

THE PATH FORWARD

TITAN 1.0 + TINKERPOP3

MARKO A. RODRIGUEZ

[HTTP://THINKAURELIUS.COM](http://thinkaurelius.com)

[HTTP://TINKERPOP.COM](http://tinkerpop.com)

AURELIUS

PART 1: INTRODUCTION TO GRAPHS

VERTEX

software

name:gremlin

software

PROPERTY

name:gremlin
use:queries

software

name:gremlin
use:queries

software

name:titan
use:database

software

GRAPH

COMPUTING

PROCESS

STRUCTURE

COMPUTING

PROCESS

STRUCTURE

GRAPH

TRAVERSAL

COMPUTING

PROCESS

STRUCTURE

GRAPH

GRAPH-BASED
COMPUTING

TRAVERSAL

WHY GRAPH-BASED COMPUTING?

WHY GRAPH-BASED COMPUTING?

INTUITIVE MODELING

WHY GRAPH-BASED COMPUTING?

INTUITIVE MODELING

EXPRESSIVE QUERYING

WHY GRAPH-BASED COMPUTING?

INTUITIVE MODELING

EXPRESSIVE QUERYING

NUMEROUS ANALYSES

- Inference
- Scoring
- Centrality
- Mixing Patterns
- Motifs
- Path Expressions
- Geodesics
- Ranking

ANALYSES ARE THE EPIPHENOMENA OF TRAVERSAL

WHAT IS THE SIGNIFICANCE OF
GRAPH ANALYSIS?

ANALYSES YIELD INSIGHTS ABOUT THE MODEL

RECOMMENDATION

● People you may know.

SOCIAL GRAPH

● Products you might like.

RATINGS GRAPH

● Movies you should watch and
the friends you should watch them with.

**SOCIAL+RATINGS
GRAPH**

WHO ELSE MIGHT HERCULES KNOW?


```
gremlin> hercules  
==>v[ 0 ]
```


```
gremlin> hercules.out('knows')
==>v[1]
==>v[2]
==>v[3]
```


```
gremlin> hercules.out('knows').out('knows')
==>v[ 4 ]
==>v[ 5 ]
==>v[ 5 ]
==>v[ 6 ]
==>v[ 5 ]
```


```
gremlin> hercules.out('knows').out('knows').groupCount()
==>v[4]=1
==>v[5]=3
==>v[6]=1
```


HERCULES PROBABLY KNOWS NEPTUNE

HERCULES PROBABLY KNOWS NEPTUNE

...PROBABLY MORE SO WHEN OTHER TYPES OF EDGES ARE ANALYZED

RATINGS GRAPH

SOCIAL GRAPH

Nemean Might Like Tartarus

PATH FINDING

● How is this person related to this film?

MOVIE GRAPH

● Which authors of this book also
wrote a New York Times bestseller?

BOOK GRAPH

● Which movies are based on a book by a
New York Times bestseller?

**MOVIE+BOOK
GRAPH**

WHO PLAYED HERCULES IN WHAT MOVIE?

WHO PLAYED HERCULES IN WHAT MOVIE?


```
gremlin> hercules.match('hercules',
```

WHO PLAYED HERCULES IN WHAT MOVIE?


```
gremlin> hercules.match('hercules',
  g.of().as('hercules').out('depictedIn').as('movie'),
```

WHO PLAYED HERCULES IN WHAT MOVIE?


```
gremlin> hercules.match('hercules',
  g.of().as('hercules').out('depictedIn').as('movie'),
  g.of().as('movie').out('hasActor').as('actor'),
```

WHO PLAYED HERCULES IN WHAT MOVIE?


```
gremlin> hercules.match('hercules',
  g.of().as('hercules').out('depictedIn').as('movie'),
  g.of().as('movie').out('hasActor').as('actor'),
  g.of().as('actor').out('role').as('hercules'),
```

WHO PLAYED HERCULES IN WHAT MOVIE?


```
gremlin> hercules.match('hercules',
  g.of().as('hercules').out('depictedIn').as('movie'),
  g.of().as('movie').out('hasActor').as('actor'),
  g.of().as('actor').out('role').as('hercules'),
  g.of().as('actor').out('actor').as('star'))
```

