PowerGraph and GraphX

Amir H. Payberah amir@sics.se

Amirkabir University of Technology (Tehran Polytechnic)

Reminder

Data-Parallel vs. Graph-Parallel Computation

► Vertex-centric

- ► Vertex-centric
- ► Bulk Synchronous Parallel (BSP)

- ▶ Vertex-centric
- ► Bulk Synchronous Parallel (BSP)
- ► Runs in sequence of iterations (supersteps)

- Vertex-centric
- ► Bulk Synchronous Parallel (BSP)
- Runs in sequence of iterations (supersteps)
- ► A vertex in superstep S can:
 - reads messages sent to it in superstep S-1.
 - sends messages to other vertices: receiving at superstep S+1.
 - · modifies its state.

Pregel Limitations

- ▶ Inefficient if different regions of the graph converge at different speed.
- ► Can suffer if one task is more expensive than the others.
- ► Runtime of each phase is determined by the slowest machine.

GraphLab

GraphLab

```
Input: Data Graph G = (V, E, D)

Input: Initial task set \mathcal{T} = \{(f, v_1), (g, v_2), ...\}

while \mathcal{T} is not Empty do

1 \qquad (f, v) \leftarrow \texttt{RemoveNext}(\mathcal{T})

2 \qquad (\mathcal{T}', \mathcal{S}_v) \leftarrow f(v, \mathcal{S}_v)

3 \qquad \mathcal{T} \leftarrow \mathcal{T} \cup \mathcal{T}'

Output: Modified Data Graph G = (V, E, D')
```


GraphLab Limitations

▶ Poor performance on Natural graphs.

Natural Graphs

- ► Graphs derived from natural phenomena.
- ► Skewed Power-Law degree distribution.

Natural Graphs Challenges

- ► Traditional graph-partitioning algorithms (edge-cut algorithms) perform poorly on Power-Law Graphs.
- ► Challenges of high-degree vertices.

Proposed Solution

Vertex-Cut Partitioning

Proposed Solution

Vertex-Cut Partitioning Vertex-cut Edge-cut

Edge-cut vs. Vertex-cut Partitioning

Edge-cut vs. Vertex-cut Partitioning

PowerGraph

PowerGraph

- Vertex-cut partitioning of graphs.
- ► Factorizes the GraphLab update function into the Gather, Apply and Scatter phases (GAS).

Gather-Apply-Scatter Programming Model

Gather

 Accumulate information about neighborhood through a generalized sum.

Gather-Apply-Scatter Programming Model

Gather

 Accumulate information about neighborhood through a generalized sum.

Apply

Apply the accumulated value to center vertex.

Gather-Apply-Scatter Programming Model

Gather

 Accumulate information about neighborhood through a generalized sum.

Apply

Apply the accumulated value to center vertex.

Scatter

• Update adjacent edges and vertices.

Data Model

► A directed graph that stores the program state, called data graph.

Execution Model (1/2)

- ► Vertex-centric programming: implementing the GASVertexProgram interface (vertex-program for short).
- ► Similar to Comput in Pregel, and update function in GraphLab.

```
\begin{array}{l} \text{interface } \textit{GASVertexProgram}(\textbf{u}) \\ \textit{//} \text{ Run on gather_nbrs}(\textbf{u}) \\ \text{gather}(D_u, D_{u-v}, D_v) \rightarrow \textit{Accum} \\ \text{sum}(\textit{Accum left, Accum right}) \rightarrow \textit{Accum} \\ \text{apply}(D_u, \textit{Accum}) \rightarrow D_u^{\text{new}} \\ \textit{//} \text{ Run on scatter_nbrs}(\textbf{u}) \\ \text{scatter}(D_u^{\text{new}}, D_{u-v}, D_v) \rightarrow (D_{u-v}^{\text{new}}, \textit{Accum}) \\ \} \end{array}
```

Execution Model (2/2)

```
Input: Center vertex u
if Cache Disabled then
 // Basic Gather-Apply-Scatter Model
 foreach neighbor v in gather_nbrs(u) do
 a_u \leftarrow \text{sum}(a_u, \text{gather}(D_u, D_{u-v}, D_v))
 D_u \leftarrow \operatorname{apply}(D_u, a_u)
 foreach neighbor v scatter_nbrs(u) do
 [D_{u-v}] \leftarrow \operatorname{scatter}(D_u, D_{u-v}, D_v) 
else if Cache Enabled then
 // Faster GAS Model with Delta Caching
 if cached accumulator a_u is empty then
 foreach neighbor\ v in gather\_nbrs(u) do
 D_n \leftarrow \operatorname{apply}(D_n, a_n)
 foreach neighbor\ v\ scatter\_nbrs(u)\ do
```

