Pregel In Graphs

Models & Instances

Chase Zhang

Strikingly

March 16, 2018

Table of Contents

Computing Model

Examples

System Design

What is Pregel?

- Published by Google at 2009¹
- Distributed graph computing system at large scale
- ► Implemented by open source solutions like Spark's GraphX²

¹https://kowshik.github.io/JPregel/pregel_paper.pdf

²https://spark.apache.org/graphx/

Figure: Basic Model

Figure: Pregel is vertex oriented

Figure: Vertice have states

- Pregel is a vertex oriented computing model.
 - Map runs upon each vertex (other than edges)
 - Each vertex only knows its out-going edges during each superstep
- Pregel depends on message sending to iteratively computing the result
 - Each vertex receives messages from prior step
 - After one step, vertices send messages to adjacent vertices
- Vertices have states
 - Only active vertices will send message to the others
 - Program terminates once there is no active vertices

Problem

Sending message through network is costly.

Figure: Passing messages

Figure: Solution: Combiner

Problem

Some iterative graph algrithms require graph-wide results and metrics.

Figure: Solution: Aggregator

Problem

Some graph algorithms require modifying topology during iteration.

Figure: Solution: Sending modification messages

- Pregel provides combiner for reducing network traffic
- Pregel provides aggregator for recording graph-wide values and metrics
- Vertices in Pregel can send topology modification requests as messages to target vertices

Problem

Find connected components of a directed graph.

Solution (Single machine) Union-Find³.

Solution (Pregel) Emit max(min) message received until no active vertex.

Figure: Connected Components in Pregel

Problem

Find shortest path from a single source to the other vertices.

Solution

(Single machine) Dijkstra⁴, Bellman-Ford⁵, A*⁶.

⁴https://en.wikipedia.org/wiki/Dijkstra%27s_algorithm

⁵https://en.wikipedia.org/wiki/Bellman%E2%80%93Ford_algorithm

⁶https://en.wikipedia.org/wiki/A*_search_algorithm

Solution

(Pregel) BFS, emitting current shortest cost from source vertex to current vertex plus edge cost.

Figure: Shortest Path: Step 1

Figure: Shortest Path: Step 2

Figure: Shortest Path: Step 3

Problem

PageRank⁷

```
|V| vertices number
|E(v)| edges number of vertex v
val(v) current message value of v
sum(v) sum of messages received of v in last superstep
```

- ► Initial messages: $\frac{1}{|V|}$
- Emit messages: $\frac{\text{val}(v)}{|E(v)|}$
- ▶ Update value: $sum(v) \cdot 0.85 + \frac{0.15}{|V|}$

Figure: PageRank

Figure: PageRank

- Graph partitioning
- Master-worker system model
- Message buffer for better performance
- Checkpoint and confined recovery

Figure: Graph Partitioning

- ► Graph is partitioned by hash(vertexId) by default
- User partitioning function can be provided for locality

Figure: Master-Worker Model

- Master coodinates supersteps, it holds no partition of graph
- Master calculate and hold values of aggregators
- Master send RPC to every participated worker and wait for task to finish
- Workers hold partitions of graph. Given a vertexId, a worker can know which worker is holding it without querying master

Figure: Message Buffer

Figure: Checkpoint & Confined Recovery

- A worker buffers message locally and send them as a batch as to reduce network overhead
- Before and after a superstep, a worker checkpoint and perform confined recovery
- Confined recovery logs every outgoing messages, so that only lost partitions need to be recalculated

Figure: User Tracking Problem

Figure: Sessionize Events & Feature Extraction

Figure: Find Connected Components & Get User Profile

Problem

Calculating edges betwen sessions cost $O(N^2)$ time if we compare each pair. It will be too enormous even for just a million(10⁶) sessions.

Solution

Five significant features are selected for matching, and we define two sessions are matched if more than two features matched. So we can:

- lacktriangle Enumerate combinations of the five significant features, it will be ${f C}_5^2=10$
- Applying sort or hash method to distribute sessions into matching buckets
- Connect sessions in a same bucket

Figure: Match Features

Claim

This optimization (using sort method) reduced time cost.

At first, the total elements to match upon each other will increase to $O(N \times 10)$. To sort all elements cost $O(\log N \times 10)$. Connect elements in a bucket cost $O(N \times 10)$ in total. The final cost will be

$$\mathbf{O}(\log \mathbf{N} \times 10) \simeq \mathbf{O}(\log \mathbf{N}) \preceq \mathbf{O}(\mathbf{N}^2)$$

Thank you!