

Graph Operations With MongoDB

Charles Sarrazin

Senior Consulting Engineer, MongoDB

Graph Operations With MongoDB

Charles Sarrazin
Senior Consulting Engineer, MongoDB

Agenda

01 MongoDB
Introduction

02 Graph Use &
Concepts

03 New Lookup
Operators

04 Example Scenarios

05 Design &
Performance
Considerations

06 Wrap-up

MongoDB Introduction

Documents

Query Language

```
db.collection.find({'city':'London'})  
db.collection.find({'profession':{'$in':['banking','trader']}},{'surname':1,'profession':1})  
db.collection.find({'cars.year':{'$lte':1968}}).sort({'surname':1}).limit(10)  
db.collection.find({'cars.model':'Bentley','cars.year':{'$lt':1966}})  
db.collection.find({'cars':{'$elemMatch':{'model':'Bentley','year':{'$lt':1966}}}})  
db.collection.find({'location':{'$geoWithin': { '$geometry': {  
 'type': 'Polygon',  
 coordinates: [ <array-of-coordinates> ]  
}}}})
```

Secondary Indexes

compound, geospatial, text, multikey, hashed,
unique, sparse, partial, TTL

Query Language

```
db.collection.aggregate ( [  
 {$match:{'profession':{$in:['banking','trader']}},  
 {$addFields:{'surnameLower':{$toLower:"$surname"},'prof':{$ifNull:["$prof","Unknown"]}},  
 {$group: { ... } },  
 {$sort: { ... } },  
 {$limit: { ... } },  
 {$match: { ... } },  
 ...  
] )
```

Aggregation pipeline

Schema Design

```
{  
 first_name: 'Paul',  
 surname: 'Miller',  
 cell: 447557505611,  
 city: 'London',  
 location: [45.123,47.232],  
 profession: ['banking', 'finance', 'trader'],  
 cars: [  
 { model: 'Bentley',  
 year: 1973,  
 value: 100000, ... },  
 { model: 'Rolls Royce',  
 year: 1965,  
 value: 330000, ... }  
 ]  
}
```

Embed
same
document

↓

↓

↓

Schema Design


```
{  
 first_name: 'Paul',  
 surname: 'Miller',  
 cell: 447557505611,  
 city: 'London',  
 location: [45.123,47.232],  
 profession: ['banking', 'finance', 'trader'],  
 cars: [  
 { model: 'Bentley',  
 year: 1973,  
 value: 100000, ... },  
 { model: 'Rolls Royce',  
 year: 1965,  
 value: 330000, ... }  
 ]  
}  
  
{  
 first_name: 'Paul',  
 surname: 'Miller',  
 cell: 447557505611,  
 city: 'London',  
 location: [45.123,47.232],  
 profession: ['banking', 'finance', 'trader']  
}  
cars: <---- Separate Collection  
{ owner_id: 146  
  model: 'Bentley',  
  year: 1973,  
  value: 100000, ... },  
{ owner_id: 146 <---- with reference  
  model: 'Rolls Royce',  
  year: 1965,  
  value: 330000, ... }  
  
Embed same document
```


mongoDB

Functionality Timeline

MongoDB 3.4 - Multi-Model Database

Document
Rich JSON Data Structures
Flexible Schema
Global Scale

Relational
Left-Outer Join
Views
Schema Validation

Key/Value
Horizontal Scale
In-Memory

Graph Use & Concepts

Common Use Cases

- Networks
 - Social – circle of friends/colleagues
 - Computer network – physical/virtual/application layer
- Mapping / Routes
 - Shortest route A to B
- Cybersecurity & Fraud Detection
 - Real-time fraud/scam recognition
- Personalisation/Recommendation Engine
 - Product, social, service, professional etc.

Graph Key Concepts

- Vertices (nodes)
- Edges (relationships)
- Nodes have properties
- Relationships have name & direction

Relational DBs Lack Relationships

- “Relationships” are actually JOINs
- Raw business or storage logic and constraints – not semantic
- JOIN tables, sparse columns, null-checks
- More JOINs = degraded performance and flexibility

Relational DBs Lack Relationships

- How expensive/complex is:
 - Find my friends?
 - Find friends of my friends?
 - Find mutual friends?
 - Find friends of my friends of my friends?
 - And so on...

Native Graph Database Strengths

- Relationships are first class citizens of the database
- Index-free adjacency
- Nodes “point” directly to other nodes
- Efficient relationship traversal

Native Graph Database Challenges

- Complex query languages
- Poorly optimized for non-traversal queries
 - Difficult to express
 - May be memory intensive
- Less often used as System Of Record
 - Synchronisation with SOR required
 - Increased operational complexity
 - Consistency concerns

NoSQL DBs Lack Relationships

- “Flat” disconnected documents or key/value pairs
- “Foreign keys” inferred at application layer
- Data integrity/quality onus is on the application
- Suggestions re difficulty of modeling ANY relationships efficiently with aggregate stores.
- However...