Execution Model (2/2)

```
Input: Center vertex u
if Cache Disabled then
 // Basic Gather-Apply-Scatter Model
 foreach neighbor v in gather_nbrs(u) do
 a_u \leftarrow \text{sum}(a_u, \text{gather}(D_u, D_{u-v}, D_v))
 D_u \leftarrow \operatorname{apply}(D_u, a_u)
 foreach neighbor v scatter_nbrs(u) do
 (D_{u-v}) \leftarrow \operatorname{scatter}(D_u, D_{u-v}, D_v)
else if Cache Enabled then
 / Faster GAS Model with Delta Caching
 if cached accumulator a_n is empty then
 foreach neighbor v in gather_nbrs(u) do
 a_u \leftarrow \text{sum}(a_u, \text{gather}(D_u, D_{u-v}, D_v))
 D_u \leftarrow \operatorname{apply}(D_{\bullet,\bullet})
 foreach neighbor v scatter_nbrs(v) do
 (D_{u-v}, \Delta a) \leftarrow \operatorname{scatter}(D_u, D_{u-v}, D_v)
 if a_v and \Delta a are not Empty then a_v \leftarrow \text{sum}(a_v, \Delta a)
 else a_v \leftarrow \text{Empty}
```

PageRank - Pregel

```
Pregel_PageRank(i, messages):
 // receive all the messages
 total = 0
 foreach(msg in messages):
 total = total + msg

 // update the rank of this vertex
 R[i] = 0.15 + total

 // send new messages to neighbors
 foreach(j in out_neighbors[i]):
 sendmsg(R[i] * wij) to vertex j
```

$$R[i] = 0.15 + \sum_{j \in Nbrs(i)} w_{ji} R[j]$$

PageRank - GraphLab

```
GraphLab_PageRank(i)
// compute sum over neighbors
total = 0
foreach(j in in_neighbors(i)):
 total = total + R[j] * wji

// update the PageRank
R[i] = 0.15 + total

// trigger neighbors to run again
foreach(j in out_neighbors(i)):
 signal vertex-program on j
```

$$R[i] = 0.15 + \sum_{j \in Nbrs(i)} w_{ji} R[j]$$

PageRank - PowerGraph

```
PowerGraph_PageRank(i):
 Gather(j -> i):
 return wji * R[j]

sum(a, b):
 return a + b

// total: Gather and sum
Apply(i, total):
 R[i] = 0.15 + total

Scatter(i -> j):
 if R[i] changed then activate(j)
```

$$R[i] = 0.15 + \sum_{j \in Nbrs(i)} w_{ji} R[j]$$

```
Input: Data Graph G = (V, E, D)
Input: Initial task set \mathcal{T} = \{(f, v_1), (g, v_2), ...\}
while \mathcal{T} is not Empty do

(f, v) \leftarrow \texttt{RemoveNext}(\mathcal{T})
(\mathcal{T}', \mathcal{S}_v) \leftarrow f(v, \mathcal{S}_v)
\mathcal{T} \leftarrow \mathcal{T} \cup \mathcal{T}'
Output: Modified Data Graph G = (V, E, D')
```

► PowerGraph inherits the dynamic scheduling of GraphLab.

```
Input: Data Graph G = (V, E, D)
Input: Initial task set \mathcal{T} = \{(f, v_1), (g, v_2), ...\}
while \mathcal{T} is not Empty do

1 (f, v) \leftarrow \text{RemoveNext}(\mathcal{T})

2 (\mathcal{T}', \mathcal{S}_v) \leftarrow f(v, \mathcal{S}_v)

3 \mathcal{T} \leftarrow \mathcal{T} \cup \mathcal{T}'

Output: Modified Data Graph G = (V, E, D')
```

► Initially all vertices are active.

```
Input: Data Graph G = (V, E, D)

Input: Initial task set \mathcal{T} = \{(f, v_1), (g, v_2), ...\}

while \mathcal{T} is not Empty do

1 (f, v) \leftarrow \mathsf{RemoveNext}(\mathcal{T})

2 (\mathcal{T}', \mathcal{S}_v) \leftarrow f(v, \mathcal{S}_v)

3 \mathcal{T} \leftarrow \mathcal{T} \cup \mathcal{T}'

Output: Modified Data Graph G = (V, E, D')
```

