

Fast Triangle Counting through Wedge Sampling*

C. Seshadhri, Ali Pinar, and Tamara G. Kolda
 Sandia National Laboratories
 Livermore, California 94551
 {scomand,apinar,tgkolda}@sandia.gov

ABSTRACT

Graphs and networks are used to model interactions in a variety of contexts, and there is a growing need to be able to quickly assess the qualities of a graph in order to understand its underlying structure. Some of the most useful metrics are triangle based and give a measure of the connectedness of “friends of friends.” Counting the number of triangles in a graph has, therefore, received considerable attention in recent years. We propose new sampling-based methods for counting the number of triangles or the number of triangles with vertices of specified degree in an undirected graph and for counting the number of each type of directed triangle in a directed graph. The number of samples depends only on the desired relative accuracy and not on the size of the graph. We present extensive numerical results showing that our methods are often much better than the error bounds would suggest. In the undirected case, our method is generally superior to other approximation approaches; in the undirected case, ours is the first approximation method proposed.

Keywords

triangle counting, directed triangle counting, clustering coefficient, Hoeffding’s inequality

1. INTRODUCTION

Over the last decade, graphs and networks have emerged as the standard for modeling interactions between entities in a wide variety of applications. Graphs are used to model infrastructure networks, the world wide web, computer traffic, molecular interactions, ecological systems, epidemics,

*This work was funded by the Applied Mathematics Program at the U.S. Department of Energy. Sandia National Laboratories is a multi-program laboratory managed and operated by Sandia Corporation, a wholly owned subsidiary of Lockheed Martin Corporation, for the U.S. Department of Energy’s National Nuclear Security Administration under contract DE-AC04-94AL85000.

co-authors, citations, and social interactions, among others. Despite the differences in the motivating applications, some topological structures have emerged to be important across all these domains. The most prevalent, and arguably the most important, of these topological structures is the triangle (3-clique). Many networks, especially social networks, are known to have an abundance of triangles, which can be explained by homophily (people become friends with those similar to themselves) and transitivity (friends of friends become friends). This abundance of triangles, along with the information they reveal, motivates metrics such as clustering coefficient and the transitivity ratio [28].

We show that the total number of triangles t , can be estimated by sampling a *fixed number* of wedges and checking if they are closed. A *wedge* is simply a length-2 path, and a *triangle* is a length-3 cycle. We let p be the total number of wedges. We can create an estimate \hat{t} such that

$$\Pr \{ |t - \hat{t}| \leq \varepsilon p / 3 \} \leq \delta.$$

In [Tab. 1](#), we show how many samples are needed to estimate the total number of triangles, t , within an accuracy of $\varepsilon p / 3$, i.e., the proportion of 1/3 of the total wedges, at 99.9% confidence ($\delta = 0.001$). The size of the sample is independent of the size of the graph, although each sample requires the expense of checking existence of an edge. Not only is our proposed method extremely efficient, but it also has easy-to-compute error bounds.

Accuracy (ε)	0.10	0.05	0.01	0.05	0.001
Samples	380	1,520	38,005	152,018	3,800,451

Table 1: Number of sampled wedges required for various accuracies at 99.9% confidence.

Our contributions enable fast computation of triangles and related metrics in both undirected and directed graphs. Specifically, we present

- a new sampling-based approach for undirected graphs for **estimating the number of triangles** and the clustering coefficient;
- a new sampling-based approach for undirected graphs for quickly **estimating the number of triangles having at least one node of degree d** (or, more generally, at least one nodes in a set D), as well as the degree-wise clustering coefficients;
- a new sampling-based approach for directed graphs for **estimating counts of directed triangles**;
- precise **error bounds based on known quantities** for all the of the above estimates; and

- extensive **numerical results** confirming the accuracy of our method and the bounds as well as comparisons to other approaches.

We show that our sampling-based approach for counting triangles is more accurate and at least as fast as competing approximation approaches. To the best of our knowledge, ours is the first approximation approach in the regime of directed graphs.

Given an estimate of the number of triangles for directed or undirected graphs, we can compute metrics that are of use in a variety of contexts. The clustering coefficient measures how tightly the neighbors of a vertex are connected amongst themselves. At the global level, this property is an indicator of how tightly the communities of the graph are connected and may help to predict the behavior of individuals in the network. For instance, Coleman [11] and Portes [20] use the clustering coefficient to predict to likelihood of going against social norms. Burt, on the other hand, underlined the importance of nodes that can serve as a bridge between various communities [7] and tied this observation to the number of open triangles in a vertex [8]. Welles et al. studied the variance of clustering coefficients for different demographics groups and found that adolescents are more likely to have connected friends than adults and are even more likely to terminate connections with friends that are not connected to their other friends [15].

Triangles have also been used in graph mining applications such as spam detection [3]. Eckman and Moses [14] interpreted the clustering coefficients as a curvature and showed that connected regions of high curvature on the WWW characterized common topics.

Directed triangles are important motifs for comparing and characterizing graphs [18, 19, 12, 21, 5]. For graph databases, exploiting frequent patterns have also been proposed for efficient query processing [24, 29].

In our earlier work, we have used distribution of degree-wise clustering coefficients as the driving force for a new generative model, Blocked Two-Level Erdős-Rényi [23]. In this work, we have not only looked at the clustering coefficient, but also how the clustering coefficients related to the degree distribution, which motivates our algorithms in §4.

1.1 Sketch of Results

We present an extremely efficient sampling technique for estimating the number of triangles and clustering coefficient. Recall that the clustering coefficient of an undirected graph $G = (V, E)$ is given by

$$c = \frac{3t}{p} \equiv \frac{3 \times \text{total number of triangles}}{\text{total number of wedges}}. \quad (1)$$

In Fig. 1, for example, $\textcircled{5}\text{-}\textcircled{4}\text{-}\textcircled{6}$ and $\textcircled{3}\text{-}\textcircled{4}\text{-}\textcircled{5}$ are two wedges centered at $\textcircled{4}$. We say a wedge is *closed* if it is part of a triangle; otherwise, we say the wedge is *open*. Thus, $\textcircled{5}\text{-}\textcircled{4}\text{-}\textcircled{6}$ is an open wedge, while $\textcircled{3}\text{-}\textcircled{4}\text{-}\textcircled{5}$ is a closed wedge. We can interpret c as the probability that a random wedge is closed.