WHO PLAYED HERCULES IN WHAT MOVIE?


```
gremlin> hercules.match('hercules',
  g.of().as('hercules').out('depictedIn').as('movie'),
  g.of().as('movie').out('hasActor').as('actor'),
  g.of().as('actor').out('role').as('hercules'),
  g.of().as('actor').out('actor').as('star'))
.select(['movie', 'star'])
==>[movie:v[7], star:v[9]]
```


WHO PLAYED HERCULES IN WHAT MOVIE?


```
gremlin> hercules.match('hercules',
  g.of().as('hercules').out('depictedIn').as('movie')
  g.of().as('movie').out('hasActor').as('actor')
  g.of().as('actor').out('role').as('hercules')
  g.of().as('actor').out('actor').as('star'))
.select(['movie', 'star']).{it.name}
==>[movie:hercules in new york, star:arnold schwarzenegger]
```


TRANSPORTATION GRAPH

SOCIAL INFLUENCE

- Who are the most influential people in java, mathematics, art, surreal art, politics, ...?
- Which region of the social graph will propagate this advertisement this furthest?
- Which 3 experts should review this submitted article?
- Which people should I talk to at the upcoming conference and what topics should I talk to them about?

SOCIAL + COMMUNICATION + EXPERTISE + EVENT GRAPH

PATTERN IDENTIFICATION

- This connectivity pattern is a sign of financial fraud.
When this motif is found, a red flag will be raised.

TRANSACTION GRAPH

- Healthy discourse is typified by a discussion board with a branch factor in this range and a concept clique score in this range.

DISCUSSION GRAPH

KNOWLEDGE DISCOVERY

- The terms "ice", "fans", "stanley cup," are classified as "sports"

WIKIPEDIA GRAPH

- Given that all identified birds fly,
it can be deduced that all birds fly.
If contrary evidence is provided,
then this "fact" can be retracted.

EVIDENTIAL LOGIC GRAPH

WORLD MODEL

WORLD PROCESSES

WORLD MODEL

WORLD PROCESSES

WORLD MODEL

A single world model and various types of traversers moving through that model to solve problems.

COMPUTING

PROCESS

STRUCTURE

TRAVERSAL

GRAPH

GRAPH-BASED
COMPUTING

PART 2: THE PATH TO TITAN 1.0

WHY CREATE TITAN?

- A number of Aurelius' clients...
 - ...need to represent and process graphs at the 100+ billion edge scale w/ thousands of concurrent transactions.
 - ...need both local graph traversals (OLTP) and batch graph processing (OLAP).
 - ...desire a free, open source distributed graph database.

TITAN'S KEY FEATURES

Titan provides...

- ..."infinite size" graphs and "unlimited" users by means of a distributed storage engine.
- ...real-time local traversals (OLTP) and support for global batch processing via Hadoop (OLAP).
- ...distribution via the liberal, free, open source Apache2 license.

BACKEND AGNOSTIC

Cassandra

-OR-

A P A C H E
HBASE

TITAN DISTRIBUTED VIA CASSANDRA


```
titan$ bin/gremlin.sh
```

```
\,,,/
( o o )
-----o00o-(_)-o00o-----
gremlin> conf = new BaseConfiguration();
==>org.apache.commons.configuration.BaseConfiguration@763861e6
gremlin> conf.setProperty("storage.backend", "cassandra");
gremlin> conf.setProperty("storage.hostname", "77.77.77.77");
gremlin> g = TitanFactory.open(conf);
==>titangraph[cassandra:77.77.77.77]
gremlin>
```

INHERITED FEATURES

Cassandra

- Continuously available with no single point of failure.
- No write bottlenecks to the graph as there is no master/slave architecture.
- Built-in replication ensures data is available during machine failure.
- Caching layer ensures that continuously accessed data is available in memory.
- Elastic scalability allows for the introduction and removal of machines.

TITAN DISTRIBUTED VIA HBASE


```
titan$ bin/gremlin.sh
```

\,,,/

(o o)

-----o00o-(_)-o00o-----


```
gremlin> conf = new BaseConfiguration();
==>org.apache.commons.configuration.BaseConfiguration@763861e6
gremlin> conf.setProperty("storage.backend", "hbase");
gremlin> conf.setProperty("storage.hostname", "77.77.77.77");
gremlin> g = TitanFactory.open(conf);
==>titangraph[hbase:77.77.77.77]
gremlin>
```

INHERITED FEATURES

- Strictly consistent reads and writes.
- Linear scalability with the addition of machines.
- Base classes for backing Hadoop MapReduce jobs with HBase tables.
- HDFS-based data replication.
- Generally good integration with the tools in the Hadoop ecosystem.

