

Deep dive into the native multi-model database ArangoDB

Percona Live 2016, Santa Clara, 20 April 2016

Frank Celler

ArangoDB is a multi-model Database

Features

- is a document store, a key/value store and a graph database,
- offers convenient queries (via HTTP/REST and AQL),
- including joins between different collections,
- and graph queries,
- with configurable consistency guarantees using transactions.

ArangoDB is a multi-model Database

Features

- is a document store, a key/value store and a graph database,
- offers convenient queries (via HTTP/REST and AQL),
- including joins between different collections,
- and graph queries,
- with configurable consistency guarantees using transactions.

⇒ Allows **polyglot persistence** with multiple instances of a single technology.

The Foxx Microservice Framework

Allows you to extend the HTTP/REST API by your own routes, which you implement in JavaScript running on the database server, with direct access to the C++ DB engine.

The Foxx Microservice Framework

Allows you to extend the HTTP/REST API by your own routes, which you implement in JavaScript running on the database server, with direct access to the C++ DB engine.

Unprecedented possibilities for data centric services:

- custom-made complex queries or authorizations
- schema-validation
- push feeds, etc.

These days, computing clusters run Data Center Operating Systems.

These days, computing clusters run Data Center Operating Systems.

Idea

Distributed applications can be deployed as easily as one installs a mobile app on a phone.

These days, computing clusters run Data Center Operating Systems.

Idea

Distributed applications can be deployed as easily as one installs a mobile app on a phone.

- ▶ Cluster resource management is **automatic**.
- ▶ This leads to significantly better resource utilization.
- ▶ Fault tolerance, self-healing and automatic failover is guaranteed.

The Multi-Model Approach

Multi-model database

A multi-model database combines a document store with a graph database and is at the same time a key/value store, with a common query language for all three data models.

The Multi-Model Approach

Multi-model database

A multi-model database combines a document store with a graph database and is at the same time a key/value store, with a common query language for all three data models.

Important:

- is able to compete with specialised products on their turf
- ▶ allows for polyglot persistence using a single database technology
- In a microservice architecture, there will be several **different** deployments.

ArangoDB performance

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

Why is multi-model possible at all?

Document stores and key/value stores

Document stores: have primary key, are key/value stores.

Without using secondary indexes, performance is nearly as good as with opaque data instead of JSON.

Good horizontal scalability can be achieved for key lookups.

ArangoDB horizontal scalability

Experiment: Single document writes (1kB / doc) on cluster of sizes 8 to 80 machines (64 to 640 vCPUs), another 4 to 40 load servers, running on AWS.

https://mesosphere.com/blog/2015/11/30/arangodb-benchmark-dcos/

Why is multi-model possible at all?

Document stores and graph databases

Graph database: would like to associate arbitrary data with vertices and edges, so JSON documents are a good choice.

- ▶ A good edge index, giving fast access to neighbours. This can be a secondary index.
- ▶ Graph support in the query language.
- Implementations of graph algorithms in the DB engine.

```
https://www.arangodb.com/2016/04/index-free-adjacency-hybrid-indexes-graph-databases/
```


ArangoDB provides (Version 2.8, January 2016)

- ▶ Sharding with automatic data distribution,
- easy setup of (asynchronous) replication (cluster and single),
- fault tolerance by automatic failover,
- ▶ full integration with Apache Mesos and Mesosphere DC/OS.

ArangoDB Replication and Sharding

ArangoDB provides (Version 2.8, January 2016)

- ▶ Sharding with automatic data distribution,
- easy setup of (asynchronous) replication (cluster and single),
- ▶ fault tolerance by automatic failover,
- full integration with Apache Mesos and Mesosphere DC/OS.

Work in progress (Version 3.0, RC in April 2016):

- > synchronous replication in cluster mode,
- ▶ zero administration by a self-repairing and self-balancing cluster architecture.

Resource Management

- Installation should be as easy as possible
- ▶ integration into the resource management of data-center
- gives better resource utilisation,
- ▶ full integration with Apache Mesos and Mesosphere DC/OS

ArangoDB Data-Center Operating Systems

Resource Management

- Installation should be as easy as possible
- ▶ integration into the resource management of data-center
- gives better resource utilisation,
- ▶ full integration with Apache Mesos and Mesosphere DC/OS

Work in progress

- ▶ Mesosphere DC/OS a very mature, Open-Source solution
- later this year integration also for Kubernetes, Docker-Swarm

About Mesosphere's DC/OS

https://dcos.io

Installing Mesosphere's DC/OS

https://dcos.io

Installing Mesosphere's DC/OS

https://dcos.io

ArangoDB Powerful query language

AQL

The built in Arango Query Language allows

- ▶ complex, powerful and convenient queries,
- with transaction semantics,
- allowing to do joins,
- ▶ AQL is independent of the driver used and
- offers protection against injections by design.

The Foxx Microservice Framework

Allows you to extend the HTTP/REST API by **your own routes**, which you implement in JavaScript running on the database server, with direct access to the C++ DB engine.

