

mm-ADT

A Multi-Model Abstract Datatype

Dr. Marko A. Rodriguez
Founder, RReduX Inc.
Project Management Committee, Apache TinkerPop

Collaborators

Daniel Kuppitz and Stephen Mallette

Funded by:

WARNING

This Slide Presentation Should Not Be Used as a Reference

As of September 2019, there exists a rough draft of the mm-ADT specification (0.1-alpha) and a Java-based prototype of the mm-ADT-bc compiler. The specifics presented here are likely to change as the project matures.

The goal is to release the following artifacts by early 2020.

- 1.) A stable 1.0 mm-ADT specification document.
- 2.) A Java-based mm-ADT-bc compiler and virtual machine.
- 3.) A basic reference implementation of an mm-ADT database.

Database Datatypes

KEY/VALUE DATABASE

riak

RockDB

PROPERTY GRAPH DATABASE

DATASTAX

neo4j

OrientDB®

WIDE-COLUMN DATABASE

APACHE
HBASE

cassandra

DOCUMENT DATABASE

ArangoDB

mongoDB®

RDF DATABASE

AllegroGraph

STARDOG

RELATIONAL DATABASE

Apache Derby

MySQL™

Database Components

STORAGE SYSTEM

PROCESSING ENGINE

QUERY LANGUAGE

Universal Database Components

60% solid.

UNIVERSAL DATA STRUCTURE

Presentation is primarily on this topic.

90% solid.

UNIVERSAL PROCESSING MODEL

80% solid.

UNIVERSAL INSTRUCTION SET

Synthetic Database Systems

Synthetic Database Systems

Synthetic Database Systems

Synthetic Database Systems

mm-ADT Compliant

The Benefit to Component Providers

Larger userbase

Programmability

**PROCESSING
ENGINE
PROVIDERS**

Multi-model

**STORAGE
SYSTEM
PROVIDERS**

Your query language's queries can execute real-time, near-time, or batch-time over any database.

Your processing engine can be programmed by any query language and compute over any database.

Your database can be processed by many processors whose queries are defined by many different query languages.

mm-ADT

A Multi-Model Abstract Datatype

 Any Data Structure/Language	 Storage/Processing Agnosticism	 Universal Operators
KEY/VALUE	RECORD LAYOUT	GET
JSON/XML DOCUMENT	INDEX STRUCTURES	PUT
PROPERTY/RDF GRAPH	PARTITIONING	FILTER
RELATIONAL	DENORMALIZATIONS	SELECT
WIDE-COLUMN	SORT ORDERS	PROJECT
QUANTUM	...	ORDER
... <i>yes. any data structure.</i>	PULL-BASED ITERATION	DEDUP
SQL	PUSH-BASED REACTIVE	GROUP
SPARQL	MESSAGE PASSING	COUNT
CYPHER	LINEAR SCAN/FILTER	SUM
GREMLIN	LAZY/STRICT EVALUTION	MEAN
GRAPHQL	QUANTUM WAVE INTERFERENCE	COALESCE
CQL		REPEAT
QUERY DOCUMENT		BRANCH
QUANTUM UNITIARY MATRICES		ARITHMETIC
		<i>yes. addition. :)</i>

mm-ADT Requirements

A Cluster-Oriented Bytecode and Virtual Machine

A **type system** for capturing database models and schemas.

Datatypes, composite structures, constraints, foreign keys,
cardinalities, dependencies.

A **database perspective** w/ loose coupling for future use cases.

Indices, denormalizations, read/write costs, transactions,
offloading computations, complex data access paths, multi-user,
distributed data, data locality, real-time/batch executions.

A **bytecode** foundation for use across software and languages.

Compatible with Java, C++, Go, etc.-based databases.

Reasonable compilation strategies to/from:

SQL, SPARQL, Cypher, Gremlin, GraphQL, QueryDocs, ...future.

A **universal processing** model able to capture various strategies.

Single-threaded, single-machine queries.

Distributed, cluster-oriented queries.

Lazy and space-efficient for main-memory queries (real-time).

Eager and time-efficient for disk-based queries (batch).

Turing-complete for any known query/algorithm.

Part 1

Universal Data Structure

mm-ADT Bytecode Uses

model-ADT Definitions vs. model-ADT Queries

The language used for all examples is the (somewhat) human readable/writable bytecode language called mm-ADT-bc.

