


## Handling Billions Of Edges in a Graph Database

Michael Hackstein
@mchacki


- Schema-free Objects (Vertices)
- Relations between them (Edges)
- Edges have a direction


- Schema-free Objects (Vertices)
- Relations between them (Edges)
- Edges have a direction
- Edges can be queried in both directions
- Easily query a range of edges (2 to 5)
- Undefined number of edges (1 to \*)
- Shortest Path between two vertices


Give me all friends of Alice


Give me all friends of Alice


Give me all friends-of-friends of Alice


Give me all friends-of-friends of Alice


What is the linking path between Alice and Eve


What is the linking path between Alice and Eve


Which Trainstations can I reach if I am allowed to drive a distance of at most 6 stations on my ticket


Which Trainstations can I reach if I am allowed to drive a distance of at most 6 stations on my ticket


• Give me all users that share two hobbies with Alice


• Give me all users that share two hobbies with Alice


• Give me all products that at least one of my friends has bought together with the products I already own, ordered by how many friends have bought it and the products rating, but only 20 of them.


• Give me all products that at least one of my friends has bought together with the products I already own, ordered by how many friends have bought it and the products rating, but only 20 of them.


• Give me all users which have an age attribute between 21 and 35.

- Give me all users which have an age attribute between 21 and 35.
- Give me the age distribution of all users


- Give me all users which have an age attribute between 21 and 35.
- Give me the age distribution of all users
- Group all users by their name

We first pick a start vertex (S)


S


- We first pick a start vertex (S)
- We collect all edges on S


- We first pick a start vertex (S)
- We collect all edges on S
- We apply filters on edges


- We first pick a start vertex (S)
- We collect all edges on S
- We apply filters on edges
- We iterate down one of the new vertices (A)


- We first pick a start vertex (S)
- We collect all edges on S
- We apply filters on edges
- We iterate down one of the new vertices (A)
- We apply filters on edges


- We first pick a start vertex (S)
- We collect all edges on S
- We apply filters on edges
- We iterate down one of the new vertices (A)
- We apply filters on edges
- The next vertex (E) is in desired depth. Return the path S -> A -> E


- We first pick a start vertex (S)
- We collect all edges on S
- We apply filters on edges
- We iterate down one of the new vertices (A)
- We apply filters on edges
- The next vertex (E) is in desired depth. Return the path S -> A -> E
- ▶ Go back to the next unfinished vertex (B)


- We first pick a start vertex (S)
- We collect all edges on S
- We apply filters on edges
- We iterate down one of the new vertices (A)
- We apply filters on edges
- The next vertex (E) is in desired depth. Return the path S -> A -> E
- ▶ Go back to the next unfinished vertex (B)
- We iterate down on (B)


- We first pick a start vertex (S)
- We collect all edges on S
- We apply filters on edges
- We iterate down one of the new vertices (A)
- We apply filters on edges
- The next vertex (E) is in desired depth. Return the path S -> A -> E
- ▶ Go back to the next unfinished vertex (B)
- We iterate down on (B)
- We apply filters on edges


- We first pick a start vertex (S)
- We collect all edges on S
- We apply filters on edges
- ▶ We iterate down one of the new vertices (A)
- We apply filters on edges
- The next vertex (E) is in desired depth. Return the path S -> A -> E
- ▶ Go back to the next unfinished vertex (B)
- We iterate down on (B)
- We apply filters on edges
- The next vertex (F) is in desired depth. Return the path S -> B -> F

Once:

Find the start vertex Depends on indexes: Hash:

For every depth:

Find all connected edges Edge-Index or Index-Free: 1

Filter non-matching edges Linear in edges: n

Find connected vertices Depends on indexes: Hash: n \* 1

Filter non-matching vertices Linear in vertices: n

Only one pass: 3n


- Linear sounds evil?
  - NOT linear in All Edges O(E)
  - Only Linear in relevant Edges n < E
- Traversals solely scale with their result size
- They are not effected at all by total amount of data
- ▶ BUT: Every depth increases the exponent: O((3n)<sup>d</sup>)
- ▶ "7 degrees of separation":  $(3n)^6 < E < (3n)^7$


- MULTI-MODEL database
  - Stores Key Value, Documents, and Graphs
  - All in one core
- Query language AQL
  - Document Queries
  - Graph Queries
  - Joins
  - All can be combined in the same statement
- ACID support including Multi Collection Transactions


## FOR user IN users RETURN user

```
FOR user IN users
  FILTER user.name == "alice"
  RETURN user
```

Alice

```
FOR user IN users
  FILTER user.name == "alice"
  FOR product IN OUTBOUND user has_bought
  RETURN product
```

Alice


```
FOR user IN users
  FILTER user.name == "alice"
  FOR product IN OUTBOUND user has_bought
  RETURN product
```


