

Dr. Marko A. Rodriguez
Director of Engineering at DataStax, Inc.
Project Management Committee, Apache TinkerPop

Abstract

Open Problems in the Universal Graph Theory

The universal graph is a theoretical construct capturing the idea that every aspect of reality can be modeled as a graph composed of vertices and edges and, as such, reality is a graph. From the physical world of atoms, people, and galaxies to the mental planes of thoughts, words, and knowledge, there exists a universal graph hosting all such structures. While this idea is enticing, there are still strides to be made in coming to terms with a reality that is not composed of atoms bound by spacetime, but instead, a graph composed of vertices united by edges.

Introduction

“Everything is a graph.”

Power Grids

https://en.wikipedia.org/wiki/Electrical_grid

Power Grids

https://en.wikipedia.org/wiki/Electrical_grid

Vascular System

https://en.wikipedia.org/wiki/Circulatory_system

Vascular System

https://en.wikipedia.org/wiki/Circulatory_system

Protein Chains

https://en.wikipedia.org/wiki/Protein_complex

Protein Chains

https://en.wikipedia.org/wiki/Protein_complex

Galactic Filament

https://en.wikipedia.org/wiki/Galaxy_filament

Galactic Filament

https://en.wikipedia.org/wiki/Galaxy_filament

“Everything is a graph.”

“Everything is a graph.”

Universe

=

Vertices + Edges

“Everything is a graph.”

Universe

=

Vertices + Edges

$$G = (V, E)$$

Graph Computing

Graph

Structure

Traversal

Process

Graph Computing

Graph

Structure

Traversal

Process

$$G = (V, E)$$

“Everything is a graph.”

Time:

The Process of Change

Gremlin Graph Traversal Machine

$$(V, E) = G \xleftarrow{\mu} t \in T \xrightarrow{\psi} \Psi = (F, S)$$

Rodriguez, M.A., “The Gremlin Graph Traversal Machine and Language,” Proceedings of the 15th Symposium on Database Programming Languages (DBPL 2015), pages 1–10, ISBN:978-1-4503-3902-5, doi:10.1145/2815072.2815073, ACM, October 2015.

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

Gremlin Graph Traversal Machine

Gremlin Graph Traversal Machine

Gremlin Graph Traversal Machine

$$G = (V, E)$$


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


$$G = (V, E)$$

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

$$G = (V, E)$$


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


$$G = (V, E)$$

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

$$G = (V, E)$$

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


$$G = (V, E)$$

$$\Psi = (F, S)$$

$$G = (V, E)$$

$$\Psi = (F, S)$$

$$G = (V, E)$$

$$\Psi = (F, S)$$

$$G = (V, E)$$

$$\Psi = (F, S)$$

$$G = (V, E)$$

$$\Psi = (F, S)$$

$$G \leftarrow_{\mu} t \in T \rightarrow_{\psi} \Psi$$

$$G = (V, E)$$

$$\Psi = (F, S)$$

$$\Psi = (F, S)$$

$$\Psi = (F, S)$$

$$G = (V, E)$$

$$\Psi = (F, S)$$

$$G = (V, E)$$

$$\Psi = (F, S)$$

$$G = (V, E)$$

$$\Psi = (F, S)$$

$$G = (V, E)$$

$$\Psi = (F, S)$$

$$G = (V, E)$$

“Everything is a graph?”

$$G = (V, E)$$

“Everything is a graph?”

No – All that exists is a static structure.

$$G = (V, E)$$

“Everything is a graph?”

Fine – Create a traversal that executes
the graph encoded traversal.

Ψ'

$$G = (V, E)$$

```

g.withSack(0).withSideEffect('drain',[1]).withSideEffect('fill',[]).
V().has('source','g').as('parent').
repeat(out('next').as('step').
map(values('arg').fold()).as('args').
sideEffect(select('drain').unfold().
choose(select(last,'args').count(local).is(0),
choose(select(last,'step').by('op')).
option('V',V().hasLabel(not(within('step','traversal')))).
option('out',out()).
option('in',in()).
option('both',both()).
option('outE',outE()).
option('inE',inE()).
option('bothE',bothE()).
option('inV',inV()).
option('outV',outV()).
option('otherV',otherV()).
option('values',values()).
option('barrier',barrier()).
option('dedup',dedup()).
option(None,identity())).
choose(select(last,'step').by('op')).
option('V', V().hasLabel(not(within('step','traversal'))).
where(within('args')).by(id).by()).
option('has',filter(union(label(),properties()).
where(within('args')).by(key).by().value()).
filter(predicate("it.path(last,'args')[1].test(it.get())"))).
option('out',outE().where(within('args')).by(label).by().inV()).
option('in',inE().where(within('args')).by(label).by().outV()).
option('both',bothE().where(within('args')).by(label).by().otherV()).
option('outE',outE().where(within('args')).by(label).by()).
option('inE',inE().where(within('args')).by(label).by()).
option('bothE',bothE().where(within('args')).by(label).by()).
option('values',properties().where(within('args')).by(key).by().value()).
option('barrier',barrier()).
option(None,identity())).
store('fill'))).

