

TITAN BIG GRAPH DATA WITH CASSANDRA

#TITANDB #CASSANDRA12

MATTHIAS BROECHELER, CTO
AUGUST VIII. MMXII

ABSTRACT

Titan is an open source distributed graph database build on top of Cassandra that can power real-time applications with thousands of concurrent users over graphs with billions of edges. Graphs are a versatile data model for capturing and analyzing rich relational structures. Graphs are an increasingly popular way to represent data in a wide range of domains such as social networking, recommendation engines, advertisement optimization, knowledge representation, health care, education, and security.

This presentation discusses Titan's data model, query language, and novel techniques in edge compression, data layout, and vertex-centric indices which facilitate the representation and processing of big graph data across a Cassandra cluster. We demonstrate Titan's performance on a large scale benchmark evaluation using Twitter data.

TITAN GRAPH DATABASE

- supports real time local traversals (OLTP)
- is highly scalable
 - in the number of concurrent users
 - in the size of the graph
- is open-sourced under the Apache2 license
- builds on top of Apache Cassandra for distribution and replication

I THE GRAPH DATA MODEL

Hercules: demigod

Alcmene: human

Jupiter: god

Saturn: titan

Pluto: god

Neptune: god

Cerberus: monster

Entities

Name	Туре
Hercules	demigod
Alcmene	human
Jupiter	god
Saturn	titan
Pluto	god
Neptune	god
Cerberus	monster

TABLE

Name: Hercules Type: demigod Name: Alcmene Type: human Name:
Jupiter
Type:
god

Name: Saturn Type: titan

Name: Pluto Type: god Name: Neptune Type: god Name: Cerberus Type: monster

DOCUMENTS

KEY->VALUE

Graph = Agile Data Model

II GRAPH USE CASES

Linked: How Everything Is Connected to ... Albert-Laszlo Barabasi ****** (118) Paperback \$10.05

Dynamical Processes on Complex Networks > Alain Barrat **********(3) Hardcover \$65.69

Understanding Social Networks: Theories, ... Charles Kadushin *********** (1) Paperback \$21.55

Social and Economic Networks Matthew O. Jackson ********** (2) Paperback \$45.00

Social Network Analysis: Methods and ... > Stanley Wasserman ******* (12) Paperback

\$42.57

Social Network Analysis: History, ... Christina Prell ************* (4) Paperback

\$36.59

Editorial Reviews

\$37.64

Review

"[Networks] distinguishes itself from other network texts by its attention to the breadth of both the areas to which networks have been applied and the techniques for reasoning about them. It is likely to become the standard introductory textbook for the study of networks, and it is valuable as a desk-side reference for anyone who works with network problems." -- H. Van Dyke Parunak, Computing Reviews

"An excellent textbook for the growing field of networks. It is cleverly written and suitable as both an introduction for undergraduate students and as a roadmap for graduate students. Furthermore, its more than 300 bibliographic references will guide readers who are interested in particular topics. Being highly self-contained, computer scientists and professionals from other fields can also use the book -- in fact, the author himself is a physicist. In short, this book is a delight for the inquisitive mind." -- Fernando Berzal, Computing Reviews

RECOMMENDATION?

name: Hercules

TRAVERSAL

yahoo.com

<html> ... </html>

geocities.com /johnlittlesite

<html> ... </html>

cnn.com

<html> ... </html>

CREDIBILITY?

url: geocities.com/johnlittlesite html: <html>...

Link Graph

Link Graph

Graph = Value from Relationships

III THE TITAN GRAPH DATABASE

TITAN FEATURES

- numerous concurrent users
- real-time traversals (OLTP)
- high availability
- dynamic scalability
- build on Apache Cassandra

TITAN ECOSYSTEM

- Native Blueprints Implementation
- Gremlin Query Language
- Rexster Server
 - any Titan graph can be exposed as a REST endpoint

TITAN INTERNALS

I. DATA MANAGEMENT

II. EDGE COMPRESSION

III.VERTEX-CENTRIC INDICES

IV REBUILDING TWITTER WITH TITAN

TITAN STORAGE MODEL

- Adjacency list in one column family
- Row key = vertex id
- Each property and edge in one column
 - Denormalized, i.e. stored twice
- Direction and label/key as column prefix
 - Use slice predicate for quick retrieval

CONNECTING TITAN

DEFINING PROPERTY KEYS

DEFINING PROPERTY KEYS

DEFINING PROPERTY KEYS

TITAN INDEXING

- Vertices can be retrieved by property key + value
- Titan maintains index in a separate column family as graph is updated
- Only need to define a property key as .index()

TITAN LOCKING

- Locking ensures consistency when it is needed
- Titan uses time stamped quorum reads and writes on separate CFs for locking
- Uses
 - Property uniqueness: .unique()
 - Functional edges: .functional()
 - Global ID management

DEFINING EDGE LABELS

DEFINING EDGE LABELS

DEFINING EDGE LABELS

VERTEX-CENTRIC INDICES

- Sort and index edges per vertex by primary key
 - Primary key can be composite
- Enables efficient focused traversals
 - Only retrieve edges that matter
- Uses slice predicate for quick, index-driven retrieval

