Evaluating "find a path" reachability queries

P. Bouros¹, T. Dalamagas², S.Skiadopoulos³, T. Sellis^{1,2}

¹National Technical University of Athens ²Institute for Management of Information Systems – R.C. Athena ³University of Peloponnese

Outline

- Introduction
- Related work
- Introduce path representation of a graph
- Present an index for path representations
- Extend depth-first search for answering "find a path" reachability queries
- Experimental study
- Conclusion and Future work

Introduction

- Graphs, modelling complex problems
 - Spatial & road networks
 - Social networks
 - Semantic Web
- Important query type, reachability
 - "find a path" reachability query
 - Find a path between two given graph nodes

- Two extreme approaches
 - No precomputation
 - Exploit graph edges
 - Search algorithm
 - Full precompution
 - Store path information in TC of the graph
 - Single lookups

- Tarjan, single source path expression problem
- Precomputation
 - Agrawal et al., encode each path between any graph nodes

- Tarjan, single source path expression problem
- Precomputation
 - Agrawal et al., encode each path between any graph nodes
 - Barton and Zezula, graph segmentation ρ-Index

- Tarjan, single source path expression problem
- Precomputation
 - Agrawal et al., encode each path between any graph nodes
 - Barton and Zezula, graph segmentation ρ-Index
- Labeling schemes
 - Determine whether exists a path, but cannot identify it

- - Represent the graph as a set of paths
 - Each path contains precomputed answers
 - Precompute and store part of path information in TC of the graph

- - Represent the graph as a set of paths
 - Each path contains precomputed answers
 - Precompute and store part of path information in TC of the graph
- In the middle
 - No need to compute TC

In brief

- Propose a novel representation of a graph as a set of paths (path representation)
- Present an index for providing efficient access in representation (P-Index)
- Extend depth-first search to work with paths in answering "find a path" reachability queries (pdfs)
- Preliminary experimental evaluation

Graph – Representations - Indices

Path representation

- Set of paths
 - Stores part of path information in TC of a graph
 - Combines graph edges to efficiently answer "find a path" reachability queries
 - Preserves reachability information
 - Each graph edge is contained in at least one path
 - Construct graph by merging paths
- Not unique

Path representation – Example

Path representation – Example

p1	(A,B,C,E)
p2	(C,D,B,F)
p3	(C,H)
p4	(D,K)

$$P(G) = \{p1,p2,p3,p4\}$$

Path representation – Example

p1	(A,B,C,E)
p2	(C,D,B,F)
р3	(C,H)
p4	(D,K)

$$P(G) = \{p1,p2,p3,p4\}$$

P-Index

- Consider graph G(V,E) and its path representation P(G)
 - For each node v in V retain paths[v] list of paths in P(G) containing v
 - $P-Index(G) = \{paths[v_i]\}, for each v_i in V$

P-Index – Example

	p1	(A,B,C,E)
P(G)	p2	(C,D,B,F)
	р3	(C,H)
	p4	(D,K)

P-Index – Example

P(G)	p1	(A,B,C,E)
	p2	(C,D,B,F)
	р3	(C,H)
	p4	(D,K)

P-Index(G)

Α	p1
В	p1, p2
С	p1, p2, p3
D	p2, p4
E	p1
F	p2
H	р3
K	p4

P-Index – Example

	p1	(A,B,C,E)
P(G)	p2	(C,D,B,F)
	р3	(C,H)
	p4	(D,K)

P-Index(G)

Α	p1
В	p1, p2
С	p1, p2, p3
D	p2, p4
Е	p1
F	p2
Н	p3
K	p4

Algorithm pdfs

- Answers "find a path" reachability queries
- Extends depth-first search to work with paths
 - For each node, visit
 - · Not only its children
 - Also, its successors in paths of P(G)
- Input: graph G(V,E), P(G), P-Index(G)
 - Current path stack curPath
- Method:
 - If exists path in P(G) where source before target
 - While curPath not empty
 - Read top node u of curPath
 - Read a path p containing top u If no path left, pop u
 - Else for each node v in p after u
 - Case 1: if exists path in P(G) where v before target then FOUND path
 - Case 2: if visited[v]=FALSE then push it in curPath, visited[v]=TRUE
 - Case 3: if visited[v]=TRUE then ignore rest of nodes in p

P(G)

p1	(A,B,C,E)
p2	(C,D,B,F)
р3	(C,H)
p4	(D,K)

Α	p1
В	p1, p2
С	p1, p2, p3
ר	n2 n4

P-Index(G)

Query: FindAPath(B,K)

C	p1, p2, p3
D	p2, p4
E	p1
F	p2
Н	р3
K	p4

Visited node

Current search node

• p1 contains B

P(G)

<u>p1</u>	(A,B,C,E)
p2	(C,D,B,F)
р3	(C,H)
p4	(D,K)
Α	p1
В	p1, p2
С	p1, p2, p3
D	p2, p4
E	p1
F	p2
Н	р3
K	p4

P-Index(G)

Visited node

Current search node

P-Index(G)

K

p4

- visit C,E
- no path in P(G) contains either C or E before target K

_	_	_	_
P	l	G	١
	١		,

<u>p1</u>	(A,B,C,E)
p2	(C,D,B,F)
р3	(C,H)
p4	(D,K)
Α	p1
В	p1, p2
С	p1, p2, p3
D	p2, p4
E	p1
F	p2
Н	p3

