

ELSEVIER

Contents lists available at ScienceDirect

Parallel Computing

journal homepage: www.elsevier.com/locate/parco

Parallel heuristics for scalable community detection

Hao Lu^a, Mahantesh Halappanavar^b, Ananth Kalyanaraman^{a,*}^a School of Electrical Engineering and Computer Science, Washington State University, Pullman, WA 99164, United States^b Fundamental and Computational Sciences Directorate, Pacific Northwest National Laboratory, Richland, WA 99352, United States

ARTICLE INFO

Article history:

Available online 14 March 2015

Keywords:

Community detection
 Parallel graph heuristics
 Graph coloring
 Graph clustering

ABSTRACT

Community detection has become a fundamental operation in numerous graph-theoretic applications. It is used to reveal natural divisions that exist within real world networks without imposing prior size or cardinality constraints on the set of communities. Despite its potential for application, there is only limited support for community detection on large-scale parallel computers, largely owing to the irregular and inherently sequential nature of the underlying heuristics. In this paper, we present parallelization heuristics for fast community detection using the *Louvain* method as the serial template. The Louvain method is a multi-phase, iterative heuristic for modularity optimization. Originally developed by Blondel et al. (2008), the method has become increasingly popular owing to its ability to detect high modularity community partitions in a fast and memory-efficient manner. However, the method is also inherently sequential, thereby limiting its scalability. Here, we observe certain key properties of this method that present challenges for its parallelization, and consequently propose heuristics that are designed to break the sequential barrier. For evaluation purposes, we implemented our heuristics using OpenMP multithreading, and tested them over real world graphs derived from multiple application domains (e.g., internet, citation, biological). Compared to the serial Louvain implementation, our parallel implementation is able to produce community outputs with a higher modularity for most of the inputs tested, in comparable number or fewer iterations, while providing absolute speedups of up to 16× using 32 threads.

© 2015 The Authors and Battelle Memorial Institute. Published by Elsevier B.V. This is an open access article under the CC BY-NC-ND license (<http://creativecommons.org/licenses/by-nc-nd/4.0/>).

1. Introduction

Community detection, or graph clustering, is becoming pervasive in the data analytics of various fields including (but not limited to) scientific computing, life sciences, social network analysis, and internet applications [1]. As data grows at explosive rates, the need for scalable tools to support fast implementations of complex network analytical functions such as community detection is critical. Given a graph, the problem of community detection is to compute a partitioning of vertices into communities that are closely related within and weakly across communities. Modularity is a metric that can be used to measure the quality of communities detected [2]. Modularity maximization is an NP-Complete problem [3] and therefore fast approximation heuristics are used in practice. One such heuristic is the Louvain method [4].

Our basis for selecting the Louvain heuristic for parallelization hinges on its increasing popularity within the user community and owing to its strengths in algorithmic and qualitative robustness. With well over 1700 citations to the original paper (as of this writing), the user base for this method has been rapidly expanding in the last few years. As network sizes

* Corresponding author.

E-mail addresses: luhowardmark@wsu.edu (H. Lu), hala@pnnl.gov (M. Halappanavar), ananth@eecs.wsu.edu (A. Kalyanaraman).

continue to grow rapidly into scales of tens or even hundreds of billions of edges [5], the memory and runtime limits of the serial implementation are likely to be tested. However, parallelization of this inherently serial algorithm can be challenging (as discussed in Section 4).

The parallel solutions presented in this paper (Section 5) provide a way to overcome key scalability challenges. In devising our algorithm, we factored in the need to parallelize without compromising the quality of the original serial heuristic and yet be capable of achieving substantial speedup. Where possible, we also factored in the need for guaranteeing stability in output across different platforms and programming models. The resulting algorithm, presented in Section 5.4, is a combination of heuristics that can be implemented on both shared and distributed memory machines. As demonstrated in our experimental section (Section 6), our multi-threaded implementations output results that have either a higher or comparable modularity to that of the serial method, and is able to reduce the time to solution by factors of up to 16×. These observations are supported over a number of real-world networks.

Contributions: The main contributions of this paper are:

- (i) Introduction of novel and effective heuristics for parallelization of the Louvain algorithm on multithreaded architectures;
- (ii) Experimental studies using 11 real-world networks obtained from varied sources including the DIMACS10 challenge website, University of Florida sparse matrix collection and biological databases; and
- (iii) A thorough comparative study of the performance and related trade-offs among the different parallel heuristics along with the serial Louvain method.

2. Problem statement and notation

Let $G(V, E, \omega)$ be an undirected weighted graph, where V is the set of vertices, E is the set of edges and $\omega(\cdot)$ is a weighting function that maps every edge in E to a non-zero, positive weight.¹ In the input graph, edges that connect a vertex to itself are allowed – i.e., (i, i) can be a valid edge. However, multi-edges are not allowed. Let the adjacency list of i be denoted by $\Gamma(i) = \{j | (i, j) \in E\}$. Let k_i denote the weighted degree of vertex i – i.e., $k_i = \sum_{j \in \Gamma(i)} \omega(i, j)$. We will use n to denote the number of vertices in G ; M to denote the number of edges in the graph; and m to denote the sum of all edge weights – i.e., $m = \frac{1}{2} \sum_{i \in V} k_i$.

A community within graph G represents a (possibly empty²) subset of V . In practice, for community detection, we are interested in partitioning the vertex set V into an arbitrary number of disjoint non-empty communities, each with an arbitrary size (> 0 and $\leq n$). We call a community with just one element as a *singlet* community. We will use $C(i)$ to denote the community that contains vertex i in a given partitioning of V . We use the term *intra-community edge* to refer to an edge that connects two vertices of the same community. All other edges are referred to as *inter-community edges*. Let $E_{i \rightarrow C}$ refer to the set of all edges connecting vertex i to vertices in community C . And let $e_{i \rightarrow C}$ denote the sum of the edge weights for the edges in $E_{i \rightarrow C}$.

$$e_{i \rightarrow C} = \sum_{(i,j) \in E_{i \rightarrow C}} \omega(i,j) \quad (1)$$

Let a_C denote the sum of the degrees of all the vertices in community C (also referred to as *community degree*).

$$a_C = \sum_{i \in C} k_i \quad (2)$$

Modularity: Let $P = \{C_1, C_2, \dots, C_k\}$ denote the set of all communities in a given partitioning of the vertex set V in $G(V, E, \omega)$, where $1 \leq k \leq n$. Consequently, the *modularity* (denoted by Q) of the partitioning P is given by the following expression [2]:

$$Q = \frac{1}{2m} \sum_{i \in V} e_{i \rightarrow C(i)} - \sum_{C \in P} \left(\frac{a_C}{2m} \cdot \frac{a_C}{2m} \right) \quad (3)$$

Modularity is not an ideal metric for community detection and issues such as resolution limit have been identified [1,6]; a few variants of modularity definitions have also been devised [6–8]. However, the definition provided in Eq. (3) continues to be the more widely adopted version in practice, including in the Louvain method [4], and therefore, we will use that definition for this paper.

Community detection: Given $G(V, E, \omega)$, the problem of community detection is to compute a partitioning P of communities that maximizes modularity.

This problem has been shown to be NP-Complete [3]. Note that this problem is different from graph partitioning problem and its variants [9], where the number of clusters and the rough size distribution of those target clusters are known *a priori*. In the case of community detection, both quantities are unknown prior to computation. In fact they encapsulate the input properties that one seeks to discover out of the community detection exercise.

¹ If the graph is unweighted, then we treat every edge to be of weight 1.

² The notion of empty communities does not have practical relevance. We have intentionally defined it this way so as to make our later algorithmic descriptions easier. It is guaranteed, however, that all output communities at the end of our algorithm will be non-empty subsets.

3. The Louvain algorithm

In 2008, Blondel et al. presented an algorithm for community detection [4]. The method, called the *Louvain* method, is a multi-phase, iterative, greedy heuristic capable of producing a hierarchy of communities. The main idea of the algorithm can be summarized as follows: The algorithm has multiple *phases*, and within each phase it carries out multiple *iterations* until a convergence criterion is met.