Titan is all about ...

Titan is all about numerous concurrent users...

Titan is all about numerous concurrent users...

high availability....

Titan is all about numerous concurrent users...

high availability....

dynamic scalability...

VERTEX-CENTRIC INDICES

THE SUPER NODE PROBLEM

- Natural, real-world graphs contain vertices of high degree.
- Even if rare, their degree ensures that they exist on many paths.
- Traversing a high degree vertex means touching numerous incident edges and potentially touching most of the graph in only a few steps.

VERTEX-CENTRIC INDICES

A SUPER NODE SOLUTION

- A "super node" only exists from the vantage point of classic "textbook style" graphs.
- In the world of property graphs, intelligent disk-level filtering can interpret a "super node" as a more manageable low-degree vertex.
- Vertex-centric querying utilizes sort orders for speedy lookup of incident edges with particular qualities.

VERTEX-CENTRIC INDICES PUSHDOWN PREDICATES

`vertex.bothE()`

8 edges

VERTEX-CENTRIC INDICES PUSHDOWN PREDICATES

`vertex.outE()`

7 edges

VERTEX-CENTRIC INDICES PUSHDOWN PREDICATES

```
vertex.outE("likes")
```


5 edges

VERTEX-CENTRIC INDICES

PUSHDOWN PREDICATES


```
vertex.outE("likes").has("stars", 5)
```


1 edge

VERTEX-CENTRIC INDICES

DISK-LEVEL SORTING/INDEXING

VERTEX-CENTRIC INDICES

DISK-LEVEL SORTING/INDEXING

VERTEX-CENTRIC INDICES

DISK-LEVEL SORTING/INDEXING

VERTEX-CENTRIC INDICES

DISK-LEVEL SORTING/INDEXING


```
schema = g.openManagementSystem()
stars = schema
 .makePropertyKey("stars")
 .dataType(Integer.class)
 .make()
likes = schema
 .makeEdgeLabel('likes')
 .make()
schema.buildEdgeIndex(likes,
 'timeIdx', BOTH, DESC, stars)
```

THE TITAN OLAP STORY

incoming edges

vertex	edge	edge	edge	edge
id props	id props label id	id label id	id props label id	id label id

1 e:f

4 c:d A 2

5 B 0

6 g:h A 3

7 C 3

AN ADJACENCY LIST

0

1

3

4

5

6

7

8

9

10

11

AN ADJACENCY LIST + CLUSTER

127.0.0.2

127.0.0.3

127.0.0.4

A DISTRIBUTED ADJACENCY LIST

127.0.0.2

127.0.0.3

127.0.0.4

HADOOP

Hadoop is a distributed computing platform composed of two key components:

HDFS:

A distributed file system that stores arbitrarily large files within a cluster.

MapReduce:

A parallel functional computing model for key/value pair data.

FAUNUS AND HADOOP

Process

Structure

Faunus provides graph input/output formats (structure) and a traversal language for graphs (process).

THE TITAN OLAP STORY

Serial Key/Value Data Structure

0	██████████
1	██████████
3	██████████
4	██████████
5	██████████
6	██████████
7	██████████
8	██████████
9	██████████
10	██████████
11	██████████

Indexed Key/Indexed Value Data Structure

FIGURE
3

Comparing Random and Sequential Access in Disk and Memory

Note: Disk tests were carried out on a freshly booted machine (a Windows 2003 server with 64-GB RAM and eight 15,000-RPM SAS disks in RAID5 configuration) to eliminate the effect of operating-system disk caching. SSD test used a latest-generation Intel high-performance SATA SSD.

INTRA-CLUSTER CONFIGURATION

- Data is processed on the machine where it is located.
- Limited network communication.

INTER-CLUSTER CONFIGURATION

- Graph data is offloaded to another cluster.
- Repeated analysis does not interfere with production graph database.

