On-boarding with JanusGraph Performance

June 17, 2017

Chin Huang, chhuang@us.ibm.com;github:chinhuang007 Yi-Hong Wang, yh.wang@us.ibm.com;github:yhwang Ted Chang, htchang@ibm.com;github:tedhtchang

JanusGraph:@JanusGraph

Agenda

Overview – Onboarding with graph performance JanusGraph performance evaluation scenarios

- Bulk loader performance
- Data import performance
- Query performance
 Lessons learned
 Q&A

Onboarding with graph performance

Exciting era with many new technologies!! Onboarding users/developers to graph databases

- Typical focus areas: features and benefits, ease of use, suitability, extensibility, APIs...
- Performance is one of the most important differentiators for any application
- Is performance just for system testing?!
- Performance and scalability are key considerations for design, development, and operations

Journey to JanusGraph with a performance mind!

- Check out graph structures and traversals
- Evaluate reads and writes in high volume
- Can JanusGraph scale out for future data/user growth?
- Look for bottlenecks and provide improvements

Janus Graph performance test environment

Server spec

- Physical servers: x3650 M5, 2 sockets x 14 cores, 384 GB (12 x 32G) memory
- CPU: Intel Xeon Processor E5-2690 v4 14C 2.6GHz 35MB Cache 2400MHz
- Network interface: Emulex VFA5.2 ML2 Dual Port 10GbE SFP+ Adapter
- Disk: 720 GB SSD, RAID 5
- Operating system: Ubuntu 16.04.2 LTS

Existing tools

- jMeter load testing tool
- nmon, nmon analyser system performance monitor and analyze tool
- VisualVM all-in-one Java troubleshooting/profiling tool
- GCeasy garbage collection log analysis tool

Home grown tools

• Graph schema loader, data generator, batch importer, batch requester

JanusGraph performance tool - Graph schema loader

Enable the graph model creation via the gremlin console or embedded in java

- Use JSON to describe your graph model
- Support:
 - Property
 - Vertex
 - Edge
 - Index

Benefit: Create schema on-the-fly without single line of code!

https://github.com/yhwang/janusgraph-utils


```
"propertyKeys": [
 "name": "name", "dataType": "String", "cardinality": "SINGLE" }
"vertexLabels": [
 "name": "person" }
"edgeLabels": [
 "name": "favorites", "multiplicity": "MULTI" }
"vertexIndexes": [
  { "name": "vByName", "propertyKeys": ["name"],
 "composite": true, "unique": true }
"edgeIndexes":[
  { "name": "eByTime", "propertyKeys": ["time"],
 "composite": true }
"vertexCentricIndexes" :[
  { "name": "vcByTime",
 "propertyKeys": ["time"], "edge": "mentions",
 "direction": "BOTH", "order": "incr" }
```

Bulk load performance – Use case and data

IncrementalBulkLoader

Supported Formats

Gryo: 011110100101100101

GraphSON: {"id": 1, "label":...}

Script: 1:person:marko:29

- OneTimeBulkLoader
- 128GB GraphSON file
- 31 million vertices
- 38 million edges
- 3277 propertyKeys
- 5 vertex labels
- 3 edge labels
- 78.9 properties per edge
- 18.7 properties per vertex

Bulk load performance – Topology

- Spark 1.6.1
 - Standalone Cluster
 - 2 worker nodes
 - 8 executors per node
 - 8 cores per executor
 - 2GB per executor
- Hadoop 2.7.2
 - Use HDFS to store the GraphSON file
- Cassandra 2.1.17
 - 2-node cluster
- Tinkerpop3 3.2.3
 - GraphComputer
- JanusGraph 0.1.1
 - JanusGraphBulkLoaderVertexProgram
 - Astyanax persistence provider

Bulk load performance – results

- Vertex:
 - 31,594,277
 - 19 mins
 - 495 records/sec per core
- Edge:
 - 38,322,731
 - 24.8 mins
 - 461.8 records/sec per core

Data import performance – use case and data

Public Data									
	Wikimedia votes	Higgs Twitter	Panama Papers						
Vertices(Million)	0.007	0.456	1.04						
Edges (Million)	0.1	16	1.53						
PropertyKeys	0	2	22						
Vertex labels	1	1	5						
Edge labels	1	4	261						

Synthetic Data									
	Small	Medium	Large	XLarge	10x Properties	50x Properties	100x Properties		
Vertices(Million)	0.3	3	30	30	3	3	3		
Edges (Million)	0.3	3	30	300	3	3	3		
PropertyKeys	7	7	7	7	70	350	700		
Vertex labels	3	3	3	3	3	3	3		
Edge labels	2	2	2	2	2	2	2		