Built-In Datatypes

Fundamental Structures Defined Outside of mm-ADT

Custom Datatypes

Type Definitions

```
[define, person, [ name:@str, age:@int ]]
```

Custom Datatypes

Type Definitions

`@str`

```
[is,[type][eq,«str»]]: @obj => @str?
```

`@int`

```
[is,[type][eq,«int»]]: @obj => @int?
```

`@person`

```
[is,[get,name][type][eq,«str»]][is,[get,age][type][eq,«int»]]: @obj => @person?
```

```
[define, person, [ name:[is,[type][eq,«str»]], age:[is,[type][eq,«int»]] ]]
```

mm-ADT types are filter bytecode (predicates). If an object is unfiltered by the bytecode, then the object is that type.

Custom Datatypes

Type Refinement

```
[define, person, [name:@str, age:@int&gte(0)]]
```

anonymous
type

```
[define, years, @int&gte(0)]  
[define, person, [name:@str, age:@years]]
```

named
type

```
[define, probability, @real&gte(0.0)&lte(1.0)]  
[define, varchar255, @str&[is,[len][lte,255]]]  
[define, short, @int&gte(-32767)&lte(32767)]  
[define, pair, [@obj,@obj]]  
[define, triple, [@obj,@obj,@obj]]
```

Anonymous types are the norm in mm-ADT.

Custom Datatypes

Type Recursion

```
[define, person, [name:@str, age:@int&gte(0), friend:@person]]
```

Graph model-ADTs
are recursive structures

```
[define, vertex, inE:@edge*, outE:@edge*]  
[define, edge, outV:@vertex, inV:@vertex]
```


Custom Datatypes

Type Quantifiers

Quantifiers are any algebraic ring with unity.

[mult][add][sub][zero][one]

```
[define, person, [ name:@str, age:@int&gte(0), friend:@person? ] ]
```

```
{3,5}: 3 to 5
*: {0,infty}
+: {1,infty}
?: {0,1}
{2}: {2,2}
{3,}: {3,infty}
```

[define,none, @obj{0}]
[define,some, @obj{1}] // @obj
[define,maybe,@obj{0,1}] // @obj?
@str?
@person?
@vertex?

@none | @some = @maybe
{0,0} + {1,1} = {0,1}
{min,max}

Unitary Matrix
Quantifiers

Real Number
Quantifiers

Quantifiers can be matrices composed of complex numbers.

Constructive and deconstructive wave interference patterns can be incorporated into a query.

This does not radically alter the bytecode as quantifiers are fundamental to mm-ADT.

```
[define,q,@unitary] @obj{[1,0,1,0]}
```

Quantifiers can be real numbers (for example, values between 0.0 and 1.0).

Real quantifiers can model energy diffusions, fuzzy set semantics, probabilistic/stochastic behavior.

```
[define,q,@real&gte(0.0)&lte(1.0)] @obj{0.92}
```

All standard query languages are bound to the natural numbers with standard multiplication and addition definitions.

Note that there are also axioms for the composition of a type's instruction rewrites.
Not discussed in this presentation.

Custom Datatypes

Subtypes

{ 0 , 1 }
↓

```
[define, person, [ name:@str, age:@int&gte(0), friend:@person? ]]  
[define, loner, @person& [ friend:@person{0} ]]
```

↑
super type
loner <: person

↑
{ 0 , 0 }

[name:@str, age:@int>e(0) , friend:@person?] & [friend:@person{0}]
=⇒
[name:@str, age:@int>e(0) , friend:@person{0}]
↑
composition
{ 0 , 1 } & { 0 , 0 } =⇒ { 0 , 0 } =⇒ { 0 }

type quantifier
composition

{x1,x2}&{y1,y2} => {x1*y1,x2*y2}
{x1,x2}|{y1,y2} => {min(x1,y1),max(x2,y2)}

Custom Datatypes

Type Dependents


```
[define, person, [ name:@str, age:@int&gte(0), friend:@person? ] ]
[define, older, @person[age :@int&gte(0)-x,
 friend:@person&[age:@int&gte(0)&lt(-x)]? ] ]
```

anonymous
subtype

```
[define, complex,[@real~x1,@real~x2]
 -> [add,@complex&[@real~y1,@real~y2]] => [map,@complex&[~x1+~y1,~x2+~y2]]
 -> [mult,@complex&[@real~y1,@real~y2]] => [map,@complex&[(~x1*~y1)-(~x2*~y2),
 (~x1*~y2)-(~x2*~y1)]]
```

mm-ADT Datatypes

The General Structure of a Type

$$f : A \rightarrow B$$

domain spec
 $A \leq [i]$ $B \leq [j]$
 $\rightarrow [f] \Rightarrow [B \leq [j]]$
 $\rightarrow [g] \Rightarrow [C \leq [k]]$

$$f(a) = b$$

def

$$f : A \rightarrow B$$

$$g : A \rightarrow C$$

$$f \cdot h : A \rightarrow D$$

Inspired by OOP where methods/instructions grouped by domain class/type.

+ Types with instructions denote function branches.

