New Technology


Handling Billions Of Edges in a Graph Database

Michael Hackstein @mchacki


Michael Hackstein

- ArangoDB Core Team
 - Web Frontend
 - Graph visualisation
 - Graph features
 - SmartGraphs

Host of cologne.js

Master's Degree
 (spec. Databases and Information Systems)


What are Graph Databases


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

What are Graph Databases


- 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 Alice
- ▶ Give me all friends-of-friends of Alice
- What is the linking path between Alice and Bob

- Give me all friends of Alice
- ▶ Give me all friends-of-friends of Alice
- What is the linking path between Alice and Bob
- Which Trainstations can I reach if I am allowed to drive a distance of 6 stations on my ticket

- Give me all friends of Alice
- ▶ Give me all friends-of-friends of Alice
- What is the linking path between Alice and Bob
- Which Trainstations can I reach if I am allowed to drive a distance of 6 stations on my ticket
- Pattern Matching:

- Give me all friends of Alice
- ▶ Give me all friends-of-friends of Alice
- What is the linking path between Alice and Bob
- Which Trainstations can I reach if I am allowed to drive a distance of 6 stations on my ticket
- Pattern Matching:
 - Give me all users that share two hobbies with Alice

- Give me all friends of Alice
- Give me all friends-of-friends of Alice
- What is the linking path between Alice and Bob
- Which Trainstations can I reach if I am allowed to drive a distance of 6 stations on my ticket
- Pattern Matching:
 - 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 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


Iterate down two edges with some filters


We first pick a start vertex (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

Traversal - Complexity

Once: Depends on indexes: Hash: Find the start vertex For every depth: Find all connected edges Edge-Index or Index-Free: Filter non-matching edges Linear in edges: n Depends on indexes: Hash: Find connected vertices n * 1 Filter non-matching vertices Linear in vertices: n Only one pass: 3n

Traversal - Complexity

- Linear sounds evil?
 - NOT linear in All Edges O(E)
 - Only Linear in relevant Edges n < E</p>
- 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(3 * n^d)
- ▶ "7 degrees of separation": 3*n⁶ < E < 3*n⁷

ArangoDB

- MULTI-MODEL database
 - Stores Documents and Graphs
- 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

```
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
```


Demo Time Querying basics

First Boost - Vertex Centric Indices

- Remember Complexity? O(3 * n^d)
- 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

Demo Time Vertex-Centric Indices

Scaling

- Vertex-Centric Indexes help with super-nodes
- But what if the graph is too large for one machine?
- 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?

First let's do the cluster thingy


MESOSPHERE


Demo Time DC / OS

Is Mesosphere required?

- ArangoDB can run clusters without it
 - Setup Requires manual effort (can be scripted):
 - Configure IP addresses
 - Correct startup ordering
- ▶ 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

Now distribute the graph


Dangers of Sharding

- 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


Sneak Preview


SmartGraphs

Benchmark Comparison


Source: https://www.arangodb.com/2015/10/benchmark-postgresql-mongodb-arangodb/

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