The Foxx Microservice Framework

Allows you to extend the HTTP/REST API by **your own routes**, which you implement in JavaScript running on the database server, with direct access to the C++ DB engine.

Unprecedented possibilities for data centric services:

- complex gueries or authorizations, schema-validation, push feeds, etc.
- easy deployment via web interface or REST API,
- lacktriangle automatic API description through **Swagger** \Longrightarrow discoverability of services.

Use Cases

Use case: Aircraft fleet management

Use case: Aircraft fleet management

One of our customers uses ArangoDB to

- store each part, component, unit or aircraft as a document
- model containment as a graph
- thus can easily find all parts of some component
- ▶ keep track of maintenance intervals
- perform queries orthogonal to the graph structure
- ▶ thereby getting good efficiency for all needed queries

```
http://radar.oreilly.com/2015/07/data-modeling-with-multi-model-databases.html
```

Use case: rights management

Use case: rights management

Right managements in relational model is hard:

- looks like a forest at first
- ▶ then exceptions pop-up
- one company sub-contracts another for a special station
- ▶ an engineer works for two companies
- ▶ some-one needs special permissions when being a proxy
- much easier expressed as graph structure

Use case: e-commerce

Use case: e-commerce

AboutYou uses ArangoDB to

- create channels showing new products
- ▶ allow recommendation to friends
- celebrities presenting new fashion
- blog about fashion products
- nightly business analysis
- news stream

```
https://www.arangodb.com/case-studies/aboutyou-data-driven-personalization-with-arangodb/
```

Action

First deployment: a simple key/value store

A key/value store

One collection "data", indexes on "value" (sorted) and "name" (hash).

- ▶ Single document requests
- Indexes possible
- ▶ Range queries possible

Second deployment: a Microservice as a Foxx app

A Foxx Microservice

Simple TODO app, deployed from app store with web UI.

- ▶ REST/JSON API available
- Swagger generates API description automatically

Third deployment: a single server graph database

A Graph Database

Graph "worldCountry" with vertex collection "worldVertex" and edge collection "worldEdges", links from cities to countries to continents to world.

- ▶ Show some graph traversals.
- Show graph viewer.

Fourth deployment: a multi-model application

A multi-model database

Some data from a web shop.

Show some queries.

▶ Text and query parameters come from user

- ▶ Text and query parameters come from user
- Parse text, produce abstract syntax tree (AST)

- ▶ Text and query parameters come from user
- Parse text, produce abstract syntax tree (AST)
- Substitute query parameters

- ▶ Text and query parameters come from user
- Parse text, produce abstract syntax tree (AST)
- Substitute query parameters
- First optimisation: constant expressions, etc.

- ▶ Text and query parameters come from user
- Parse text, produce abstract syntax tree (AST)
- Substitute query parameters
- First optimisation: constant expressions, etc.
- Translate AST into an execution plan (EXP)

- ▶ Text and query parameters come from user
- Parse text, produce abstract syntax tree (AST)
- Substitute query parameters
- First optimisation: constant expressions, etc.
- ► Translate AST into an execution plan (EXP)
- Optimise one EXP, produce many, potentially better EXPs

- ▶ Text and query parameters come from user
- Parse text, produce abstract syntax tree (AST)
- Substitute query parameters
- First optimisation: constant expressions, etc.
- Translate AST into an execution plan (EXP)
- Optimise one EXP, produce many, potentially better EXPs
- Reason about distribution in cluster

- ▶ Text and query parameters come from user
- Parse text, produce abstract syntax tree (AST)
- Substitute query parameters
- First optimisation: constant expressions, etc.
- ► Translate AST into an execution plan (EXP)
- Optimise one EXP, produce many, potentially better EXPs
- Reason about distribution in cluster
- Optimise distributed EXPs

- ▶ Text and query parameters come from user
- Parse text, produce abstract syntax tree (AST)
- Substitute query parameters
- First optimisation: constant expressions, etc.
- ► Translate AST into an execution plan (EXP)
- Optimise one EXP, produce many, potentially better EXPs
- Reason about distribution in cluster
- Optimise distributed EXPs
- ▶ Estimate costs for all EXPs, and sort by ascending cost

- ▶ Text and query parameters come from user
- Parse text, produce abstract syntax tree (AST)
- Substitute query parameters
- First optimisation: constant expressions, etc.
- ► Translate AST into an execution plan (EXP)
- Optimise one EXP, produce many, potentially better EXPs
- Reason about distribution in cluster
- Optimise distributed EXPs
- ▶ Estimate costs for all EXPs, and sort by ascending cost
- Instanciate "cheapest" plan, i.e. set up execution engine

- ▶ Text and query parameters come from user
- Parse text, produce abstract syntax tree (AST)
- Substitute query parameters
- First optimisation: constant expressions, etc.
- ► Translate AST into an execution plan (EXP)
- Optimise one EXP, produce many, potentially better EXPs
- Reason about distribution in cluster
- Optimise distributed EXPs
- ▶ Estimate costs for all EXPs, and sort by ascending cost
- Instanciate "cheapest" plan, i.e. set up execution engine
- Distribute and link up engines on different servers

