

Budapest DB Meetup — 2018/Nov/13

Mapping Graph Queries to PostgreSQL

<u>Gábor Szárnyas</u>, József Marton, Márton Elekes, János Benjamin Antal

PROPERTY GRAPH DATABASES

NoSQL family

Data model:

- nodes
- edges
- properties

#1 query approach: graph pattern matching

RANKINGS: POPULARITY CHANGES PER CATEGORY

CYPHER AND OPENCYPHER

Cypher: query language of the Neo4j graph database.

"Cypher is a declarative, SQL-inspired language for describing patterns in graphs visually using an ascii-art syntax."

```
MATCH
  (d:Database)<-[:RELATED_TO]-(:Talk)-[:PRESENTED_AT]->(m:Meetup)
WHERE m.date = 'Tuesday, November 13, 2018'
RETURN d
```

"The openCypher project aims to deliver a full and open specification of the industry's most widely adopted graph database query language: Cypher." (late 2015)

OPENCYPHER SYSTEMS

- Increasing adoption
- Relational databases:
 - SAP HANA
 - AGENS Graph
- Research prototypes:
 - Graphflow (Univesity of Waterloo, Canada)
 - o ingraph (incremental graph engine @ BME)

(Source: Keynote talk @ GraphConnect NYC 2017)

PROPERTY GRAPHS

- Textbook graph: G = (V, E)
 - Dijkstra, Ford-Fulkerson, etc.
 - Homogenous nodes
 - Homogeneous edges
- Extensions
 - Labelled nodes
 - Typed edges
 - Properties
- The schema is implicit
- Very intuitive
 - Things and connections

GRAPH VS. RELATIONAL DATABASES

- Graph databases
 - Graph-based modelling is intuitive
 - Concise query language
- Relational databases
 - Most common
 - Many legacy systems
 - Efficient and mature
- No tools available to bridge the two
 - o i.e. query data in RDBs as a graph
 - o first you have to wrangle the graph out of the RDB

Tables				
Col1	Col2			
1	Α			
2	В			

PROPOSED APPROACH

To get the best of both worlds, map Cypher queries to SQL:

- 1. Formulate queries in Cypher
- 2. Execute inside an existing RDB
- 3. Return results as a graph relation

GRAPH QUERIES IN CYPHER

- Subgraph matching and graph traversals
- Example: Alice's colleagues and their colleagues

```
MATCH (p1:Person {name: 'Alice'})-[c:COLL*1..2]-(p2:Person)
RETURN p2.name
 Alice
 Carol
 24
 38
 name
 Person
 age
 COLLEAGUE
 Bob
 David
 Person,
 name /
 FRIEND
 Student
 47
 since WORKS AT
 2007
 2018
 Company
 Erin
 A Ltd.
 30
```


Data and Query Mapping

MAPPING BETWEEN DATA MODELS

DATA MAPPING #1: GENERIC SCHEMA

- Useful for representing schema-free data sets
- Hopelessly slow

DATA MAPPING #2: CONCRETE SCHEMA

QUERY MAPPING

<u>Gábor Szárnyas</u>, <u>József Marton</u>, Dániel Varró: *Formalising openCypher Graph Queries in Relational Algebra*. ADBIS 2017

A SIMPLE EXAMPLE

Cypher query

```
SELECT "name"
FROM
 SELECT "node.name" AS "name"
 FROM
 SELECT
 vertex id AS "node",
 (SELECT value
 FROM vertex property
 WHERE parent = vertex_id AND key = 'name') AS "node.name"
 FROM vertex
```

CHALLENGES #1

Variable length paths: union of multiple subqueries

```
MATCH (p1:Person {name: 'Alice'})-[c:COLL*1..2]-(p2:Person)
RETURN p2.name
```


Unbound: WITH RECURSIVE (fixpoint-based evaluation)


```
MATCH (p1:Person {name: 'Alice'})-[c:COLL*]-(p2:Person)
RETURN p2.name
```

- WITH RECURSIVE was introduced in SQL:1999 but
 - PostgreSQL 8.4+ (since 2009)
 - SQLite 3.8.3+ (since 2014)
 - MySQL 8.0.1+ (since 2017)

CHALLENGES #2

- Edges are directed
 - Undirectedness is modelled in the query
 - Union of both directions

CHALLENGES #3

Multiple tables as sources

```
MATCH (p1:Person ...)-[:COLL|:FRIEND]-(p2:Person)
RETURN p2.name
```


coll	eague
p1	p2
1	2
1	3
	ightarrow

friend		
p1	p2	
2	1	
5	4	

CHALLENGES #1 #2 #3

Simple graph patterns turn to many subqueries

- Querying edges as undirected:
 - Enumerate edges in both directions $(2 \times)$
- Variable length paths (1..., *):
 - Limited: enumerate $1, 2, ..., L \rightarrow L \times$
 - Unlimited: use WITH RECURSIVE
- Multiple node labels/edge types:
 - Enumerate all source tables $(N \times)$

