

AQL under the hood

ArangoDB workshop at JPL, 24-27 October 2016

Max Neunhöffer

```
"_key": "123456",
"_id": "chars/123456",
"name": "Duck",
"firstname": "Donald",
"dob": "1934-11-13",
"hobbies": ["Golf",
 "Singing",
 "Running"],
"home":
{"town": "Duck town",
  "street": "Lake Road",
  "number": 17},
"species": "duck"
```

```
"_key": "123456",
"_id": "chars/123456",
"name": "Duck",
"firstname": "Donald",
"dob": "1934-11-13",
"hobbies": ["Golf",
 "Singing",
 "Running"],
"home":
{"town": "Duck town",
  "street": "Lake Road",
  "number": 17},
"species": "duck"
```

When I say "document", I mean "|SON".

```
"_key": "123456",
"_id": "chars/123456",
"name": "Duck",
"firstname": "Donald",
"dob": "1934-11-13",
"hobbies": ["Golf",
 "Singing",
 "Running"],
"home":
{"town": "Duck town",
  "street": "Lake Road",
  "number": 17},
"species": "duck"
```

When I say "document", I mean "JSON".

A "collection" is a set of documents in a DB.

```
"_key": "123456",
"_id": "chars/123456",
"name": "Duck",
"firstname": "Donald",
"dob": "1934-11-13",
"hobbies": ["Golf",
 "Singing",
 "Running"],
"home":
{"town": "Duck town",
  "street": "Lake Road",
  "number": 17},
"species": "duck"
```

When I say "document", I mean "JSON".

A "collection" is a set of documents in a DB.

The DB can inspect the values, allowing for secondary indexes.

```
"_key": "123456",
"_id": "chars/123456",
"name": "Duck",
"firstname": "Donald",
"dob": "1934-11-13",
"hobbies": ["Golf",
 "Singing",
 "Running"],
"home":
{"town": "Duck town",
  "street": "Lake Road",
  "number": 17},
"species": "duck"
```

When I say "document", I mean "JSON".

A "collection" is a set of documents in a DB.

The DB can inspect the values, allowing for secondary indexes.

Or one can just **treat** the DB as a key/value store.

```
"_key": "123456",
"_id": "chars/123456",
"name": "Duck",
"firstname": "Donald",
"dob": "1934-11-13",
"hobbies": ["Golf",
 "Singing",
 "Running"],
"home":
{"town": "Duck town",
  "street": "Lake Road",
  "number": 17},
"species": "duck"
```


When I say "document", I mean "JSON".

A "collection" is a set of documents in a DB.

The DB can inspect the values, allowing for secondary indexes.

Or one can just **treat** the DB as a key/value store.

Sharding: the data of a collection is distributed between multiple servers.

A graph consists of vertices and edges.

A graph consists of vertices and edges.

Graphs model relations, can be directed or undirected.

A graph consists of vertices and edges.

Graphs model relations, can be directed or undirected.

Vertices and edges are documents.

A graph consists of vertices and edges.

Graphs model relations, can be directed or undirected.

Vertices and edges are documents.

Every edge has a _from and a _to attribute.

A graph consists of vertices and edges.

Graphs model relations, can be directed or undirected.

Vertices and edges are documents.

Every edge has a _from and a _to attribute.

The database offers queries and transactions dealing with graphs.

A graph consists of vertices and edges.

Graphs model relations, can be directed or undirected.

Vertices and edges are documents.

Every edge has a _from and a _to attribute.

The database offers queries and transactions dealing with graphs.

For example, paths in the graph are interesting.

Fetch all documents in a collection

FOR p IN people RETURN p

Fetch all documents in a collection

```
FOR p IN people RETURN p
```

Fetch all documents in a collection

```
FOR p IN people RETURN p
```

(Actually, a cursor is returned.)

Use filtering, sorting and limit

Use filtering, sorting and limit

Aggregation and functions

```
FOR p IN people
  COLLECT a = p.age INTO L
  FILTER a >= @minage
  RETURN { "age": a, "number": LENGTH(L) }
```

Aggregation and functions

```
FOR p IN people
  COLLECT a = p.age INTO L
  FILTER a >= @minage
  RETURN { "age": a, "number": LENGTH(L) }
```

Joins

Joins

```
FOR p IN @@peoplecollection
 FOR h IN houses
 FILTER p._key == h.owner
 SORT h.streetname, h.housename
 RETURN { housename: h.housename,
 streetname: h.streetname,
 owner: p.name,
 value: h.value }
[ { "housename": "Firlefanz",
 "streetname": "Meyer street",
 "owner": "Hans Schmidt", "value": 423000
 },
```

Modifying data

```
FOR e IN events
FILTER e.timestamp<"2014-09-01T09:53+0200"
INSERT e IN oldevents
```

```
FOR e IN events

FILTER e.timestamp<"2014-09-01T09:53+0200"

REMOVE e._key IN events
```

Graph queries

```
FOR x IN GRAPH_SHORTEST_PATH(
 "routeplanner", "germanCity/Cologne",
 "frenchCity/Paris", {weight: "distance"} )

RETURN { begin : x.startVertex,
 end : x.vertex,
 distance : x.distance,
 nrPaths : LENGTH(x.paths) }
```

Graph queries

```
FOR x IN GRAPH_SHORTEST_PATH(
 "routeplanner", "germanCity/Cologne",
 "frenchCity/Paris", {weight: "distance"} )
 RETURN { begin : x.startVertex,
 end : x.vertex,
 distance: x.distance,
 nrPaths : LENGTH(x.paths) }
[ { "begin": "germanCity/Cologne",
 "end" : {"_id": "frenchCity/Paris", ... },
 "distance": 550,
 "nrPaths": 10 },
```

1. Text and query parameters come from user

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

- 1. Text and query parameters come from user
- 2. Parse text, produce abstract syntax tree (AST)
- 3. Substitute query parameters

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

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

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

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

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

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

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

Life of a query

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

Life of a query

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

Query \rightarrow 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 → EXP Black arrows are dependencies

Think of a pipeline

Each node provides a cursor API

Blocks of "Items" travel through the pipeline

 $\mathsf{Query} \to \mathsf{EXP}$

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"???

▶ Items are the thingies traveling through the pipeline.

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

- ▶ 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

- ▶ 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.


```
FOR a IN collA
  FILTER a.x < 10
  FOR b IN collB
 FILTER a.u == b.v
 RETURN {u:a.u,w:b.w}</pre>
```


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 <= 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.


```
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

Fortunately:

- ▶ There can be at most one modifying node in each query.
- ▶ There can be no modifying nodes in subqueries.

Fortunately:

- ▶ There can be at most one modifying node in each query.
- ▶ There can be no modifying nodes in subqueries.

Modifying nodes

The modifying node in a query

is executed on the DBservers,

Fortunately:

- ▶ There can be at most one modifying node in each query.
- ▶ There can be no modifying nodes in subqueries.

Modifying nodes

The modifying node in a query

- ▶ is executed on the DBservers,
- to this end, we either scatter the items to all DBservers, or, if possible, we distribute each item to the shard that is responsible for the modification.

Fortunately:

- ▶ There can be at most one modifying node in each query.
- ▶ There can be no modifying nodes in subqueries.

Modifying nodes

The modifying node in a query

- ▶ is executed on the DBservers,
- ▶ to this end, we either scatter the items to all DBservers, or, if possible, we distribute each item to the shard that is responsible for the modification.
- ▶ Sometimes, we can even optimise away a gather/scatter combination and parallelise completely.