

An e-commerce app in action built on top of a multi-model database

6 June 2017

The Multi-Model Approach

Native multi-model database

A native 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.

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
```

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.

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

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/2015/10/benchmark-postgresql-mongodb-arangodb/

ArangoDB Powerful query language

AQL

The built in Arango Query Language allows

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

Show new customers from 2016

```
FOR c IN customers
FILTER c.memberSince >= "2016"
RETURN c
```

Count all customers

```
FOR c IN customers

COLLECT WITH COUNT INTO count

RETURN {"number of customers": count}
```

Show the number of new customers in 2015

```
FOR c IN customers

FILTER c.memberSince >= "2015" && c.memberSince < "2016"

COLLECT WITH COUNT INTO count

RETURN {"number of new customers in 2015": count}
```

Statistics about signup numbers over years

```
FOR c IN customers
  COLLECT y = SUBSTRING(c.memberSince,0,4) WITH COUNT INTO count
  SORT y DESC
  RETURN { year: y, noNewCustomers: count }
```

Show 10 first items with a price over 200

```
FOR i IN items
FILTER i.price >= 200
LIMIT 10
RETURN i
```

Show all sales of October 2016

```
FOR s IN sales
FILTER s.date >= "2016-10-01" && s.date < "2016-11-01"
SORT s.date
RETURN { date: s.date, billingId: s.billingId }</pre>
```

Join the price

```
FOR s IN sales
  FILTER s.date >= "2016-10-01" && s.date < "2016-11-01"
  SORT s.date
  FOR i IN items
 FILTER i._id == s._to
 RETURN {date:s.date,billingId:s.billingId,price:i.price}</pre>
```

Show complete orders

```
FOR s IN sales
 FOR i IN items
 FILTER i. id == s. to
 COLLECT bill = s.billingId INTO items
 FOR c IN customers
 FILTER c._id == items[0].s._from
 RETURN { date: items[0].s.date, billingId: bill,
 name: c.name, price: SUM(items[*].i.price),
 items: items[*].i }
```

Find top sellers (using graph)

Given a customer, find all items he has bought

Find recommendations

Links

https://www.arangodb.com

https://docs.arangodb.com/cookbook/index.html

https://github.com/hapijs/joi

https://docs.arangodb.com/3.1/Manual/Foxx/