<u>Total</u>: union of $2 \times L \times N$ subqueries in SQL

MATCH (p1:Person ...)-[:COLL|:FRIEND*1..2]-(p2:Person)

A COMPLEX EXAMPLE

```
MATCH (:Person {id:$personId})-[:KNOWS]-(friend:Person)<-
[:HAS_CREATOR]-(message:Message)
WHERE message.creationDate <= $maxDate
RETURN
  friend.id AS personId,
  friend.firstName AS personFirstName,
  friend.lastName AS personLastName,
  message.id AS postOrCommentId,</pre>
```

```
CASE exists(message.content)
WHEN true THEN message.content
ELSE message.imageFile
END AS postOrCommentContent,
message.creationDate AS postOrCommentCreationDate
ORDER BY postOrCommentCreationDate DESC, toInteger(postOrCommentId) ASC
LIMIT 20
```


```
(-- GetEdgesWithGTop
q0 AS
 ( -- GetVerticesWithGTop
 SELECT ROW(6, fromTable."m messageid")::vertex type AS "message#17", ROW(8, fromTable."m messageid", fromTable."m creatorid")::edge type AS
  SELECT
 "_e188#0", ROW(0, fromTable."m_creatorid")::vertex_type AS "friend#2",
 ROW(0, p_personid)::vertex_type AS "_e186#0",
 fromTable."m messageid" AS "message.id#2", fromTable."m content" AS "message.content#2", fromTable."m creationdate" AS
 "p personid" AS " e186.id#0"
 "message.creationDate#13"
  FROM person),
 FROM "message" fromTable
q1 AS
 WHERE (fromTable."m c replyof" IS NOT NULL)),
 (-- Selection
  SELECT * FROM q0 AS subquery
 (-- UnionAll
  WHERE (" e186.id#0" = :personId)),
 SELECT "message#17", " e188#0", "friend#2", "message.id#2", "message.content#2", "message.imageFile#0", "message.creationDate#13" FROM q6
q2 AS
 ( -- GetEdgesWithGTop
 SELECT "message#17", " e188#0", "friend#2", "message.id#2", "message.content#2", NULL AS "message.imageFile#0", "message.creationDate#13"
 SELECT ROW(0, edgeTable."k person1id")::vertex type AS " e186#0", ROW(0, edgeTable."k person1id", edgeTable."k person2id")::edge type AS
 FROM q7),
 q9 AS
" e187#0", ROW(0, edgeTable."k person2id")::vertex type AS "friend#2",
 toTable."p personid" AS "friend.id#2", toTable."p firstname" AS "friend.firstName#1", toTable."p lastname" AS "friend.lastName#2"
 SELECT left query." e186#0", left query." e186.id#0", left query." e187#0", left query."friend.id#2",
 FROM "knows" edgeTable
 JOIN "person" toTable ON (edgeTable."k person2id" = toTable."p personid")),
 left query."friend.firstName#1", left query."friend.lastName#2", right query."message#17", right query."message.id#2",
q3 AS
 right_query."message.imageFile#0", right_query."_e188#0", right_query."message.creationDate#13", right_query."message.content#2" FROM
 q5 AS left query
 SELECT ROW(0, edgeTable."k personlid")::vertex type AS "friend#2", ROW(0, edgeTable."k personlid", edgeTable."k personlid")::edge type AS
 INNER JOIN
" e187#0", ROW(0, edgeTable."k person2id")::vertex type AS " e186#0",
 q8 AS right query
 fromTable."p personid" AS "friend.id#2", fromTable."p firstname" AS "friend.firstName#1", fromTable."p lastname" AS "friend.lastName#2"
 ON left query. "friend#2" = right query. "friend#2"),
 JOIN "person" from Table ON (from Table. "p personid" = edge Table. "k personlid")),
 (-- AllDifferent
q4 AS
 SELECT * FROM q9 AS subquery
(-- UnionAll
 WHERE is unique(ARRAY[]::edge type[] || " e188#0" || " e187#0")),
  SELECT " e186#0", " e187#0", "friend#2", "friend.id#2", "friend.firstName#1", "friend.lastName#2" FROM q2
  TINTON AT.T.
 (-- Selection
  SELECT " e186#0", " e187#0", "friend#2", "friend.id#2", "friend.firstName#1", "friend.lastName#2" FROM q3),
 SELECT * FROM q10 AS subquery
 WHERE ("message.creationDate#13" <= :maxDate)),</pre>
(-- EquiJoinLike
 q12 AS
  SELECT left query." e186#0", left query." e186.id#0", right query."friend#2", right query."friend.id#2", right query." e187#0",
right query. "friend.lastName#2", right query. "friend.firstName#1" FROM
 SELECT "friend.id#2" AS "personId#0", "friend.firstName#1" AS "personFirstName#0", "friend.lastName#2" AS "personLastName#0",
 q1 AS left_query
 "message.id#2" AS "postOrCommentid#0", CASE WHEN ("message.content#2" IS NOT NULL = true) THEN "message.content#2"
 INNER JOIN
 ELSE "message.imageFile#0"
 q4 AS right query
 END AS "postOrCommentContent#0", "message.creationDate#13" AS "postOrCommentCreationDate#0"
  ON left_query."_e186#0" = right_query."_e186#0"),
 FROM q11 AS subquery),
 q13 AS
 (-- SortAndTop
  SELECT ROW(6, fromTable."m messageid")::vertex type AS "message#17", ROW(8, fromTable."m messageid", fromTable."m creatorid")::edge type AS SELECT * FROM q12 AS subquery
" e188#0", ROW(0, fromTable."m creatorid")::vertex type AS "friend#2",
 ORDER BY "postOrCommentCreationDate#0" DESC NULLS LAST, ("postOrCommentId#0")::BIGINT ASC NULLS FIRST
 fromTable."m messageid" AS "message.id#2", fromTable."m content" AS "message.content#2", fromTable."m ps imagefile" AS
"message.imageFile#0", fromTable."m creationdate" AS "message.creationDate#13"
 SELECT "personId#0" AS "personId", "personFirstName#0" AS "personFirstName", "personLastName#0" AS "personLastName", "postOrCommentId#0" AS
 FROM "message" fromTable
 "postOrCommentId", "postOrCommentContent#0" AS "postOrCommentContent", "postOrCommentCreationDate#0" AS "postOrCommentCreationDate#0"
  WHERE (fromTable."m c replyof" IS NULL)),
 FROM q13 AS subquery
```

