<double, void, double> {
public:
 virtual void Compute(MessageIterator* msgs) {
 if (superstep() >= 1) {
 double sum = 0;
 for (;!msgs->Done(); msgs->Next())
 sum += msgs->Value();
 *MutableValue() =
 0.15 / \text{NumVertices}() + 0.85 * \text{sum};
 if (superstep() < 30) {
 const int64 n = GetOutEdgeIterator().size();
 SendMessageToAllNeighbors(GetValue()/n);
 } else {
 VoteToHalt();
```


9.7.2 PageRank算法在Pregel中的实现

- PageRankVertex继承自Vertex类,顶点值类型是double,用来保存 PageRank中间值,消息类型也是double,用来传输PageRank值,边的 value类型是void,因为不需要存储任何信息
- 这里假设在第0个超步时,图中各顶点值被初始化为1/NumVertices(),其中, NumVertices()表示顶点数目
- 在前30个超步中,每个顶点都会沿着它的出射边,发送它的PageRank值除以出射边数目以后的结果值。从第1个超步开始,每个顶点会将到达的消息中的值加到sum值中,同时将它的PageRank值设为0.15/NumVertices()+0.85*sum
- 到了第30个超步后,就没有需要发送的消息了,同时所有的顶点停止计算,得到最终结果

- MapReduce也是谷歌公司提出的一种计算模型,它是为全量计算而设计
- 采用MapReduce实现PageRank的计算过程包括三个阶段:
 - > 第一阶段:解析网页
 - ▶ 第二阶段: PageRank分配
 - > 第三阶段: 收敛阶段

1. 阶段1:解析网页

- 该阶段的任务就是分析一个页面的链接数并赋初值。
- 一个网页可以表示为由网址和内容构成的键值对< URL, page content>,作为Map任务的输入。阶段1的Map任务把<URL, page content>映射为<URL, <PR_{init}, url_list>>后进行输出,其中,PR_{init}是该URL页面对应的PageRank初始值,url_list包含了该URL页面中的外链所指向的所有URL。Reduce任务只是恒等函数,输入和输出相同。
- 对右图,每个网页的初始PageRank值为1/4。它在该阶段中:

Map任务的输入为:

 $<A_{URL}, A_{content}>$

 $<B_{URL}, B_{content}>$

<C_{URL}, C_{content}>

<D_{URL}, D_{content}>

Map任务的输出为:

 $<A_{URL}$, <1/4, $<B_{URL}$, C_{URL} , $D_{URL}>>>$

 $<B_{URL}, <1/4, <A_{URL}, C_{URL}>>>$

<C_{URL}, <1/4 $, D_{URL}>>$

<D_{URL}, <1/4, <A_{URL}, B_{URL}>>>

2. 阶段2: PageRank分配

- 该阶段的任务就是多次迭代计算页面的PageRank值。
- 在该阶段中,Map任务的输入是<URL,<cur_rank,url_list>>,其中,cur_rank是该URL页面对应的PageRank当前值,url_list包含了该URL页面中的外链所指向的所有URL。
- 对于url_list中的每个元素u,Map任务输出<u,<URL, cur_rank/|url_list|>>(其中,|url_list|表示外链的个数),并输出链接关系<URL,url_list>。
- 每个页面的PageRank当前值被平均分配给了它们的每个外链。Map任务的输出会作为下面Reduce任务的输入。对下图第一次迭代Map任务的输入输出如下:

2. 阶段2: PageRank分配(Reduce阶段)

• 然后,在该阶段的Reduce阶段,Reduce任务会获得<URL,url_list>和<u,<URL,cur_rank/|url_list|>>,Reduce任务对于具有相同key值的value进行汇总,并把汇总结果乘以d,得到每个网页的新的PageRank值new_rank,然后输出<URL,
<new rank,url list>>,作为下一次迭代过程的输入。

Reduce任务把第一次迭代后Map任务的输出作为自己的输入,经过处理后,阶段2的Reduce输出为:

$$>>$$

$$>>$$

$$< C_{URI}, < 0.2147, D_{URI} >>$$

$$>>$$

经过本轮迭代,每个网页都计算得到了新的PageRank值。 下次迭代阶段2的Reduce输出为:

$$>>$$

$$, <0.1996 , $, $C_{URL}>>>$$$$

$$< C_{URI}, < 0.1996, D_{URI} >>$$

$$, <0.3808 , $, $B_{URL}>>>$$$$


```
Mapper函数的伪码:
```

```
input <PageN, RankN> -> PageA,PageB,PageC ... // PageN外链指向PageA,PageB,PageC ... begin
Nn := the number of outlinks for PageN;
for each outlink PageK
 output PageK -> <PageN, RankN/Nn>
output PageN -> PageA, PageB, PageC ... //
同时输出链接关系,用于迭代
```

Mapper输出如下(已经排序,所以PageK的数据排在一起,最后一行则是链接关系对):

PageK -> <PageN1, RankN1/Nn1>
PageK -> <PageN2, RankN2/Nn2>
...

PageK -> <PageAk, PageBk, PageCk>