* Paths from type to type via instructions denote function composition.

mm-ADT Datatypes

Instance Data Access Path

```
[define, person,  
 [name:@str~x, age:@int] <= [db][get, people][is,[get, name][eq, ~x]]]
```

A <= [...]

instance access
(canonical representation)

instance
@person& [name:marko, age:29]

all constant values

type
@person& [age:29]

name unbound
“people 29 years of age”

reference
@person& [name:marko]

accessible via <=

mm-ADT Datatypes

Instruction Rewrites

```
[define, person, [name:@str, age:@int]]
```

```
[define, db, person*]
```

```
-> [order, [gt, [get, age]]] => no-op
-> [dedup, [get, name]] =>
-> [count] => [ref, @int <= [db][count]]
-> [is,[get, name][eq, @str~x]] => [ref, @person? <= [db][is,[get, name][eq, ~x]]]
```

submitted bytecode

rewritten bytecode

```
[db][is,[get, name][eq, marko]] => [ref, @person? <= [db][is,[get, name][eq, marko]]]
```

$O(n)$ linear scan

$O(\log n)$ index query

*index
lookup*

aggregate

no-op

Relational model-ADT

Primary and Secondary Structures

Primary Structure: The structure associated with the database's conceptual model.

Secondary Structures: The auxiliary structures used to improve query performance and ensure data integrity.

Relational model-ADT

RELATIONAL DATABASE

```
[model,rdb=>mm,  
 [define,value,@bool|@num|@str]  
 [define,row,[(@str:@value)*]]]  
 [define,table,@row*]  
 [define,db,[(@str:@table)*]]]
```


DOMAIN SPECIFIC RELATIONAL SCHEMA

```
[model,social=>rdb,  
 [define,person,[name:@str?,age:@int?]]]  
 [define,persons,@person*]  
 [define,db,[people:@persons]]]
```


Relational model-ADT

Primary Structure (Subtype)

```
[define, person, [name:@str?, age:@int?]]  
[define, persons, @person*]  
[define, db, [people:@persons]]
```

```
CREATE TABLE people (  
 name varchar(255),  
 age int  
)
```


Relational model-ADT

Secondary Structures (Primary Key)

```
[define, person, [name:@str, age:@int?]]  
[define, persons, @person*  
  -> [dedup, [get, name]] => ]  
[define, db, [people:@persons]]
```

```
CREATE TABLE people (  
 name varchar(255),  
 age int,  
 PRIMARY KEY(name)  
)
```


Relational model-ADT

Secondary Structures (Sort Orders)

```
[define, person, [name:@str, age:@int?]]
[define, persons, @person*
  -> [dedup, [get, name]] =>
  -> [order, [gt, [get, name]]]] => ]
[define, db, [people:@persons]]
```

```
CREATE TABLE people (
 name varchar(255),
 age int,
 PRIMARY KEY(name,ASC)
)
```


Relational model-ADT

Secondary Structures (Null Values)

```
[define, person, [name:@str, age:@int]]  
[define, persons, @person*  
 -> [dedup, [get, name]] =>  
 -> [order, [gt, [get, name]]] => ]  
[define, db, [people:@persons]]
```

```
CREATE TABLE people (  
 name varchar(255),  
 age int NOT NULL,  
 PRIMARY KEY(name,ASC)  
)
```


Relational model-ADT

Secondary Structures (Check Values)

```
[define, person, [name:@str, age:@int&gte(0)]]  
[define, persons, @person*  
 -> [dedup, [get, name]] =>  
 -> [order, [gt, [get, name]]] => ]  
[define, db, [people:@persons]]
```

```
CREATE TABLE people (  
 name varchar(255),  
 age int NOT NULL,  
 PRIMARY KEY(name,ASC),  
 CHECK (age >= 0)  
)
```


Relational model-ADT

Secondary Structures (Foreign Key)

```
[define, person, [name:@str~x,
 age:@int&gte(0),
 friend:@person&[name:@str]] <= [db][get,people]
 [is,[get,name]
 [eq,~x]]]

[define, persons, @person*
 -> [dedup,[get,name]] =>
 -> [order,[gt,[get,name]]]] => ]

[define, db, [people:@persons]]
```

instance access

```
CREATE TABLE people (
 name varchar(255),
 age int NOT NULL,
 friend varchar(255),
 PRIMARY KEY(name,ASC),
 CHECK (age >= 0),
 FOREIGN KEY (friend) REFERENCES people(name)
)
```