Suppose we pick a sequence of $j = 1, \dots, k$ random wedges; let X_j be a random variable associated with the j th random wedge such that $X_j = 1$ if the wedge is closed and $X_j = 0$ if it is open. Define $\bar{X} = \frac{1}{k} \sum_{j=1}^k X_j$. It is easy to see that

$$c = \mathbf{E}[\bar{X}].$$

We show that c can be estimated to very high accuracy by

Figure 1: Example graph with 12 wedges and 1 triangle.

sampling a constant number of wedges and checking if they are closed. Specifically, we prove

$$\Pr \{ |\bar{X} - c| \geq \varepsilon \} \leq \delta$$

using $k = \lceil 0.5 \varepsilon^{-2} \ln(2/\delta) \rceil$ samples. Note that the number of samples does not depend on the size of the graph. For instance, it requires fewer than 2,000 samples to have an absolute error of 0.05 with 99.9% confidence; fewer than 40,000 samples is needed for an absolute error of 0.01 at 99.9% confidence.

This translates directly to an estimate of the number of triangles, i.e., if we define $\hat{t} = \bar{X}p/3$, then

$$\Pr \{ |\hat{t} - t| \geq \varepsilon p/3 \} \leq \delta.$$

Hence, we can bound the error in our estimate of the number of triangles as a fraction ε of the total number of wedges with confidence given by δ .

Through extensive numerical studies, we show that our proposed algorithm is much faster than direct enumeration and has less variance (and tighter bounds) than previously proposed approximation approaches.

We also extend this basic premise to computing the degree-wise clustering coefficients and triangles as well as counting directed triangles in a directed graph.

1.2 Related Work

The enumeration algorithms for finding triangles are either the node- or edge-centric. The node-centric algorithm iterates over all nodes and, for each node v , checks all pairs among the neighbors of v for being connected. The edge-centric algorithm, on the other hand, goes over all edges (u, v) and seeks common neighbors of u and v . Chiba and Nishizeki [9] proposed a node-centric algorithm that orders the vertices by degree and processes each edge only once, by its lower degree vertex. They showed that this algorithm runs in $O(m\alpha(G))$ -time, where m is the number of edges, and $\alpha(G)$ is the arboricity of the graph G (arboricity is defined as the minimum number of forests into which its edges can be partitioned and can be considered as a measure of how dense the graph is). Schank and Wagner [22] used the same idea for their *forward* algorithm. Cohen [10] and Suri and Vassilvitskii [25] independently proposed the same idea. Latapy proved that the forward algorithm runs in $O(m^{3/2})$ -time and proposed improvements that reduce the search space [17]. Latapy also showed that the runtime of this algorithm becomes $O(mn^{1/\alpha})$ for graphs with power-law degree distributions, where α is the power-law coefficient and n is the number of vertices [17]. More recently, Berry et al. improved this bound to $O(m)$ when the power-law coefficient is at least $7/3$ [4].

To cope with the ever increasing data sizes, streaming algorithms have been proposed to count the number of tri-

angles [2, 3, 13, 6]. The work by Buriol et al. [6] is particularly important for this paper since their sampling strategy is similar to what we use for estimating undirected triangles. Despite the similar sampling approach, the error and confidence bounds in two studies are different and their work focuses only on the number of triangles, where we extend this sampling approach to directed triangles and distribution of triangles.

Another sampling-based approach was proposed by Tsourakakis et al. [27]. Their algorithm, Doulion, reduces the size of the graph by randomly sparsifying the graph. Specifically, a smaller graph is constructed by keeping each edge in the original graph with a given probability ρ . Then the number of triangles in the original graph is estimated by multiplying the number of triangles of the small graph by ρ^3 . The error bounds of this algorithm rely on two parameters that we cannot know in advance. The first parameter is the number of triangles, which is what we are trying to compute, hence the algorithm offers little guidance about the quality of an estimation or what would be a good ρ to use to a desired error and confidence bound. The other is the number of pairs of triangles that share an edge, which points to a particular weakness of this algorithm. Consider the graph in Fig. 2; the edge between vertices u and v will be dropped with probability $1 - \rho$ removing all 4 triangles from the graph. In practice, this causes large variations in predictions. We compare against this method in our numerical results.

Tsourakakis [26] and Avron [1] used the spectral properties of the adjacency matrices of the graphs to approximate the number of triangles; specifically, the number of triangles, t , is equal to $t = \frac{1}{6} \sum_{i=1}^n \lambda_i^3$ where the λ_i 's are the eigenvalues of the adjacency matrix. It may be possible to estimate a few of the largest eigenvalues in order to give an approximation to t . Finally, Suri and Vassilvitskii proposed a MapReduce implementation for exact counting of triangles [25].

Figure 2: Drawback of edge sampling to construct a smaller graph: Omission of edge (u, v) eliminates ten potential triangles because it is shared.

2. PRELIMINARIES

Our results derive from the following well-known result by Hoeffding on the accuracy of estimating the mean from a few random samples. We make no assumptions on the distribution of the random variables.

THEOREM 1 (HOEFFDING [16]). *Let X_1, X_2, \dots, X_k be independent random variables with $0 \leq X_j \leq 1$ for all $i = 1, \dots, k$. Define $\bar{X} = \frac{1}{k} \sum_{i=1}^k X_j$. Let $\mu = \mathbf{E}[\bar{X}]$. Then for $\varepsilon \in (0, 1 - \mu)$, we have*

$$\Pr \{ |\bar{X} - \mu| \geq \varepsilon \} \leq 2 \exp(-2k\varepsilon^2).$$

Note that the requirement that $\varepsilon < 1 - \mu$ is for convenience. If $\varepsilon > 1 - \mu$, then the implication is that $|\bar{X}| \geq 1$, which violates the assumption of the theorem. In other words, if ε is too large, then the probability is zero. We use this more convenient corollary in the proofs of our theorems.

COROLLARY 2. *For positive ε, δ , set $k = \lceil 0.5\varepsilon^{-2} \ln(2/\delta) \rceil$. Let X_1, X_2, \dots, X_k be independent random variables with $0 \leq X_j \leq 1$ for all $i = 1, \dots, k$. Define $\bar{X} = \frac{1}{k} \sum_{i=1}^k X_j$. Let $\mu = \mathbf{E}[\bar{X}]$. Then,*

$$\Pr \{ |\bar{X} - \mu| \geq \varepsilon \} \leq \delta.$$

PROOF. Let $2 \exp(-2\varepsilon^2 k) = \delta$, solve for k , and apply **Thm. 1**. \square

3. COUNTING TRIANGLES

We first consider the problem of counting *all* triangles in an undirected graph. This is closely related to estimating the clustering coefficient.

