

Gremlin 101.3 on your FM Dial

Marko A. Rodriguez :•:
DATASTAX•:

Who are person 1's friends?


```
SELECT p2.*  
FROM person p1  
INNER JOIN knows k  
 ON k.out = p1.id  
INNER JOIN person p2  
 ON p2.id = k.in  
WHERE p1.id = 1
```


`g.V(1).out('knows')`

g

$g.V(1)$

`g.V(1).out('knows')`

`g.V(1).out('knows')`

g

$g.V(1)$

`g.V(1).out('knows')`

$$G \xleftarrow{\mu} t \in T \xrightarrow{\psi} \Psi$$

Rodriguez, M.A., "The Gremlin Graph Traversal Machine and Language," ACM Proceedings of the 15th Symposium on Database Programming Languages, 2015.

<http://arxiv.org/abs/1508.03843>

Traversers

$$G \xleftarrow{\mu} t \in T \psi \xrightarrow{\Psi} \text{Traversal}$$

Graph

Traversers

$G \xleftarrow[\text{object}]{\mu} t \in T \xrightarrow[\text{traverser}]{\psi} \Psi$ $\xrightarrow[\text{step}]{\Psi}$ Traversal

Ψ
Traversal
Steps, SideEffects

T
Traversers
Locations, Bulk, Sack, Path, Loops

G
Graph
Vertices, Edges, Properties

`g.V(1).out('knows')`

Ψ

The Traversal

```
g.V(1).out('knows')
```

```
g.V(1).out('knows')
```

compiles to

GraphStep

VertexStep

`g.V(1).out('knows')`

compiles to

GraphStep

VertexStep

executes as

GraphStep

1

VertexStep

2

4

`g.V(1).out('knows')`

compiles to

GraphStep VertexStep

executes as

executes as

`g.V(1).out('knows')`

ψ

GraphStep

1

VertexStep

2 4

→Graph

`g.V(1).out('knows')`

`g.V(1).out('knows')`

Vertex → Vertex

```
g.V(1).out('knows')
```

$V_1: G \rightarrow V$

$\text{out}_{\text{knows}}: V \rightarrow V$

```
g.V(1).out('knows')
```

$V_1: G \rightarrow V^*$

$\text{out}_{\text{knows}}: V \rightarrow V^*$

`g.V(1).out('knows')`

 $V_1: G \rightarrow V^*$

 $\text{out}_{\text{knows}}: V \rightarrow V^*$

`g.V(1).out('knows')`

$V_1: G \rightarrow V^*$

$V_1(\text{green goblin} \circlearrowleft \text{blue network})$

$\text{out}_{\text{knows}}: V \rightarrow V^*$

`g.V(1).out('knows')`

 $V_1: G \rightarrow V^*$

 $\text{out}_{\text{knows}}: V \rightarrow V^*$

`g.V(1).out('knows')`

 $V_1: G \rightarrow V^*$

 $\text{out}_{\text{knows}}: V \rightarrow V^*$ $\text{out}_{\text{knows}}($ $)$

`g.V(1).out('knows')`

$V_1: G \rightarrow V^*$

$\text{out}_{\text{knows}}: V \rightarrow V^*$


```
g.V(1).out('knows')
```

$$\text{out}_{\text{knows}}(V_1(\text{ }) \text{ }) = \text{ } \text{ }$$

What are the names of the people that person 1 knows who created LinkedProcess (lop)?

```
g.V(1).out('knows').where(out('created').has('name', 'lop')).values('name')
```

What are the names of the people that person 1 knows who created LinkedProcess (lop)?

```
g.V(1).out('knows').
```

```
  where(out('created').has('name','lop'))  
  values('name')
```

global scope

locally-global scope

`g.V(1).out('knows').`

`where(out('created')).has('name', 'lop'))`

`values('name')`

local scope


```
g.V(1).out('knows').
```

```
 where(out('created').has('name', 'lop'))
```

```
 values('name')
```

global scope


```
g.V(1).out('knows').
```

```
  where(out('created').has('name', 'lop'))
```

```
 values('name')
```

global scope

```
g.V(1).out('knows').
```


i'm waiting...

```
where(out('created').has('name','lop'))
```

```
values('name')
```