CREATE ACCOUNTS

name: Hercules

name: Pluto


```
gremlin> hercules = g.addVertex(['name':'Hercules']);
gremlin> pluto = g.addVertex(['name':'Pluto']);
```

ADD FOLLOWSHIP


```
gremlin> hercules = g.addVertex(['name':'Hercules']);
gremlin> pluto = g.addVertex(['name':'Pluto']);
gremlin> g.addEdge(hercules,pluto,"follows",['time':2]);
```

PUBLISH TWEET

```
name: Hercules

follows
time:2

tweets
time:4

text: A tweet!
time: 4
```

```
gremlin> hercules = g.addVertex(['name':'Hercules']);
gremlin> pluto = g.addVertex(['name':'Pluto']);
gremlin> g.addEdge(hercules,pluto,"follows",['time':2]);
gremlin> tweet = g.addVertex(['text':'A tweet!','time':4])
gremlin> g.addEdge(pluto,tweet,"tweets",['time':4])
```

UPDATE STREAMS

```
name: Hercules

follows
time:2

tweets
time:4

text: A tweet!
time: 4
```

```
gremlin> hercules = g.addVertex(['name':'Hercules']);
gremlin> pluto = g.addVertex(['name':'Pluto']);
gremlin> g.addEdge(hercules,pluto,"follows",['time':2]);
gremlin> tweet = g.addVertex(['text':'A tweet!','time':4])
gremlin> g.addEdge(pluto,tweet,"tweets",['time':4])
gremlin> pluto.in("follows").each{g.addEdge(it,tweet,"stream",['time':4])}
```

READ STREAM

```
name: Hercules

name: Pluto

follows
time:2


tweets
time:4

text: A tweet!
time: 4
```

```
gremlin> hercules = g.addVertex(['name':'Hercules']);
gremlin> pluto = g.addVertex(['name':'Pluto']);
gremlin> g.addEdge(hercules,pluto,"follows",['time':2]);
gremlin> tweet = q.addVertex(['text':'A tweet!','time':4])
gremlin> q.addEdge(pluto, tweet, "tweets", ['time':4])
gremlin> pluto.in("follows").each{g.addEdge(it,tweet, "stream",['time':4])}
gremlin> hercules.outE('stream')[0..9].inV.map
```

Sorted by time because its 'stream's primary key

FOLLOWSHIP RECOMMENDATION

IV TITAN PERFORMANCE EVALUATION ON TWITTER-LIKE BENCHMARK

TWITTER BENCHMARK

- 1.47 billion followship edges and 41.7 million users
 - Loaded into Titan using BatchGraph
 - Twitter in 2009, crawled by Kwak et. al
- 4 Transaction Types
 - Create Account (1%)
 - Publish tweet (15%)
 - Read stream (76%)
 - Recommendation (8%)
 - Follow recommended user (30%)

Kwak, H., Lee, C., Park, H., Moon, S., "What is Twitter, a Social Network or a News Media?," World Wide Web Conference, 2010.

BENCHMARK SETUP

- 6 cc1.4xl Cassandra nodes
 - in one placement group
 - Cassandra 1.10
- 40 m1.small worker machines
 - repeatedly running transactions
 - simulating servers handling user requests
- EC2 cost: \$11/hour

BENCHMARK RESULTS

Runtime

Transaction Type	Number of tx	Mean tx time	Std of tx time
Create account	379,019	115.15 ms	5.88 ms
Publish tweet	7,580,995	18.45 ms	6.34 ms
Read stream	37,936,184	6.29 ms	1.62 ms
Recommendation	3,793,863	67.65 ms	13.89 ms
Total	49,690,061		

2.3 hours

5,900 TX/SEC

HIGH LOAD RESULTS

Runtime

Transaction Type	Number of tx	Mean tx time	Std of tx time
Create account	374,860	172.74 ms	10.52 ms
Publish tweet	7,517,667	70.07 ms	19.43 ms
Read stream	37,618,648	24.40 ms	3.18 ms
Recommendation	3,758,266	229.83 ms	29.08 ms
Total	49,269,441		

1.3 hours

10,200 TX/SEC

Titan can handle 10s of thousands of users with short response times even for complex traversals on a simulated social networking application based on real-world network data with billions of edges and millions of users in a standard EC2 deployment.

For more information on the benchmark: http://thinkaurelius.com/2012/08/06/titan-provides-real-time-big-graph-data/

FUTURE TITAN

- Titan+Cassandra embedding
 - sending Gremlin queries into the cluster
- Graph partitioning together with ByteOrderedPartitioner
 - data locality = better performance
- Let us know what you need!

TITAN GOES OLAP

Stores a massive-scale property graph allowing real-time traversals and updates

Batch processing of large graphs with Hadoop

Runs global graph algorithms on large, compressed, in-memory graphs

Graph = Scalable + Practical

THINKAURELIUS.GITHUB.COM/TITAN

AURELIUS.COM