Our goal is to estimate t , the total number of triangles, in an undirected graph $G = (V, E)$. Let $n = |V|$ and $m = |E|$. Without loss of generality, assume the vertices are indexed by $i = 1, \dots, n$. Let d_i denote the degree of vertex i . The number of wedges centered at node i is given by

$$p_i = \binom{d_i}{2} = \frac{d_i(d_i - 1)}{2}.$$

Note that $\binom{1}{2} = \binom{0}{2} = 0$. Let W denote the set of all wedges in G . The total number of wedges is $p = |W| = \sum_i p_i$.

We derive a result on the accuracy of estimating the clustering coefficient.

THEOREM 3 (CLUSTERING COEFFICIENT). *For $\varepsilon, \delta > 0$, set $k = \lceil 0.5\varepsilon^{-2} \ln(2/\delta) \rceil$. For $j = 1, \dots, k$, choose wedge w_j uniformly at random (with replacement) from W and let X_j be defined as*

$$X_j = \begin{cases} 1, & \text{if } w_j \text{ is closed,} \\ 0, & \text{otherwise.} \end{cases}$$

Define $\bar{X} = \frac{1}{k} \sum_{i=1}^k X_j$. Then

$$\Pr \{ |\bar{X} - c| \geq \varepsilon \} \leq \delta,$$

where c is the clustering coefficient defined in (1).

PROOF. Recall that c is the proportion of wedges that are closed. Thus, it is straightforward to observe that $c = \mathbf{E}[\bar{X}]$. The proof follows directly from **Cor. 2**. \square

COROLLARY 4 (COUNTING TRIANGLES). *Let the conditions of **Thm. 3** hold. Define $\hat{t} = \bar{X}p/3$ and $\hat{\varepsilon} = \varepsilon p/3$. Then*

$$\Pr \{ |\hat{t} - t| \geq \hat{\varepsilon} \} \leq \delta.$$

PROOF. Since $t = cp/3$ per (1), this corollary follows immediately from **Thm. 3**. \square

Observe that the number of samples, k , does not depend on the size of the graph. We say that ε is the error and $1 - \delta$ is the confidence. **Fig. 3** shows the number of samples needed for different error rates. We show three different curves for different confidence levels. Increasing the confidence has minimal impact on the number of samples. The number of samples is fairly low for error rates of 0.1 or 0.01,

but it increases with the inverse square of the desired error. Nonetheless, the three million samples required for an error rate of $\varepsilon = .001$ at 99.9% confidence requires only a few seconds of calculations on most serial machines.

Figure 3: The number of samples needed for different error rates and different levels of confidence. A few data points at 99.9% confidence are highlighted.

We design an algorithm for estimating the clustering coefficient and number of triangles and analyze its complexity. The basic premise is to select a number of wedges uniformly at random and check whether or not each is closed. There are numerous ways that this can be implemented. For instance, we can select vertex i with probability equal to p_i/p and then select two of its neighbors uniformly at random without replacement. In this case, the overall probability of selecting a particular wedge is $p_i/p \times 1/\binom{d_i}{2} = 1/p$. The implementation we describe in [Alg. 1](#) directly chooses a wedge at random. However, we do not explicitly enumerate all wedges. Instead, we have an implicit mapping of each random number to each particular wedge. To make this work cleanly, each wedge is actually listed twice as $(u-v-w)$ and $(w-v-u)$, and we will pick a random number in $\{1, \dots, 2p\}$. We consider the algorithm in some detail.

- [Step 1](#) is actually the most expensive step, costing $O(m)$ to calculate the degrees of all vertices.
- [Step 2](#) just computes the number of wedges per degree, and p is the total number of wedges.
- [Step 3](#) calculates the edges of the “wedge bins” corresponding to each vertex. For vertex i , its bin size is $2p_i$ since each wedge appears twice. If vertex i has $p_i = 0$, then it will never be selected by the requirement that $z_{i+1} > r$ (strict inequality).
- [Steps 8–15](#) are converting the random number r selected in [Step 7](#) into an actual wedge. Note that [Step 8](#) can be performed using a binary search at a cost of $O(\log n)$. The cost of [Steps 14](#) and [15](#) are $O(1)$, when the standard adjacency list format is used to store the graph.
- [Step 16](#) requires checking the existence of an edge in the graph. The cost of this is $O(\log m)$.

We may conclude that the total cost of the method is $O(m)$ for preprocessing the degree distributions and $O(k \log m)$ for checking the closure of k wedges.

We compare this method to exact enumeration and the Doulion method in [§6](#).

Algorithm 1 Hoeffding Triangle Estimate

Given error ε and failure probability δ .

- 1: Calculate degree d_i for $i = 1, \dots, n$
 - 2: Set $p_i = d_i(d_i - 1)/2$ for $i = 1, \dots, n$, and $p = \sum_i p_i$
 - 3: Set $z_1 = 1$ and $z_{i+1} = 2 \sum_{i'=1}^i p_{i'} + 1$ for $i = 1, \dots, n$
 - 4: $k \leftarrow \lceil 0.5 \varepsilon^{-2} \ln(2/\delta) \rceil$
 - 5: $\text{cnt} \leftarrow 0$
 - 6: **for** $j = 1, \dots, k$ **do**
 - 7: $r \leftarrow \text{Uniform}[\{1, \dots, 2p\}]$
 - 8: Find i such that $z_i \leq r < z_{i+1}$.
 - 9: $\ell' \leftarrow \lfloor (r - z_i)/(d_i - 1) \rfloor + 1$
 - 10: $\ell'' \leftarrow (r - z_i) - (d_i - 1)(\ell' - 1) + 1$
 - 11: **if** $\ell'' \geq \ell'$ **then**
 - 12: $\ell'' \leftarrow \ell'' + 1$
 - 13: **end if**
 - 14: $i' \leftarrow$ index of ℓ' th neighbor of j
 - 15: $i'' \leftarrow$ index of ℓ'' th neighbor of j
 - 16: **if** $(i', i'') \in E$ **then**
 - 17: $\text{cnt} \leftarrow \text{cnt} + 1$
 - 18: **end if**
 - 19: **end for**
 - 20: $\hat{c} = \text{cnt}/k$ ▷ Estimate for c
 - 21: $\hat{t} = p(\frac{1}{3}\text{cnt})/k$ ▷ Estimate for t
-

4. COUNTING TRIANGLES PER DEGREE

Here we consider the problem of counting a *subset* of triangles in a graph, i.e., all those that contain a node of some specified degree. Likewise, we consider the problem of estimating the clustering coefficient for all wedges centered at nodes of specified degree. In this case, the estimate clustering coefficient does not lead directly to an estimate for the number of triangles. However, both use the same basic data.