*I hope the vertex I
reference created lop!*

local scope

locally-global scope

```
g.V(1).out('knows').
```


i'm still waiting some more...

```
where out('created').has('name', 'lop'))  
values('name')
```


uh oh!

bummer!

locally-global scope

```
g.V(1).out('knows').
```


my turn yet?

```
where(out('created').has('name', 'lop'))
```

damn!

```
values('name')
```


local scope

```
g.V(1).out('knows').
```


```
where(out('created').has('name', 'lop'))
```

```
values('name')
```

my turn finally!

local scope

```
g.V(1).out('knows').
```


```
where g.out('created').has('name', 'lop'))
```

```
values('name')
```

prosper
my child.

locally-global scope

```
g.V(1).out('knows').
```


```
where out('created') as('name', 'lop')
```


```
values('name')
```

*one successful
offspring is all I need.*

locally-global scope

`g.V(1).out('knows').`

`where(out('created') has('name', 'lolo'))
values('name')`

woo hoo!

boo yeah!

live and learn :(

locally-global scope

```
g.V(1).out('knows').
```

```
  where(out('created').has('name', 'lop'))
```

```
 values('name')
```


I reference a vertex
that created lop!

local scope

```
g.V(1).out('knows').
```

```
 where(out('created').has('name', 'lop'))
```

```
 values('name')
```


global scope

```
g.V(1).out('knows').
```

```
 where(out('created').has('name', 'lop'))
```

```
 values('name')
```


I reference
a result.

global scope

Gremlin Language Traversal

```
g.V(1).out('knows').  
  where(out('created').has('name','lop'))  
  values('name')
```

traversal = op((object | traversal)*)*

Gremlin Bytecode Traversal

`[[V, 1][out, knows]`

`[where, [[out, created], [has, name, lop]]]`

`[values, name]]`

`traversal = [[op,(object | traversal)*]*]`

Gremlin Machine Traversal

traversal = step[(object | traversal)*]*

language

```
g.V().has('name', 'marko').  
repeat(outE().identity().inV()).times(2).  
name.groupCount()
```

translate

```
[[V],[has,name,eq(marko)],  
[repeat,[[outE],[identity],[inV]]],[times,2],  
[values,name],[groupCount]]
```


bytecode


```
[GraphStep,HasStep(name,eq(marko)),  
RepeatStep([VertexStep(out,edges),IdentityStep,  
EdgeVertexStep(in)],2),  
PropertiesStep(values,name),GroupCountStep]
```

compile


```
[ProviderGraphStep(name,eq(marko)),  
VertexStep(out,vertices),NoOpBarrierStep,  
VertexStep(out,vertices),NoOpBarrierStep,  
PropertiesStep(values,name),GroupCountStep]
```


optimize

Rodriguez, M.A., "A Gremlin Implementation of the Gremlin Traversal Machine," DataStax Engineering Blog, October 2016.

Chained and Nested Steps

Step Types

Map: one-to-one

FlatMap: one-to-many

Filter: one-to-one.or.none

SideEffect: one-to[?]-one

Barrier: many-to-many

Reducer: many-to-one

Map

label()
person

Map

label()
person

FlatMap

out('knows')

Map

label()
person

FlatMap

out('knows')

Filter

hasLabel('android')

Map

label()
person

FlatMap

out('knows')

SideEffect

x=[
1
]

store('x')

hasLabel('android')

Map

label()
person

Barrier

barrier()

FlatMap

out('knows')

Filter

hasLabel('android')

SideEffect

x=[
1
]

store('x')

Map

label()
person

FlatMap

out('knows')