At the beginning of the first phase, each vertex is assigned to a separate community. Subsequently, the algorithm progresses from one iteration to another until the net modularity *gain* becomes negligible (as defined by a predefined threshold). Within each *iteration*, the algorithm linearly scans the vertices in an arbitrary but predefined order. For every vertex i , all its neighboring communities (i.e., the communities containing i 's neighbors) are examined and the modularity gain that would result if i were to move to each of those neighboring communities from its current community is calculated. Once the gains are calculated, the algorithm assigns a neighboring community that would yield the maximum modularity gain, as the new community for i (i.e., new $C(i)$), and updates the corresponding data structures that it maintains for the source and target communities. Alternatively, if all gains turn out to be negative, the vertex stays in its current community. An iteration ends once all vertices are linearly scanned in this fashion. Consequently, the modularity is a monotonically increasing function across iterations of a phase.

Once the algorithm converges within a phase, it proceeds to the next *phase* by collapsing all vertices of a community to a single “meta-vertex”; placing an edge from that meta-vertex to itself with an edge weight that is the sum of weights of all the intra-community edges within that community; and placing an edge between two meta-vertices with a weight that is equal to the sum of the weights of all the inter-community edges between the corresponding two communities. The result is a condensed graph $G'(V', E', \omega')$, which then becomes the input to the next phase. Subsequently, multiple phases are carried out until the modularity score converges. Note that each phase represents a coarser level of hierarchy in the community detection process.

At any given iteration, let $\Delta Q_{i \rightarrow C(j)}$ denote the modularity gain that would result from moving a vertex i from its current community $C(i)$ to a different community $C(j)$. This term is given by:

$$\Delta Q_{i \rightarrow C(j)} = \frac{e_{i \rightarrow C(j)} - e_{i \rightarrow C(i) \setminus \{i\}}}{m} + \frac{2 \cdot k_i \cdot a_{C(i) \setminus \{i\}} - 2 \cdot k_i \cdot a_{C(j)}}{(2m)^2} \quad (4)$$

Consequently, the new community assignment for i at an iteration is determined as follows. For $j \in \Gamma(i) \cup \{i\}$:

$$C(i) = \arg \max_{C(j)} \Delta Q_{i \rightarrow C(j)} \quad (5)$$

In the implementation [10], several data structures are maintained such that each instance of $\Delta Q_{i \rightarrow C(j)}$ can be computed in $O(1)$ time. Consequently, the algorithm's time complexity *per* iteration is $O(M)$. While no upper bound has been established on the number of iterations or on the number of phases, it should be evident that the algorithm is guaranteed to terminate with the use of a cutoff for the modularity gain (because of the modularity being a monotonically increasing function until termination). In practice, the method needs only tens of iterations and fewer phases to terminate on most real world inputs.

4. Challenges in parallelization

Any attempt at parallelizing the Louvain method should factor in the sequential nature in which the vertices are visited within each iteration and the impact it has on convergence. Visiting the vertices sequentially gives the advantage of working with the latest information available from all the preceding vertices in this greedy procedure. Furthermore, in the serial algorithm, when a vertex computes its new community assignment (using Eq. (5)), it does so with the guarantee that no other part of the community structure is concurrently being altered. These guarantees may *not* hold in *parallel*. In other words, if communities are updated in parallel, it could lead to some interesting situations with an impact on the convergence process as described below.

4.1. Negative gain scenario

To illustrate the case in point, consider the example scenario illustrated in Fig. 1, where two vertices i and j are both connected to a third vertex k with all three of them in different communities initially – i.e., $i \in C(i)$, $j \in C(j)$, $k \in C(k)$ s.t. $C(i) \neq C(j) \neq C(k)$. If both vertices i and j evaluate the possibility of moving to $C(k)$ independently, using Eq. (4), then from each of their perspectives, their *predicted* value for the new modularity is $Q_{old} + \Delta Q_{i \rightarrow C(k)}$ and $Q_{old} + \Delta Q_{j \rightarrow C(k)}$, respectively. However, if both i and j decide to move to $C(k)$ in parallel, then the *actual* value for the new modularity will be $Q_{old} + \Delta Q_{(ij) \rightarrow C(k)}$, where:

$$\Delta Q_{(ij) \rightarrow C(k)} = \Delta Q_{i \rightarrow C(k)} + \Delta Q_{j \rightarrow C(k)} + \frac{\omega(i,j)}{m} - \frac{2 \cdot k_i \cdot k_j}{(2m)^2} \quad (6)$$

If $(i,j) \notin E$, $\omega(i,j) = 0$, implying:

$$\Delta Q_{(ij) \rightarrow C(k)} = \Delta Q_{i \rightarrow C(k)} + \Delta Q_{j \rightarrow C(k)} - \frac{2 \cdot k_i \cdot k_j}{(2m)^2} \leq \Delta Q_{i \rightarrow C(k)} + \Delta Q_{j \rightarrow C(k)} \quad (7)$$

Fig. 1. Illustration of the negative gain scenario using an example of three vertices (Lemma 1).

Furthermore, if $\Delta Q_{i \rightarrow C(k)} + \Delta Q_{j \rightarrow C(k)} < \frac{2 \cdot k_i \cdot k_j}{(2m)^2}$

$$\Rightarrow \Delta Q_{\{i,j\} \rightarrow C(k)} < 0 \quad (8)$$

On the other hand, if $\frac{\omega(i,j)}{m} > \frac{2 \cdot k_i \cdot k_j}{(2m)^2}$ (can be true only if $(i,j) \in E$), then:

$$\Delta Q_{\{i,j\} \rightarrow C(k)} > \Delta Q_{i \rightarrow C(k)} + \Delta Q_{j \rightarrow C(k)} \quad (9)$$

This is because $\Delta Q_{i \rightarrow C(k)} > 0$ and $\Delta Q_{j \rightarrow C(k)} > 0$; the latter two inequalities follow from the fact that i and j chose to move to $C(k)$. Note that if this happens, then parallel version could potentially surpass the serial version toward modularity convergence.

Lemma 1. *At any given iteration of the Louvain algorithm, if community updates for vertices are performed in parallel, then the net modularity gain achieved cannot be guaranteed to be always positive.*

Proof. Follows directly from inequality (7). \square

The above lemma has a direct implication on the convergence property of the Louvain method, one way or another. Pessimistically speaking, if the net modularity gain can become negative between consecutive iterations of the algorithm, then there is no theoretical guarantee that the algorithm will terminate. Even if the chances of non-termination turn out to be bleak, it could potentially slow down the rate at which the algorithm progresses toward a solution, causing more number of iterations. For this reason, the *number of iterations* that the algorithm takes to converge toward the solution and the *quality of the solution* relative to the serial algorithm's can be good indicators of the effectiveness of a parallel strategy. Note that the above example with three vertices can be extended to scenarios where multiple unrelated vertices are trying to enter a community at its periphery without mutual knowledge.

4.2. Swap and local maxima scenarios

There exists another scenario that could impede the progression of the parallel algorithm toward a solution. Consider a simple example where two vertices i and j connected by an edge $(i,j) \in E$ s.t., $C(i) = \{i\}$ and $C(j) = \{j\}$. In the interest of increasing modularity, if the two vertices make a decision to move to each other's community concurrently, then such an update could potentially result in both vertices simply swapping their community assignments without achieving any modularity gain. This could also happen in a more generalized setting, where subsets of vertices between two different communities swap their community assignments, each unaware of the other's intent to also migrate.

A parallel algorithm also runs the risk of settling on locally optimal decisions. This could happen even in serial; in parallel such scenarios may arise if a single community gets partitioned into equally weighted sub-communities, in which there is no incentive for any individual vertex to merge with any of the other sub-communities; and yet, if all vertices from each of the sub-communities were to merge together to form a single community the net modularity gain could be positive. An example of this case will be shown later in Section 5.1. Getting stuck in a locally optimal solution, however, can be resolved when the algorithm progresses to subsequent phases.

5. Parallel heuristics

In this section, we present our ideas to tackle the challenges outlined above in parallelizing the Louvain heuristic community detection.

5.1. The minimum label heuristic

Section 4.2 elaborated on the possibilities of swapping conditions that may delay the parallel algorithm’s convergence to a solution. In this section we present a heuristic designed to address some of these cases. Let us consider the simple case of two vertices i and j outlined in Section 4.2. Here both vertices are initially in communities of size one, and a decision in favor of merging at any given iteration will lead them to simply swap their respective communities without resulting in any net modularity gain. This is outlined in the Case 1a of Fig. 2. Such a swap can be easily prevented by introducing a labeling scheme where it can be enforced that only one of them move to other’s community. More specifically, let the communities at any given stage of the algorithm be labeled numerically (in an arbitrary order). We will use the notation $\ell(C)$ to denote the label of a community C . Then the heuristic is as follows:

The singlet minimum label heuristic: In the parallel algorithm, at any given iteration, if a vertex i which is in a community by itself (i.e., $C(i) = \{i\}$), decides (in the interest of modularity gain) to move to another community $C(j)$ which also contains only one vertex j , then that move will be performed *only if* $\ell(C(j)) < \ell(C(i))$.

