MapReduce pour les graphes

Nicolas Dugué nicolas.dugue@univ-orleans.fr

M2 MIAGE Systèmes d'information répartis

Plan

- Introduction Spark
- 2 Spark avec des graphes
- 3 Composante Connexe
- 4 PageRank

INTRODUCTION SPARK SPARK AVEC DES GRAPHES COMPOSANTE CONNEXE PAGERANK

Introduction

Spark

- MapReduce mais plus encore : join, flatMap, groupByKey, ...
- In-memory
- Distribué mais aussi en multi-coeurs
- Plus efficace qu'Hadoop
- Utiliser HDFS ou non

Introduction

Spark - Shell Scala

```
ntcolas@nicolas_Latitude_E5520__/Courc/M2/M05(0/spark 1.1.0.bin.hadoop2.45 _/bin/spark-shell --master tocal[2]
Spark ascembly has been built with thive, including Datanucleus jars on classpath above the same parameter of the same parameter of
```

Spark - Shell Scala

- Pas de configuration
- Pas de filesystem distribué
- utilisation en multi-coeurs

Plan

- Introduction Spark
- 2 Spark avec des graphes
- 3 Composante Connexe
- 4 PageRank

Un graphe "deuxComposantes"

La liste d'arcs 1;2 2;3 3;4 6;7 8;7 8;6

Un graphe "deuxComposantes"

La liste d'adjacence

```
1, [2]
```

- 2, [1, 3]
- 3, [2, 4]
- 4, [2, 3]
- 6, [7, 8]
- 7, [6, 8]
- 8, [6, 7]

scala> val graphFile = sc.textFile("deuxComposantes")

graphFile: org.apache.spark.rdd.RDD[String]

Un graphe "deuxComposantes"

scala> graphFile.collect()

Array[String] = Array(1;2, 2;3, 3;4, 6;7, 8;7, 8;6)

```
scala> val \ graphRdd=graphFile.flatMap(x => Seq((x.split(";")(0).toInt, x.split(";")(1).toInt),(x.split(";")(1).toInt, x.split(";")(0).toInt)))
```

```
graphRdd: org.apache.spark.rdd.RDD[(Int, Int)]
```

scala> graphRdd.collect()

```
Array[(Int, Int)] = Array((1,2), (2,1), (2,3), (3,2), (3,4), (4,3), (6,7), (7,6), (8,7), (7,8), (8,6), (6,8))
```

```
scala> var graphAdj=graphRdd.groupByKey()
```

org.apache.spark.rdd.RDD[(Int, Iterable[Int])]

.


```
scala> graphAdj.collect()
```

```
Array[(Int, Iterable[Int])] = Array((4,CompactBuffer(3)),
(6,CompactBuffer(7, 8)), (8,CompactBuffer(7, 6)), (2,CompactBuffer(1, 3)), (1,CompactBuffer(2)), (3,CompactBuffer(2, 4)),
(7,CompactBuffer(6, 8)))
```

Plan

- Introduction Spark
- 2 Spark avec des graphes
- 3 Composante Connexe
- 4 PageRank

Objectif

Un graphe simple

1;2

2;3

4;5

Chaque sommet est dans sa composante

- 1, [2], 1
- 2, [1,3], 2
- 3, [2], 3
- 4, [5], 4
- 5, [4], 5

Мар

Pour chaque noeud n dans une composante c, pour tout v voisin de ce noeud, on produit $(v, \min(v, n, c))$

Map(1, [2], 1)

(2,1)

- 1, [2], 1
- 2, [1,3], 2
- 3, [2], 3
- 4, [5], 4
- 5, [4], 5

Map

Pour chaque noeud n dans une composante c, pour tout v voisin de ce noeud, on produit $(v, \min(v, n, c))$

Map(2, [1,3], 2)

- (1,1)
- (3,2)

- 1, [2], 1
- 2, [1,3], 2
- 3, [2], 3
- 4, [5], 4
- 5, [4], 5

Мар

Pour chaque noeud n dans une composante c, pour tout v voisin de ce noeud, on produit $(v, \min(v, n, c))$

Map(3, [2], 3)

(2,2)

- 1, [2], 1
- 2, [1,3], 2
- 3, [2], 3
- 4, [5], 4
- 5, [4], 5

Мар

Pour chaque noeud n dans une composante c, pour tout v voisin de ce noeud, on produit $(v, \min(v, n, c))$

Map(4, [5], 4)

(5,4)