Relational model-ADT

Secondary Structures (Single Key Index)

```
[define, person, [name:@str~x,
 age:@int&gte(0),
 friend:@person&[name:@str]] <= [db][get,people]
 [is,[get,name]
 [eq,~x]]]

[define, persons, @person*
 -> [dedup,[get,name]] =>
 -> [order,[gt,[get,name]]] =>
 -> [is,[get,name][eq,@str~x]] => [ref,@person&[name:~x]?]]

[define, db, [people:@persons]]
```

```
CREATE TABLE people (
 name varchar(255),
 age int NOT NULL,
 friend varchar(255),
 PRIMARY KEY(name,ASC),
 CHECK (age >= 0),
 FOREIGN KEY (friend) REFERENCES people(name),
 CREATE UNIQUE INDEX name_idx ON people(name)
)
```


Relational model-ADT

Secondary Structures (Multi-Key Index)

```
[define, person, [name:@str~x,
 age:@int&gte(0),
 friend:@person&[name:@str]] <= [db][get,people]
 [is,[get,name]
 [eq,~x]]]

[define, persons, @person*
-> [dedup,[get,name]] =>
-> [order,[gt,[get,name]]] =>
-> [is,[get,name][eq,@str~x]] => [ref,@person&[name:~x]?
  -> [is,[get,age][eq,@int~y]] => [ref,@person&[name:~x,age:~y]?]]
-> [is,[get,age][eq,@int~y]] => [ref,@person&[age:~y]*]
  -> [is,[get,name][eq,@str~x]] => [ref,@person&[name:~x,age:~y]?]]
[define, db, [people:@persons]]
```

```
CREATE TABLE people (
 name varchar(255),
 age int NOT NULL,
 friend varchar(255),
 PRIMARY KEY(name,ASC),
 CHECK (age >= 0),
 FOREIGN KEY (friend) REFERENCES people(name),
 CREATE UNIQUE INDEX name_idx ON people(name),
 CREATE INDEX name_age_idx ON people(name,age)
)
```


Relational model-ADT

Secondary Structures (Aggregates)

```
[define, person, [name:@str~x,
 age:@int&gte(0),
 friend:@person&[name:@str]] <= [db][get,people]
 [is,[get,name]
 [eq,~x]]]

[define, persons, @person*
 -> [dedup,[get,name]] =>
 -> [order,[gt,[get,name]]] =>
 -> [is,[get,name][eq,@str~x]] => [ref,@person&[name:~x]?
 -> [is,[get,age][eq,@int~y]] => [ref,@person&[name:~x,age:~y]?]]
 -> [is,[get,age][eq,@int~y]] => [ref,@person&[age:~y]*]
 -> [is,[get,name][eq,@str~x]] => [ref,@person&[name:~x,age:~y]?]]
 -> [count] => [ref,@int <= [db][get,people]
 [count]]]

[define, db, [people:@persons]]

CREATE TABLE people (
  name varchar(255),
  age int NOT NULL,
  friend varchar(255),
  PRIMARY KEY(name,ASC),
  CHECK (age >= 0),
  FOREIGN KEY (friend) REFERENCES people(name),
  CREATE UNIQUE INDEX name_idx ON people(name),
  CREATE INDEX name_age_idx ON people(name,age)
)
```


Relational model-ADT

Secondary Structures (Domain Logic)

[define, person, [name:@str~x,
age:@int>e(0),
friend:@person&[name:@str]] <= [db][get,people]
[is,[get,name]
[eq,~x]

no-op

-> [get,friend][get,friend] =>] Friends are pair bonded.
Its a weird example,
but we got stuck with such a simple model.

[define, persons, @person*
-> [dedup,[get,name]] =>
-> [order,[gt,[get,name]]] =>
-> [is,[get,name][eq,@str~x]] => [ref,@person&[name:~x]?
-> [is,[get,age][eq,@int~y]] => [ref,@person&[name:~x,age:~y]?]]
-> [is,[get,age][eq,@int~y]] => [ref,@person&[age:~y]*
-> [is,[get,name][eq,@str~x]] => [ref,@person&[name:~x,age:~y]?]]
-> [count] => [ref,@int <= [db][get,people]
[count]]]

[define, db, [people:@persons]] CREATE TABLE people (
name varchar(255),
age int NOT NULL,
friend varchar(255),
PRIMARY KEY(name,ASC),
CHECK (age >= 0),
FOREIGN KEY (friend) REFERENCES people(name),
CREATE UNIQUE INDEX name_idx ON people(name),
CREATE INDEX name_age_idx ON people(name,age)
)

*conceptual
secondary structures*

model-ADT Data Access Graph

Primary and Secondary Structures Specify Data Access Paths

Secondary structures “teleport” the processor from one location in the primary structure to another.