```
Reducer函数的伪码:
input mapper's output
begin
RankK:=(1-beta)/N; //N为整个网络的网页总数
for each inlink PageNi
RankK += RankNi/Nni * beta
//输出PageK及其新的PageRank值用于下次迭代
output <PageK, RankK> -> <PageAk.
```

output <PageK, RankK> -> <PageAk, PageBk, PageCk...>

end

该阶段是一个多次迭代过程, 迭代多次后,当PageRank值趋于 稳定时,就得出了较为精确的 PageRank值。

3. 阶段3: 收敛阶段

- 该阶段的任务就是由一个非并行组件决定是否达到收敛,如果达到收敛,就写出PageRank生成的列表。否则,回退到PageRank分配阶段的输出,作为新一轮迭代的输入,开始新一轮PageRank分配阶段的迭代
- 一般判断是否收敛的条件是所有网页的PageRank值不再变化,或者运行30次以后我们就认为已经收敛了

9.7.4 PageRank算法在Pregel和MapReduce中实现的比较

- PageRank算法在Pregel和MapReduce中实现方式的区别主要表现在以下 几个方面:
- ➤ (1) Pregel将PageRank处理对象看成是连通图,而MapReduce则将其 看成是键值对
- ➤ (2) Pregel将计算细化到顶点,同时在顶点内控制循环迭代次数,而 MapReduce则将计算批量化处理,按任务进行循环迭代控制
- ▶ (3)图算法如果用MapReduce实现,需要一系列的MapReduce的调用 。从一个阶段到下一个阶段,它需要传递整个图的状态,会产生大量不必 要的序列化和反序列化开销。而Pregel使用超步简化了这个过程

本章小结

- 本章内容介绍了图计算框架Pregel的相关知识。传统的图计算解决方案无法解决大型的图计算问题,包括Pregel在内的各种图计算框架脱颖而出。
- Pregel并没有采用远程数据读取或者共享内存的方式,而是采用了纯消息传递模型,来实现不同顶点之间的信息交换。Pregel的计算过程是由一系列被称为"超步"的迭代组成的,每次迭代对应了BSP模型中的一个超步。
- Pregel已经预先定义好一个基类——Vertex类,编写Pregel程序时,需要继承 Vertex类,并且覆写Vertex类的虚函数Compute()。在Pregel执行计算过程时 ,在每个超步中都会并行调用每个顶点上定义的Compute()函数。
- Pregel是为执行大规模图计算而设计的,通常运行在由多台廉价服务器构成的集群上。一个图计算任务会被分解到多台机器上同时执行,Pregel采用检查点机制来实现容错。
- Pregel作为分布式图计算的计算框架,主要用于图遍历、最短路径、 PageRank计算等等。
- 本章最后通过对PageRank算法在MapReduce和Pregel上执行方式的不同进行比较,说明了Pregel解决图计算问题的优势。

附录: 主讲教师

主讲教师: 林子雨

单位: 厦门大学计算机科学系 E-mail: ziyulin@xmu.edu.cn

个人网页: http://www.cs.xmu.edu.cn/linziyu数据库实验室网站: http://dblab.xmu.edu.cn

扫一扫访问个人主页

林子雨,男,1978年出生,博士(毕业于北京大学),现为厦门大学计算机科学系助理教授(讲师),曾任厦门大学信息科学与技术学院院长助理、晋江市发展和改革局副局长。中国高校首个"数字教师"提出者和建设者,厦门大学数据库实验室负责人,厦门大学云计算与大数据研究中心主要建设者和骨干成员,2013年度厦门大学奖教金获得者。主要研究方向为数据库、数据仓库、数据挖掘、大数据、云计算和物联网,编著出版中国高校第一本系统介绍大数据知识的专业教材《大数据技术原理与应用》并成为畅销书籍,编著并免费网络发布40余万字中国高校第一本闪存数据库研究专著《闪存数据库概念与技术》;主讲厦门大学计算机系本科生课程《数据库系统原理》和研究生课程《分布式数据库》《大数据技术基础》。具有丰富的政府和企业信息化培训经验,曾先后给中国移动通信集团公司、福州马尾区政府、福建省物联网科学研究院、石狮市物流协会、厦门市物流协会、福建龙岩卷烟厂等多家单位和企业开展信息化培训,累计培训人数达2000人以上。

附录: 大数据学习教材推荐

扫一扫访问教材官网

《大数据技术原理与应用——概念、存储、处理、分析与应用》,由厦门大学计算机科学系林子雨博士编著,是中国高校第一本系统介绍大数据知识的专业教材。

全书共有13章,系统地论述了大数据的基本概念、大数据处理架构Hadoop、分布式文件系统HDFS、分布式数据库HBase、NoSQL数据库、云数据库、分布式并行编程模型MapReduce、流计算、图计算、数据可视化以及大数据在互联网、生物医学和物流等各个领域的应用。在Hadoop、HDFS、HBase和MapReduce等重要章节,安排了入门级的实践操作,让读者更好地学习和掌握大数据关键技术。

本书可以作为高等院校计算机专业、信息管理等相关专业的大数据课程教材,也可供相关技术人员参考、学习、培训之用。

欢迎访问《大数据技术原理与应用——概念、存储、 处理、分析与应用》教材官方网站: http://dblab.xmu.edu.cn/post/bigdata

Principles and Applications of Big Data Technology-Big Data Conception, Storage, Processing, Analysis and Application

林子雨 编著

附录: 中国高校大数据课程公共服务平台

服

http://dblab.xmu.edu.cn/post/bigdata-teaching-platform/

扫一扫访问平台主页

扫一扫观看3分钟FLASH动画宣传片

Department of Computer Science, Xiamen University, 2016