The above heuristic can be generalized to other cases of swapping or local maxima. For instance, let us consider the 4-clique of $\{i_4, i_5, i_6, i_7\}$ shown in Fig. 2: case 2, assuming that each vertex is in its own individual community to start with. Here, in the absence of an appropriate heuristic there is a chance that the algorithm would settle on a local maxima. For instance, maximum modularity gains can be achieved at vertex i_4 by either moving to $C(i_6)$ or $C(i_7)$, and similarly for vertex i_5 . However, if i_4 moves to $C(i_6)$ and i_5 to $C(i_7)$, then the resulting solution $\{i_4, i_6\}, \{i_5, i_7\}$ (shown in case 2a of Fig. 2) will represent a local maxima from which the algorithm may not proceed in the current phase. This is because, once these partial communities form, there is no incentive for i_4 or i_6 to individually move to the community containing $\{i_5, i_7\}$, without each other’s company. This is a limitation imposed by the Louvain heuristic, which makes decisions at the vertex level. However, if we label and treat the communities in a certain way then such local maxima situations can be avoided.

The generalized minimum label heuristic: In the parallel algorithm, at any given iteration, if a vertex i has *multiple* neighboring communities yielding the maximum modularity gain, then the community which has the minimum label among them will be selected as i ’s destination community.

In the example for Fig. 2: case 2, vertices i_6 and i_7 will both yield the maximum modularity gain for vertices i_4 and i_5 . However, using the above minimum label heuristic, all three vertices $\{i_4, i_5, i_7\}$ will migrate to $C(i_6)$, while i_6 stays in $C(i_6)$ – i.e., assuming $\ell(C(i_4)) < \ell(C(i_5)) < \ell(C(i_6)) < \ell(C(i_7))$.

While swap situations may delay convergence, they can never lead to nontermination of the algorithm due to the use of a minimum required net modularity gain threshold to continue a phase. As for local maxima, a general proof that effects of elimination of local maxima cases progressively as the algorithm progresses is not possible due to the heuristic nature of algorithm. However, many situations, similar to those explained earlier in Section 4.2, typically get resolved in subsequent phases; this is because the representation of the individual sub-communities as meta-vertices is likely to lead them to merge with one another forming the containing communities eventually in the output.

5.2. Coloring

In this section, we explore the idea of graph coloring to address some of the parallelization challenges outlined in Section 4. A distance- k coloring of a graph is an assignment of colors to vertices such that no two vertices separated by a

Fig. 2. Examples of cases which can be handled by using the minimum labeling heuristic. Case 1 shows a scenario of vertex swap between two communities. Case 2 shows the evolution of two different communities $\{i_1, i_2, i_3\}$ and $\{i_4, i_5, i_6, i_7\}$. Without the application of any heuristic (Case 2b), the algorithm may either form partial communities (e.g., $\{i_1\}, \{i_2, i_3\}$) or may settle on a local maxima (e.g., $\{i_4, i_6\}, \{i_5, i_7\}$). Whereas the use of a minimum label heuristic could help the communities converge to the final solutions faster (as shown in Case 2b).

distance of at most k are assigned the same color. It should be easy to see that using distance-1 coloring to partition the vertices into color sets prior to the processing would prevent vertex-to-vertex swap scenarios. In this scheme, vertices of the same color are processed in parallel, and this is equivalent of guaranteeing that no two adjacent vertices will be processed concurrently. However, distance-1 coloring may not be adequate to address other potential complications that may arise during parallelization (see Section 4.1).

Corollary 2. *Applying and processing the vertices in parallel by distance-1 coloring does not necessarily preclude the possibility of negative modularity gains between iterations.*

Proof. Follows directly from the three vertex example case presented for Lemma 1. \square

In fact the same result can be extended for application of a distance- k coloring scheme, where $k > 1$, as was shown in [11].

Despite these lack of guarantees for a positive modularity gain between iterations, coloring still could be effective as a heuristic in practice, as we will demonstrate in Section 6. The performance trade-off presented by coloring is a potential reduction in the degree of parallelism versus faster convergence to higher modularity. Coloring also presents an added advantage of being able to use higher modularity gain thresholds during the earlier phases of the algorithm, as will be explored in Section 6. The run-time cost of coloring is expected to be dominated by the time spent within iterations; furthermore, for scalability in preprocessing, we use a parallel implementation to perform coloring [12].

5.3. The vertex following heuristic

In this section, we will layout a particular property of the *serial* Louvain algorithm in the way it treats vertices with single neighbors, and devise a heuristic around it. For the purpose of the lemma below, we will assume a version of Louvain algorithm which continues with iterations within a phase, until the communities stop changing. We also distinguish between vertex i being a *single degree* vertex and a *single neighbor* vertex – the former is when the only edge incident on i is (i, j) , whereas the latter is when i could have up to two edges incident with (i, j) being mandatory and (i, i) being optional.

Lemma 3. *Given an input graph $G(V, E, \omega)$, let i and j be two different vertices such that i is a single degree vertex with only one incident edge $(i, j) \in E$. Then, in the final solution $C(i) = C(j)$ – i.e., i should be part of the same community as j .*

Proof. Consider any iteration r in which vertices i and j are in two different communities – i.e., $C(i) \neq C(j)$. During iteration r , the value of $\Delta Q_{i \rightarrow C(j)}$ will evaluate to the following:

$$\Delta Q_{i \rightarrow C(j)} = \frac{\omega(i, j)}{m} + \frac{2 \cdot k_i \cdot a_{C(i) \setminus \{i\}} - 2 \cdot k_i \cdot a_{C(j)}}{(2m)^2} \geq \frac{\omega(i, j)}{m} - \frac{2 \cdot k_i \cdot a_{C(j)}}{(2m)^2} \quad (\because a_{C(i) \setminus \{i\}} \geq 0) = \frac{\omega(i, j)}{2m^2} \left(2m - \frac{k_i \cdot a_{C(j)}}{\omega(i, j)} \right) \quad (10)$$

Since vertex i is a single degree vertex, $k_i = \omega(i, j)$. Therefore,

$$\Delta Q_{i \rightarrow C(j)} \geq \frac{\omega(i, j)}{2m^2} (2m - a_{C(j)}) \quad (11)$$

Now, if i were to decide *against* moving to $C(j)$, $\Delta Q_{i \rightarrow C(j)} \leq 0$. Given that the above inequality (11) is a lower bound for $\Delta Q_{i \rightarrow C(j)}$, and also that all edge weights are non-negative:

$$\begin{aligned} \Rightarrow 2m - a_{C(j)} &\leq 0 \\ \Rightarrow 2m &\leq a_{C(j)} \end{aligned} \quad (12)$$

But inequality (12) is *not* possible because $a_{C(j)} \leq 2m$ for any community (by the definition in Eq. 2) and in this case, since $i \notin C(j)$, $a_{C(j)} \leq (2m - \omega(i, j)) < 2m$. This implies that i will have no choice but to move to $C(j)$ in iteration r . \square

We refer to the guarantee provided by the above lemma as the *vertex following (VF) rule*. Note that it is guaranteed to hold only for single degree vertices in the input graph. The implication of this rule is that there is no need to explicitly make decisions on single degree vertices during the Louvain algorithm's iterations. Instead, we can preprocess the input such that all single degree vertices are merged *a priori* into their respective neighboring vertex. More specifically, let i be a single degree vertex with j as its neighbor. Then, we remove vertex i from the graph, and replace j with a new vertex j' , such that $\Gamma(j') = \{\Gamma(j) \setminus \{i\}\} \cup \{j'\}$ and $\omega(j', j) = \omega(i, j)$ if $(j, j) \notin E$; and $\omega(j', j') = \omega(j, j) + \omega(i, j)$ otherwise.

This preprocessing not only could help reduce the number of vertices that need to be considered during each iteration, but it also allows the vertices that contain multiple neighbors (that tend to be the hubs in the networks) be the main drivers of community migration decisions. This is more important under a parallel setting because if the single degree vertices were retained in the network the hub nodes could potentially gravitate temporarily toward one of their single degree mates, thereby delaying progression of solution or getting stuck in a local maxima.