Data Access Path

Primary Structure Only

How many unique names are there
for people over 21 years of age?

```
[ db ][ get,people ]
 [ is,[get,age][gt,21] ]
 [ get,name ]
 [ dedup ]
 [ count ]
```


```
[define, person, [name:@str, age:@int]]
[define, persons, @person*]
[define, db, [people:@persons]]
```


```
CREATE TABLE people (
 name varchar(255) NOT NULL,
 age int NOT NULL
)
```


Data Access Path

Primary and Secondary Structures

```
[db][get,people]
[is,[get,age][gt,21]]
[get,name]
[dedup]
[count]
```


```
[define, person, [name:@str, age:@int]]
[define, persons, @person*
 -> [dedup, [get, name]] =>
-> [is, [get, age] [@rel-x, @int-y]] => [ref, @person[age:-x(-y)]]*
 -> [get, name] => [ref, @str* <= [...]
 -> [dedup] =>
 -> [count] => [ref, @int <= [...]]]]
[define, db, [people:@persons]] runtime instruction rewrites
```

```
CREATE TABLE people (
 name varchar(255),
 age int NOT NULL,
 PRIMARY KEY(name),
 CREATE INDEX idx ON people(age)
)
```


Common model-ADTs

Primary Structure

KEY-VALUE STORE

```
[model, kv=>mm,
 [define, k, @num|@str]
 [define, v, @obj]
 [define, kv, [@k, @v]]
 [define, db, @kv*]]
```


PROPERTY GRAPH DATABASE


```
[model, pg=>mm,
 [define, properties, [(@str:@str|@num|@bool)*]]
 [define, element, @properties&[id:@obj,label:@str]]
 [define, edge, @element&[outV:@vertex,inV:@vertex]]
 [define, vertex, @element&[inE:@edge*,outE:@edge*]]
 [define, db, @vertex*]]
```


DOCUMENT DATABASE

```
[model, doc=>mm,
 [define, dval, @bool|@num|@str|@obj|@list]
 [define, dlist, [(@dval)*]]
 [define, dobj, [(@str:@dval)*]]
 [define, doc, @obj&[_id:@str]]
 [define, collection, @doc*]
 [define, db, [(@str:@collection)*]]]
```

*[model]
domain of discourse*

RELATIONAL DATABASE

```
[model, rdb=>mm,
 [define, value, @bool|@num|@str]
 [define, row, [(@str:@value)*]]
 [define, table, @row*]
 [define, db, [(@str:@table)*]]]
```

Multiple model-ADTs

Models, Embeddings, and Queries

A query language compiles to the most aligned model-ADT. The generated bytecode is translated to mm-ADT via rewrites.

Part 2

Universal Processing Model

mm-ADT Bytecode

Query Instructions

```
[define, person, [name:@str, age:@int]]  
[define, db, [people:@person*]]
```

What are the ages
of the people named marko?

```
[db]  
[get, people]  
[is,  
 [get, name]  
 [eq, marko]]  
[get, age]
```

```
:@obj{0} => @db  
:@db => @person*  
:@person  => @person?  
:@person  => @str  
:@str => @bool  
:@person  => @int
```


mm-ADT Bytecode

Query Execution

What are the ages
of the people named marko?

```
[db]
[get,people]
[is,
  [get,name]
  [eq,marko]]
[get,age]
```

```
:@obj{0} => @db
:@db => @person*
:@person  => @person?
:@person  => @str
:@str => @bool
:@person  => @int
```

Universal Computing via Streams

Stream Ring Theory

An Algebraic Ring for Stream Computing

Turing Complete
<https://zenodo.org/record/2565243>

$f * g$	“Multiplication” is instruction composition
$f + g$	“Addition” is stream branching (clone/split)
$-f$	“Negative” inverts the object quantifier
0	$[_] \{ 0 \} : @obj^* \Rightarrow @obj\{ 0 \}$
1	$[_] \{ 1 \} : @obj^* \Rightarrow @obj^*$

not XOR

Axioms

$f + (g + h) = (f + g) + h$	addition associativity
$f * (g * h) = (f * g) * h$	multiplication associativity
$f * (g + h) = (f * g) + (f * h)$	left distributive
$(f + h) * g = (f * g) + (h * g)$	right distributive
$f * 0 = 0$	multiplicative zero
$f * 1 = f$	multiplicative one
$f + 0 = f$	additive zero
$f + 1 = f + 1$	additive one
$f - f = f + (-f) = 0$	negative

The stream ring is the product of the quantifier ring and the instruction ring.