SideEffect

x=[
 1
]
store('x')

Barrier

barrier()

Filter

hasLabel('android')

Reducer

count()


```
g.V().has('name','gremlin')
```


```
g.V().has('name','gremlin').  
out('bought').aggregate('stash')
```


```
g.V().has('name','gremlin').  
out('bought').aggregate('stash').  
in('bought')
```


```
g.V().has('name','gremlin').  
out('bought').aggregate('stash').  
in('bought').has('name',neq('gremlin'))
```


```
g.V().has('name','gremlin').  
out('bought').aggregate('stash').  
in('bought').has('name',neq('gremlin')).  
out('bought')
```


```
g.V().has('name','gremlin').  
out('bought').aggregate('stash').  
in('bought').has('name',neq('gremlin'))).  
out('bought').not(within('stash'))
```


```
g.V().has('name','gremlin').  
out('bought').aggregate('stash').  
in('bought').has('name',neq('gremlin')).  
out('bought').not(within('stash')).  
groupCount()
```


```
g.V().has('name','gremlin').  
out('bought').aggregate('stash').  
in('bought').has('name',neq('gremlin')).  
out('bought').not(within('stash')).  
groupCount().  
order(local).by(values,desc)
```


```
g.V().has('name','gremlin').  
out('bought').aggregate('stash').  
in('bought').has('name',neq('gremlin')).  
out('bought').not(within('stash')).  
groupCount().  
order(local).by(values,descr).  
select(keys).unfold().limit(1)
```


Turing Completeness

repeat().until()

until().repeat()

choose()

choose().option()

as()

select()

do-while

while-do

if-then-else

switch

var set

var get

Every modern programming language supports function chaining and nesting.

`g.V(1).out("knows")`

`g.V(1).out('knows')`

`g.V(1).out('knows')`

Quiz

out('created')

repeat(out()).times(2)

count()

id()

groupCount()

label()

where('a', eq("b"))

groupCount('m')

property('name', 'marko')

has('age')

barrier()

values('name')

`out('created')`

`flatmap: vertex → vertex*`

`repeat(out()).times(2)`

`count()`

`id()`

`groupCount()`

`label()`

`where('a', eq('b'))`

`groupCount('m')`

`property('name', 'marko')`

`has('age')`

`barrier()`

`values('name')`

out('created')

flatmap: vertex → vertex*

id()

map: element → object

label()

where('a', eq('b'))

property('name', 'marko')

barrier()

repeat(out()).times(2)

flatmap: vertex → vertex*

count()

reducer: object* → long

groupCount()

groupCount('m')

has('age')

values('name')

out('created')

flatmap: vertex → vertex*

id()

map: element → object

label()

map: element → string

where('a', eq("b"))

filter: object → object

property('name', 'marko')

barrier()

repeat(out()).times(2)

flatmap: vertex → vertex*

count()

reducer: object* → long

groupCount()

reducer: object* → map<object, long>

groupCount('m')

side-effect: object →(map<object, long>) object

has('age')

values('name')

out('created')

flatmap: vertex → vertex*

id()

map: element → object

label()

map: element → string

where('a', eq('b'))

filter: object → object

property('name', 'marko')

side-effect: element →(element) element

barrier()

barrier: object* → object*

repeat(out()).times(2)

flatmap: vertex → vertex*

count()

reducer: object* → long

groupCount()

reducer: object* → map<object, long>

groupCount('m')

side-effect: object →(map<object, long>) object

has('age')

filter: element → element

values('name')

flatmap: element → string*

The traversal guides the traverser down the long and winding graph.