We could also extend the result of the Lemma 3 to benefit cases where vertex i is a single *neighbor* vertex. The idea is similar to that of a k -core decomposition of the graph [13]. Intuitively, during preprocessing, single neighbor vertices can be collapsed into their only neighboring vertex recursively until the negative component of the inequality (10) starts to dominate its positive counterpart. Termination of this recursive merging can be implemented either by explicitly calculating

both sides of the inequality (10) or by estimating through other means via lower bounds or statistical thresholds. The idea is to lead to fast compression of chains within the input graph prior to application of the Louvain heuristic. We omit further details of this idea and for the purpose of this paper, we only consider the single degree version of the vertex following heuristic for implementation and experimental evaluation.

Algorithm 1. The parallel Louvain algorithm for a single phase. The inputs are a graph $(G(V, E, \omega))$ and an array of size $|V|$ that represents an initial assignment of community for every vertex C_{init}

```

1: procedure PARALLEL LOUVAIN( $G(V, E, \omega), C_{init}$ )
2: $ColorSets \leftarrow Coloring(V)$ , where  $ColorSets$  represents a color-based partitioning of  $V$ .
 $\triangleright$  If the coloring step is omitted, then it automatically implies that all vertices belong to the same color set.
3: $Q_{curr} \leftarrow 0$ 
4: $Q_{prev} \leftarrow -\infty$ $\triangleright$  Current & previous modularity
5: $C_{curr} \leftarrow C_{init}$ 
6: while true do  $\triangleright$  Iterate until modularity gain becomes negligible.
7: for each  $V_k \in ColorSets$  do
8: $C_{prev} \leftarrow C_{curr}$ 
9: for each  $i \in V_k$  in parallel do
10: $N_i \leftarrow C_{prev}[i]$ 
11: for each  $j \in \Gamma(i)$  do  $N_i \leftarrow N_i \cup \{C_{prev}[j]\}$ 
12: $target \leftarrow \arg \max_{t \in N_i} \Delta Q_{i \rightarrow t}$ 
13: if  $\Delta Q_{i \rightarrow target} > 0$  then
14: $C_{curr}[i] \leftarrow target$ 
15:
16: $C_{set} \leftarrow$  the set of non-empty communities corresponding to  $C_{curr}$ 
17: $Q_{curr} \leftarrow$  Compute modularity as defined by  $C_{set}$ 
18: if  $\left| \frac{Q_{curr} - Q_{prev}}{Q_{prev}} \right| < \theta$  then  $\triangleright \theta$  is a user specified threshold.
19: break  $\triangleright$  Phase termination
20: else
21: $Q_{prev} \leftarrow Q_{curr}$ 

```

5.4. Parallel algorithm

Our parallel algorithm has the following major steps:

- (1) *VF preprocessing (Optional)*: Apply the vertex following heuristic by merging all single degree vertices into their respective neighboring vertices (as explained in Section 5.3). This step is performed in parallel. Label the resulting vertices from $1 \dots n$ using an arbitrary ordering.
- (2) *Coloring preprocessing (Optional)*: Color the input vertices using distance-k coloring. For this paper, we only explore distance-1 coloring. For coloring, we used the parallel implementation from [12].
- (3) *Phases*: Execute phases one at a time as per Algorithm 1. Within each phase, the algorithm runs multiple iterations, with each iteration performing a parallel sweep of vertices without locks and using the community information available from the previous iteration. If coloring was applied, then the processing of each color set is parallelized internally and the community information from the previous coloring stages is available to make migration decisions in subsequent coloring stages. This is carried on until the modularity gain between successive iterations becomes negligible.
- (4) *Graph rebuilding*: Between two successive phases, the community assignment output of the completed phase is used to construct the input graph for the next phase. This is done by representing all communities of the completed phase as “vertices” and accordingly introducing edges, identical to the manner in which it is done in the serial algorithm. This step is also implemented in parallel as described in Section 5.5.

We note here that the above parallel algorithm, with the exception of coloring heuristic, is stable in that it always produces the same output regardless of the number of cores used. When coloring is applied, the use of multiple threads within a given iteration could potentially vary the order in which decisions are made, thereby leading to potential variations in the output. In our experiments, we found the magnitudes of such variations to be negligible.

5.5. Implementation

We implemented our parallel heuristics in C++ and OpenMP. It is to be noted that the heuristics themselves are agnostic to the underlying parallel architecture. There are a few implementation level variations to Algorithm 1. In Algorithm 1 the

modularity calculation happens in lines 16–17. In our actual implementation we do not explicitly calculate the intra- and inter-community edges required for modularity calculation. Instead we pre-aggregate these values in steps 7–14 as the net modularity gains are being calculated for each vertex. This saves significant recomputation. Secondly, to update the source and target communities for each vertex i , we use intrinsic atomic operations `__sync_fetch_and_add()` and `__sync_fetch_and_sub()`.

We use a compressed storage format for graph data structures that store the adjacency lists for all the vertices in a contiguous memory location. Specific memory pointers for each vertex is maintained in a separate list. This format enables efficient access to neighborhood information for each vertex. We use the C++ STL `map` data structure to store the set of unique clusters that a vertex is connected to (i.e., neighboring communities). The number of possible choices is upperbounded by the degree of a vertex initially and depending on how fast the algorithm converges from iteration to iteration, the number of choices decreases. Since this step appears in the computation for every vertex, we also experimented with several alternatives including the use of C++ STL `unordered_map` data structure, but did not find any significant improvements in performance.

The step to rebuild the graph between consecutive phases is implemented in parallel and serial in parts. This is achieved in a sequence of steps. Assume that the phase transition is between phase $i-1$ to i . We use G_{i-1} and G_i to refer to the graphs input to phases $i-1$ and i respectively. (i) First, the set of vertices in G_i is constructed from the communities output from phase $i-1$. Since many communities which existed at the start of phase $i-1$ could have become empty by the end of that phase, we first renumber of communities numerically, using only non-empty communities. This step is currently implemented in serial, although our future plan is to explore a parallelization using prefix computation-based approach. (ii) In the next step, a STL `map` structure is allocated for every new vertex in G_i to concisely store the set of neighboring communities attached to it. This step is parallel. (iii) In the following step, all edges in G_{i-1} are traversed in parallel. If an edge is an intra-community edge, then the weight for the corresponding edge (connecting the community vertex to itself) in G_i is updated. Alternatively, an inter-community edge leads to an update to each of the two corresponding community vertices in G_i . The former requires one lock and the latter requires two.

Our implementation is named *Grappolo*.³ The software is available for download under the BSD 3-Clause license from here: <http://hpc.pnl.gov/people/hala/grappolo.html>.

5.6. Analysis

Within each iteration (refer to Algorithm 1), the vertices are scanned in parallel, and for every vertex their vertex neighborhood is scanned first to curate the set of distinct neighboring communities (steps 10–11). Subsequently, the main step of modularity gain calculation is performed only for each distinct neighboring community (step 12), which is equal to vertex degree initially but is expected to rapidly reduce as the iterations progress. Consequently, the worst-case runtime complexity *per* iteration is $O\left(\max\left\{\frac{M+n\lambda}{p}, \lambda_{\max}\right\}\right)$, where p denote the number of processing cores, λ is the average (unweighted) degree of a vertex and λ_{\max} is the maximum (unweighted) degree of a vertex. The space complexity is linear in the input for shared memory implementation (i.e., $O(m+n)$). The above analysis assumes that the entire collection of vertices is processed in one parallel step within each iteration. With the application of coloring, parallelism is limited to each color set, implying the number of color sets to correspond to the number of parallel steps within each iteration.

6. Experimental evaluation

6.1. Experimental setup

The test platform for our experiments is an Intel Xeon X7560 server with four sockets and 256 GB of memory. Each socket is equipped with eight cores running at 2.266 GHz, leading to a total of 32 cores. The system is equipped with 32 KB of L1 and 256 KB L2 caches per core, and 24 MB of cache per socket. Each socket has 64 GB of DDR3 memory with a peak bandwidth of 34.1 GB per second. The software was compiled with GCC version 4.8.2 using `-Ofast` option. We also enabled non-uniform memory distribution using `numactl` command and enabled thread binding by using `GOMP_CPU_AFFINITY` environment variable. The thread binding variable was configured to place the threads across the system as evenly as possible with the goal of maximizing the memory bandwidth. All experiments were run using one thread per core.