The node-level clustering coefficient (first used in [\[28\]](#)) is

$$c_i = \frac{t_i}{p_i} = \frac{\text{number of triangles incident to node } i}{\text{number of wedges centered at node } i}$$

The degree-wise clustering coefficient, c_d , is the average of c_i for nodes of degree d . Define $V_d = \{i \in V \mid d_i = d\}$. Let $n_d = |V_d|$. Then we can write c_d as

$$c_d = \frac{1}{n_d} \sum_{i \in V_d} c_i. \quad (2)$$

Let W_d be the set of wedges centered at a node of degree d . We partition W_d into four disjoint subsets as follows:

$$\begin{aligned} W_{d,0} &= \{w \in W_d \mid w \text{ open}\}, \\ W_{d,1} &= \{w \in W_d \mid w \text{ closed and has 1 degree-}d \text{ node}\}, \\ W_{d,2} &= \{w \in W_d \mid w \text{ closed and has 2 degree-}d \text{ nodes}\}, \\ W_{d,3} &= \{w \in W_d \mid w \text{ closed and has 3 degree-}d \text{ nodes}\}. \end{aligned}$$

The total number of wedges centered at a degree d node is

$$p_d = |W_d| = n_d \binom{d}{2}.$$

Define $p_{d,q} = |W_{d,q}|$ for $q = 0, 1, 2, 3$. Clearly, $p_d = \sum_q p_{d,q}$.

It is easy to show that [\(2\)](#) can be rewritten as

$$c_d = \frac{p_{d,1} + p_{d,2} + p_{d,3}}{p_d}.$$

We are also interested in the number of triangles having one

or more degree- d nodes, denoted by t_d . Observe that

$$t_d = p_{d,1} + \frac{1}{2}p_{d,2} + \frac{1}{3}p_{d,3}, \quad (3)$$

since for each triangle there is either one wedge in $W_{d,1}$, two wedges in $W_{d,2}$ or three wedges in $W_{d,3}$.

THEOREM 5 (DEGREE-WISE CLUSTERING COEFFICIENT). For $\varepsilon, \delta > 0$, set $k = \lceil 0.5\varepsilon^{-2} \ln(2/\delta) \rceil$. For $j = 1, \dots, k$, choose wedge w_j uniformly at random (with replacement) from W_d and let X_j be defined as

$$X_j = \begin{cases} 1, & \text{if } w_j \text{ is closed,} \\ 0, & \text{otherwise.} \end{cases}$$

Define $\bar{X} = \frac{1}{k} \sum_{i=1}^k X_j$. Then

$$\Pr \{ |\bar{X} - c_d| \geq \varepsilon \} \leq \delta,$$

where c_d is the degree-wise clustering coefficient from (2).

PROOF. Observe that $c_d = \mathbf{E}[\bar{X}]$ since it is the probability that a random wedge in W_d is closed. The proof follows immediately from [Cor. 2](#). \square

Algorithm 2 Hoeffding Degree- d Triangle Estimate

Given set of degrees D , error ε , and failure probability δ .

```

1: Calculate degree  $d_i$  for  $i = 1, \dots, n$ 
2: Set  $p_i = \begin{cases} d_i(d_i - 1)/2 & \text{if } d_i \in D, \\ 0 & \text{otherwise,} \end{cases}$  for  $i = 1, \dots, n$ .
3: Set  $p_D = \sum_i p_i$ .
4: Set  $z_1 = 1$  and  $z_{i+1} = 2 \sum_{i'=1}^i p_{i'} + 1$  for  $i = 1, \dots, n$ 
5:  $k \leftarrow \lceil 0.5\varepsilon^{-2} \ln(2/\delta) \rceil$ 
6:  $\text{cnt1} \leftarrow 0, \text{cnt2} \leftarrow 0, \text{cnt3} \leftarrow 0$ 
7: for  $j = 1, \dots, k$  do
8: $r \leftarrow \text{Uniform}[\{1, \dots, 2p_d\}]$ 
9: Find  $i$  such that  $z_i \leq r < z_{i+1}$ .
10: $\ell' \leftarrow \lfloor (r - z_i)/(d_i - 1) \rfloor + 1$ 
11: $\ell'' \leftarrow (r - z_i) - (d_i - 1)(\ell' - 1) + 1$ 
12:  if  $\ell'' \geq \ell'$  then
13: $\ell'' \leftarrow \ell'' + 1$ 
14:  end if
15: $i' \leftarrow$  index of  $\ell'$ th neighbor of  $j$ 
16: $i'' \leftarrow$  index of  $\ell''$ th neighbor of  $j$ 
17:  if  $(i', i'') \in E$  then
18: if  $d_{i'} \in D$  and  $d_{i''} \in D$  then
19: $\text{cnt3} \leftarrow \text{cnt3} + 1$ 
20: else if  $d_{i'} \in D$  or  $d_{i''} \in D$  then
21: $\text{cnt2} \leftarrow \text{cnt2} + 1$ 
22: else
23: $\text{cnt1} \leftarrow \text{cnt1} + 1$ 
24: end if
25:  end if
26: end for
27:  $\hat{c}_D = (\text{cnt1} + \text{cnt2} + \text{cnt3})/k$ $\triangleright$  Estimate for  $c_D$ 
28:  $\hat{t}_D = p_D(\text{cnt1} + \frac{1}{2}\text{cnt2} + \frac{1}{3}\text{cnt3})/k$ $\triangleright$  Estimate for  $t_D$ 

```

THEOREM 6 (DEGREE-WISE TRIANGLE COUNT). For $\varepsilon, \delta > 0$, set $k = \lceil 0.5\varepsilon^{-2} \ln(2/\delta) \rceil$. For $j = 1, \dots, k$, choose wedge w_j uniformly at random (with replacement) from W_d

and let Y_j be defined as

$$Y_j = \begin{cases} 1, & \text{if } w \in W_{d,1}, \\ \frac{1}{2}, & \text{if } w \in W_{d,2}, \\ \frac{1}{3}, & \text{if } w \in W_{d,3}, \\ 0, & \text{if } w \in W_{d,0} \text{ (open)}. \end{cases}$$

Let $\bar{Y} = \frac{1}{k} \sum_{j=1}^k Y_j$. Define $\hat{t} = \bar{Y} \cdot p_d$ and $\hat{\varepsilon} = \varepsilon p_d$. Then

$$\Pr \{ |\hat{t} - t_d| \geq \hat{\varepsilon} \} \leq \delta,$$

where t_d is the number of triangles having one or more vertices of degree d .