Stream Ring Theory

Addition, Multiplication, and Distribution

$$a * b * c$$

$@inst\sim a * @inst\sim b = \sim a\sim b$

$$a + b$$

$@inst\sim a + @inst\sim b = [\text{branch}, \sim a, \sim b]$

$$a * b * (c + (d * e)) * f$$

$$(a+b)*c = (a*c)+(b*c)$$

$$a * (b+c) = (a*b)+(a*c)$$

$$@inst\sim a\{x,y\} * @inst\sim b\{w,z\} = \sim a\sim b\{x*w, y*z\}$$

$$@inst\sim a\{x,y\} + @inst\sim b\{w,z\} = [\text{branch}, \sim a, \sim b]\{x+w, y+z\}$$

Stream Ring Theory

Additive and Multiplicative Identities

$$a + 0 = a$$

$$\begin{aligned} a(x) &= y \\ 0 &= \underline{\underline{[]}}\{0\} \\ 1 &= \underline{\underline{[]}}\{1\} \end{aligned}$$

filter

$$a * 1 = a$$

a: $x \Rightarrow x?$
b: $x \Rightarrow x?$

multi-set union $a \uplus b$

$a + b$	$= x\{0, 2\}$
$x(a + b)$	$=$
$xa + xb$	$=$
<hr/>	
$0 + 0$	$= 0$
$0 + x$	$= x$
$x + 0$	$= x$
$x + x$	$= x\{2\}$
$x\{0, 2\}$	

set union $a \cup b$

$a + b - ab$	$= x?$
$x(a + b - ab)$	$=$
$xa + xb - x(ab)$	$=$
$xa + xb + -x(ab)$	$=$
<hr/>	
$0 + 0 + 0$	$= 0$
$x + 0 + 0$	$= x$
$0 + x + 0$	$= x$
$x + x + -x$	$= x$
$x\{0, 1\} \Rightarrow x?$	

Stream Ring Theory

Binomial and Multinomial Expansions

FOIL method

$$(a+b)*(b+c) = ab + ac + b^2 + bc$$

=

Part 3

Universal Instruction Set

mm-ADT Instruction Set

Instruction Types

flatmap	:	@obj	=>	@obj*	ring
map	:	@obj	=>	@obj	ring
filter	:	@obj	=>	@obj?	commutative ring
barrier	:	@obj*	=>	@obj*	ring
reduce	:	@obj*	=>	@obj	near-ring
initial	:	@obj{0}	=>	@obj*	
terminal	:	@obj*	=>	@obj{0}	

Type checking includes both object type and quantifier.

mm-ADT Instruction Set

Instruction Types

MAP

```
[get,@obj]: @rec => @obj  
[path] : @obj => @list  
[type] : @obj => @obj  
...  
...
```

FILTER

```
[_] : @obj* => @obj*  
[and,@obj{2,}]: @obj => @obj?  
[or,@obj{2,}]: @obj => @obj?  
[is,@bool] : @obj => @obj?  
...  
...
```

REDUCE

```
[count]: @obj* => @int  
[max] : @num* => @num  
[sum] : @num* => @num  
...  
...
```

SIDE-EFFECT

```
[put,@obj,@obj] : @seq => @seq  
[drop,@obj] : @seq => @seq  
[fit,@int?,@obj]: @list => @list  
...  
...
```

BARRIER

```
[dedup,@obj*] : @obj* => @obj*  
[order,[lt|gt,@obj]*]: @obj* => @obj*  
[range,@int,@int] : @obj* => @obj*  
...  
...
```

BRANCH

```
[repeat,@inst{1,3}] : @obj => @obj*  
[ifelse,@bool,@inst{2}]: @obj => @obj*  
[choose,[@bool,@inst]+]: @obj => @obj*  
[coalesce,@inst{2,}]: @obj => @obj*  
...  
...
```

INITIAL

TERMINAL

MACHINE

```
[ref,@obj*]: @obj => @obj*
```

Query Language Compilation

Generating model-ADT Bytecode


```
SELECT name FROM people WHERE age < 29
```

```
[db][get,people]  
[is,[get,age][lt,29]]  
[get,name]
```


```
person(name:marko){friends{name}}
```

```
[db][get,people]  
[is,[get,name][eq,marko]]  
[get,friends]  
[get,name]
```


```
g.v(1).out('created')  
 .in('created')  
 .hasId(neq(1))  
 .groupCount().by('name')
```

```
[db][get,V]  
[is,[get,id][eq,1]]  
[get,outE]  
[is,[get,label][eq,created]]  
[get,inV]  
[get,inE]  
[is,[get,label][eq,created]]  
[get,outV]  
[is,[get,id][neq,1]]  
[group,[get,name],[_],[count]]
```


Query Language Compilation

Query Language and Storage System Decoupling

mm-ADT Components

Storage System, Processing Engine, and Query Language

cassandra

[model,wc=>mm,...]
[model,kv=>mm,...]
[model,pg=>mm,...]

An mm-ADT **storage system** publishes the model-ADTs it supports (and is optimized for). Within a particular model-ADT context, the database will produce respective mm-ADT objects for the processor to consume.