 $(\Lambda D C E)$

P(G)

Visited node

Current search node

• E contained in p1 at the end

P-Index(G)

p1	(A,B,C,E)
p2	(C,D,B,F)
р3	(C,H)
p4	(D,K)
	I
A	p1
В	p1, p2
С	p1, p2, p3
D	p2, p4
Е	p1
F	p2
Н	р3
K	p4

P-Index(G)

Visited node

Current search node

- E contained in p1 at the end
- pop E

P(G)

p1	(A,B,C,E)
p2	(C,D,B,F)
р3	(C,H)
p4	(D,K)
Α	p1
В	p1, p2
С	p1, p2, p3
D	p2, p4
Е	p1
F	p2
Н	р3
K	p4

Visited node

Current search node

P-Index(G)

- p1 contains C
- But E already visited, next path

P(G)

(A,B,C,E)
(C,D,B,F)
(C,H)
(D,K)
p1
p1, p2
p1, p2, p3
p2, p4
p1
p2
р3
p4

Visited node

Current search node

P-Index(G)

- p1 contains C
- But E already visited, next path
- p2 contains C

P(G)

p1	(A,B,C,E)
p2	(C,D,B,F)
р3	(C,H)
p4	(D,K)
Α	p1
В	p1, p2
С	p1, p2, p3
D	p2, p4
E	p1
F	p2
Н	р3
K	p4

P(G)

p1	(A,B,C,E)
p2	(C,D,B,F)
р3	(C,H)
p4	(D,K)

	I
Α	p1
В	p1, p2
С	p1, p2, p3
D	p2, p4
E	p1
F	p2

Visited node

Current search node

P-Index(G)

Η

K

p3

p4

- p1 contains C
- But E already visited, next path
- p2 contains C
- consider D, exists path in P(G) containing
 D before target K: p4

FOUND path from B to K (B,C,D,K)

P(G)

p1	(A,B,C,E)
p2	(C,D,B,F)
р3	(C,H)
p4	(D,K)

Α	p1
В	p1, p2
С	p1, p2, p3
D	p2, p4
E	p1
F	p2

P-Index(G)

Н

K

р3

p4

Experimental study

- Sets of random graphs
- Construct path representations
 - Traverse graph in depth-first manner starting from several nodes
 - Terminate when all graph edges included
 - Promote construction of long paths
 - Reusing graph edges
- Experimental parameters
 - Graph nodes |V|: 10⁴, 5*10⁴, **10**⁵, 5*10⁵, 10⁶
 - Avg degree d = |E|/|V|: 2, 3, **4**, 5, 10
 - Max length of paths in P(G) L_{max} : 10, 20, **30**, 40, 50

- Graph G: |V|=100,000 & d=4, 5 different path representations
- 1,000 "find a path" queries
- As L_{max} increases

- Graph G: |V|=100,000 & d=4, 5 different path representations
- 1,000 "find a path" queries
- As L_{max} increases
 - Larger part of path information included
 - Fewer but longer paths
 - pdfs visits more nodes in each iteration
 - More possibly exists path where node u before target

- Graph G: |V|=100,000 & d=4, 5 different path representations
- 1,000 "find a path" queries
- As L_{max} increases
 - Larger part of path information included
 - Fewer but longer paths
 - pdfs visits more nodes in each iteration
 - More possibly exists path where node u before target
 - Storage requirements increase

- Graph G: |V|=100,000 & d=4, 5 different path representations
- 1,000 "find a path" queries
- As L_{max} increases
 - Larger part of path information included
 - Fewer but longer paths
 - pdfs visits more nodes in each iteration
 - More possibly exists path where node u before target
 - Storage requirements increase

- Graph G: |V|=100,000 & d=4, 5 different path representations
- 1,000 "find a path" queries
- As L_{max} increases
 - Larger part of path information included
 - Fewer but longer paths
 - pdfs visits more nodes in each iteration
 - More possibly exists path where node u before target
 - Storage requirements increase

Varying avg degree

- Initial graph G: |V| = 100,000 & d=2 & L_{max} = 30
 - Progressively add edges
- 1,000 "find a path" queries
- More dense graph
 - Larger number of long paths
 - Fewer short paths

Varying number of graph nodes

- 5 graphs: d=4 &
 L_{max}=30
- 1,000 "find a path" queries
- |V| increases
 - Paths have fewer common nodes
 - Less possibly exists a path in P(G) where node u before target

Conclusions and Future work

Conclusions

- Propose a novel representation of a graph as a set of paths
- Present P-Index
- Extend depth-first search to work with paths in answering "find a path" reachability queries
- Preliminary experimental evaluation

Future work

- Answer "find a path" with length constraint reachability queries
- Updates
- Introduce cost model for path representation
 - Construction of the set of paths
 - Answering queries cost
 - Updating representation cost

Questions?

Evaluating "find a path" reachability queries

Additional slides

S

Т

Find a path from S to T

Т

S contained in p_1, p_2, p_3

Т

Consider p₂ part – X last node

Т

S contained in p₄,p₅

T

Consider p₅ part – Z last node

Z only contained in p₅ – backtrack to Y

Y contained in p₆

Consider p₆ part – FOUND target T

Varying number of graph nodes