T

The Traversers

Traversers

$$G \xleftarrow{\mu} t \in T \psi \xrightarrow{\Psi}$$

Graph **Traversal**

Traversers

$G \xleftarrow{\mu} t \in T \xrightarrow{\psi} \Psi$

$\beta, \Delta, \zeta, \iota$

Bulk Path Sack Loops

`g.V().both().id()`

`g.V().both().id()`

`g.V().both().id()`

`g.V().both().id()`

g.V().both().id()

`g.V().both().id()`

`==>2`

`==>5`

`==>1`

`==>1`

`==>1`

`==>4`

`==>4`

`==>4`

`==>3`

`==>3`

`==>3`

`==>6`

g.V().both().id()

id(2) id(5)
id(1) id(1)
id(1) id(4)
id(4) id(4)
id(3) id(3)
6 id(3)
id(6)

Its time to bulk up.

Rodriguez, M.A., "The Beauty of Bulking," Gremlin-Users Mailing List, June 2015.

<https://twitter.com/twarko/status/606513003090092035>

`g.V().both().id()`

g.V().both().id()

g.V().both().id()

`g.V().both().id()`

$\Rightarrow 2$
 $\Rightarrow 5$
 $\Rightarrow 1$
 $\Rightarrow 1$
 $\Rightarrow 1$
 $\Rightarrow 4$
 $\Rightarrow 4$
 $\Rightarrow 4$
 $\Rightarrow 3$
 $\Rightarrow 3$
 $\Rightarrow 3$
 $\Rightarrow 6$

g.V().both().id()

1/2 as many function calls with bulking!

`g.V().both().id()`

optimizes to

`g.V().both().barrier().id()`


```
gremlin> g.V().both().id().explain()
==>Traversal Explanation
=====
Original Traversal [GraphStep(vertex,[]), VertexStep(BOTH,vertex), IdStep]
ConnectiveStrategy [D] [GraphStep(vertex,[]), VertexStep(BOTH,vertex), IdStep]
MatchPredicateStrategy [O] [GraphStep(vertex,[]), VertexStep(BOTH,vertex), IdStep]
FilterRankingStrategy [O] [GraphStep(vertex,[]), VertexStep(BOTH,vertex), IdStep]
InlineFilterStrategy [O] [GraphStep(vertex,[]), VertexStep(BOTH,vertex), IdStep]
RepeatUnrollStrategy [O] [GraphStep(vertex,[]), VertexStep(BOTH,vertex), IdStep]
PathRetractionStrategy [O] [GraphStep(vertex,[]), VertexStep(BOTH,vertex), IdStep]
IncidentToAdjacentStrategy [O] [GraphStep(vertex,[]), VertexStep(BOTH,vertex), IdStep]
AdjacentToIncidentStrategy [O] [GraphStep(vertex,[]), VertexStep(BOTH,vertex), IdStep]
RangeByIsCountStrategy [O] [GraphStep(vertex,[]), VertexStep(BOTH,vertex), IdStep]
LazyBarrierStrategy [O] [GraphStep(vertex,[]), VertexStep(BOTH,vertex), NoOpBarrierStep(2500), IdStep]
TinkerGraphCountStrategy [P] [GraphStep(vertex,[]), VertexStep(BOTH,vertex), NoOpBarrierStep(2500), IdStep]
TinkerGraphStepStrategy [P] [TinkerGraphStep(vertex,[]), VertexStep(BOTH,vertex), NoOpBarrierStep(2500), IdStep]
ProfileStrategy [F] [TinkerGraphStep(vertex,[]), VertexStep(BOTH,vertex), NoOpBarrierStep(2500), IdStep]
StandardVerificationStrategy [V] [TinkerGraphStep(vertex,[]), VertexStep(BOTH,vertex), NoOpBarrierStep(2500), IdStep]

Final Traversal [TinkerGraphStep(vertex,[]), VertexStep(BOTH,vertex), NoOpBarrierStep(2500), IdStep]
```


```
g.V(1).out('knows').out('created').path()
```


```
g.V(1).out('knows').out('created').path()
```


```
g.V(1).out('knows').out('created').path()
```


```
g.V(1).out('knows').out('created').path()
```


