

On Computing the Diameter of Real-World Directed (Weighted) Graphs

Pierluigi Crescenzi Roberto Grossi
Leonardo Lanzi Andrea Marino

University of Florence and University of Pisa, Italy

11th International Symposium on Experimental Algorithms
June 7-9, 2012
Bordeaux, France

Definition

- (Un)directed graph $G = (V, E)$ strongly connected.
- The distance $d(u, v)$ is the number of edges along shortest path from u to v .
- The diameter D of a graph is the length of the longest shortest path, $D = \max_{u, v \in V} d(u, v)$

Motivations

- Social networks
 - how quickly information reaches every individual
- Web graphs
 - how quickly, in terms of mouse clicks, any page can be reached
- Biological networks
 - how many reactions have to be performed in order to produce any metabolite from any other metabolite
- Communication networks
 - completion time of broadcast protocols based on flooding

Definition

- Forward Eccentricity of u : in how many hops u can reach any node?
 - $\text{ecc}_F(u) = \max_{v \in V} d(u, v)$
- Backward Eccentricity of u : in how many hops u can be reached starting from any node?
 - $\text{ecc}_B(u) = \max_{v \in V} d(v, u)$
- Diameter: maximum ecc_F or ecc_B

	v_1	v_2	v_3	v_4	v_5	v_6	v_7	v_8	v_9	v_{10}	v_{11}	v_{12}	ecc_F
v_1	0	2	1	3	1	3	2	3	2	4	1	2	4
v_2	1	0	2	1	2	3	2	3	3	4	2	3	4
v_3	2	1	0	2	3	2	1	2	4	3	3	4	4
v_4	1	3	2	0	2	2	1	2	3	3	2	3	3
v_5	3	2	1	2	0	3	2	2	1	3	4	5	5
v_6	2	4	3	1	3	0	2	3	4	4	3	4	4
v_7	3	4	3	2	2	1	0	1	3	2	4	5	5
v_8	4	3	2	3	1	4	3	0	2	1	5	6	6
v_9	2	4	3	1	2	3	2	1	0	2	3	4	4
v_{10}	5	4	3	4	2	5	4	1	3	0	6	7	7
v_{11}	2	4	3	5	3	5	4	5	4	6	0	1	6
v_{12}	1	3	2	4	2	4	3	4	3	5	2	0	5
ecc_B	5	4	3	5	3	5	4	5	4	6	6	7	

Forward BFS Tree [$O(m)$ time]

For any i , the forward fringe, $F_i^F(u)$ (which nodes are at distance i from u)

Backward BFS Tree [$O(m)$ time]

For any i , the backward fringe, $F_i^B(u)$ (from which nodes, u is at distance i).

i	$F_i^F(v_1)$	$F_i^B(v_1)$
1	v_3, v_5, v_{11}	v_2, v_4, v_{12}
2	v_2, v_7, v_9, v_{12}	v_3, v_6, v_9, v_{11}
3	v_4, v_6, v_8	v_5, v_7
4	v_{10}	v_8
5		v_{10}

The known approaches to compute the diameter

- Textbook Algorithm ($n = |V|$, $m = |E|$). Too expensive.
 - Perform n FBFS and return maximum ecc_F .
 - Each FBFS takes $O(m)$ time.
- Several other approaches (see [Zwick, 2001]) that solves all pairs shortest path. Still too expensive.
 - $O(n^{(3+\omega)/2} \log n)$ where ω is the exponent of the matrix multiplication.
- Empirically finding lower bound L and upper bound U
 - That is, $L \leq D \leq U$
 - D found, when $L = U$

Lower bound and upper bound

By using Single source (FBFS) and Single target (BBFS) Shortest Path

Lower Bound The maximum between the forward, ecc_F , and the backward eccentricity, ecc_B , of a node.

In the example 5: at least a pair is at distance 5.

Upper Bound The forward eccentricity plus the backward eccentricity ecc_B of a node.
In the example 9: every node can reach another node going to v_1 in ≤ 5 steps and going to the destination in ≤ 4 steps.

$$x \in F_i^B(u) \text{ and } y \in F_j^F(u) \implies d(x, y) \leq i + j$$

$i + j$ is the length of a path from x to y passing through u .

- Very often: $L < D < U$ (see SNAP experiments)

In the example diameter is 7: $d(v_{10}, v_{12}) = 7$.