PROOF. We claim $\mathbf{E}[\bar{Y}] = \mathbf{E}[Y] = t_d/p_d$. Suppose that w is selected from W_d uniformly at random. Observe that

$$\begin{aligned} \mathbf{E}[Y] &= \Pr \{w \in W_{d,1}\} + \frac{\Pr \{w \in W_{d,2}\}}{2} + \frac{\Pr \{w \in W_{d,3}\}}{3} \\ &= 1 \cdot \frac{p_{d,1}}{p_d} + \frac{1}{2} \cdot \frac{p_{d,2}}{p_d} + \frac{1}{3} \cdot \frac{p_{d,3}}{p_d} \\ &= t_d/p_d, \end{aligned}$$

per (3). Hence, from [Cor. 2](#) we have

$$\Pr \{ |\bar{Y} - t_d/p_d| \geq \varepsilon \} \leq \delta,$$

and the theorem follows by multiplying the inequality by p_d . \square

The algorithm to compute the degree-wise clustering coefficient and triangle count is shown in [Alg. 2](#) in essence. We have generalized the idea here for any set of specified degrees $D \subseteq \{1, \dots, d_{\max}\}$. If $D = \{1, \dots, d_{\max}\}$, it is easy to see that this is equivalent to [Alg. 1](#). There are three counts corresponding to the number of closed wedges with 1, 2, and 3 vertices with degrees in D , respectively. If only interested in the clustering coefficient, then there is no need to split the counts. In [Step 3](#), we define p_D to be the number of wedges with a node of degree $d \in D$ at their center. Similarly, we define c_D to be the average of all c_i such that $d_i \in D$ and t_D to be the number of triangles with at least one vertex i such that $d_i \in D$.

5. COUNTING DIRECTED TRIANGLES

Counting triangles in directed graphs is considerably more difficult because there are seven types of directed triangles (up to isomorphism); see [Fig. 4](#). Nonetheless, the same principles apply.

Figure 4: All different directed triangles

For directed graphs, there are three types of edges: outward, inward, and bidirectional. The number of outward, inward, and bidirectional edges incident to vertex i is called

the out-degree, in-degree, and bi-degree, respectively. These are denoted by d_i^+ , d_i^- , and d_i^* .

Given these three edges types, there are six different types of wedges, labeled by lower case Roman numerals in Fig. 5. For any wedge type $\gamma \in \Gamma \equiv \{i, ii, iii, iv, v, vi\}$, define

$p_i(\gamma)$ = no. of wedges of type γ centered at node i , and

$$p(\gamma) = \sum_{i=1}^n p_i(\gamma) = \text{number of wedges of type } \gamma.$$

The formulas for calculating $p_i(\gamma)$ are given in Tab. 2.

Figure 5: All different directed wedges

γ	i	ii	iii	iv	v	vi
$p_i(\gamma)$	$\binom{d_i^+}{2}$	$d_i^+ d_i^-$	$\binom{d_i^-}{2}$	$d_i^* d_i^+$	$d_i^* d_i^-$	$\binom{d_i^*}{2}$

Table 2: Number of wedges per node for each wedge type

Finally, we come back to the seven different types of triangles, labeled by lowercase letters in Fig. 4. For any triangle type $\sigma \in \Sigma \equiv \{a, b, c, d, e, f, g\}$, define

$t(\sigma)$ = number of triangles of type σ .

We let $\omega(\gamma, \sigma)$ be the number of wedges of type γ is a triangle of type σ . These values are listed in Tab. 3. We also define $\Gamma_\sigma = \{\gamma \in \Gamma \mid \omega(\gamma, \sigma) > 0\}$, i.e., the subset of wedges participating in triangle type σ .

		Wedge types (γ)						
Triangle types (σ)	ω	i	ii	iii	iv	v	vi	
	a	1	1	1				
	b		3					
	c	1				2		
	d		1		1	1		
	e			1	2			
	f				1	1	1	
	g						3	

Table 3: Number of each wedge type per triangle type

We define $W(\gamma)$ to be the set of wedges of type γ . We partition it into eight subsets as follows. Let

$$W(\gamma, 0) = \{w \in W(\gamma) \mid w \text{ is open}\},$$

$$W(\gamma, \sigma) = \{w \in W(\gamma) \mid w \text{ closes to be of type } \sigma\}.$$

Then we can write the number of triangles of type σ as

$$t(\sigma) = \frac{|W(\gamma, \sigma)|}{\omega(\gamma, \sigma)} \quad \text{for any } \gamma \in \Gamma_\sigma.$$

THEOREM 7 (DIRECTED TRIANGLE COUNT). *Assume we wish to count triangles of type σ . Choose $\gamma \in \Gamma_\sigma$. For $\varepsilon, \delta > 0$, set $k = \lceil 0.5 \varepsilon^{-2} \ln(2/\delta) \rceil$. For $j = 1, \dots, k$, choose wedge w_j uniformly at random (with replacement) from $W(\gamma)$ and let X_j be defined as*

$$X_j = \begin{cases} 1, & \text{if } w_j \text{ closes to form a triangle of type } \sigma \\ 0, & \text{otherwise.} \end{cases}$$

Define $\bar{X} = \frac{1}{k} \sum_{j=1}^k X_j$. Define $\hat{t} = \bar{X} p(\gamma) / \omega(\gamma, \sigma)$ and $\hat{\varepsilon} = \varepsilon p(\gamma) / \omega(\gamma, \sigma)$. Then

$$\Pr \{|\hat{t} - t(\sigma)| \geq \hat{\varepsilon}\} \leq \delta.$$

The proof follows the same principals as the previous theorems and so is omitted.