Data import performance – topology and configuration

JanusGraph configuration: storage.backend=astyanax ids.block-size = 500000 storage.buffer-size = 2560 storage.batch-loading = true schema.default = none

BatchImporter configuration: commit size = 100 worker target size = 10000

Data import performance tooling- Graph data generator

A Java application

- Vertices and edges labels
- Number of vertices and edges
- Number of properties and data types
- Native and mixed index
- Relations patterns
- Super-nodes
- Generate graph-db schema in JSON
- Generate datamap JSON for BatchImporter

https://github.ibm.com/htchang/JanusGraphBench

```
'VertexTypes": [
 "name": "T1",
 "columns": {
 "T1-P1": {"dataType": "String", "composit": true} },
 "row": 10 },
  "name": "T2",
 "columns": {
 "T2-P1": {"dataType": "String", "composit": true},
 "T2-P2": {"dataType": "Integer", "composit": true} },
 "row": 10 }
"EdgeTypes": [
 "name": "E1",
 "columns": {
 "E1-P1": {"dataType": "Date", "composit": true} },
 "relations": [
 {"left": "T1", "right": "T2", "row": 10, "supernode":{"vertices":5, "edges":1000} },
 {"left": "T2", "right": "T1", "row": 10 }
```

Data import performance tooling - Graph data batch importer

Java application to Import CSV data into JanusGraph Features:

- Multiple Threads
- Worker record size
- Commit size
- Import schema
- Import CSV to JanusGraph with configurable data mapping

https://github.com/sdmonov/JanusGraphBatchImporter

Data import performance – results

Data query performance – use case and data

Flight search

- All flights from airport A to airport B on a given date and time
- # of stops: non-stop, one-stop, two-stop...

Data spec

• 600+ airports, 350K+ flight schedules

Performance analysis

- How many requests per second can JanusGraph handle?
- Can JanusGraph scale with future volume growth?

Data query performance - Topology and configuration

- JanusGraph server with REST
- 1 or 10 instances per server
- Astyanax persistence provider
- threadPoolBoss: 2
- threadPoolWorker: 20
- Java heap: -Xms512m -Xmx8G
- Concurrent threads (users): 1, 5, 10, 20, 40, 100, 200
- Think time: 0 ms
- Run duration: 5 minutes
- Multiple test configurations
 - 10 instances on 1 node
 - 20 instances on 2 nodes
 - 30 instances on 3 nodes

Data query performance – Non-stop flights (one level deep traversals)

Performs well regardless number of instances and nodes

Data query performance – One-stop flights (two levels deep traversals)

People would like to see more than just non stop flights...

Data query performance – Two-stop flights (three levels deep traversals)

The query gets complicated because we need to operate and filter on multiple vertices and edges.

Lessons Learned

Model your graph database for performance

- Data is yours. Design the data model for your use cases!
- What kind of queries you want to support? How many levels deep into a traversal?
- Consider denormalization...
- Design and use indexes, graph indexes and vertex-centric indexes in JanusGraph, for better performance, but not over-use indexes
- It is recommended to create the complete data model before inserting content

Use batch commits with caution

- Batch commits allow multiple transactions to be committed together. The batch size affects performance and the optimal size depends on the characteristics of data.
- Need to handle conflicts for inserts and updates in a multi-threads/multi-clients implementation
- Make sure the commit is completed and closed

Lessons Learned

Fine-tune for your workloads and systems

- JanusGraph supports storage and index backends therefore tune your backends!
- JanusGraph server configurations, such as threadPoolBoss and threadPoolWorker
- JVM configurations, such as Xms (initial and minimum Java heap size) and Xmx (maximum Java heap size)
 You don't want to see the annoying java.lang.OutOfMemoryError exceptions © But at the same time an oversized Xmx has negative impact on performance due to long and slower GCs.
- Use multiple threads and/or instances to your system's capacity
- Next step... consider cloud and auto-scaling
- Be thorough and be patient because it will take a few iterations
- Just like a fine-tuned instrument, you will enjoy the beautiful music for a long time!

Compose for JanusGraph

What is it?

- Compose is an open-source database hosting provider
- Supports backups, monitoring, performance tuning, and a full-suite of deployment management tools backed by a 24x7 support and operations team
- Offers JanusGraph technology with Scylla database
- https://www.compose.com/janusgraph

What's next?

The journey continues...

- Find ways to improve JanusGraph performance
- Join us if you are interested in graph performance
- Work with us if you have graph datasets
- Talk to us if you have any comments or suggestions

Thank you for keeping performance in mind!!

Chin Huang, chhuang@us.ibm.com;github:chinhuang007 Yi-Hong Wang, yh.wang@ibm.com;github:yhwang Ted Chang, htchang@ibm.com;github:tedhtchang