We tested our heuristics on 11 different real world input graphs, which are summarized in Table 1. With the exception of inputs labeled “MG1” and “MG2”, all other inputs were downloaded from the DIMACS10 challenge website [5,14], and the University of Florida sparse matrix collection [15]. “MG1” and “MG2” are graphs constructed for two different ocean metagenomics data, using the construction procedure described in [16].

The input graphs were tested using multiple variants of our implementation that use different combination of the proposed heuristics. These variants are as follows:

³ Italian word meaning a cluster (of grapes).

Table 1

Input statistics for the real world networks used in our experimental study. “RSD” represents the relative standard deviation of vertex degrees for each graph. It is given by the ratio between the standard deviation of the degree and its mean.

Input graph	Num. vertices (n)	Num. edges (M)	Degree statistics (λ)		
			Max.	Avg.	RSD
CNR	325,557	2,738,970	18,236	16.826	13.024
coPapersDBLP	540,486	15,245,729	3,299	56.414	1.174
Channel	4,802,000	42,681,372	18	17.776	0.061
Europe-osm	50,912,018	54,054,660	13	2.123	0.225
Soc-LiveJournal1	4,847,571	68,475,391	22,887	28.251	2.553
MG1	1,280,000	102,268,735	148,155	159.794	2.311
Rgg_n_2_24_s0	16,777,216	132,557,200	40	15.802	0.251
uk-2002	18,520,486	261,787,258	194,955	28.270	5.124
NLPKKT240	27,993,600	373,239,376	27	26.666	0.083
MG2	11,005,829	674,142,381	5,466	122.506	2.370
friendster	51,952,104	1,801,014,245	8,603,554	69.333	17.354

- **Baseline:** represents our parallel implementation with only the Minimum Labeling (ML) heuristic;
- **Baseline + VF:** represents the baseline implementation with the application of the Vertex Following (VF) heuristic in a preprocessing step. There were a few inputs (viz., Channel, MG1, MG2) for which their single degree vertices had already been pruned off when their respective graphs were generated, and consequently their baseline runs are equivalent to their baseline + VF runs.⁴ For the remaining inputs, VF preprocessing was run only once, prior to the start of the first phase;
- **Baseline + VF + Color:** represents the baseline implementation with the application of both the VF and coloring heuristics (in that order). Coloring was used as a preprocessing step for multiple phases until either the number of input vertices reduced below a preset cutoff (100 K used for this paper) or the net modularity gain between phases is less than the user-defined threshold (10^{-2}). Once either of these conditions is met, the implementation does not perform coloring anymore and the remaining phases are executed using a default net modularity gain threshold of 10^{-6} for termination.

6.2. Performance evaluation

To assess the effectiveness of our parallel heuristics, we studied how quickly a given algorithm converges to its final modularity (as a function of the number of iterations) and compared it against the convergence rate of the corresponding serial Louvain⁵ execution. We also compared the difference in runtimes and final modularities output by the individual approaches. Figs. 3–6 show the evolution of modularity from the first iteration of the first phase to the last iteration of the last phase for all the 11 test inputs, and the parallel runtimes as a function of the number of cores.

Effectiveness of the VF heuristic: The run-time charts in Figs. 3–6 show the effectiveness of the VF heuristic in reducing run-time relative to our baseline implementation. The reduction in run-time can be attributed to the reduction in the number of vertices to be processed within each iteration. However, the effectiveness of the VF heuristic is also tied to the number of single degree vertices in the original input graph. While our results show that VF is able to produce run-time savings in most input cases, there were two exceptions: Europe-osm (Fig. 4) and Rgg_n_2_24_s0 (Fig. 5g), for which the run-time was observed to increase. Upon further investigation, we found that the application of VF for these two inputs indeed caused a reduction in the time spent per iteration as expected; however, it also led to prolonging the convergence of the algorithm within the initial phases – i.e., it led to an increase in the number of iterations within a phase.

This delay in convergence within a phase shows a potential drawback of the VF heuristic on some input cases that can be intuitively explained as follows: consider a chain of “hub” nodes where the hubs are individually connected to a number of single degree vertices (“spokes”). In such cases, the compacted representation that results from the application of VF would have more incentive to continue in the current phase by gradually collapsing the chain into larger communities and achieving smaller gains in modularity that still surpass the minimum required cutoff. This results in prolonging the termination of the current phase. In contrast, if we were to omit applying the VF heuristic on the input graph, then a hub node could potentially migrate into one of its spokes’ communities and when that happens, there is an increased probability that the algorithm terminates the current phase sooner due to negligible modularity gain. While the resulting final modularity figures could be slightly lower than obtained with the application of VF, the gains in runtime may be more pronounced, which is what we observed for the two inputs Europe-osm and Rgg_n_2_24_s0. It is to this end, that the proposed extension of the VF heuristic that also seeks to compress paths (see discussion at the end of Section 5.3) could aid in obtaining a better balance between run-time benefit and modularity gain.

Effectiveness of coloring: The design intent of coloring is to reduce the number of iterations required to converge on a solution, and in the process reduce the time to solution. However, a potential drawback of coloring is reduced parallelism

⁴ For this reason, we show only their baseline + VF runs in their respective charts.

⁵ All references to the “serial” implementation in the experimental results section corresponds to the original Louvain implementation available from [10].

(a) Input: CNR

(b) Input: coPapersDBLP

(c) Input: Channel

Fig. 3. Charts showing the evolution of modularity (left column) and the parallel runtime performance (right column) for each test input. The steep climbs in modularity visible in the modularity curves correspond to phase transitions. Also shown for comparison are the corresponding performance of the serial algorithm.

within each iteration; more specifically, the presence of numerous small color sets could result in an under-utilization of threads. In our experimental results, we found coloring to be highly effective in reducing both the number of iterations *and* the overall time to solution. The run-time improvements of *baseline + VF + coloring* over *baseline + VF* were anywhere from $\sim 3.48\times$ to $16.52\times$. However, the run-time improvements were either negligible in the case of MG2 (Fig. 6j) or negative in the case of uk-2002 (Fig. 5h). These observations correlate with the highly skewed color size distributions for these two graphs. For instance, 943 colors were used for uk-2002 in the first phase and the color sets had a high Relative Standard Deviation (RSD) of 18.876 in their sizes. We are exploring an alternative approaches to create balanced coloring sets that are targeted at addressing this performance issue. For all other inputs, however, the benefit of coloring is evident in the drastically reduced number of iterations for convergence and subsequent savings in the time to solution. These results also show the combined effect of applying both VF and coloring heuristics, as they yield an additive net gain in performance.

6.2.1. Scaling and run-time results

Fig. 7 shows the speedup curves for our parallel implementation (*baseline + VF + Color*). Two speedup curves are shown: (a) *relative speedup*, which calculates the speedup of the parallel execution over the corresponding 2-thread run (discussed in

(d) Input: Europe-osm

(e) Input: Soc-LiveJournal1

(f) Input: MG1

Fig. 4. Charts showing the evolution of modularity (left column) and the parallel runtime performance (right column) for each test input.

this section); and (b) *absolute speedup*, which is the speedup calculated over the corresponding serial Louvain implementation’s execution [10] (to be discussed in Section 6.2.2).

The relative speedup curves show that on most inputs, the parallel implementation continues to deliver increasing speedups up to 32 threads, although the speedups become sub-linear beyond 8 threads. While the input sizes play a role, it can be observed from the results that the size alone is not the sole determinant of performance. For instance, the implementation achieves higher peak relative speedups ($\sim 8\times$) on some of the smaller inputs such as coPapersDBLP (540 K vertices, 15 M edges) and Rgg_n_2_24_s0 (16 M vertices, 132 M edges) than on a larger input such as NLPKKT240 (51 M vertices, 1.8B edges). Parallel performance is affected by a combination of input characteristics and the serial bottlenecks within the parallel implementation.

Inputs Channel and NLPKKT240 have a low RSD in vertex degree distribution (Table 1) and also have a poor community structure (reflected in their low modularity scores). This combination leads to an increased number of iterations in the initial phases, as the algorithm continues within a phase albeit incremental modularity gains. The increased number of iterations in the first phase in particular (where the graph size is the largest) adversely affects on performance. This is because within each iteration the step to recalculate the new modularity score involves updating community structures (internal edge

(g) Input: *Rgg_n_2_24_s0*(h) Input: *uk-2002*(i) Input: *NLPKKT240*

Fig. 5. Charts showing the evolution of modularity (left column) and the parallel runtime performance (right column) for each test input.

and incident edge counts); and as the number of communities begins to reduce in the later iterations of a phase, more parallel overhead due to locking is incurred.