Friends Network – Document Style

```
//  
[  
  {  
 "_id": 0,  
 "name": "Bob Smith",  
 "friends": ["Anna Jones", "Chris Green"]  
  },  
  {  
 "_id": 1,  
 "name": "Anna Jones",  
 "friends": ["Bob Smith", "Chris Green", "Joe Lee"]  
  },  
  {  
 "_id": 2,  
 "name": "Chris Green",  
 "friends": ["Anna Jones", "Bob Smith"]  
}  
]  
//
```

Schema Design – before \$graphLookup

- Options
 - Store an array of direct children in each node
 - Store parent in each node
 - Store parent and array of ancestors
- Trade-offs
 - Simple queries...
 - ...vs simple updates

Why MongoDB For Graph?

Lookup Operators

\$lookup

Syntax

```
// $lookup: {  
  from: <target lookup collection>,  
  localField: <field from the input document>,  
  foreignField: <field from the target collection to connect to>,  
  as: <field name for resulting array>  
}
```


\$graphLookup

Syntax

```
// $graphLookup: {  
  from: <target lookup collection>,  
  startWith: <expression for value to start from>,  
  connectToField: <field name in target collection to connect to>,  
  connectFromField: <field name in target collection to connect from – recurse from here>,  
  as: <field name for resulting array>,  
  maxDepth: <max number of iterations to perform>,  
  depthField: <field name for number of recursive iterations required to reach this node>,  
  restrictSearchWithMatch: <match condition to apply to lookup>  
}
```


Things To Note

- **startsWith** value is an expression
 - Referencing value of a field requires the '\$' prefix
 - Can do things like { \$toLower: "\$name" }
 - Handles array fields automatically
- **connectToField** and **connectFromField** take field names
- **restrictSearchWithMatch** takes a standard query expressions

Things To Note

- Cycles are automatically detected
- Can be used with 34 views:
 - Define a view
 - Recurse across existing view ('base' or 'from')
- Can be used multiple times per Aggregation pipeline

Schema Design – before \$graphLookup

- Options
 - Store an array of direct children in each node
 - Store parent in each node
 - Store parent and array of ancestors
- Trade-offs
 - Simple queries...
 - ...vs simple updates

Schema Design – with \$graphLookup

- Options
 - Store immediate parent in each node
 - Store immediate children in each node
- Traverse in multiple directions
 - Recurse in same collection
 - Join/recurse into another collection

“So just how suitable is MongoDB for the many varied graph use cases I have then?”

75%
of use cases*

*based on beta test user feedback

Example Scenarios

Scenario: Calculate Friend Network

```
//  
[  
  {  
 "_id": 0,  
 "name": "Bob Smith",  
 "friends": ["Anna Jones", "Chris Green"]  
  },  
  {  
 "_id": 1,  
 "name": "Anna Jones",  
 "friends": ["Bob Smith", "Chris Green", "Joe Lee"]  
  },  
  {  
 "_id": 2,  
 "name": "Chris Green",  
 "friends": ["Anna Jones", "Bob Smith"]  
}  
]  
//
```

Scenario: Calculate Friend Network

```
[  
  {  
 $match: { "name": "Bob Smith" }  
  },  
  {  
 $graphLookup: {  
 from: "contacts",  
 startWith: "$friends",  
 connectToField: "name",  
 connectFromField: "friends",  
 as: "socialNetwork"  
 }  
  },  
  {  
 $project: { name: 1, friends:1, socialNetwork: "$socialNetwork.name" }  
  }  
]
```

This field is an array

No maxDepth set

Scenario: Calculate Friend Network


```
//  
//  
{  
 "_id" : 0,  
 "name" : "Bob Smith",  
 "friends" : [  
 "Anna Jones",  
 "Chris Green"  
 ],  
 "socialNetwork" : [  
 "Joe Lee",  
 "Fred Brown",  
 "Bob Smith",  
 "Chris Green",  
 "Anna Jones"  
 ]  
}  
//
```

Array

Friends Network - Social

Friends Network - Social

Scenario: Determine Air Travel Options

```
{ "_id" : 0, "airport" : "JFK", "connects" : [ "BOS", "ORD" ] }  
{ "_id" : 1, "airport" : "BOS", "connects" : [ "JFK", "PWM" ] }  
{ "_id" : 2, "airport" : "ORD", "connects" : [ "JFK" ] }  
{ "_id" : 3, "airport" : "PWM", "connects" : [ "BOS", "LHR" ] }  
{ "_id" : 4, "airport" : "LHR", "connects" : [ "PWM" ] }
```