Its time to get crazy with
locally scoped traversers.


```
g.V(1).out('knows').out('created').limit(1).  
path().by(inE()).count())
```


```
g.V(1).out('knows').out('created').limit(1).  
path().by(inE().count())
```


```
g.V(1).out('knows').out('created').limit(1).  
path().by(inE().count())
```


```
g.V(1).out('knows').out('created').limit(1).  
path().by(inE().count())
```


```
g.V(1).out('knows').out('created').limit(1).  
path().by(inE().count())
```


```
g.V(1).out('knows').out('created').limit(1).  
path().by(inE().count())
```


```
g.V(1).out('knows').out('created').limit(1).  
path().by(inE().count())
```


```
g.V(1).out('knows').out('created').limit(1).  
path().by(inE().count())
```


```
g.V(1).out('knows').out('created').limit(1).  
path().by(inE().count())
```


`g.withSack(1).V(1).`

`repeat(outE().sack(mult).by('weight').inV()).times(2).sack()`

`g.withSack(1).V(1).`

 `.repeat(outE().sack(mult).by('weight').inV()).
times(2).sack()`

`g.withSack(1).V(1).`

`repeat(outE().sack(mult).by('weight').inV()).
times(2).sack()`

`g.withSack(1).V(1).`

`repeat(outE().sack(mult).by('weight').inV()).
times(2).sack()`

`g.withSack(1).V(1).`

`repeat(outE().sack(mult).by('weight').inV()).
times(2).sack()`

g.withSack(1).V(1).

repeat(outE().sack(mult).by('weight').inV()).
times(2).sack()

g.withSack(1).V(1).

repeat(outE().**sack(mult).by('weight')**.inV()).
times(2).sack()

`g.withSack(1).V(1).`

`repeat(outE().sack(mult).by('weight').inV()).times(2).sack()`

`g.withSack(1).V(1).`

`repeat(outE().sack(mult).by('weight').inV()).times(2).sack()`

`g.withSack(1).V(1).`

`repeat(outE().sack(mult).by('weight').inV()).times(2).sack()`

`g.withSack(1).V(1).`

`repeat(outE().sack(mult).by('weight').inV()).times(2).sack()`

`g.withSack(1).V(1).`

`repeat(outE().sack(mult).by('weight').inV()).times(2).sack()`

g.withSack(1).V(1).

repeat(outE().**sack(mult).by('weight')**.inV()).
times(2).sack()

`g.withSack(1).V(1).`

`repeat(outE().sack(mult).by('weight').inV()).times(2).sack()`

`g.withSack(1).V(1).`

`repeat(outE().sack(mult).by('weight').inV()).times(2).sack()`

`g.withSack(1).V(1).`

`repeat(outE().sack(mult).by('weight').inV()).times(2).sack()`

`g.withSack(1).V(1).`

`repeat(outE().sack(mult).by('weight').inV()).times(2).sack()`

The Gremlin traversal machine is a distributed virtual machine — traversers can independently move around the graph (across machines) and through the traversal.

Quiz

To Bulk or Not To Bulk

To Bulk or Not To Bulk

To Bulk or Not To Bulk

[1 4 5] [1 2 5]

To Bulk or Not To Bulk

[1 4 5] [1 2 5] [1 4 5] [1 2 5]

withSack(?, sum)

To Bulk or Not To Bulk

[(1 4 5)] [(1 2 5)] [(1 4 5)] [(1 2 5)]

withSack(?, sum)

$i=1 \quad i=2$

To Bulk or Not To Bulk

[1 4 5] [1 2 5] [1 4 5] [1 2 5]

withSack(?, sum)

$i=1 \quad i=2$

$i=1 \quad i=2$

To Bulk or Not To Bulk

[1 4 5] [1 2 5] [1 4 5] [1 2 5]

withSack(?, sum)

$i=1 \quad i=2$

The traverser is an atomic unit of computing — moving through both the traversal and the graph.