► PowerGraph executes the vertex-program on the active vertices until none remain.

```
Input: Data Graph G = (V, E, D)

Input: Initial task set \mathcal{T} = \{(f, v_1), (g, v_2), ...\}

while \mathcal{T} is not Empty do

1 (f, v) \leftarrow \text{RemoveNext}(\mathcal{T})

2 (\mathcal{T}', \mathcal{S}_e) \leftarrow f(v, \mathcal{S}_v)

3 \mathcal{T} \leftarrow \mathcal{T} \cup \mathcal{T}'

Output: Modified Data Graph G = (V, E, D')
```

- PowerGraph executes the vertex-program on the active vertices until none remain.
- ► The order of executing activated vertices is up to the PowerGraph execution engine.

- PowerGraph executes the vertex-program on the active vertices until none remain.
- ► The order of executing activated vertices is up to the PowerGraph execution engine.
- ➤ Once a vertex-program completes the scatter phase it becomes inactive until it is reactivated.

```
Input: Data Graph G=(V,E,D)
Input: Initial task set \mathcal{T}=\{(f,v_1),(g,v_2),...\}
while \mathcal{T} is not Empty do

1 (f,v) \leftarrow \text{RemoveNext}(\mathcal{T})
2 (\mathcal{T}',\mathcal{S}_e) \leftarrow f(v,\mathcal{S}_v)
Output: Modified Data Graph G=(V,E,D')
```

- PowerGraph executes the vertex-program on the active vertices until none remain.
- ► The order of executing activated vertices is up to the PowerGraph execution engine.
- ➤ Once a vertex-program completes the scatter phase it becomes inactive until it is reactivated.
- ▶ Vertices can activate themselves and neighboring vertices.

- ▶ PowerGraph can execute both synchronously and asynchronously.
 - Bulk synchronous execution
 - Asynchronous execution

► Similar to Pregel.

- Similar to Pregel.
- ▶ Minor-step: executing the gather, apply, and scatter in order.
 - Runs synchronously on all active vertices with a barrier at the end.

- Similar to Pregel.
- ▶ Minor-step: executing the gather, apply, and scatter in order.
 - Runs synchronously on all active vertices with a barrier at the end.
- ► Super-step: a complete series of GAS minor-steps.

- Similar to Pregel.
- ▶ Minor-step: executing the gather, apply, and scatter in order.
 - Runs synchronously on all active vertices with a barrier at the end.
- ► Super-step: a complete series of GAS minor-steps.
- ► Changes made to the vertex/edge data are committed at the end of each minor-step and are visible in the subsequent minor-steps.

- Changes made to the vertex/edge data during the apply and scatter functions are immediately committed to the graph.
 - Visible to subsequent computation on neighboring vertices.

- Changes made to the vertex/edge data during the apply and scatter functions are immediately committed to the graph.
 - Visible to subsequent computation on neighboring vertices.

► Serializability: prevents adjacent vertex-programs from running concurrently using a fine-grained locking protocol.

- Changes made to the vertex/edge data during the apply and scatter functions are immediately committed to the graph.
 - Visible to subsequent computation on neighboring vertices.

- Serializability: prevents adjacent vertex-programs from running concurrently using a fine-grained locking protocol.
 - Dining philosophers problem, where each vertex is a philosopher, and each edge is a fork.

- Changes made to the vertex/edge data during the apply and scatter functions are immediately committed to the graph.
 - Visible to subsequent computation on neighboring vertices.

- Serializability: prevents adjacent vertex-programs from running concurrently using a fine-grained locking protocol.
 - Dining philosophers problem, where each vertex is a philosopher, and each edge is a fork.
 - GraphLab implements Dijkstras solution, where forks are acquired sequentially according to a total ordering.

- Changes made to the vertex/edge data during the apply and scatter functions are immediately committed to the graph.
 - Visible to subsequent computation on neighboring vertices.

- Serializability: prevents adjacent vertex-programs from running concurrently using a fine-grained locking protocol.
 - Dining philosophers problem, where each vertex is a philosopher, and each edge is a fork.
 - GraphLab implements Dijkstras solution, where forks are acquired sequentially according to a total ordering.
 - PowerGraph implements Chandy-Misra solution, which acquires all forks simultaneously.