Scenario: Determine Air Travel Options

// Meet Lucy

```
{ "_id" : 0, "name" : "Lucy", "nearestAirport" : "JFK" }
```

//

Scenario: Determine Air Travel Options

```
//  
[  
  {  
 "$match": { "name": "Lucy" }  
  },  
  {  
 "$graphLookup": {  
 from: "airports",  
 startWith: "$nearestAirport",  
 connectToField: "airport",  
 connectFromField: "connects",  
 maxDepth: 2,  
 depthField: "numFlights",  
 as: "destinations"  
 }  
  }  
]
```

Record the number of recursions

Scenario: Determine Air Travel Options

```
// {  
  name: "Lucy",  
  nearestAirport: "JFK",  
  destinations: [  
 { _id: 0, airport: "JFK", connects: ["BOS", "ORD"], numFlights: 0 },  
 { _id: 1, airport: "BOS", connects: ["JFK", "PWM"], numFlights: 1 },  
 { _id: 2, airport: "ORD", connects: ["JFK"], numFlights: 1 },  
 { _id: 3, airport: "PWM", connects: ["BOS", "LHR"], numFlights: 2 }  
  ]  
}
```

How many flights this
would take

Scenario: Determine Air Travel Options

Scenario: Determine Air Travel Options

```
//  
[ { "_id" : 0, "airport" : "JFK", "connects" : [  
 { "to" : "BOS", "airlines" : [ "UA", "AA" ] },  
 { "to" : "ORD", "airlines" : [ "UA", "AA" ] },  
 { "to" : "ATL", "airlines" : [ "AA", "DL" ] } ] }  
{ "_id" : 1, "airport" : "BOS", "connects" : [  
 { "to" : "JFK", "airlines" : [ "UA", "AA" ] },  
 { "to" : "PWM", "airlines" : [ "AA" ] } ] } }  
{ "_id" : 2, "airport" : "ORD", "connects" : [  
 { "to" : "JFK", "airlines" : [ "UA", "AA" ] } ] } }  
{ "_id" : 3, "airport" : "PWM", "connects" : [  
 { "to" : "BOS", "airlines" : [ "AA" ] } ] } }  
//
```

Scenario: Determine Air Travel Options

```
[  
  {  
 "$match": { "name": "Lucy" }  
  },  
  {  
 "$graphLookup": {  
 from: "airports",  
 startWith: "$nearestAirport",  
 connectToField: "airport",  
 connectFromField: "connects.to",  
 maxDepth: 2,  
 depthField: "numFlights",  
 restrictSearchWithMatch: {"connects.airlines": "UA"},  
 as: "UAdestinations"  
 }  
  }]  
//
```


We've added a filter

Scenario: Determine Air Travel Options

```
//  
{  
 "name" : "Lucy",  
 "from" : "JFK",  
 "UAdestinations" : [  
 { "_id" : 2, "airport" : "ORD", "numFlights" : NumberLong(1) },  
 { "_id" : 1, "airport" : "BOS", "numFlights" : NumberLong(1) }  
 ]  
}  
//
```

Scenario: Product Categories


```
[{"_id": 1, "name": "Mugs"}, {"_id": 2, "name": "Kitchen & Dining", "parentId": 1}, {"_id": 3, "name": "Commuter & Travel", "parentId": 2}, {"_id": 4, "name": "Glassware & Drinkware", "parentId": 2}, {"_id": 5, "name": "Outdoor Recreation", "parentId": 1}, {"_id": 6, "name": "Camping Mugs", "parentId": 5}, {"_id": 7, "name": "Running Thermos", "parentId": 5}, {"_id": 8, "name": "Red Run Thermos", "parentId": 7}, {"_id": 9, "name": "White Run Thermos", "parentId": 7}, {"_id": 10, "name": "Blue Run Thermos", "parentId": 7}]
```

Scenario: Product Categories

```
db.categoryGraph.aggregate([
  { $match: { _id: 1 }},
  { $graphLookup: {
 from: "categoryGraph",
 startWith: "$_id",
 connectFromField: "_id",
 connectToField: "parentId",
 depthField: "depth",
 maxDepth: 1,
 as: "Children" }
});
```