G

The Graph

Lattice

Scale-Free

Random

Lattice

Scale-Free

Random

Diamond

Jackson Pollock

TV Fuzz

Lattice

Scale-Free

Random

`g.V().groupCount().by(both().count())`

Lattice

Scale-Free

Random

`g.V().repeat(both()).times(x).count()`

Scale-Free

Scale-Free

Scale-Free

Scale-Free

Scale-Free

Scale-Free

Scale-Free

Scale-Free

Scale-Free

Facebook Subgraph

$|V| = 4039$

$|E| = 88234$

Aliev, A., Rodriguez, M.A., "Reducing Computational Complexity with Correlate Traversals," DataStax Blog, April 2017.

Facebook Subgraph

$|V| = 4039$

$|E| = 88234$

Facebook Subgraph

$|V| = 4039$

$|E| = 88234$

So you want to be a graph surgeon?

- * The same traversal on different graphs can have wildly different performance characteristics.

- * Traversals on scale-free/natural graphs can easily explode due to “hubs” (super nodes).
- * Use Gremlin to study the graph's statistics before using Gremlin to query the graph.
- * Build your traversals up piecewise and use profile() to find bottlenecks.

`g.V(1).count()`

$g.V(1).out().count()$


```
g.V(1).out('watched').count()
```


`g.V(1).outE('watched')`


```
g.V(1).outE('watched').has('stars',gte(3))
```


```
g.V(1).outE('watched').has('stars',gte(3))
```


```
g.V(1).outE('watched').has('stars',gte(3)).inV().count()
```

Facebook Subgraph

$|V| = 4039$

$|E| = 88234$

I'll be more
selective this time.

Facebook Subgraph

$|V| = 4039$

$|E| = 88234$

Quiz

Controlling Traverser Populations

out()

out('label')

outE().has('key', value).inV()

local(out().limit(10))

local(out().coin(0.5))

local(outE().sample(10).by('weight').inV())

Controlling Traverser Populations

`out()`

only edges in one direction

`out('label')`

`outE().has('key', value).inV()`

`local(out().limit(10))`

`local(out().coin(0.5))`

`local(outE().sample(10).by('weight').inV())`

Controlling Traverser Populations

`out()`

only edges in one direction

`out('label')`

only edges w/ label

`outE().has('key', value).inV()`

`local(out().limit(10))`

`local(out().coin(0.5))`

`local(outE().sample(10).by('weight').inV())`

Controlling Traverser Populations

`out()`

only edges in one direction

`out('label')`

only edges w/ label

`outE().has('key', value).inV()`

only edges w/ property condition

`local(out().limit(10))`

`local(out().coin(0.5))`

`local(outE().sample(10).by('weight').inV())`

Controlling Traverser Populations

`out()`

only edges in one direction

`out('label')`

only edges w/ label

`outE().has('key', value).inV()`

only edges w/ property condition

`local(out().limit(10))`

only the first 10 edges

`local(out().coin(0.5))`

`local(outE().sample(10).by('weight').inV())`

Controlling Traverser Populations

`out()`

only edges in one direction

`out('label')`

only edges w/ label

`outE().has('key', value).inV()`

only edges w/ property condition

`local(out().limit(10))`

only the first 10 edges

`local(out().coin(0.5))`

only 50% of edges

`local(outE().sample(10).by('weight').inV())`

Controlling Traverser Populations

`out()`

only edges in one direction

`out('label')`

only edges w/ label

`outE().has('key', value).inV()`

only edges w/ property condition

`local(out().limit(10))`

only the first 10 edges

`local(out().coin(0.5))`

only 50% of edges

`local(outE().sample(10).by('weight').inV())`

only 10 edges biased by weight

The computational complexity of the traversal is a function of the structural complexity of the graph.

Traversers

$$G \xleftarrow{\mu} t \in T \psi \xrightarrow{\Psi} \text{Traversal}$$

Graph

The show is over.
Please tip your waitress and ~~drive~~^{traverse} home safe!