We will not write down the full algorithm for all scenarios because it is too complex to be easily represented in pseudocode. Instead, we focus on triangle type (d) and wedge type (ii) as a representative. This algorithm is presented in Alg. 3. In Step 1, we calculate just the in- and out-degrees, but we omit the bi-degrees since they are not used explicitly for finding this triangle type. Recall, however, that these in- and out-degree counts exclude any bidirectional edges. In general, we recommend choosing wedge type $\gamma \in \Gamma_\sigma$ with the *lowest* total wedge count so that the sampling will visit a larger fraction of the set, but this specific choice is not necessary from a theoretical point of view.

Algorithm 3 Hoeffding Type (d) Triangle Estimate

Given error ε and failure probability δ .

- 1: Calculate degree d_i^+ and d_i^- for $i = 1, \dots, n$
 - 2: Set $p_i = d_i^+ d_i^-$ for $i = 1, \dots, n$, and $p = \sum_i p_i$
 - 3: Set $z_1 = 1$ and $z_{i+1} = \sum_{i'=1}^i p_{i'} + 1$ for $i = 1, \dots, n$
 - 4: $k \leftarrow \lceil 0.5 \varepsilon^{-2} \ln(2/\delta) \rceil$
 - 5: **cnt** $\leftarrow 0$
 - 6: **for** $j = 1, \dots, k$ **do**
 - 7: $r \leftarrow \text{Uniform}[\{1, \dots, p\}]$
 - 8: Find i such that $z_i \leq r < z_{i+1}$.
 - 9: $\ell' \leftarrow \lfloor (r - z_i) / d_i^- \rfloor + 1$
 - 10: $\ell'' \leftarrow (r - z_i) - d_i^- (\ell' - 1) + 1$
 - 11: $i' \leftarrow$ index of ℓ' th out-neighbor of j
 - 12: $i'' \leftarrow$ index of ℓ'' th in-neighbor of j
 - 13: **if** $(i', i'') \in E$ and $(i'', i') \in E$ **then**
 - 14: **cnt** \leftarrow **cnt** + 1
 - 15: **end if**
 - 16: **end for**
 - 17: $\hat{t} = p \cdot \text{cnt} / k$ ▷ Estimate for t
-

6. EXPERIMENTAL RESULTS

6.1 Experimental Setup

We have implemented all our algorithms in C, and have run our experiments on a computer equipped with a 2.3GHz Intel core i7 processor with 4 cores and 256KB L2 cache (per core), 8MB L3 cache, and an 8GB memory. We have performed our experiments on 21 graphs chosen out of the SNAP data set [30]. In all cases, edge weights and self-edges are omitted. For the undirected tests, we ignore direction on the edges. From this collection, we have chosen matrices with higher number of triangles. The properties of these matrices are presented in Tab. 4.

Graph	n	m	p	t	Estimate			Error			Time (sec)			
					D10	D25	H	D10	D25	H	E	D10	D25	H
amazon0302	262K	900K	9M	718K	713K	688K	709K	0.16	0.99	0.27	0.39	0.36	0.36	0.34
amazon0312	401K	2350K	69M	3686K	3721K	3875K	3735K	0.15	0.82	0.21	1.16	0.95	0.93	0.88
amazon0505	410K	2439K	73M	3951K	3976K	4313K	3916K	0.10	1.49	0.14	1.29	0.98	0.96	0.91
amazon0601	403K	2443K	72M	3987K	3985K	4063K	3997K	0.01	0.32	0.05	1.23	0.99	0.97	0.91
as-skitter	1696K	11095K	16022M	28770K	29899K	29094K	28818K	0.02	0.01	0.00	94.18	4.68	4.48	4.18
ca-AstroPh	19K	198K	13M	1351K	1338K	1547K	1345K	0.32	4.60	0.15	0.16	0.07	0.07	0.07
ca-CondMat	23K	93K	2M	173K	176K	125K	175K	0.40	7.37	0.32	0.04	0.04	0.03	0.04
ca-HepPh	12K	118K	15M	3358K	3093K	3281K	3333K	5.21	1.52	0.49	0.22	0.04	0.04	0.04
cit-HepPh	35K	421K	26M	1277K	1277K	1094K	1290K	0.00	2.09	0.16	0.33	0.16	0.16	0.15
cit-HepTh	28K	352K	37M	1479K	1439K	1563K	1449K	0.32	0.68	0.24	0.34	0.13	0.13	0.13
cit-Patents	3775K	16519K	336M	7515K	7290K	7594K	7370K	0.20	0.07	0.13	11.57	8.29	8.10	7.57
email-Enron	37K	184K	26M	727K	718K	656K	722K	0.11	0.83	0.06	0.19	0.06	0.06	0.07
roadNet-CA	1965K	2767K	6M	121K	136K	94K	116K	0.77	1.35	0.24	1.16	1.17	1.16	1.08
soc-Epinions1	76K	406K	74M	1624K	1547K	1578K	1656K	0.31	0.19	0.13	0.81	0.15	0.14	0.14
soc-Slashdot0811	77K	469K	69M	552K	532K	656K	564K	0.09	0.46	0.05	0.67	0.17	0.17	0.17
soc-Slashdot0902	82K	504K	75M	603K	548K	453K	598K	0.22	0.60	0.02	0.73	0.19	0.18	0.18
web-BerkStan	685K	6649K	27983M	64691K	61426K	65156K	69342K	0.04	0.00	0.05	46.94	2.73	2.55	2.40
web-Google	876K	4322K	727M	13392K	13311K	13219K	13990K	0.03	0.07	0.25	2.69	1.90	1.88	1.75
web-Stanford	282K	1993K	3944M	11329K	11002K	12547K	11559K	0.02	0.09	0.02	7.38	0.82	0.79	0.75
wiki-Talk	2394K	4660K	12594M	9204K	9384K	9500K	9189K	0.00	0.01	0.00	22.53	2.12	2.04	1.89
wiki-Vote	7K	101K	15M	608K	542K	563K	602K	1.37	0.95	0.13	0.18	0.04	0.03	0.04
Mean:								0.47	1.17	0.15				

Table 4: Comparison of triangle counting schemes for undirected graphs. We compare Doulion (D10 and D25) and our Hoeffding (H) approach along with an efficient method for full enumeration (E). The errors are reported as the percentage of $p/3$ (the maximum number of possible triangles).