For all unsupported models, a model-ADT *embedding* can be used to translate to a supported model-ADT. However, while semantically correct, the storage system might lack appropriate secondary structures.

An mm-ADT **processing engine** is able to accept arbitrary mm-ADT bytecode and generate an execution pipeline that can read/write mm-ADT objects to/from the underlying mm-ADT compliant storage system.

mm-ADT processing engines are agnostic to the model-ADT bytecode encoding. They must faithfully implement every instruction in the mm-ADT instruction set.

[db][get,outE]
[get,inV]
[get,name]

An mm-ADT **query language** has a compiler to a specific model-ADT bytecode specification.

The processing engine translates the language compiler's model-ADT bytecode into an execution pipeline. At runtime, the processor and storage system communicate via mm-ADT objects to ultimately yield the answer to the query.

mm-ADT Compliant Components

Storage System, Processing Engine, and Query Language

```
compilation: @str => @inst*
 g.V().out().values('name') => [db][get,outE][get,inV][get,name]

rewrite : @inst* => @inst*
 [db][get,outE][get,inV][get,name] => [db][get,name]

evaluation : @inst* => @obj*
 [db][get,name] => marko,kuppitz,stephen
```

Common model-ADTs

Key/Value Store

```
[db][count] // 0
[db][put,[a,[name:marko,age:29]]]
  [put,[b,[name:vadas,age:27]]]
  [put,[c,[name:josh,age:32]]]
  [put,[d,[name:peter,age:10]]]
[db][put,[d,[name:peter,age:35]]] // updated d value
[db][count] // 4
[db][is,[get,0][eq,a]]
  [get,1] // [name:marko,age:29]
[db][group,[get,1]
 [get,age]
 [ifelse,[is,[gt,30]],
 [map,old],
 [map,young]],
 [map,1],
 [sum]] // [old:2,young:2]
```

Key/Value Store

Primary and Secondary Structures

```
[model,kv=>mm,  
 [define,k,@num|@str]  
 [define,v,@bool|@num|@str|@list|@rec]  
 [define,kv,[@k,@v]  
 -> [put,0,@k] => [error]  
 -> [drop,0|1] => [error]]  
 [define,db,kv*  
 -> [put,@kv[@k~k,@v~v]] => [coalesce,  
 [is,[get,0][eq,~k]][put,1,~v],  
 [put,[~k,~v]]]  
 -> [dedup,[get,0]] =>  
 -> [count] => [ref,@int <= [db][count]]  
 -> [is,[get,0][eq,@k~k]] => [ref,@kv? <= [db][is,[get,0]  
 [eq,~k]]]  
 -> [group,@inst*{3}~mr] => [ref,@rec <= [db][group,~mr]]]  
 sorted  
 keys  
 key  
 counter  
 index  
 map-reduce  
 framework
```

```
db.people.insertOne({name:marko,  
 age:29,  
 projects:[ {name:lop,lang:java} ],  
 knows:[ {name:josh},{name:vadas} ] })  
db.people.find( { "knows.name":{$regex:^j.*}} ,{name:1,age:1})
```

Document Database

```
[db][get,people]  
[put,[name:marko,  
 age:29,  
 projects:[ [name:lop,lang:java] ],  
 knows:[ [name:josh],[name:vadas] ] ]]  
[db][get,people]  
[is,[get,knows][get,name][regex,'^j.*']]  
[ref,[name:@string,age:@int]]
```

mm-ADT
doc=>mm Bytecode

Document Database

Primary and Secondary Structures

```
[model,doc=>mm,  
 [define,dval,@bool|@num|@str|@dobj|@dlist  
  -> [is,[get,@str~x][eq,@dval~y]] => [ref,@dval? <= [...]]]  
 [define,dlist,[(@dval)*]]  
 [define,dobj,[(@str:@dval)*]]  
 [define,doc,@dobj&[_id:@str]]  
 [define,collection,@doc*  
  -> [dedup,[get,_id]] =>  
  -> [is,[get,_id][eq,@str~x]] => [ref,@doc? <= [...][is,[get,_id][eq,~x]]]  
  -> [count] => [ref,@int <= [...][count]]  
  -> [group,@inst*{3}~mr] => [ref,@rec <= [...][group,~mr]]]  
 [define,db,[(@str:@collection)*]]]
```