A good lower bound: directed double sweep

2-dSWEEP

- 1 Run a forward BFS from a random node r : let a_1 be the farthest node.
- 2 Run a backward BFS from a_1 : let b_1 be the farthest node.
- 3 Run a backward BFS from r : let a_2 be the farthest node.
- 4 Run a forward BFS from a_2 : let b_2 be the farthest node.
- 5 If $\text{ecc}_B(a_1) > \text{ecc}_F(a_2)$, then return the length of the path from b_1 to a_1 . Otherwise return the length of the path from a_2 to b_2 .

Return the maximum between $d(a_2, b_2)$ and $d(b_1, a_1)$.

In the undirected case, $d(a_2, b_2) = d(b_1, a_1)$ and the algorithm is called 2-SWEEP. First time used in directed graph by Broder et al. to study *Graph structure in the web*.

Lower bound: experiments

(snap.stanford.edu and webgraph.dsi.unimi.it dataset)

Network name	D	Numb. of runs (out of 10) in which $LB = D$	Worst LB found
Wiki-Vote	9	10	9
p2p-Gnutella08	19	9	18
p2p-Gnutella09	19	9	18
p2p-Gnutella06	19	10	19
p2p-Gnutella05	22	9	21
p2p-Gnutella04	25	7	22
p2p-Gnutella25	21	8	20
p2p-Gnutella24	28	10	28
p2p-Gnutella30	23	2	22
p2p-Gnutella31	30	9	29
s.s.Slashdot081106	15	10	15
s.s.Slashdot090216	15	10	15
s.s.Slashdot090221	15	10	15
soc-Epinions1	16	9	15
Email-EuAll	10	10	10
soc-sign-epinions	16	10	16
web-NotreDame	93	10	93
Slashdot0811	12	10	12
Slashdot0902	13	3	12
WikiTalk	10	9	9
web-Stanford	210	10	210
web-BerkStan	679	10	679
web-Google	51	10	51

Network name	D	Numb. of runs (out of 10) in which $LB = D$	Worst LB found
wordassociation-2011	10	9	9
enron	10	10	10
uk-2007-05@100000	7	10	7
cnr-2000	81	10	81
uk-2007-05@1000000	40	10	40
in-2004	56	10	56
amazon-2008	47	10	47
eu-2005	82	10	82
indochina-2004	235	10	235
uk-2002	218	10	218
arabic-2005	133	10	133
uk-2005	166	10	166
it-2004	873	10	873

Upper bound: directed iterative fringe upper bound

Recall that

The *textbook* algorithm runs a FBFS for any node and return the maximum ecc_F found (or a BBFS for any node and return the maximum ecc_B found).

DiFUB is a particular case in which we:

- specify the order in which the BFSes have to be executed
- refine a lower bound,
 - that is the maximum ecc_F or ecc_B found until that moment.
- upper bound the eccentricities of the remaining nodes.
- stop when the remaining nodes cannot have eccentricity higher than our lower bound.

Good order by analyzing how nodes are placed in the FBFS or BBFS tree of a central node u .

- u is the middle node of the path whose length has been returned by 2-*d*SWEEP

The main observation

Theorem

For any integer i with $1 < i \leq \text{ecc}_B(u)$, for any integer k with $1 \leq k < i$, and for any node $x \in F_{i-k}^B(u)$ such that $\text{ecc}_F(x) > 2(i-1)$, there exists $y \in F_j^F(u)$, for some $j \geq i$, such that $d(x, y) = \text{ecc}_F(x)$.

If the forward eccentricity of x is $> 2(i-1)$, the node y , such that $d(x, y) > 2(i-1)$, is below in the FBFS tree of u .

Analogously

Theorem

For any integer i with $1 < i \leq \text{ecc}_F(u)$, for any integer k with $1 \leq k < i$, and for any node $x \in F_{i-k}^F(u)$ such that $\text{ecc}_B(x) > 2(i-1)$, there exists $y \in F_j^B(u)$, for some $j \geq i$, such that $d(y, x) = \text{ecc}_B(x)$.

- ① All the nodes x above the level i in $\text{BBFS}(u)$ having ecc_F greater than $2(i - 1)$ have a corresponding node y , whose ecc_B is greater or equal to $\text{ecc}_F(x)$, below or on the level i in $\text{FBFS}(u)$.
- ② All the nodes t above the level i in $\text{FBFS}(u)$ having ecc_B greater than $2(i - 1)$ have a corresponding node z , whose ecc_F is greater or equal to $\text{ecc}_B(t)$, below or on the level i in $\text{BBFS}(u)$.