- 1, [2], 1
- 2, [1,3], 2
- 3, [2], 3
- 4, [5], 4
- 5, [4], 5

Мар

Pour chaque noeud n dans une composante c, pour tout v voisin de ce noeud, on produit $(v, \min(v, n, c))$

Map(5, [4], 5)

(4,4)

COMPOSANTE CONNEXE

Liste d'adjacence + composante

- 1, [2], 1
- 2, [1,3], 2
- 3, [2], 3
- 4, [5], 4
- 5, [4], 5

Après le map

- (2,1)
- (1,1)
- (3,2)
- (2,2)
- (4,4)
- (5,4)

COMPOSANTE CONNEXE

Liste d'adjacence + composante

- 1, [2], 1
- 2, [1,3], 2
- 3, [2], 3
- 4, [5], 4
- 5, [4], 5

Avant le Reduce

- (2,[1,2])
- (1,1)
- (3,2)
- (4,4)
- (5,4)

1, [2], 1

2, [1,3], 2

3, [2], 3

4, [5], 4

5, [4], 5

Reduce

Parmi la liste des composantes obtenues, on choisit l'entier minimum

Après le Reduce

 $(2,[1,2]) \rightarrow (2,1)$

 $(1,1) \rightarrow (1,1)$

(3,2) -> (3,2)

(4,4) -> (4,4)

(5,4)->(5,4)

COMPOSANTE CONNEXE

Liste d'adjacence + composante : avant

- 1, [2], 1
- 2, [1,3], 2
- 3, [2], 3
- 4, [5], 4
- 5, [4], 5

Liste d'adjacence + composante : après

- 1, [2], 1
- 2, [1,3], 1
- 3, [2], 2
- 4, [5], 4
- 5, [4], 4

Liste d'adjacence + composante : après

```
1, [2], 1
```

2, [1,3], 1

3, [2], 2

4, [5], 4

5, [4], 4

Map(2, [1,3], 1)

(1,1)

 $(3,1) \rightarrow 3$ dans la composante 1 après reduce

Plan

- 1 Introduction Spark
- 2 Spark avec des graphes
- 3 Composante Connexe
- 4 PageRank

PAGERANK

Intuition

A;B

A;C

PR initialisé à 1 pour tous les noeuds

 $PR(Node) = 0.15 + 0.85 * (PR(voisin_1)/degré(voisin_1) + ... + Pr(voisin_n)/degré(voisin_n))$

Un graphe simple - Première itération

```
A, [B,C], 1
B, [A], 1
C, [A], 1
```

```
PR(Node) = 0.15 + 0.85 * (PR(voisin_1)/degré(voisin_1) + ... + Pr(voisin_n)/degré(voisin_n))
```

```
PR(A) = 0.15 + 0.85 * (PR(B)/degré(B) + Pr(C)/degré(C)) = 0.15 + 0.85 * (1 + 1) = 1.85 \\ PR(B) = 0.15 + 0.85 * (PR(A)/degré(A)) = 0.15 + 0.85 * (1 / 2) = 0.575 = PR(C)
```

Un graphe simple - Seconde itération

```
A, [B,C], 1.85
B, [A], 0.575
C, [A], 0.575
```

```
PR(Node) = 0.15 + 0.85 * (PR(voisin_1)/degré(voisin_1) + ... +
Pr(voisin_n)/degré(voisin_n)
```

```
PR(A) = 0.15 + 0.85 * (PR(B)/degré(B) + Pr(C)/degré(C)) = 0.15 + 0.85
*(0.575 + 0.575) = 1.1275
PR(B) = 0.15 + 0.85 * (PR(A)/degré(A)) = 0.15 + 0.85 * (1.85/2) =
0.93625 = PR(C)
```

En MapReduce

```
A, [B,C], 1
```

B, [A], 1

C, [A], 1

Map(A, [B,C], 1)

(B, 1/2)

(C, 1/2)

Map(B, [A], 1)

(A, 1)

Map(C, [A], 1)

(A, 1)

En MapReduce

```
A, [B,C], 1
```

B, [A], 1

C, [A], 1

Après le map

(B, 1/2)

(C, 1/2)

(A, [1, 1])

A;B

A:C

Après le map

$$(B, 1/2) = > 0.15 + 0.85 * 1/2$$

$$(C, 1/2) = > 0.15 + 0.85 * 1/2$$

$$(A, [1, 1]) = > 0.15 + 0.85 * (1 + 1)$$