```

Ψ'

■ ■ ■

```
sideEffect(consumer("it.sideEffects('drain').clear()")).  
  sideEffect(select('fill').unfold().store('drain')).  
  sideEffect(consumer("it.sideEffects('fill').clear()")).  
  select(last,'step').  
  choose(has('op','repeat').and().out('next').has('op','times'),  
 select(last,'step').as('parent').  
 sack(assign).by(out('next').values('arg')).out('child').as('step'),  
 choose(select(last,'parent').has('op','repeat').and().out('next').count().is(0),  
 choose(sack().is(gt(1)),  
 sack(minus).by(constant(1)).select(last,'parent').out('child').as('step'),  
 select(last,'parent').as('step').out('parent').as('parent').select(last,'step')),  
 identity()))).  
  until(out('next').count().is(0)).  
  select('drain').  
  choose(select(last,'step').has('op',within('fold','sum','mean','min','max','count','groupCount')),  
 choose(select(last,'step').by('op')).  
 option('fold',identity()).  
 option('sum',map(unfold().sum())).  
 option('mean',map(unfold().mean())).  
 option('min',map(unfold().min())).  
 option('max',map(unfold().max())).  
 option('count',map(unfold().count())).  
 option('groupCount',map(unfold().groupCount())),  
 unfold())
```


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

<https://www.datastax.com/dev/blog/a-gremlin-implementation-of-the-gremlin-traversal-machine>

Footnote #2

$$\Psi' \subset G$$

$$G = (V, E)$$

$$G = (V, E)$$

“Everything is a graph?”

$$G = (V, E)$$

“Everything is a graph?”

$$\Psi,\Psi',\Psi'',\Psi''',\ldots,\Psi^\infty\subset G$$

Folding Process into Structure

$$G = (V, E)$$

“Everything is a graph.”

Open Problem #1

**How can the universal graph
evolve without requiring processes
to exist “outside” itself?**

directed labeled graph

Rodriguez, M.A., "Mapping Semantic Networks to Undirected Networks," International Journal of Applied Mathematics and Computer Sciences, 5(1), pages 39-42, ISSN:2070-3902, World Academy of Science Engineering and Technology, 2009.

<http://arxiv.org/abs/0804.0277>

directed labeled graph

directed labeled graph

directed labeled graph

directed graph

directed graph

directed graph

direction encoding

undirected graph

“dots and lines”

directed labeled graph

undirected graph

Thought:

The Structure of Experience

physical object

physical object

physical spacetime

Rodriguez, M.A., Watkins, J.H., "Quantum Walks with Gremlin," Proceedings of GraphDay '16, pages 1-16, Austin, TX, January 2016.

<http://arxiv.org/abs/1511.06278>

physical photon

“particle”

To be continued...

“spreading activation”

thalamus

“neurotransmitter mediated energy diffusion”

velocity of movement

lateral geniculate nucleus

“Everything is a graph.”

“Conscious World”

$$Q \subset G$$

Qualia Graph

$$Q \cap M \sim \emptyset$$

“Physical World”

Material Graph

$$M \subset G$$

Open Problem #2

**How does the universal graph
encode the qualia of thought as
vertices and edges?**

The process is the conscious experience...

Ψ
↑
 T
↓
 G

$$G = (V, E)$$

“Everything is a graph.”

...but process has a structural, graph encoding.

Creativity:

Altering the Structure of Process

Graph

G

Traversers

T

Traversal

Ψ

$$G \xleftarrow{T} \Psi$$

$$G \xleftarrow{T} \Psi$$

Laws of Physics
Manipulation
Technology

$$\Psi'$$

$$G \xleftarrow{T} \Psi$$

Laws of Physics
Manipulation
Technology

$$\Psi' \xleftarrow{T'} \Psi$$

$$G \xleftarrow{T} \Psi$$

**Laws of Physics
Manipulation
Technology**

Designer Gravity

$$\Psi' \xleftarrow{T'} G'$$

“Everything is a graph.”

Open Problem #3

If process is as malleable as structure, then
how does one get a reference to the “laws of
physics” in order to alter the evolution of the
physical world?

graph day sf

6/17/2017

#gdsf17

DATASTAX

Apache
TinkerPop

Thank you.

2018-2019 Sabbatical

Coming in 2020
“A Graph Computing Book”