THE TITAN OLAP STORY

Titan currently provides a Hadoop OLAP engine
Titan-Hadoop (nicknamed **Faunus**)

Titan 1.0 will also provide an in-memory, off head, single-machine OLAP engine.
Titan-Memory (nicknamed **Fulgora**)

PART 3: THE PATH TO TINKERPOP3

TINKERPOP3 FEATURES

- A standard, vendor-agnostic graph query language.
- Both OLTP and OLAP engines for evaluating queries.
- A way for developers to create custom, domain specific variants.
- A server system for pushing queries to the server for evaluation.
- A vertex-centric computing framework for distributed graph algorithms.

gremlin>


```
gremlin> gremlin = g.addVertex(label,'software','name','gremlin')  
==>v[0]
```


```
gremlin> gremlin = g.addVertex(label,'software','name','gremlin')
==>v[0]
gremlin> titan = g.addVertex(label,'software','name','titan')
==>v[2]
```


```
gremlin> gremlin = g.addVertex(label,'software','name','gremlin')
==>v[0]
gremlin> titan = g.addVertex(label,'software','name','titan')
==>v[2]
gremlin> titan.addEdge('dependsOn',gremlin,'since','0.1')
==>e[4][2-dependson->0]
```


Gremlin is a style of graph traversal that is heavily influenced by functional programming.

```
gremlin> gremlin = g.addVertex(label,'software','name','gremlin')
==>v[0]
gremlin> titan = g.addVertex(label,'software','name','titan')
==>v[2]
gremlin> titan.addEdge('dependsOn',gremlin,'since','0.1')
==>e[4][2-dependson->0]
```

//////////////////////////////

```
gremlin> g.V
==>v[0]
==>v[2]
gremlin> g.V.has('name','titan')
==>v[2]
gremlin> g.V.has('name','titan').outE
==>e[4][2-dependson->0]
gremlin> g.V.has('name','titan').outE.since
==>0.1
gremlin> g.V.has('name','titan').out.name
==>gremlin
```


```
g.V.has('name','titan').out.name
```

What are the names of the vertices outgoing adjacent to Titan?


```
g.V.has('name','titan').out.name
```

name=gremlin

For the graph 'g'...

Traversals are defined using fluent, function composition.

```
g.V.has('name','titan').out.name
```

name=gremlin

name=titan

...get all the vertices...

Objects flow through the traversal in a lazy evaluation manner.

```
g.V.has('name','titan').out.name
```


...filter all vertices that don't have the name 'titan'...

The general functions are map(), flatMap(), filter(), sideEffect(), and branch().

```
g.V.has('name','titan').out.name
```


...get all outgoing adjacent vertices...

Any programming language can provide a Gremlin implementation.

```
g.V.has('name','titan').out.name
```

gremlin

...get the names of those vertices...

Any graph system vendor can provide a binding to Gremlin.

THE GENERIC STEPS

$$S \rightarrow S \cup \emptyset$$

has()
retain()
except()
interval()
simplePath()
dedup()
timeLimit()
...

$$S \rightarrow E$$

back()
fold()
valueMap()
match()
orderBy()
shuffle()
...

$$S \rightarrow E^*$$

out()
outE()
inV()
both()
values()
unfold()
...

$$S \xrightarrow{A} S$$

aggregate()
store()
groupCount()
groupBy()
tree()
count()
subgraph()
...

$$S \rightarrow \left\{ \begin{matrix} S^1 \\ \dots \\ S^n \end{matrix} \right\}$$

jump()
until()
choose()
union()
...

TINKERPOP'S OLAP STORY

Execute parallel, distributed Gremlin traversals.

Execute vertex-centric message passing algorithms.

TINKERPOP'S OLAP STORY

traversers are the messages!

Execute parallel, distributed Gremlin traversals.

Execute vertex-centric message passing algorithms.

- ✓ Real-time queries.
- ✓ Touching a subset of the graph.
- ✓ Numerous concurrent queries.
- ✓ Good for local graph mutations.

- ✓ Long running queries.
- ✓ Touching the entire of the graph.
- ✓ Single user.
- ✓ Good for bulk loading/mutations.

