

Gelly School

Vasia Kalavri Apache Flink PMC, PhD student @KTH <u>kalavri@kth.se</u>, @vkalavri

Meet Gelly

- Java & Scala Graph APIs on top of Flink
- Library of common Graph algorithms
- Iteration abstractions
- 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!

Java

Scala

```
val env = ExecutionEnvironment.getExecutionEnvironment
val edges: DataSet[Edge[Long, NullValue]] = getEdgesDataSet(env)

val graph = Graph.fromDataSet(edges, env)
val components = graph.run(new ConnectedComponents(maxIterations))
```

Tasks for Today

Go to http://gellyschool.com/flink-forward

- Tutorial#0: Why Graphs and Gelly Basics
- **Tutorial#1:** Calculate Degree Distributions
- **Tutorial#2:** PageRank
- **Tutorial#3:** People you Might Know

Skeleton: http://github.com/vasia/gelly-school/tree/ff-skeleton

Solutions: http://github.com/vasia/gelly-school/tree/ff-solutions

...or in the home folder of your VM :-)

Today you will learn how to...

Create a Graph from a file of edges

Compute simple Graph properties

Use Gelly's neighborhood methods

Run Gelly library algorithms

Use DataSet and Gelly APIs together

Today you will *not* learn how to...

Use the Scala Gelly API

Write your own vertex-centric or gather-sum-apply iterative programs

Tutorial#0: Let's get Started!

```
// create a vertex with ID=42 and value=0.8
Vertex<Integer, Double> v = new Vertex<Integer, Double>(42, 0.8);
 ID type
 value type
// create an edge from 5 to 6 with value="foo"
Edge<Integer, Integer, String> e =
 new Edge<Integer, Integer, String>(5, 6, "foo");
 source ID type
 target ID type
 edge value type
// create an edge from 5 to 6 with no value
Edge<Integer, Integer, NullValue> e =
 new Edge<Integer, Integer, NullValue>(5, 6, NullValue.getInstance());
```

9


```
ExecutionEnvironment env = ExecutionEnvironment.getExecutionEnvironment();
// create a Graph from Vertex and Edge DataSets
DataSet<Vertex<String, Long>> vertices = ...
DataSet<Edge<String, Double>> edges = ...
Graph<String, Long, Double> g1 = Graph.fromDataSet(vertices, edges, env);
// create a Graph from a Tuple3 DataSet
DataSet<Tuple3<String, String, Double>> edges = ...
Graph<String, NullValue, Double> g2 = Graph.fromTupleDataSet(edges, env);
```

```
// create a Graph from a Tuple2 DataSet
DataSet<Tuple2<String, String>> input = ...

DataSet<Edge<String, NullValue>> edges = input.map(
 new MapFunction<Tuple2<String, String>, Edge<String, NullValue>>() {
 public Edge<String, NullValue> map(Tuple2<String, String> in) {
 return new Edge(in.f0, in.f1, NullValue.getInstance());
 }
 })

Graph<String, NullValue, NullValue> g3 = Graph.fromDataSet(edges, env);
```


Tutorial#1: Degree Distributions

vertexID	in-degree	out-degree	degree
1	0	2	2
2	2	2	4
3	2	1	3
4	2	1	3
5	1	1	2

degree	#vertices	distribution
2	2	2/5
3	2	2/5
4	1	1/5

Tutorial#2: PageRank

vertexID	out-degree	transition probability
1	2	1/2
2	2	1/2
3	0	-
4	3	1/3
5	1	1

 $simplified\ PageRank$

PR(3) = 0.5*PR(1) + 0.33*PR(4) + PR(5)


```
Graph<Long, Double, Double> network = ...
DataSet<Tuple2<Long, Long>> vertexOutDegrees = network.outDegrees();
// assign the transition probabilities as the edge weights
Graph<Long, Double, Double> networkWithWeights =
 network.joinWithEdgesOnSource(vertexOutDegrees,
 new MapFunction<Tuple2<Double, Long>, Double>() {
 current Edge value
 value from degrees
 public Double map(Tuple2<Double, Long> value) {
 return value.f0 / value.f0;
 });
 new Edge value
```

Interactions as weights

Tom RT Wendy
Tom RT Mary
Tom RT Wendy
Sarah RT James
Tom RT Jim
Tom RT Wendy
Jim RT Obama
...

Tutorial#3: People you Might Know

Steve knows Wendy Wendy knows Carol → Steve knows Carol?

Steve knows Randy
Randy and Wendy know Shelly
→ Steve knows Shelly?

Feeling Gelly?

Gelly programming guide: https://ci.apache.org/projects/flink/flink-docs-master/libs/gelly_guide.html

Blog post: https://flink.apache.org/news/2015/08/24/introducing-flink-gelly.html

More Gelly School: http://gellyschool.com