Delta Caching (1/2)

- lacktriangle Changes in a few of its neighbors o triggering a vertex-program
- ► The gather operation is invoked on all neighbors: wasting computation cycles

Delta Caching (1/2)

- lacktriangle Changes in a few of its neighbors ightarrow triggering a vertex-program
- ► The gather operation is invoked on all neighbors: wasting computation cycles
- ightharpoonup Maintaining a cache of the accumulator a_v from the previous gather phase for each vertex.
- ▶ The scatter can return an additional Δa , which is added to the cached accumulator a_v .

Delta Caching (2/2)

```
Input: Center vertex u
if Cache Disabled then
 // Basic Gather-Apply-Scatter Model
 foreach neighbor v in gather\_nbrs(u) do
 a_u \leftarrow \text{sum}(a_u, \text{gather}(D_u, D_{u-v}, D_v))
 D_n \leftarrow \operatorname{apply}(D_n, a_n)
 foreach neighbor v scatter_nbrs(u) do
 (D_{u-v}) \leftarrow \operatorname{scatter}(D_u, D_{u-v}, D_v)
else if Cache Enabled then
 / Faster GAS Model with Delta Caching
 if cached accumulator a_u is empty then
 foreach neighbor v in gather_nbrs(u) do
 a_u \leftarrow \text{sum}(a_u, \text{gather}(D_u, D_{u-v}, D_v))
 D_u \leftarrow \operatorname{apply}(D \triangleleft a)
 foreach neighbor v scatter_nbrs(v) do
 (D_{u-v}, \Delta a) \leftarrow \operatorname{scatter}(D_u, D_{u-v}, D_v)
 if a_v and \Delta a are not Empty then a_v \leftarrow \text{sum}(a_v, \Delta a)
 else a_v \leftarrow \text{Empty}
```

Delta Caching (2/2)

```
Input: Center vertex u
if Cache Disabled then
 // Basic Gather-Apply-Scatter Model
 foreach neighbor v in gather\_nbrs(u) do
 a_u \leftarrow \text{sum}(a_u, \text{gather}(D_u, D_{u-v}, D_v))
 D_u \leftarrow \operatorname{apply}(D_u, a_u)
 foreach neighbor v scatter_nbrs(u) do
 [D_{u-v}] \leftarrow \operatorname{scatter}(D_u, D_{u-v}, D_v) 
else if Cache Enabled then
 // Faster GAS Model with Delta Caching
 if cached accumulator a_u is empty then
 foreach neighbor v in gather_nbrs(u) do
 D_n \leftarrow \operatorname{apply}(D_n, a_n)
 foreach neighbor v scatter_nbrs(u) do
 \begin{array}{l} (D_{u-v}, \Delta a) \leftarrow \operatorname{scatter}(D_u, D_{u-v}, D_v) \\ \text{if } a_v \text{ and } \Delta a \text{ are not Empty then } a_v \leftarrow \operatorname{sum}(a_v, \Delta a) \\ \text{else } a_v \leftarrow \operatorname{Empty} \end{array}
```

Example: PageRank (Delta-Caching)

```
PowerGraph_PageRank(i):
  Gather(j -> i):
 return wji * R[j]
  sum(a, b):
 return a + b
  // total: Gather and sum
  Apply(i, total):
 new = 0.15 + total
 R[i].delta = new - R[i]
 R[i] = new
  Scatter(i -> j):
 if R[i] changed then activate(j)
 return wij * R[i].delta
```

$$R[i] = 0.15 + \sum_{j \in Nbrs(i)} w_{ji} R[j]$$

Graph Partitioning

- ► Vertex-cut partitioning.
- Evenly assign edges to machines.
 - Minimize machines spanned by each vertex.
- ► Two proposed solutions:
 - Random edge placement.
 - Greedy edge placement.

Random Vertex-Cuts

- ► Randomly assign edges to machines.
- ► Completely parallel and easy to distribute.
- ► High replication factor.

ightharpoonup A(v): set of machines that contain adjacent edges of v.

- ► A(v): set of machines that contain adjacent edges of v.
- ► Case 1: If A(u) and A(v) intersect, then the edge should be assigned to a machine in the intersection.

