

1	DataStax Enterprise Graph
2	Property Graph Data Model
3	Data Modeling Framework
4	Schema Optimizations

DSE Graph

- Real-time Graph DBMS
- Very large graphs
- Many concurrent users
- Proven technologies and standards
- OLTP and OLAP capabilities

Graph Applications

Graph Applications

TinkerPop Property Graph and Gremlin DSE schema API

Graph Applications

TinkerPop Property Graph and Gremlin DSE schema API

Fully integrated backend technologies

Graph Applications

TinkerPop Property Graph and Gremlin DSE schema API

Schema, data, and query mappings **OLTP** and **OLAP** engines

Fully integrated backend technologies

DSE Graph Use Cases

1	DataStax Enterprise Graph
2	Property Graph Data Model
3	Data Modeling Framework
4	Schema Optimizations

Property Graph Data Model

- Instance
 - Defined in Apache TinkerPop™
 - Vertices, edges, and properties
- Schema
 - Defined in DataStax Enterprise
 - Vertex labels, edge labels, and property keys

Vertices

Edges

Properties

Multi- and Meta-Properties

m267 movie

movield: m267

title: Alice in Wonderland

year: 2010 duration: 108

country: United States

production: [Tim Burton Animation Co.,

Walt Disney Productions]

budget: [\$150M, \$200M]

source: Bloomberg Businessweek

date: March 5, 2010

source: Los Angeles Times

date: March 7, 2010

Graph Schema movield :text title :text :int year duration :int userld :text country :text :int genreld :text age production :text* gender :text name :text belongsTo rated movie user genre rating :int sinematographe screenwriter composer director knows personId:text person name :text

Importance of Graph Schema

- DSE needs a graph schema to generate a C* schema
 - Vertex labels → tables
 - Property keys → columns
- Additional data validation benefits

Schema Mapping Example

Property Table

```
CREATE TABLE user p (
  community id int,
 member id bigint,
  "~~property key id" int,
 "~~property_id" uuid,
 age int,
 gender text,
 "userId" text,
  "~~vertex exists" boolean,
PRIMARY KEY (community id,
 member id,
 "~~property key id",
 "~~property id"))
```


Schema Mapping Example

Property Table

```
CREATE TABLE user p (
  community id int,
 member id bigint,
  "~~property key id" int,
 "~~property_id" uuid,
  age int,
 gender text,
 "userId" text,
  "~~vertex exists" boolean,
PRIMARY KEY (community id,
 member id,
 "~~property key id",
 "~~property id"))
```

Adjacency Table

```
CREATE TABLE user e
  community id int,
 knows
 member id bigint,
  "~~edge label id" int,
  "~~adjacent vertex id" blob,
  "~~adjacent label id" smallint,
  "~~edge id" uuid,
  "~rating" int,
  "~~edge exists" boolean,
  "~~simple edge id" uuid,
PRIMARY KEY (community id,
 member id,
 "~~edge label id",
 "~~adjacent vertex id",
 "~~adjacent label id",
 "~~edge id"))
```

userId

gender

user

age

:text

:text

rated

rating :int

1	DataStax Enterprise Graph
2	Property Graph Data Model
3	Data Modeling Framework
4	Data Modeling Framework Schema Optimizations

Data Modeling

- Process of organizing and structuring data
- Based on well-defined set of rules or methodology
- Results in a graph or database schema
- Affects data quality, data storage and data retrieval

Traditional Schema Design

Data Model

- Conceptual Data Model (CDM)
- Logical Data Model (LDM)
- Physical Data Model (PDM)

Purpose

- Understand data and its applications
- Sketch a graph data model
- Optimize physical design

Conceptual Data Model

- Entity types
- Relationship types
- Attribute types

Transition from CDM to LDM

- Both CDM and LDM are graphs
 - Entity types

- → Vertex labels
- Relationship types → Edge labels
- Attribute types → Property keys
- Mostly straightforward with a few nuances

Logical Data Model

- Vertex labels
- Edge labels
- Property keys

Keys

- Entity type keys → Property keys
 - Uniqueness is not enforced
 - Vertex IDs are auto-generated
- Entity type keys → Custom vertex IDs
 - Uniqueness is enforced
 - Overriding default partitioning
 - Advanced feature