In contrast, consider the input *Rgg_n_2_24_s0* which also has a low RSD in its vertex degree distribution but for which a superior parallel performance is observed. This input is a random geometric graph, which despite its uniform degree distribution, is also known to have a high community structure (reflected by its high modularity score). This attribute allows the algorithm to rapidly converge within the first phase, thereby aiding better overall parallel performance.

Another significant contributing factor affecting parallel performance is the time taken to rebuild the graph between consecutive phases. To analyze this effect, we recorded the breakdown of total run-time by the different phases of the parallel algorithm (described in Section 5.4). Fig. 8 shows the breakdown - viz. time to rebuild the graph between phases (VF cost is included here), time to perform coloring, and the remaining time attributed to performing the iterations (“clustering”). The charts (shown for four representative inputs) explain the discrepancies in scaling among the inputs. For *Rgg_n_2_24_s0* and *MG2*, we can see that the time spent in the main clustering iterations dominates, which is desirable from a scaling point of view. However, for inputs *Europe-osm* and *NLPKKT240*, an increasing portion of time is being spent in the rebuild phase with an increase in the number of cores. Given that our current implementation of the rebuild phase has serial bottlenecks (as

(j) Input: MG2

(k) Input: friendster

Fig. 6. Charts showing the evolution of modularity (left column) and the parallel runtime performance (right column) for each test input.

Fig. 7. Speedup charts for our parallel implementation, *Grappolo*. The chart on left shows the relative speedup of the parallel implementation using the 2-thread run as the reference. The chart on the right shows the absolute speedup – i.e., relative to the serial Louvain implementation [10]. All speedups are calculated using the *baseline + VF + Color* implementation of *Grappolo*. Note that in the absolute speedup chart, curves for Europe-osm and friendster are not shown because the serial Louvain implementation failed to complete on these two inputs.

explained in Section 5.5), the speedups achieved for these inputs become sub-linear for higher number of cores. Fig. 9 confirms these observations about the rebuild phase. More specifically, for inputs Europe-osm and NLPKKT240, the first phase ends in a low modularity (0.533470 and 0.038107 respectively), which implies that a dominant fraction of the edges remain as inter-community edges. In the graph rebuild phase, each such edge corresponds to two locks (one for each community)

Fig. 8. Breakdown of the parallel run-times by the different steps of the algorithm – viz. coloring, time to perform the graph transformations between phases, and the time spent in the iterations. The runs correspond to the *baseline + VF + Color* implementation.

affecting parallel performance. In contrast, input MG2 ends with a high modularity score of 0.969587 resulting in an improved performance during the rebuild phase as well.

6.2.2. Comparison to serial Louvain

We also comparatively evaluated the performance of our parallel implementations proposed in this paper against the publicly available serial Louvain distribution [10]. Fig. 7 shows the absolute speedup achieved over the serial implementation for 9 out of the 11 inputs. (For the remaining two inputs, Europe-osm and friendster, the serial implementation failed to run.) Table 2 compares the final modularities achieved by both implementations and also the corresponding run-times. For 7 out of the 11 inputs, our parallel implementation delivers higher modularity compared to the serial implementation in shorter time to solution. For example, this difference is as much as >0.1 for coPapersDBLP and >0.08 for Channel. Even in 3 out of the 4 cases where the serial implementation delivers higher modularity, the modularities reported by both methods agree up to the first three decimal places. Note that the heuristic nature of the algorithm combined with the parallel ordering of vertices which could differ from the serial ordering imply that serial and parallel results cannot be guaranteed to be identical. Our results demonstrate that parallelization is at least capable of preserving (if not surpassing) output quality for most of the inputs tested.

As for the run-times, our parallel implementation delivers absolute speedups in the range of $1.45\times$ to $13.07\times$ using 8 threads. Larger speedups were observed using more number of threads, as can be observed from the absolute speedup chart in Fig. 7. A top speedup of $16.51\times$ was observed for the NLPKKT240 input using 32 cores. The two cases where we observe low speedups – Channel ($1.45\times$) and uk-2002 ($1.59\times$) – represent two different cases. For the Channel input, observe from Table 1 that the degree distribution is highly uniform. This could cause vertices to migrate to any one of the neighboring communities and therefore the vertex ordering is expected to have a more pronounced effect on the convergence rate. It is for this reason that the serial implementation, which uses an arbitrary ordering, converges faster albeit with a lower modularity, while our parallel implementation with coloring takes more iterations to converge and does so with a higher modularity. For uk-2002, the skew in the color set size distribution is the reason behind low speedup (as was explained earlier in the section).

Fig. 9. Chart showing the speedup curves for the graph rebuilding phase of our parallel algorithm.

Table 2

Comparison of the modularities and run-times achieved by our parallel implementation *baseline + VF + Color* (using 8 threads) against the corresponding values achieved by the serial Louvain implementation [10]. All runs were performed on the same test platform described under Experimental Setup. The “N/A” entries denote cases where the serial Louvain implementation did *not* complete (i.e., crashed). Bold face numbers correspond to the top performing entries. It is to be noted that the serial Louvain implementation is a 32-bit implementation.

Input	Output modularity		Run-time (in sec)		
	Parallel	Serial	Parallel (8 threads)	Serial	Speedup (8 threads)
CNR	0.912608	0.912784	0.8	4.3	5.37×
coPapersDBLP	0.858088	0.848702	3.7	7.7	2.08×
Channel	0.933388	0.849672	21.2	30.9	1.45×
Europe-osm	0.994996	N/A	63.4	N/A	N/A
MG1	0.968723	0.968671	28.8	126.6	4.39×
uk-2002	0.989569	0.9897	210.3	335.9	1.59×
MG2	0.998397	0.998426	457.8	1313.7	2.86×
NLPKKT240	0.934717	0.952104	388.4	5077.2	13.07×
Rgg_n_2_24_s0	0.992698	0.989637	34.2	111.1	3.24×
Soc-LiveJournal	0.751404	0.726785	67.05	182.7	2.72×
Friendster	0.626139	N/A	2036.8	N/A	N/A

6.2.3. Performance charts and qualitative evaluation

Fig. 10 shows the relative performance profiles among the three parallel implementations – *baseline*, *baseline + VF*, and *baseline + VF + Color* – along with the serial Louvain implementation for the collection of inputs tested. For plotting these performance charts, we used results from all 9 inputs for which we had results from both serial and parallel implementations. The X-axis represents the factor by which a given scheme fares relative to the best performing scheme for that particular input. The Y-axis represents the fraction of problems (i.e., inputs). The closer a heuristic curve is to the Y-axis the more superior its performance is relative to the other schemes over a wider range of inputs. Also, in these performance charts, the order in which inputs appear along each curve is strictly a function of that corresponding heuristic’s relative performance to the other schemes – i.e., the points along a curve are sorted from the corresponding heuristic’s best to worst performing inputs. Thus, the charts illustrate the relative performance of each scheme over other schemes for the *collection* of 9 inputs tested (as opposed to the individual inputs).

The following observations can be made from the two performance charts. The *baseline + VF + Color* shows an overall run-time performance advantage over all other schemes. For instance, consider the run-time curve for *baseline + VF + Color* in Fig. 10b. This implementation outperforms all other heuristics for about 70% of the problems, about 1.5× worse compared to a best performing implementation for 20% of the problems, and 3× worse than the best for 10 percent of the problems. Similarly, the serial implementation is the slowest ranging from 2×–5× relative to other best performance schemes. From a modularity standpoint, all parallel heuristics perform comparably to serial method across the input set.

Qualitative comparison: In addition to comparing modularities, we also compared the sets of communities by their composition generated by the parallel and serial implementations. The methodology for comparison is as follows. Let *S* denote the set of communities generated by the serial implementation; and *P* denote the set of communities generated by one of our parallel implementations – we used results from the *baseline + VF + Color* for this purpose. Treating the serial output as the

Fig. 10. Relative profile of performance for three combinations of heuristics: The relative performance of different heuristics and serial implementation for the test problems with respect to the best algorithm for a given problem. Europe-osm and friendster are not included in the comparison because the serial Louvain implementation crashes on those inputs. Final modularity scores are shown in the figure on left (part a), and run-times are shown on the right (part b). Run-time results from 32 thread runs were used to plot curves for the parallel heuristics. It is to be noted that the longer a heuristic's curve stays near the Y-axis the more superior its performance relative to the other schemes over a wider range of inputs.