- ► A(v): set of machines that contain adjacent edges of v.
- ► Case 1: If A(u) and A(v) intersect, then the edge should be assigned to a machine in the intersection.
- ► Case 2: If A(u) and A(v) are not empty and do not intersect, then the edge should be assigned to one of the machines from the vertex with the most unassigned edges.

- ► A(v): set of machines that contain adjacent edges of v.
- ► Case 1: If A(u) and A(v) intersect, then the edge should be assigned to a machine in the intersection.
- ► Case 2: If A(u) and A(v) are not empty and do not intersect, then the edge should be assigned to one of the machines from the vertex with the most unassigned edges.
- ► Case 3: If only one of the two vertices has been assigned, then choose a machine from the assigned vertex.

- ► A(v): set of machines that contain adjacent edges of v.
- ► Case 1: If A(u) and A(v) intersect, then the edge should be assigned to a machine in the intersection.
- ► Case 2: If A(u) and A(v) are not empty and do not intersect, then the edge should be assigned to one of the machines from the vertex with the most unassigned edges.
- ► Case 3: If only one of the two vertices has been assigned, then choose a machine from the assigned vertex.
- ► Case 4: If neither vertex has been assigned, then assign the edge to the least loaded machine.

- Coordinated edge placement:
 - Requires coordination to place each edge
 - Slower, but higher quality cuts
- Oblivious edge placement:
 - Approx. greedy objective without coordination
 - Faster, but lower quality cuts

PowerGraph Summary

- ► Gather-Apply-Scatter programming model
- ► Synchronous and Asynchronous models
- Vertex-cut graph partitioning

► Any limitations?

Data-Parallel vs. Graph-Parallel Computation

► Graph-parallel computation: restricting the types of computation to achieve performance.

Data-Parallel vs. Graph-Parallel Computation

- Graph-parallel computation: restricting the types of computation to achieve performance.
- ▶ But, the same restrictions make it difficult and inefficient to express many stages in a typical graph-analytics pipeline.

Data-Parallel and Graph-Parallel Pipeline

- ▶ Moving between table and graph views of the same physical data.
- ► Inefficient: extensive data movement and duplication across the network and file system.

GraphX vs. Data-Parallel/Graph-Parallel Systems

Runtime (in seconds, PageRank for 10 iterations)

GraphX vs. Data-Parallel/Graph-Parallel Systems

Runtime (in seconds, PageRank for 10 iterations)

GraphX

- ▶ New API that blurs the distinction between Tables and Graphs.
- ▶ New system that unifies Data-Parallel and Graph-Parallel systems.
- ▶ It is implemented on top of Spark.

Unifying Data-Parallel and Graph-Parallel Analytics

- ► Tables and Graphs are composable views of the same physical data.
- ► Each view has its own operators that exploit the semantics of the view to achieve efficient execution.

Data Model

- Property Graph: represented using two Spark RDDs:
 - Edge collection: VertexRDDVertex collection: EdgeRDD

```
// VD: the type of the vertex attribute
// ED: the type of the edge attribute
class Graph[VD, ED] {
  val vertices: VertexRDD[VD]
  val edges: EdgeRDD[ED]
}
```


Primitive Data Types

► EdgeTriplet represents an edge along with the vertex attributes of its neighboring vertices.

Example (1/3)

Vertex Table

ld	Property (V)
3	(rxin, student)
7	(jgonzal, postdoc)
5	(franklin, professor)
2	(istoica, professor)

Edge Table

SrcId	Dstld	Property (E)	
3	7	Collaborator	
5	3	Advisor	
2	5	Colleague	
5	7	PI	

Example (2/3)

```
val sc: SparkContext
// Create an RDD for the vertices
val users: VertexRDD[(String, String)] = sc.parallelize(
 Array((3L, ("rxin", "student")), (7L, ("jgonzal", "postdoc")),
 (5L, ("franklin", "prof")), (2L, ("istoica", "prof"))))
// Create an RDD for edges
val relationships: EdgeRDD[String] = sc.parallelize(
 Array(Edge(3L, 7L, "collab"), Edge(5L, 3L, "advisor"),
 Edge(2L, 5L, "colleague"), Edge(5L, 7L, "pi")))
// Define a default user in case there are relationship with missing user
val defaultUser = ("John Doe", "Missing")
// Build the initial Graph
val userGraph: Graph[(String, String), String] =
 Graph(users, relationships, defaultUser)
```