# FOR user IN users FILTER user.name == "alice" FOR recommendation, action, path IN 3 ANY user has\_bought FILTER path.vertices[2].age <= user.age + 5 AND path.vertices[2].age >= user.age - 5 FILTER recommendation.price < 25 LIMIT 10 RETURN recommendation</pre>


# FOR user IN users FILTER user.name == "alice" FOR recommendation, action, path IN 3 ANY user has\_bought FILTER path.vertices[2].age <= user.age + 5 AND path.vertices[2].age >= user.age - 5 FILTER recommendation.price < 25 LIMIT 10 RETURN recommendation</pre>


- Many graphs have "Supernodes"
  - Vertices with many inbound and/or outbound edges
- Traversing over them is expensive
- Often you only need a subset of edges


- Remember Complexity? O((3n)<sup>d</sup>)
- Filtering of non-matching edges is linear for every depth
- Index all edges based on their vertices and arbitrary other attributes
  - Find initial set of edges in identical time
  - Less / No post-filtering required
  - This decreases the n significantly


- We have the rise of big data
  - Store everything you can
- Dataset easily grows beyond one machine
- This includes graph data!

- Distribute graph on several machines (sharding)
- How to query it now?
  - No global view of the graph possible any more
  - What about edges between servers?
- In a shared environment network most of the time is the bottleneck
  - Reduce network hops
- Vertex-Centric Indexes again help with super-nodes
  - But: Only on a local machine

## First let's do the cluster thingy

- ArangoDB is the first fully certified database including the persistence primitives for DC/OS
- ArangoDB's cluster resource management is based on Apache Mesos
- Later this year we will also support Kubernetes


- ArangoDB can run clusters without it
  - Setup Requires manual effort (can be scripted)
- This works:
  - Automatic Failover (Follower takes over if leader dies)
  - Rebalancing of shards
  - Everything inside of ArangoDB
- This is based on Mesos:
  - Complete self healing
  - Automatic restart of ArangoDBs (on new machines)
- → We suggest you have someone on call

### Demo Time DC/OS

## Now distribute the graph

- Only parts of the graph on every machine
- Neighboring vertices may be on different machines
- ▶ Even edges could be on other machines than their vertices
- Queries need to be executed in a distributed way
- Result needs to be merged locally

#### Random Distribution

- Advantages:
  - every server takes an equal portion of data
  - easy to realize
  - no knowledge about data required
  - always works


- Disadvantages:
  - Neighbors on different machines
  - Probably edges on other machines than their vertices
  - A lot of network overhead is required for querying


#### Random Distribution

- Advantages:
  - every server takes an equal portion of data
  - easy to realize
  - no knowledge about data required
  - always works


- Disadvantages:
  - Neighbors on different machines
  - Probably edges on other machines than their vertices
  - A lot of network overhead is required for querying


- Used by most other graph databases
- Every vertex maintains two lists of it's edges (IN and OUT)
  - Do not use an index to find edges
  - How to shard this?


- Used by most other graph databases
- Every vertex maintains two lists of it's edges (IN and OUT)
  - Do not use an index to find edges
  - How to shard this?


- Used by most other graph databases
- Every vertex maintains two lists of it's edges (IN and OUT)
  - Do not use an index to find edges
  - How to shard this?


- Used by most other graph databases
- Every vertex maintains two lists of it's edges (IN and OUT)
  - Do not use an index to find edges
  - How to shard this?


????


- Used by most other graph databases
- Every vertex maintains two lists of it's edges (IN and OUT)
  - Do not use an index to find edges
  - How to shard this?

????


- ArangoDB uses an hash-based EdgeIndex (O(1) lookup)
  - The vertex is independent of it's edges
  - It can be stored on a different machine

#### Domain Based Distribution

- Many Graphs have a natural distribution
  - By country/region for People
  - By tags for Blogs
  - By category for Products
- Most edges in same group
- Rare edges between groups


#### Domain Based Distribution

- Many Graphs have a natural distribution
  - By country/region for People
  - By tags for Blogs
  - By category for Products
- Most edges in same group
- Rare edges between groups


#### Domain Based Distribution


- Many Graphs have a natural distribution
  - By country/region for People
  - By tags for Blogs
  - By category for Products
- Most edges in same group
- Rare edges between groups

ArangoDB Enterprise Edition uses Domain Knowledge for short-cuts


#### SmartGraphs - How it works


#### SmartGraphs - How it works


#### SmartGraphs - How it works


## Sneak Preview SmartGraphs


| Database | document write transactions per virtual CPU/second |
|--------------|----------------------------------------------------|
| ArangoDB | 1,730 |
| Aerospike | 2,500 |
| Cassandra | 965 |
| Couchbase | 1,375 |
| FoundationDB | 750 |


### Thank You

- Further questions?
  - Follow us on twitter: @arangodb
  - Join our slack: <u>slack.arangodb.com</u>
  - Follow me on twitter/github: @mchacki
  - Write me a mail: michael@arangodb.com