Get all children 2 levels deep – flat result

```
{
  "_id": 1,
  "name": "Mugs",
  "Children": [
 { "_id": 7, "name": "Running Thermos", "parentId": 5, "depth": 1 },
 { "_id": 6, "name": "Camping Mugs", "parentId": 5, "depth": 1 },
 { "_id": 4, "name": "Glassware & Drinkware", "parentId": 2, "depth": 1 },
 { "_id": 3, "name": "Commuter & Travel", "parentId": 2, "depth": 1 },
 { "_id": 5, "name": "Outdoor Recreation", "parentId": 1, "depth": 0 },
 { "_id": 2, "name": "Kitchen & Dining", "parentId": 1, "depth": 0 }
  ]
}
```

Scenario: Product Categories

```
db.createView("vwCategoryDepth1", "categoryGraph", [ Get all children 2 levels deep – nested result
```

```
{ $graphLookup: {  
 from: "categoryGraph",  
 startWith: "$_id",  
 connectFromField: "_id",  
 connectToField: "parentId",  
 maxDepth: 0,  
 as: "Children" }}  
]);  
  
db.categoryGraph.aggregate([  
  { $match: { _id: 1 }},  
  { $graphLookup: {  
 from: "vwCategoryDepth1",  
 startWith: "$_id",  
 connectFromField: "_id",  
 connectToField: "parentId",  
 maxDepth: 0,  
 as: "Children" }}  
]);|
```


```
{  
  "_id" : 1,  
  "name" : "Mugs",  
  "Children" : [  
 { "_id" : 5,  
 "name" : "Outdoor Recreation",  
 "parentId" : 1,  
 "Children" : [  
 { "_id" : 7, "name" : "Running Thermos", "parentId" : 5 },  
 { "_id" : 6, "name" : "Camping Mugs", "parentId" : 5 }  
 ]},  
 { "_id" : 2,  
 "name" : "Kitchen & Dining",  
 "parentId" : 1,  
 "Children" : [  
 { "_id" : 4, "name" : "Glassware & Drinkware", "parentId" : 2 },  
 { "_id" : 3, "name" : "Commuter & Travel", "parentId" : 2 }  
 ]}  
  ]}  
}
```

Scenario: Article Recommendation

43
19

content id
conversion rate

→ recommendation

Scenario: Article Recommendation

43
19

content id
conversion rate

→ recommendation

Syntax

```
//  
db.articles.aggregate([  
 { "$match" : { cid : 9 }},  
 { "$unwind" : "$furtherReading" },  
 { "$graphLookup" : {  
 from : "articles",  
 startWith : "$furtherReading",  
 connectFromField : "furtherReading",  
 connectToField : "cid",  
 maxDepth : 1, /* stop after recursing once */  
 depthField : "depth",  
 as : "target" }},  
 { "$unwind" : '$target' },  
 { "$sort" : { 'target.conversion' : -1 }},  
 { "$group" : {  
 _id : "$target.cid",  
 recommend : { $addToSet: "$furtherReading"},  
 target : { $first : "$target" }}},  
 { "$sort" : { 'target.conversion' : -1 }},  
 { "$project" : {  
 'target._id' : 0, '_id' : 0,  
 'target.furtherReading' : 0, 'target.title' : 0 }},  
 { "$limit" : 3 }  
]).pretty()  
])
```

//

Syntax

```
//  
{  
 "recommend" : [  
 7,  
 6  
 ],  
 "target" : {  
 "cid" : 1,  
 "conversion" : 98,  
 "depth" : NumberLong(1)  
 }  
},  
{  
 "recommend" : [  
 8  
 ],  
 "target" : {  
 "cid" : 8,  
 "conversion" : 15,  
 "depth" : NumberLong(0)  
 }  
},  
{  
 "recommend" : [  
 8  
 ],  
 "target" : {  
 "cid" : 4,  
 "conversion" : 12,  
 "depth" : NumberLong(1)  
 }  
}  
//
```

Design & Performance Considerations

The Tale of Two Biebers

A screenshot of Justin Bieber's official Twitter profile. The profile picture shows him with his hand to his ear. Below it, the name "Justin Bieber" is followed by a blue verified checkmark and the handle "@justinbieber". The stats at the top are: TWEETS 26.8K, PHOTOS/VIDEOS 1,525, FOLLOWING 126K, FOLLOWERS 51.3M (which is circled in red), and FAVORITES 156. Below the stats, there are two tabs: "Tweets" and "Tweets and replies". A single tweet from "Justin Bieber @justinbieber · 6h" is visible.

VS

A screenshot of a fake Twitter account named "jimbleber" with the handle "@jimbleber". The profile picture is a purple square with a white egg inside. The stats at the bottom are: TWEETS 0, FOLLOWING 0, and FOLLOWERS 1 (which is circled in red). There is a "Follow" button on the right.