Example (3/3)

```
// Constructed from above
val userGraph: Graph[(String, String), String]
// Count all users which are postdocs
userGraph.vertices.filter((id, (name, pos)) => pos == "postdoc").count
// Count all the edges where src > dst
userGraph.edges.filter(e => e.srcId > e.dstId).count
// Use the triplets view to create an RDD of facts
val facts: RDD[String] = graph.triplets.map(triplet =>
 triplet.srcAttr._1 + " is the " +
 triplet.attr + " of " + triplet.dstAttr._1)
// Remove missing vertices as well as the edges to connected to them
val validGraph = graph.subgraph(vpred = (id, attr) => attr._2 != "Missing")
facts.collect.foreach(println(_))
```

Property Operators (1/2)

```
class Graph[VD, ED] {
  def mapVertices[VD2](map: (VertexId, VD) => VD2): Graph[VD2, ED]

def mapEdges[ED2](map: Edge[ED] => ED2): Graph[VD, ED2]

def mapTriplets[ED2](map: EdgeTriplet[VD, ED] => ED2): Graph[VD, ED2]
}
```

- ► They yield new graphs with the vertex or edge properties modified by the map function.
- ► The graph structure is unaffected.

Property Operators (2/2)


```
val newGraph = graph.mapVertices((id, attr) => mapUdf(id, attr))
```


```
val newVertices = graph.vertices.map((id, attr) => (id, mapUdf(id, attr)))
val newGraph = Graph(newVertices, graph.edges)
```

► Both are logically equivalent, but the second one does not preserve the structural indices and would not benefit from the GraphX system optimizations.

Map Reduce Triplets

► Map-Reduce for each vertex

Map Reduce Triplets

► Map-Reduce for each vertex


```
// what is the age of the oldest follower for each user?
val oldestFollowerAge = graph.mapReduceTriplets(
  e => (e.dstAttr, e.srcAttr), // Map
  (a, b) => max(a, b) // Reduce
).vertices
```

Structural Operators

Structural Operators Example

```
// Build the initial Graph
val graph = Graph(users, relationships, defaultUser)

// Run Connected Components
val ccGraph = graph.connectedComponents()

// Remove missing vertices as well as the edges to connected to them
val validGraph = graph.subgraph(vpred = (id, attr) => attr._2 != "Missing")

// Restrict the answer to the valid subgraph
val validCCGraph = ccGraph.mask(validGraph)
```

Join Operators

▶ To join data from external collections (RDDs) with graphs.

```
class Graph[VD, ED] {
 // joins the vertices with the input RDD and returns a new graph
 // by applying the map function to the result of the joined vertices
 def joinVertices[U](table: RDD[(VertexId, U)])
 (map: (VertexId, VD, U) => VD): Graph[VD, ED]

// similarly to joinVertices, but the map function is applied to
 // all vertices and can change the vertex property type
 def outerJoinVertices[U, VD2](table: RDD[(VertexId, U)])
 (map: (VertexId, VD, Option[U]) => VD2): Graph[VD2, ED]
}
```

Graph Builders


```
// load a graph from a list of edges on disk
object GraphLoader {
  def edgeListFile(
 sc: SparkContext,
 path: String,
 canonicalOrientation: Boolean = false,
 minEdgePartitions: Int = 1)
 : Graph[Int, Int]
// graph file
# This is a comment
```

GraphX and Spark

- GraphX is implemented on top of Spark
- In-memory caching
- ► Lineage-based fault tolerance
- ► Programmable partitioning

Distributed Graph Representation (1/2)

- Representing graphs using two RDDs: edge-collection and vertexcollection
- Vertex-cut partitioning (like PowerGraph)

Distributed Graph Representation (2/2)

- ► Each vertex partition contains a bitmask and routing table.
- Routing table: a logical map from a vertex id to the set of edge partitions that contains adjacent edges.
- Bitmask: enables the set intersection and filtering.
 - Vertices bitmasks are updated after each operation (e.g., mapReduceTriplets).
 - Vertices hidden by the bitmask do not participate in the graph operations.

Summary

Summary

PowerGraph

- GAS programming model
- Vertex-cut partitioning

► GraphX

- Unifying data-parallel and graph-parallel analytics
- Vertex-cut partitioning

Questions?

Acknowledgements

Some pictures were derived from the Spark web site (http://spark.apache.org/).

Questions?