

Distributed Machine Learning and Graph Processing with Sparse Matrices

Shivaram Venkataraman*, Erik Bodzsar# Indrajit Roy+, Alvin AuYoung+, Rob Schreiber+

*UC Berkeley, #U Chicago, +HP Labs

Big Data, Complex Algorithms

PageRank (Dominant eigenvector)

Documentations

Machine learning + Graph algorithms

Anomaly detection (Top-K eigenvalues)

User Importance (Vertex Centrality)

Large-Scale Processing Frameworks

Data-parallel frameworks - MapReduce/Dryad (2004)

- Process each *record* in parallel
- Use case: Computing sufficient statistics, analytics queries

Graph-centric frameworks - Pregel/GraphLab (2010)

- Process each *vertex* in parallel
- Use case: Graphical models

Array-based frameworks — MadLINQ (2012)

- Process blocks of array in parallel
- Use case: Linear Algebra Operations

PageRank using Matrices

Simplified algorithm repeat { p = M*p }

Power Method Dominant eigenvector M = web graph matrix p = PageRank vector

Presto

Large-scale machine learning and graph processing on sparse matrices

Extend R - make it scalable, distributed

Challenge 1 – Sparse Matrices

Challenge 1 – Sparse Matrices

Challenge 2 – Data Sharing

Sparse matrices → Communication overhead

Sharing data through pipes/network

Time-inefficient (sending copies)
Space-inefficient (extra copies)

Outline

- Motivation
- Programming model
- Design
- Applications and Results

darray

foreach

PageRank Using Presto

PageRank Using Presto

Execute function in a cluster

Pass array partitions

Presto Architecture

Repartitioning Matrices

Partition if
$$\frac{\max(t)}{median(t)} > \delta$$

Maintaining Size Invariants

invariant(mat, vec, type=ROW)

Sharing Distributed Arrays

Goal: Zero-copy sharing across cores

Immutable partitions \rightarrow Safe sharing

Versioned distributed arrays

Data Sharing Challenges

1. Garbage collection

2. Header conflicts

Overriding R's allocator

Allocate process-local headers. Map data in shared memory

Outline

- Motivation
- Programming model
- Design
- Applications and Results

demo
demo

5 node cluster 8 cores per node PageRank on 1.5B edge Twitter data

Applications Implemented in Presto

Application	Algorithm	Presto LOC
PageRank	Eigenvector calculation	41
Triangle counting	Top-K eigenvalues	121

Fewer than 140 lines of code

Centrality measure	Graph algorithm	132
k-path connectivity	Graph algorithm	30
k-means	Clustering	71
Sequence alignment	Smith-Waterman	64

Evaluation Overview

Evaluation Setup

- 25 machine cluster
- Machine: 24 cores, 96GB RAM, 10Gbps network

Data-sharing benefits – 1.5B edge Twitter graph Repartitioning analysis – 6B edge Web-graph

Faster than Spark and Hadoop using in-memory data Collaborative Filtering using Netflix dataset

Data sharing benefits

Sharing

Repartitioning Progress

Repartitioning benefits

Repartition

Related Work

Large scale data processing frameworks

- MapReduce, Dryad, Spark, GraphLab

Matrix Computations – Ricardo, MadLINQ

HPC systems – ARPACK, Combinatorial BLAS

Multi-core R packages – doMC, snow, Rmpi

Presto

Caching partitions

Conclusion

Presto: Large scale array-based framework extends R

Challenges with Sparse matrices
Repartitioning, sharing versioned arrays

Backup Slides

Netflix Collaborative Filtering

Repartitioning benefits