Follower Churn

- Everyone worries about scaling content
- But follow requests can be >> message send rates
 - Twitter enforces per day follow limits

Edge Metadata

- Models – friends/followers
- Requirements typically start simple
- Add Groups, Favorites, Relationships

[Twitter Testers Gain Access To A New Timeline Called "Fave People ..."](#)

TechCrunch - by Sarah Perez - Mar 17, 2014

Twitter is experimenting with a new feature called "Fave People," which allows you to keep track of your favorite Twitter users and accounts in a ...

[Twitter testing 'Fave People' timeline, lets you keep your favorite ...](#)

Digital Trends - Mar 18, 2014

[Twitter Is Reportedly Testing a "Fave People" Timeline...For Your Favs](#)

Gizmodo - Mar 17, 2014

Options for Storing Graphs in MongoDB

Option One – Embedding Edges

Embedded Edge Arrays

```
{  
 "_id" : "djw",  
 "fullname" : "Darren Wood",  
 "country" : "Australia",  
 "followers" : [ "jsr", "ian"],  
 "following" : [ "jsr", "pete"]  
}
```


- Storing connections with user (popular choice)
 - ✓ Most compact form
 - ✓ Efficient for reads
- However....
 - User documents grow
 - Upper limit on degree (document size)
 - Difficult to annotate (and index) edge

Embedded Edge Arrays

- Creating Rich Graph Information
 - Can become cumbersome

```
{  
 "_id" : "djw",  
 "fullname" : "Darren Wood",  
 "country" : "Australia",  
 "friends" : [  
 {"uid" : "jsr", "grp" : "school"},  
 {"uid" : "ian", "grp" : "work"}]  
}  
  
{  
 "_id" : "djw",  
 "fullname" : "Darren Wood",  
 "country" : "Australia",  
 "friends" : [ "jsr", "ian"],  
 "group" : [ "school", "work"]  
}
```

Option Two – Edge Collection

Edge Collections

- Document per edge

```
> db.followers.findOne()
{
 "_id" : ObjectId(...),
 "from" : "djw",
 "to" : "jsr"
}
```

- Very flexible for adding edge data

```
> db.friends.findOne()
{
 "_id" : ObjectId(...),
 "from" : "djw",
 "to" : "jsr",
 "grp" : "work",
 "ts" : Date("2013-07-10")
}
```

Edge Collection Indexing Strategies

Finding Followers

Find followers in single edge collection :

```
> db.followers.find({from : "djw"}, {_id:0, to:1})  
{  
 "to" : "jsr"  
}
```

Using index :

```
{  
 "v" : 1,  
 "key" : { "from" : 1, "to" : 1 },  
 "unique" : true,  
 "ns" : "socialite.followers",  
 "name" : "from_1_to_1"  
}
```

Covered index when searching on "from" for all followers

Specify only if multiple edges cannot exist

Finding Following

Could use a reverse covered index :

What about who a user is following?

```
{  
 "v" : 1,  
 "key" : { "from" : 1, "to" : 1 },  
 "unique" : true,  
 "ns" : "socialite.followers",  
 "name" : "from_1_to_1"  
}  
  
{  
 "v" : 1,  
 "key" : { "to" : 1, "from" : 1 },  
 "unique" : true,  
 "ns" : "socialite.followers",  
 "name" : "to_1_from_1"  
}
```

Notice the flipped field order here

Wait ! There may be an issue with the reverse index.....

Finding Following

SHARDING!

```
{  
 "v" : 1,  
 "key" : { "from" : 1, "to" : 1 },  
 "unique" : true,  
 "ns" : "socialite.followers",  
 "name" : "from_1_to_1"  
}  
  
{  
 "v" : 1,  
 "key" : { "to" : 1, "from" : 1 },  
 "unique" : true,  
 "ns" : "socialite.followers",  
 "name" : "to_1_from_1"  
}
```

If we shard this collection by "from", looking up followers for a specific user is "targeted" to a shard

To find who the user is following however, it must scatter-gather the query to all shards

Dual Edge Collections

Dual Edge Collections

- When "following" queries are common
 - Not always the case
 - Consider overhead carefully
- Can use dual collections storing
 - One for each direction
 - Edges are duplicated/reversed
 - Can be sharded independently

Wrap-up

MongoDB \$graphLookup

- Efficient, index-based recursive queries
- Familiar, MongoDB query language
- Use a single System Of Record
 - Cater for all query types
 - No added operational overhead
 - No synchronization requirements
 - Reduced technology surface area

Graph Operations With MongoDB

Charles Sarrazin

Senior Consulting Engineer, MongoDB