Table 3

Qualitative comparison between the parallel and serial community outputs by their composition.

Input	SP (%)	SE (%)	OQ (%)	Rand index (%)
CNR	83.41	89.71	76.13	99.42
MG1	99.60	99.83	99.43	100.00

Table 4

Comparative results showing the effect of using coloring for only the first phase input vs. for multiple phases of the parallel algorithm. The multi-phase coloring scheme is same as the *baseline + VF + Color* scheme. All run-times are reported in seconds for runs corresponding to two threads.

Input	First phase coloring		Multi-phase coloring	
	[Min.,Max.] modularity	Run-time (#iter)	[Min.,Max.] modularity	Run-time (#iter)
Channel	[0.9344, 0.9352]	103.22 (96)	[0.9304, 0.9333]	52.96 (58)
uk-2002	[0.9895, 0.9895]	670.12 (18)	[0.9894, 0.9895]	748.15 (18)
Europe-osm	[0.9988, 0.9988]	759.94 (306)	[0.9988, 0.9989]	118.97 (38)
MG2	[0.9984, 0.9984]	1422.75 (14)	[0.9984, 0.9984]	1397.90 (12)

“benchmark” we compared the parallel output against it as follows. Any vertex pair (u, v) can be categorized into one of the four following bins:

- **True Positive (TP):** if u and v belong to the same community in both partitions;
- **False Positive (FP):** if u and v belong to the same community only in partition P ;
- **False Negative (FN):** if u and v belong to the same community only in partitions S ;
- **True Negative (TN):** if u and v belong to two different communities in both partitions;

Based on the above measures, more qualitative measures, viz. specificity (SP), sensitivity (SE), overlap quality (OQ) and Rand Index, can be calculated as follows: $SP = \frac{TP}{TP+FP}$, $SE = \frac{TP}{TP+FN}$, $OQ = \frac{TP}{TP+FP+FN}$, and $Rand\ index = \frac{TP+TN}{TP+FP+FN+TN}$.

Note that if both results match identically, all these measures will evaluate to 100%. Also note that this comparison takes $\Theta(n^2)$ time because there are $\binom{n}{2}$ pairs. For this reason, we performed this qualitative comparison only for two of the inputs – CNR and MG1.

Table 3 shows the results of our comparative study. There are two observations that one can make from these results. First, as can be expected, the partitioning produced by the two methods are different. However, the fact that there is *no* explicit biasing toward false positives or false negatives implies that the cores of communities captured by both methods agree to a large extent – the OQ values reflect the degree of this agreement. Secondly, given that these two partitioning yield nearly identical modularities imply that the vertex pairs consistently grouped by both schemes (i.e., True Positives) contribute to the bulk of the modularity score.

Table 5

Table showing the effect of varying the modularity gain threshold. Two sets of experiments were performed, each running the *baseline + VF + Color* implementation, while one using 10^{-2} and another 10^{-4} as the value for the modularity gain threshold used within the colored phases.

Input	Threshold = 10^{-4}		Threshold = 10^{-2}	
	[Min.,Max.] modularity	Run-time (#iter)	[Min.,Max.] modularity	Run-time (#iter)
CNR	[0.9125, 0.9125]	5.00 (48)	[0.9125,0.9126]	1.77 (24)
CoPaperDBLP	[0.8555, 0.8577]	16.17 (27)	[0.8570, 0.8580]	10.64 (23)
Channel	[0.9423, 0.9485]	816.79 (282)	[0.9304, 0.9333]	52.96 (58)
Europe-osm	[0.9989, 0.9989]	250.62 (56)	[0.9947, 0.9949]	125.35 (17)
MG1	[0.9687, 0.9687]	271.23 (41)	[0.9687, 0.9687]	73.80 (18)
Rgg_n_2_24_s0	[0.9926, 0.9927]	227.03 (52)	[0.9926, 0.9926]	118.21 (35)
uk-2002	[0.9895, 0.9896]	1768.73 (22)	[0.9894, 0.9895]	748.15 (18)
Nlpktt240	[0.9426, 0.9476]	3563.41 (147)	[0.9319, 0.9347]	880.94 (78)
MG2	[0.9984, 0.9984]	2652.37 (16)	[0.9983, 0.9983]	1312.44 (7)

6.3. Effect of multiphase coloring

Coloring can be potentially applied to preprocess the input for any phase of the algorithm. However, the time spent coloring is an overhead and a colored graph exposes less parallelism. Therefore, it can be expected that the benefits of coloring, which is to hasten convergence, is expected to diminish as phases progress and the transformed graph becomes smaller. It is for this reason we used a scheme in which coloring is applied until either the number of input vertices reduces below a cutoff (100 K for our experiments) or the net modularity gain between phases diminishes below a relatively higher threshold (10^{-2}) as described in Section 6.1. However, to clearly demonstrate the effect of coloring multiple phases, we devised an alternative implementation in which coloring is applied only to the first phase input. The goal was to observe differences in reported modularity and run-times between the two schemes.

Table 4 shows the effect of coloring single phase to multiphase. Inputs picked are those for which at least two phases of coloring was applicable. For the other inputs, the results are identical between single phase and multiphase coloring schemes. The results demonstrate the benefit of multi-phase coloring as it produces highly comparable modularities over multiple experiments while reducing time-to-solution, for all inputs except uk-2002.

6.4. Effect of varying the modularity gain threshold

We also studied the effect of varying the modularity gain threshold used within the coloring phases. Using a larger value of threshold may prompt phase transitions to happen earlier (and possibly faster convergence) but at the possible expense of the final output modularity. On the other hand, a smaller value could help improve gains within phases but also could prolong phase transitions and eventual completion. Two sets of experiments were performed, using values of 10^{-2} and 10^{-4} for the threshold and the results are summarized in Table 5. As can be observed, the modularities achieved by both schemes are highly comparable, while there is a marked run-time advantage if the threshold is higher. This study shows that the run-time benefit of using a higher threshold outweighs the qualitative gains of using a lower threshold, at least for the threshold values compared.

From a modularity standpoint, coloring has a more pronounced effect than the threshold used. The charts in Fig. 3a, d and e illustrate this effect – observe that coloring provides substantial increases in the modularity at the initial phases of the algorithm before a finer modularity threshold could take effect in the later phases.

7. Related work

For an extensive review on community detection methods and comparisons, please refer to [1,17]. Although the notion of community detection is not new, the field took a significant shape with the introduction of the modularity measure to quantify the quality of community outputs by Newman and Girvan in 2004 [2]. Newman's pioneering works on discovering community structure from networks also included developing both divisive [2,18] and agglomerative [19] clustering methods. The divisive method use the edge betweenness centrality index to detect bridges between communities but due to the underlying computation involved, it is also very slow ($O(n^3)$ for sparse inputs), limiting its scalability to sparse networks with tens of thousands of vertices. The other class of algorithms use an agglomerative clustering approach where at any stage a greedy merging is performed between any two communities that provide the maximum modularity gain. This technique was originally introduced by the classical Clauset–Newman–Moore (CNM) algorithm [19] and since been adopted/tailored into many other methods (e.g., [20]). With an average time complexity of $O(n \log^2 n)$ this approach have shown better scaling to networks containing $\times 10^5$ – 10^6 nodes and $\times 10^6$ – 10^7 edges. The Louvain method [4] can also be thought of as a variant of this agglomerative strategy but with the key differences being that instead of carrying out the merging at a community-to-community level, the Louvain heuristic allows vertices to independently make decisions from within each community at

every time step, and with a flexibility for those decisions to be undone at later iterations. Although input dependent, it has been shown that the Louvain approach is able to produce communities with better modularity scores than the other agglomerative strategies. On the other hand, the cluster hierarchies produced by agglomerative techniques tend to be more meaningful.

In the past few years, there have been several efforts in parallelizing modularity-based community detection. As part of the DIMACS10 clustering challenge, Riedy et al. presented a highly parallel agglomerative implementation for the CNM algorithm [21,22]. Auer and Bisseling [23] present another way to achieve agglomerative clustering on GPUs using graph coarsening. In a recent study, Bhowmick and Srinivasan [24] present a shared memory parallel algorithm for the Louvain method. Their approach is to update the community structures on-the-fly from within each iteration as vertices are evaluated in parallel. This creates a need to introduce critical sections in parts which limits the method's scalability to small synthetic inputs ($\times 10^4$ vertices). The modularities reported also show variability across the processor spectrum.