Below, we compare algorithms with the forward (enumeration) algorithm [9, 22, 10, 25] and Doulion approach [27]. For the forward algorithm, we have ordered vertices according to their degrees and used the vertex numbering as a tie-breaker. For the Doulion approach, we have used the forward algorithm after down-selecting the edges.

6.2 Counting Triangles

In Tab. 4, we summarize experiments on 21 graphs from the SNAP collection [30]. Recall that n is the number of vertices, m is the number of edges, and p is the number of wedges, and t is the number of triangles. We compare the following methods:

- **Enumeration (E)** - Enumerates all triangles, being clever to look at only one wedge per triangle rather than three [9, 22, 10, 25].
- **Doulion (D)** - Estimates the number of triangles by working with a reduced graph; Edges are selected from the original graph with probability ρ [27]. We use $\rho = 1/25$ (labeled D25) and $\rho = 1/10$ (labeled D10).
- **Hoeffding (H)** - This is our proposed approach. Here we have used $k = 26,500$ samples, corresponding to an error of $\varepsilon = 0.01$ at 99% confidence. This means we expect the difference between our estimate and the real answer to be no more than 1% of $p/3$.

Note that the enumeration approach gives the true number of triangles (t). We show the estimate \hat{t} , computed by each approximation method, as well as the error, which is shown as a percentage of $1/3$ of the total number of wedges (the maximum number of possible triangles if every wedge were closed), i.e.,

$$\text{error} = 100|t - \hat{t}|/(p/3).$$

For Hoeffding, we expect

$$\text{error} = 100|t - \hat{t}|/(p/3) \leq 100\varepsilon = 1,$$

with 99% confidence. Indeed, the maximum error is 0.49,

well under the bound. As expected, D10 is generally better than D25 (due to high variance, it is occasionally worse) since it uses a larger sample of the graph. Hoeffding is generally as good or better than Doulion. On average, the error of Doulion is much larger than that of Hoeffding. We could use a higher value of ρ in Doulion and save more edges, but then it would take more time.

The timing comparisons are also shown. It is worth noting that 90-99% of the time for the Doulion and Hoeffding methods is just reading the graph. Nevertheless, our objective is to show that the Hoeffding method is at least as fast as the Doulion methods while achieving better accuracy. For graphs with a large number of wedges (e.g., `as-skitter`), the estimation methods are an order of magnitude faster than direct enumeration.

The clustering coefficient is directly proportional to the number of triangles, so we do not include it in Tab. 4.

Fig. 6 shows the convergence of the clustering coefficient estimate as the number of samples increases. The dashed line shows the error bars at 99.9% confidence. Indeed, it is always possible to increase the number of samples, adding to those already completed, in order to further reduce the error bound. Given the number of samples computed and the desired confidence, it is possible to determine the error bars, as we show here. The level of confidence does not change them much.

6.3 Counting Triangles per Degree

One of the unique benefits of our approach is the derivation of a method to count only triangles with a specified degree as well as the clustering coefficient for a specified degree. For instance, the BTER model of [23] can accurately capture the degree-wise clustering coefficients, but these are prohibitive to compute for large graphs because it requires enumerating all triangles.

In Fig. 7, we compare true and predicated clustering coefficients by degree. We use just $k = 6,622$ samples per

Figure 7: True and estimated clustering coefficients, using our Hoeffding algorithm with $\varepsilon = 0.02$, $\delta = 0.01$, and $k = 6,622$ samples.

Figure 6: Convergence of clustering coefficient estimate as the number of samples increases for the `amazon0505` graph.

degree, since that gives an absolute accuracy of $\varepsilon = 0.02$ with 99% confidence.

In [Tab. 5](#), we compare are predictions of triangles by degree with the actual counts computed by enumeration. We show the predicated error range for the Hoeffding estimate, and the actual difference (shown in the last column) is always well within the bound. A nice feature of our algorithm is that it can be adapted to any set of triangle degrees, so we show the set of triangles that have at least one degree being in the set $\{3, 4, 5\}$.

6.4 Counting Directed Triangles

In [Tab. 6](#), we show the results of our method for counting directed triangles. We specify the number of *directed* edges, which may be different than the undirected versions considered in [Tab. 4](#). For the directed triangles, we consider only the Type (d) triangle (see [Fig. 4](#)). We use $k = 3,800,451$ samples, corresponding to $\varepsilon = 0.001$ and $\delta = 0.001$ (99.9% confidence). We have only tested this for relatively small triangles for which we can also do direct enumeration to compare the results. Observe that the estimates are typically an order of magnitude more accurate than the estimated bounds (which are not unreasonable in the first place).

	D	True	Hoeffding	Diff
ca-CondMat	3	5947	6001 ± 174	54
	4	9090	8996 ± 282	94
	5	11492	11482 ± 378	10
	3,4,5	24348	24528 ± 834	180
amazon0505	3	25108	25387 ± 977	279
	4	44402	44406 ± 1853	4
	5	64483	64481 ± 2837	2
	3,4,5	125297	127658 ± 5668	2361
soc-Epinions1	3	4895	4895 ± 344	0
	4	5247	5266 ± 430	19
	5	6162	6078 ± 506	84
	3,4,5	15177	15269 ± 1279	92

Table 5: Triangles by Degree, using $\varepsilon = 0.02$, $\delta = 0.01$, and $k = 6,622$ samples.

Graph	n	m	True	Hoeffding	Diff
amazon0302	262K	1235K	26992	27125 ± 948	133
cit-HepTh	28K	353K	308	322 ± 7422	14
cit-HepPh	35K	422K	232	244 ± 6490	12
soc-Epinions1	76K	509K	84384	84035 ± 7954	349
soc-Slashdot0811	77K	828K	9972	10040 ± 830	68
soc-Slashdot0902	82K	870K	10271	10330 ± 979	59
wiki-Vote	7K	104K	17667	17841 ± 3248	174

Table 6: Count of directed triangles of type (d).

7. CONCLUSIONS

We have developed a novel approach to very fast estimation of the number of triangles in a graph. The approach is premised on sampling wedges and using Hoeffding’s inequality ([Thm. 1](#)) to bound the estimation error. The bulk of the work for our Hoeffding method is the preprocessing to determine the degree (or in-, out-, and bi-degree for directed graphs) of each vertex. From these values, we can directly calculate the total number of wedges (or each directed wedge) and from that compute exact error bounds for estimating the number of triangles.