Symmetric Relationships

Bi-Directional Relationships

Qualified Bi-Directional Relationships

director

Physical Data Model

```
schema.propertyKey("userId").Text().create()
schema.propertyKey("name").Text().create()
schema.propertyKey("age").Int().create()
schema.vertexLabel("user").properties("userId", "age", ...).create()
schema.vertexLabel("movie").properties("movieId",...).create()
schema.edgeLabel("knows").connection("user", "user").create()
schema.edgeLabel("rated").single().properties("rating")
 .connection("user", "movie").create()
```


4	Schema Optimizations
3	Data Modeling Framework
2	Property Graph Data Model
1	DataStax Enterprise Graph

Optimizing PDM for Performance

- Indexing data
- Controlling partitioning
- Materializing aggregates and inferences
- Rewriting traversals

Vertex Indexes

```
schema.vertexLabel("movie")
.index("moviesById")
.materialized()
.by("movieId")
.add()
```

```
g.V().has("movie", "movieId", "m267")
```

movield :text
title :text
year :int
duration :int
country :text
production :text*

movie

Property Indexes

```
schema.vertexLabel("movie")
.index("movieBudgetBySource")
.property("budget")
.by("source")
.add()
```

```
movie
```

movield: m267

title: Alice in Wonderland

year: 2010 duration: 108

country: United States

production: [Tim Burton Animation Co.,

Walt Disney Productions]

budget: [\$150M, \$200M]

source: Bloomberg Businessweek

date: March 5, 2010

source: Los Angeles Times

date: March 7, 2010

```
g.V().has("movie", "movieId", "m267")
.properties("budget")
.has("source", "Los Angeles Times").value()
```


Edge Indexes

```
schema.vertexLabel("user")
 movie
.index("toMoviesByRating")
 rated
 rating: 9
.outE("rated")
 rated
 movie
 user
.by("rating")
 rating: 7
.add()
 rated
 rating:
 movi<u>e</u>
q.V().has("user", "userId", "u1")
 .outE("rated").has("rating", qt(6)).inV()
```


Custom Partitioning

```
schema.vertexLabel("movie")
.partitionKey("year", "country")
.clusteringKey("movieId")
.properties("title", "duration")
.create()
```

movie_e			
year	K		
country	K		
movield	C↑		
~~edge_label_id	C↑		
~~adjacent_vertex_ic	l C↑		
~~adjacent_label_id	C↑		
~~edge_id	C↑		
~~edge_exists			
~~simple_edge_id			

movie_p			
year	K		
country	K		
movield	C ↑		
~~property_key_id	C↑		
~~property_id	C↑		
duration			
title			
~~vertex exists			

Materializing Aggregates

movield :text title :text :int year duration :int country :text production :text* :float avg movie

Materializing Inferences

```
g.V().has("person", "name", "Tom Hanks").as("tom")
.in("actor").out("actor").where(neq("tom")).dedup()
.addE("knows").from("tom")
 knows
 person
 actor
 actor
 tom
 movie
 person
 person
 knows
```

Rewriting Traversals

- Equivalent results
- Different execution plans
- Different response times

Profiling Traversals

<pre>gremlin> g.V().has("person","name","Johnny Depp").in("actor").has("year",2010).count().profile() ==>Traversal Metrics</pre>							
Step	Count	Traversers	Time (ms)	% Dur			
DsegGraphStep([~label.eq(person), name.eq(Johnn query-optimizer query-setup index-query	1	1	0.838 0.145 0.051 0.210	20.73			
DsegVertexStep(IN,[actor],vertex) query-optimizer query-setup vertex-query	14	14	0.611 0.031 0.000 0.193	15.12			
HasStep([year.eq(2010)])	1	1	2.542	62.83			
CountGlobalStep	1	1	0.053	1.32			
· >TOTAL	_	_	4.046	_			

Thank You

Artem Chebotko achebotko@datastax.com www.linkedin.com/in/artemchebotko