- At level i we have computed all the ecc_B of nodes y and the ecc_F of nodes z . The maximum is our lower bound l_i .
- If l_i is already bigger than $2(i - 1)$, l_i is the diameter.
 - No node to be examined can have ecc_F or ecc_B bigger than l_i .

$$B_j^F(u) = \begin{cases} \max_{x \in F_j^F(u)} \text{ecc}_B(x) & \text{if } j \leq \text{ecc}_F(u), \\ 0 & \text{otherwise} \end{cases}$$

$$B_j^B(u) = \begin{cases} \max_{x \in F_j^B(u)} \text{ecc}_F(x) & \text{if } j \leq \text{ecc}_B(u), \\ 0 & \text{otherwise.} \end{cases}$$

Algorithm 1: *DIFUB*

Input: A strongly connected di-graph G , a node u , a lower bound l for the diameter

Output: The diameter D

$i \leftarrow \max\{\text{ecc}_F(u), \text{ecc}_B(u)\};$

$lb \leftarrow \max\{\text{ecc}_F(u), \text{ecc}_B(u), l\};$

$ub \leftarrow 2i;$

while $ub - lb > 0$ **do**

if $\max\{lb, B_i^B(u), B_i^F(u)\} > 2(i - 1)$ **then**

return $\max\{lb, B_i^B(u), B_i^F(u)\};$

else

$lb \leftarrow \max\{lb, B_i^B(u), B_i^F(u)\};$

$ub \leftarrow 2(i - 1);$

end

$i \leftarrow i - 1;$

end

return $lb;$

Upper bound: experiments (snap.stanford.edu dataset)

Network name	n	m	Avg. Visits	Visits worst run
Wiki-Vote	1300	39456	17	17
p2p-Gnutella08	2068	9313	45.9	64
p2p-Gnutella09	2624	10776	202.1	230
p2p-Gnutella06	3226	13589	236.6	279
p2p-Gnutella05	3234	13453	60.4	94
p2p-Gnutella04	4317	18742	36.7	38
p2p-Gnutella25	5153	17695	85.1	161
p2p-Gnutella24	6352	22928	13	13
p2p-Gnutella30	8490	31706	255.4	516
p2p-Gnutella31	14149	50916	208.7	255
s.s.Slashdot081106	26996	337351	22.3	25
s.s.Slashdot090216	27222	342747	21.5	26
s.s.Slashdot090221	27382	346652	22.8	26
soc-Epinions1	32223	443506	6.1	7
Email-EuAll	34203	151930	6	6
soc-sign-epinions	41441	693737	6	6
web-NotreDame	53968	304685	7	7
Slashdot0811	70355	888662	40	40
Slashdot0902	71307	912381	32.9	40
WikiTalk	111881	1477893	13.6	19
web-Stanford	150532	1576314	6	6
web-BerkStan	334857	4523232	7	7
web-Google	434818	3419124	9.4	10

Upper bound: experiments (webgraph.dsi.unimi.it dataset)

Network name	n	m	Avg. Visits	Visits worst run
wordassociation-2011	4845	61567	412.5	423
enron	8271	147353	19	22
uk-2007-05@100000	53856	1683102	14	14
cnr-2000	112023	1646332	17	17
uk-2007-05@1000000	480913	22057738	6	6
in-2004	593687	7827263	14	14
amazon-2008	627646	4706251	136.3	598
eu-2005	752725	17933415	6	6
indochina-2004	3806327	98815195	8	8
uk-2002	12090163	232137936	6	6
arabic-2005	15177163	473619298	58	58
uk-2005	25711307	704151756	170	170
it-2004	29855421	938694394	87	87

The number of visits seems to be constant.

⇒ For any graph with more than 10000 nodes, D_{iFUB} performs 0.001% n visits in stead of n .

These experiments are just for directed graphs. The effectiveness in the case of the undirected graphs has been already shown: $iFUB$ has been used to compute the diameter of Facebook (721.1M nodes, 68.7G edges, D 41) with just 17 BFSes.

Conclusions and Future Works

DiFUB can be generalized to weighted graphs, using Dijkstra algorithm instead of BFS and sorting the nodes according to their distance from u . It works well in general, but not for Road Networks.

Still to understand:

- why 2-SWEEP both in the directed and in the undirected version, is so effective in finding tight lower bounds.
 - Which is the topological underlying property that can lead us to these results? Might be related to some sort of chordality measure? Why real world graphs exhibit this property?
- why the *DiFUB* method works so well in general.
 - Might be related to eccentricities distribution?
- Clever (external memory) and parallel implementation of BFS.

Work in progress: computing the radius (minimum eccentricity).

Thanks

Code and networks are available at amici.dsi.unifi.it/lasagne/