In our experimental results, we showed that our Hoeffding estimation approach is more accurate than Doulion’s method and at least as fast in terms of computation time. We have also showed that it is extremely accurate in terms

of counting the number of triangles of specified degree or for calculating degree-wise clustering coefficients. To the best of our knowledge, ours is the first estimation method for calculating counts of directed triangles, and it is extremely accurate in our experiments.

A major advantage of our Hoeffding method is that it can be easily implemented in a distributed framework. In a Hadoop MapReduce framework, for example, we may assume that every node knows its neighbors (this can be done but is a little more complicated when the neighbor list is too big to fit in a single mapper) and so can randomly select some wedges to check for closure. If the list of wedges to check is small (which will generally be the case), the distributed cache can be employed and mappers can check for wedge closure. One can also consider checking for closure in the reducers, but it causes considerably more message traffic.

8. REFERENCES

- [1] H. Avron. Counting triangles in large graphs using randomized matrix trace estimation. In *KDD-LDMTA'10*, 2010.
- [2] Z. Bar-Yossef, R. Kumar, and D. Sivakumar. Reductions in streaming algorithms, with an application to counting triangles in graphs. In *SODA'02*, pp. 623–632, 2002.
- [3] L. Becchetti, P. Boldi, C. Castillo, and A. Gionis. Efficient semi-streaming algorithms for local triangle counting in massive graphs. In *KDD'08*, pp. 16–24, 2008.
- [4] J. W. Berry, L. Fosvedt, D. Nordman, C. A. Phillips, and A. G. Wilson. Listing triangles in expected linear time on power law graphs with exponent at least $\frac{7}{3}$. Tech. Rep. SAND2010-4474c, Sandia National Laboratories, 2011.
- [5] S. Boccaletti, V. Latora, Y. Moreno, M. Chavez, and D.-U. Hwang. Complex networks: Structure and dynamics. *Physics Reports*, 424:175–308, 2006.
- [6] L. S. Buriol, G. Frahling, S. Leonardi, A. Marchetti-Spaccamela, and C. Sohler. Counting triangles in data streams. In *PODS'06*, pp. 253–262, 2006.
- [7] R. S. Burt. Structural holes and good ideas. *American Journal of Sociology*, 110(2):349–399, 2004.
- [8] R. S. Burt. Secondhand brokerage: Evidence on the importance of local structure for managers, bankers, and analysts. *Academy of Management Journal*, 50, 2007.
- [9] N. Chiba and T. Nishizeki. Arboricity and subgraph listing algorithms. *SIAM J. Comput.*, 14:210–223, February 1985.
- [10] J. Cohen. Graph twiddling in a MapReduce world. *Computing in Science & Engineering*, 11:29–41, 2009.
- [11] J. S. Coleman. Social capital in the creation of human capital. *American Journal of Sociology*, 94:S95–S120, 1988.
- [12] N. S. Contractor, S. Wasserman, and K. Faust. Testing multitheoretical organizational networks: An analytic framework and empirical example. *Academy of Management Review*, 31(3):681–703, 2006.
- [13] D. Coppersmith and R. Kumar. An improved data stream algorithm for frequency moments. In *SODA'04*, pp. 151–156, 2004.
- [14] J.-P. Eckmann and E. Moses. Curvature of co-links uncovers hidden thematic layers in the World Wide Web. *PNAS*, 99(9):5825–5829, 2002.
- [15] B. Foucault Welles, A. Van Deventer, and N. Contractor. Is a friend a friend?: Investigating the structure of friendship networks in virtual worlds. In *CHI-EA'10*, pp. 4027–4032, 2010.
- [16] W. Hoeffding. Probability inequalities for sums of bounded random variables. *Journal of the American Statistical Association*, 58:13–30, 1963.
- [17] M. Latapy. Main-memory triangle computations for very large (sparse (power-law)) graphs. *Theoretical Computer Science*, 407:458–473, 2008.
- [18] P. Mahadevan, C. Hubble, D. V. Krioukov, B. Huffaker, and A. Vahdat. Orbis: Rescaling degree correlations to generate annotated internet topologies. *SIGCOMM'07*, pp. 325–336, 2007.
- [19] P. Mahadevan, D. Krioukov, K. Fall, and A. Vahdat. Systematic topology analysis and generation using degree correlations. *SIGCOMM'06*, pp. 135–146, 2006.
- [20] A. Portes. Social capital: Its origins and applications in modern sociology. *Annual Review of Sociology*, 24(1):1–24, 1998.
- [21] N. Przulj. Biological network comparison using graphlet degree distribution. *Bioinformatics*, 23(2):e177–e183, 2007.
- [22] T. Schank and D. Wagner. Finding, counting and listing all triangles in large graphs, an experimental study. In *Experimental and Efficient Algorithms*, pp. 606–609. Springer Berlin / Heidelberg, 2005.
- [23] C. Seshadhri, T. G. Kolda, and A. Pinar. Community structure and scale-free collections of Erdős-Rényi graphs. arXiv:1112.3644 [cs.SI], December 2011.
- [24] D. Shasha, J. T.-L. Wang, and R. Giugno. Algorithmics and applications of tree and graph searching. In *PODS'02*, pp. 39–52, 2002.
- [25] S. Suri and S. Vassilvitskii. Counting triangles and the curse of the last reducer. In *WWW'11*, pp. 607–614, 2011.
- [26] C. Tsourakakis. Fast counting of triangles in large real networks without counting: Algorithms and laws. In *ICDM'08*, pp. 608–617, 2008.
- [27] C. E. Tsourakakis, U. Kang, G. L. Miller, and C. Faloutsos. Doulion: counting triangles in massive graphs with a coin. In *KDD '09*, pp. 837–846, 2009.
- [28] D. Watts and S. Strogatz. Collective dynamics of ‘small-world’ networks. *Nature*, 393:440–442, 1998.
- [29] X. Yan, P. S. Yu, and J. Han. Graph indexing: A frequent structure-based approach. In *SIGMOD'04*, pp. 335–346, 2004.
- [30] Stanford Network Analysis Project (SNAP). Available at <http://snap.stanford.edu/>.