Benchmarks

BENCHMARKS: LINKED DATA BENCHMARK COUNCIL

LDBC is a non-profit organization dedicated to establishing benchmarks, benchmark practices and benchmark results for graph data management software.

The Social Network Benchmark is an industrial and academic initiative, formed by principal actors in the field of graph-like data management.

LDBC IN A NUTSHELL

Peter Boncz, Thomas Neumann, Orri Erling, TPC-H Analyzed: Hidden Messages and Lessons Learned from an Influential Benchmark, TPCTC 2013

Orri Erling et al., The LDBC Social Network Benchmark: Interactive Workload, SIGMOD 2015

Gábor Szárnyas, József Marton, János Benjamin Antal et al.: An early look at the LDBC Social Network Benchmark's BI Workload. GRADES-NDA at SIGMOD, 2018

PERFORMANCE EXPERIMENTS

- LDBC Interactive workload
- Tools
 - PostgreSQL (reference implementation)
 - Cypher-to-SQL queries on PostgreSQL
 - Semantic database (anonymized)
- Geometric mean of 20+ executions

BENCHMARK RESULTS ON LDBC QUERIES

RELATED PROJECTS

- Cypher for Apache Spark
 - Neo4j's project
 - Executes queries in Spark
 - Read-only

- Cytosm
 - Cypher to SQL Mapping
 - HP Labs for Vertica
 - Project abandoned in 2017
 - o gTop (graph topology) reused

Tool	Source	Target	OSS	Updates	Paths
CAPS	Cypher	SparkSQL	✓	*	*
Cytosm	Cypher	Vertica SQL	✓	*	*
Cypher-to-SQL	Cypher	PostgreSQL	✓	✓	✓

SUMMARY

- Mapping property graph queries to SQL is challenging
 - Similar to ORM
 - + edge properties
 - + reachability
- Initial implementation: C2S
 - Moderate feature coverage
 - Poor performance
 - o Needs some tweaks, e.g. work around CTE optimization fences

<u>Gábor Szárnyas</u>, <u>József Marton</u>, János Maginecz, Dániel Varró: *Incremental View Maintenance on Property Graphs*. arXiv preprint 2018

RELATED RESOURCES

ingraph and C2S

Cytosm

LDBC

github.com/ftsrg/ingraph

Cypher for Apache Spark github.com/opencypher/cypher-for-apache-spark

github.com/cytosm/cytosm

github.com/ldbc/

Thanks for the contributions to the whole ingraph team.