- ▶ Text and query parameters come from user
- Parse text, produce abstract syntax tree (AST)
- Substitute query parameters
- First optimisation: constant expressions, etc.
- ► Translate AST into an execution plan (EXP)
- Optimise one EXP, produce many, potentially better EXPs
- Reason about distribution in cluster
- Optimise distributed EXPs
- ▶ Estimate costs for all EXPs, and sort by ascending cost
- Instanciate "cheapest" plan, i.e. set up execution engine
- Distribute and link up engines on different servers
- ▶ Execute plan, provide cursor API

Query → EXP

Query → EXP

Black arrows are dependencies

Query → EXP

Black arrows are dependencies

Think of a pipeline

Query → EXP

Black arrows are dependencies

Think of a pipeline

Each node provides a cursor API

 $Query \rightarrow EXP$

Black arrows are dependencies

Think of a pipeline

Each node provides a cursor API

Blocks of "Items" travel through the pipeline

Query → EXP

Black arrows are dependencies

Think of a pipeline

Each node provides a cursor API

Blocks of "Items" travel through the pipeline

What is an "item"???

ltems are the thingies traveling through the pipeline.

- ltems are the thingies traveling through the pipeline.
- An item holds values of those variables in the current frame

- ltems are the thingies traveling through the pipeline.
- An item holds values of those variables in the current frame
- ▶ Thus: Items look differently in different parts of the plan

- Items are the thingies traveling through the pipeline.
- An item holds values of those variables in the current frame
- ▶ Thus: Items look differently in different parts of the plan
- ▶ We always deal with blocks of items for performance reasons


```
FOR a IN collA

FOR b IN collB

FILTER a.x == 10

FILTER a.u == b.v

RETURN {u:a.u,w:b.w}
```


```
FOR a IN collA


FOR b IN collB

FILTER a.x == 10

FILTER a.u == b.v

RETURN {u:a.u,w:b.w}
```

The result and behaviour does not change, if the first FILTER is pulled out of the inner FOR.


```
FOR a IN collA

FILTER a.x < 10


FOR b IN collB


FILTER a.u == b.v

RETURN {u:a.u,w:b.w}
```

The result and behaviour does not change, if the first FILTER is pulled out of the inner FOR.

However, the number of items traveling in the pipeline is decreased.

The result and behaviour does not change, if the first FILTER is pulled out of the inner FOR.

However, the number of items traveling in the pipeline is decreased.

Note that the two FOR statements could be interchanged!


```
FOR a IN collA
  LET L = LENGTH(a.hobbies)
FOR b IN collB
  FILTER a.u == b.v
  RETURN {h:a.hobbies,w:b.w}
```


```
FOR a IN collA
  LET L = LENGTH(a.hobbies)
FOR b IN collB
  FILTER a.u == b.v
  RETURN {h:a.hobbies,w:b.w}
```


The Calculation of L is unnecessary!


```
FOR a IN collA
```

```
FOR b IN collB
FILTER a.u == b.v
RETURN {h:a.hobbies,w:b.w}
```

The Calculation of L is unnecessary! (since it cannot throw an exception).


```
FOR a IN collA
```

```
FOR b IN collB
FILTER a.u == b.v
RETURN {h:a.hobbies,w:b.w}
```

The Calculation of L is unnecessary! (since it cannot throw an exception).

Therefore we can just leave it out.


```
FOR a IN collA


FILTER a.x > 17 &&

a.x <= 23 &&

a.y == 10

SORT a.y, a.x

RETURN a
```


```
FOR a IN collA

FILTER a.x > 17 &&

a.x <= 23 &&


a.y == 10

SORT a.y, a.x


RETURN a

Assume collA has a skiplist index on "y"
```

and "x" (in this order),


```
FOR a IN collA
  FILTER a.x > 17 \&\&
 a.x \le 23 \&\&
 a.v == 10
  SORT a.y, a.x
  RETURN a
Assume colla has a skiplist index on "v"
and "x" (in this order), then we can read
off the half-open interval between
 { y: 10, x: 17 } and
 { y: 10, x: 23 }
from the skiplist index.
```


```
FOR a IN collA

FILTER a.x > 17 &&

a.x <= 23 &&

a.y == 10

SORT a.y, a.x


RETURN a
```

Assume colla has a skiplist index on "y" and "x" (in this order), then we can read off the half-open interval between { y: 10, x: 17 } and

{ y: 10, x: 23 }

from the skiplist index.

The result will automatically be sorted by y and then by x.

Data distribution in a cluster

▶ The shards of a collection are distributed across the DB servers.

Data distribution in a cluster

- ▶ The shards of a collection are distributed across the DB servers.
- ▶ The coordinators receive queries and organise their execution

Scatter/gather

Scatter/gather

Scatter/gather

Links

https://www.arangodb.com https://docs.arangodb.com/cookbook/index.html https://github.com/ArangoDB/guesser http://mesos.apache.org/ https://mesosphere.com/ https://mesosphere.github.io/marathon/

https://dcos.io