1. Logically distribute the vertex program to all the vertices in the graph.
2. The vertices execute the vertex program sending and receiving messages on each iteration.
3. Any number of MapReduce jobs can follow to aggregate the computed data in the graph.


```

gremlin> result = g.compute().program(PageRankVertexProgram).submit()
==>result[tinkergraph[vertices:6 edges:6],memory[size:0]]
gremlin> result.memory.iteration
==>30
gremlin> result.graph
==>tinkergraph[vertices:6 edges:6]
gremlin> result.graph.v.map{ [it.id,it.pageRank]}
==>[1, 0.1500000000000002]
==>[2, 0.1925000000000003]
==>[3, 0.4018125]
==>[4, 0.1925000000000003]
==>[5, 0.2318125000000003]
==>[6, 0.1500000000000002]

```

* Minor tweaks to example to make it fit nicely on a single line.


```
gremlin> g.V.both.both.name.groupCount()
==>[ripple:3, peter:3, vadas:3, josh:7, lop:7, marko:7]
```

OLTP

```
gremlin> g.V.both.both.name.groupCount().submit(g.compute())
==>[ripple:3, peter:3, vadas:3, josh:7, lop:7, marko:7]
```

OLAP

MULTIPLE GRAPH COMPUTERS FOR THE SAME GRAPH


```
gremlin> g = TitanFactory.open(conf)
==>titangraph[66.77.88.99]
gremlin> g.compute(FaunusGraphComputer)
 .program(PageRankVertexProgram)
 .submit()
==>result[faunusgraph,memory[size:0]]
```

```
gremlin> g = TitanFactory.open(conf)
==>titangraph[66.77.88.99]
gremlin> g.compute(FulgoraGraphComputer)
 .program(PageRankVertexProgram)
 .submit()
==>result[fulgoragraph,memory[size:0]]
```


GREMLIN SERVER

GREMLIN SERVER

```
gremlin> g = TitanFactory.open(conf)
==>titangraph[66.77.88.99]
```


localhost

GREMLIN SERVER

```
gremlin> g = TitanFactory.open(conf)
==>titangraph[66.77.88.99]
gremlin> g.V.has('name','titan')
==>v[2]
```


localhost

GREMLIN SERVER

localhost

```
gremlin> g = TitanFactory.open(conf)
==>titangraph[66.77.88.99]
gremlin> g.V.has('name','titan')
==>v[2]
gremlin> g.V.has('name','titan').out
```

1. get the titan vertex
2. get titan's adjacents

GREMLIN SERVER

localhost

```
gremlin> g = TitanFactory.open(conf)
==>titangraph[66.77.88.99]
gremlin> g.V.has('name','titan')
==>v[2]
gremlin> g.V.has('name','titan').out
```


1. get the titan vertex
2. get titan's adjacents

CHATTY
Each step in the traversal is a round trip

GREMLIN SERVER

GREMLIN SERVER

GREMLIN SERVER

```
gremlin> :remote connect tinkerpop.server titan.yaml  
==>connected - 66.77.88.99:8182,11.22.33.44:8182,...
```


localhost

GREMLIN SERVER

localhost

```
gremlin> :remote connect tinkerpop.server titan.yaml  
==>connected - 66.77.88.99:8182,11.22.33.44:8182,...  
gremlin> :> g.v.has('name','titan')  
==>v[2]
```


GREMLIN SERVER

localhost

```
gremlin> :remote connect tinkerpop.server titan.yaml  
==>connected - 66.77.88.99:8182,11.22.33.44:8182,...  
gremlin> :> g.V.has('name','titan')  
==>v[2]  
gremlin> :> g.V.has('name','titan').out
```


LESS CHATTY

1. Gremlin Server client knows the hash function to query the machine with the Titan vertex
2. Push the traversal to the server and get a WebSockets iterator back

GREMLIN SERVER

Allows non-JVM languages to interact with a remote graph.

Supports stored procedures -- MyAlgorithms.class

Supports WebSockets, REST, and various serialization mechanisms.

CREDITS

PRESENTED BY
MARKO A. RODRIGUEZ

MANY THANKS TO
MATTHIAS BRÖCHELER
STEPHEN MALLETTÉ
DAN LAROCQUE
DANIEL KUPPITZ
BOB BRIODY
BRYN COOKE
JOSH SHINAVIER
PAVEL YASKEVICH
AURELIUS COMMUNITY
TINKERPOP COMMUNITY
KETRINA YIM