There are two parallel efforts to this paper that also describe parallelization of the Louvain algorithm. The work by Wickramaarachchi et al. [25] targets distributed memory parallelism, with the primary approach being to use a graph partitioner to partition the input graph *a priori* and subsequently run the sequential algorithm on each part separately (ignoring the contribution from cross-partition edges) before merging the results through an aggregation process at a master processor. In another parallel effort, Staudt and Meyerhenke [26] present an alternative approach called *PLM* that uses label propagation to parallelize the Louvain method. A comparison of our parallel results with their published results reveals that our parallel implementation *baseline + VF + Color* delivers higher modularity than PLM for the inputs both tested – viz. coPapersDBLP, uk-2002, and Soc-LiveJournal. With respect to the run-time performance, a more direct comparison of the two methods on the same platform is required to enable a fair comparison.

8. Conclusion

In this paper, we introduced effective heuristics for parallelizing an important and widely used community detection method – the Louvain method. We attempted to address the dual objectives of maximizing concurrency, and retaining the quality with respect to the serial implementation. To this end, we made two main contributions in this paper. First, we presented a detailed discussion of the challenges pertaining to parallelization of the Louvain algorithm for community detection, and described effective heuristics to extract parallelism from the algorithm. Second, we empirically supported the observations with a set of carefully conducted experiments using 11 real-world networks representing a diverse set of application domains. Compared to the serial Louvain implementation [10], our parallel implementation is able to produce community outputs with a higher modularity for many of the inputs tested, in comparable number of iterations, while providing real speedups of up to $16\times$ using 32 threads. In addition, our parallel implementation was able to scale linearly up to 16 threads for larger inputs.

We believe that the mathematical discussion, heuristics, and experimental evidence provided in this paper will benefit a wide range of researchers dealing with increasingly larger data sets and continually weaker serial hardware performance. Our future work include: (i) extending the experiments to larger-scale inputs with tens of billions of edges and targeting community detection in real-time; (ii) a more thorough comparison of communities produced by the serial and different parallel implementations by delineating differences by composition; (iii) investigating the value of the vertex following heuristic in the context of the serial Louvain algorithm and other modularity-based community detection algorithms; and (iv) extension of our parallel algorithms to account for alternative modularity definitions (e.g., [6]) in order to overcome the known resolution-limit issues of the standard modularity definition used in this paper.

Acknowledgments

The authors would like to thank Drs. Emilie Hogan and Daniel Chavarría for input. The research was in part supported by DOE award DE-SC-0006516, NSF award IIS 0916463, and the Center for Adaptive Super Computing Software Multithreaded Architectures (CASS-MT) at the U.S. Department of Energy Pacific Northwest National Laboratory (PNNL). PNNL is operated by Battelle Memorial Institute under Contract DE-AC06-76RL01830. A preliminary version of this paper appeared in [11].

References

- [1] S. Fortunato, Community detection in graphs, *Phys. Rep.* 486 (3–5) (2010) 75–174, <http://dx.doi.org/10.1016/j.physrep.2009.11.002>.
- [2] M.E.J. Newman, M. Girvan, Finding and evaluating community structure in networks, *Phys. Rev. E* 69 (2) (2004) 026113.
- [3] U. Brandes, D. Delling, M. Gaertler, R. Gorke, M. Hoefer, Z. Nikoloski, D. Wagner, On modularity clustering, *IEEE Trans. Knowl. Data Eng.* 20 (2) (2008) 172–188.
- [4] V. Blondel, J.-L. Guillaume, R. Lambiotte, E. Lefebvre, Fast unfolding of communities in large networks, *J. Stat. Mech. Theory Exp.* (2008) P10008, <http://dx.doi.org/10.1088/1742-5468/2008/10/P10008>.
- [5] DIMACS10, The 10th DIMACS implementation challenge – graph partitioning and graph clustering. <<http://www.cc.gatech.edu/dimacs10/>>.
- [6] V.A. Traag, P. Van Dooren, Y. Nesterov, Narrow scope for resolution-limit-free community detection, *Phys. Rev. E* 84 (1) (2011) 016114.
- [7] D. Bader, J. McCloskey, Modularity and graph algorithms, *SIAM AN10 Minisymposium on Analyzing Massive Real-World Graphs* (2009) 12–16.
- [8] J.W. Berry, B. Hendrickson, R.A. LaViolette, C.A. Phillips, Tolerating the community detection resolution limit with edge weighting, *Phys. Rev. E* 83 (5) (2011) 056119.
- [9] B. Hendrickson, T.G. Kolda, Graph partitioning models for parallel computing, *Parallel Comput.* 26 (12) (2000) 1519–1534.

- [10] Louvain, findcommunities. <<https://sites.google.com/site/findcommunities/>>.
- [11] H. Lu, M. Halappanavar, A. Kalyanaraman, S. Choudhury, Parallel heuristics for scalable community detection, in: 2014 IEEE International Parallel & Distributed Processing Symposium Workshops (IPDPSW), IEEE, 2014, pp. 1374–1385.
- [12] U. Catalyurek, J. Feo, A.H. Gebremedhin, M. Halappanavar, A. Pothen, Graph coloring algorithms for multi-core and massively multithreaded architectures, *Parallel Comput.* 38 (11) (2012) 576–594.
- [13] V. Batagelj, M. Zaveršnik, Generalized cores, arXiv preprint cs/0202039 (2002).
- [14] D.A. Bader, H. Meyerhenke, P. Sanders, D. Wagner, Graph partitioning and graph clustering, in: 10th DIMACS Implementation Challenge Workshop, 2012.
- [15] T.A. Davis, Y. Hu, The university of Florida sparse matrix collection, *ACM Trans. Math. Softw.* 38 (1) (2011) 1:1–1:25.
- [16] C. Wu, A. Kalyanaraman, W.R. Cannon, pGraph: efficient parallel construction of large-scale protein sequence homology graphs, *IEEE Trans. Parallel Distrib. Syst.* 23 (10) (2012) 1923–1933.
- [17] M.E.J. Newman, The structure and function of complex networks, *SIAM Rev.* 45 (2003) 167–256.
- [18] M.E.J. Newman, Analysis of weighted networks, *Phys. Rev. E* 70 (5) (2004) 056131, <http://dx.doi.org/10.1103/PhysRevE.70.056131>.
- [19] A. Clauset, M.E.J. Newman, C. Moore, Finding community structure in very large networks, *Phys. Rev. E* 70 (6) (2004) 066111, <http://dx.doi.org/10.1103/PhysRevE.70.066111>.
- [20] K. Wakita, T. Tsurumi, Finding community structure in mega-scale social networks: [extended abstract], in: Proceedings of the 16th International Conference on World Wide Web, ACM, 2007, pp. 1275–1276.
- [21] J. Riedy, D.A. Bader, H. Meyerhenke, Scalable multi-threaded community detection in social networks, in: 2012 IEEE 26th International Parallel and Distributed Processing Symposium Workshops & PhD Forum (IPDPSW), IEEE, 2012, pp. 1619–1628.
- [22] E.J. Riedy, H. Meyerhenke, D. Ediger, D.A. Bader, Parallel community detection for massive graphs, in: *Parallel Processing and Applied Mathematics*, Springer, 2012, pp. 286–296.
- [23] B.F. Auer, R.H. Bisseling, Graph coarsening and clustering on the GPU, *Graph Partitioning Graph Clustering* 588 (2012) 223.
- [24] S. Bhowmick, S. Srinivasan, A template for parallelizing the Louvain method for modularity maximization, *Dynamics On and Of Complex Networks*, vol. 2, Springer, 2013, pp. 111–124.
- [25] C. Wickramaarachchi, M. Frincu, P. Small, V. Prasanna, Fast parallel algorithm for unfolding of communities in large graphs, in: IEEE High Performance Extreme Computing Conference (HPEC 14), Waltham, MA, 2014, pp. 1–6.
- [26] C. Staudt, H. Meyerhenke, Engineering high-performance community detection heuristics for massive graphs, 2013 42nd International Conference on Parallel Processing (ICPP), (2013) 180–189 doi:10.1109/ICPP.2013.27.