recursive pattern matching

index by _id

doc counter

map-reduce framework

Property Graph Database

Property Graph Database

Primary and Secondary Structures

```
[model,pg=>mm,
[define,tokens,id|label|inE|outE|outV|inV]
[define,properties,[(@str&not(tokens)):@str|@num|@bool)*]]
[define,element,@properties&[id:@obj~x,label:@str]
-> [drop,id|label] => [error]
-> [put,id|label,@obj] => [error]]
[define,vertex,@element&[inE:@edge*,outE:@edge*] <= [db][is,[get,id][eq,~x]]
-> [get,outE] => [ref,@edge* <= [...][get,outE]
-> [put,@edge~x] => [branch,[put,~x],[get,inV][get,inE][put,~x]]
-> [is,[get,@str~y][eq,@obj~z]] => [ref,@edge* <= [...][is,[get,~y][eq,z]]
-> [count] => [ref,@int <= [...][count]]
-> [is,[get,label][eq,@str~y]] => [ref,@edge* <= [...][is,[get,label][eq,~y]]
-> [count] => [ref,@int <= [...][count]]
-> [get,inV] => [ref,@vertex* <= [...][get,inV]
-> [get,(label|id)~y] => [ref,@str|@obj <= [...][get,~y]]
-> [count] => [ref,@int <= [...][count]]]]]
[define,edge,@element&[outV:@vertex,inV:@vertex]
-> [put,outV|inV,@vertex] => [error]
-> [drop,outV|inV] => [error]]
[define,db,@vertex*
-> [dedup,[get,id]] =>
-> [get,outE] => [ref,@edge* <= [...][get,outE]
-> [dedup,[get,id]] => ]
-> [is,[get,id][eq,@obj~x]] => [ref,@vertex? <= [...][is,[get,id][eq,~x]]]
-> [count] => [ref,@int <= [...][count]]
-> [get,(inE|outE)~x] => [ref,@edge* <= [...][get,~x]]
-> [count] => [ref,@int <= [...][count]]
-> [is,[get,label][eq,@str~y]] => [ref,@edge* <= [...][is,[get,label][eq,~y]]]
-> [count] => [ref,@int <= [...][count]]]]]
```

The diagram illustrates the mapping of primary graph structures to secondary structures used in a Property Graph Database. The primary structures are on the left, and the resulting secondary structures are on the right. Arrows indicate the transformation from primary to secondary. Annotations on the right side explain the nature of each secondary structure:

- vertex-centric property indices:** Applied to the primary vertex structure, resulting in a sequence of vertex-centric property indices.
- vertex-centric label indices:** Applied to the primary vertex structure, resulting in a sequence of vertex-centric label indices.
- adjacent vertex id and label denormalization:** Applied to the primary edge structure, resulting in a sequence of adjacent vertex id and label denormalization.
- vertex count:** Applied to the primary vertex structure, resulting in a sequence of vertex counts.
- edge count:** Applied to the primary edge structure, resulting in a sequence of edge counts.
- edge count by label:** Applied to the primary edge structure, resulting in a sequence of edge counts by label.

RDF Triple Store

RDF Triple Store

Primary and Secondary Structures

```
[model,rdf=>mm,
 [define,uri,@str&regex('//^(([^\:/?#]+):)?(//([^\:/?#]*))?( [^?#]*)(\?([^\#]*)?)#(.*)?)']
 [define,lit,@str|@num|@bool]
 [define,bnode,@str&regex('_::.*')]
 [define,s,@uri|@bnode]
 [define,p,@uri]
 [define,o,@uri|@bnode|@lit]
 [define,stmt,[s:@s,p:@p,o:@o]
 -> [put,s|p|o,@object] => [error]
 -> [drop,s|p|o] => [error]]
 [define,db,stmt*
 -> [dedup] =>
 -> [count] => [ref,@int <= [...][count]]  
statement count
 -> [is,[get,s][eq,@s~x]] => [ref,@stmt? <= [...][is,[get,s][eq,~x]]]  
statements indexed by subject
 -> [is,[get,p][eq,@p~y]] => [ref,@stmt? <= [...][is,[get,s][eq,~x]][is,[get,p][eq,~y]]]  
-> [at,[db],[is,...]] => [ref,@stmt? <= ...]
 -> [is,[get,o][eq,@p~y]] => [ref,@stmt? <= [...][is,[get,s][eq,~x]][is,[get,o][eq,~y]]]  
-> [is,[get,p][eq,@p~x]] => [ref,@stmt? <= [...][is,[get,p][eq,~x]]]
 -> [dedup]
 -> [count] => [ref,@int <= [...][count]]]  
unique predicate count
 -> [is,[get,o][eq,@o~x]] => [ref,@stmt? <= [...][is,[get,o][eq,~x]]]]]  
denormalized length-2 paths  
statements indexed by subject/predicate
```

Next Generation Models

mm-ADT is for cluster-oriented, general purpose computing.

Credits

Marko A. Rodriguez
Daniel Kuppitz
Stephen Mallette

Patronage from RRedux and DataStax