

Amazon Neptune

Fast, reliable graph database built for the cloud

Brad Bebee, Amazon Neptune, Principal Product Manager, AWS

USE CASES FOR HIGHLY CONNECTED DATA

Social Networking

Recommendations

Knowledge Graphs

Fraud Detection

Life Sciences

Network & IT Operations

Leading graph models and frameworks

PROPERTY GRAPH

Open Source Apache TinkerPop™
Gremlin Traversal Language

RESOURCE DESCRIPTION FRAMEWORK (RDF)

W3C Standard
SPARQL Query Language

Amazon Neptune

Fully managed graph database

FAST

Query billions of relationships with millisecond latency

RELIABLE

6 replicas of your data across 3 AZs with full backup and restore

EASY

Build powerful queries easily with Gremlin and SPARQL

OPEN

Supports Apache TinkerPop & W3C RDF graph models

Amazon Neptune high level architecture

Fully managed service

BENEFITS

- ✓ Easily configurable via the Console
- ✓ AWS CloudFormation, CLI, SDK
- ✓ Multi-AZ High Availability, ACID
- ✓ Support for up to 15 read replicas
- ✓ Supports Encryption at rest
- ✓ Backup and Restore, Point-in-time Recovery

AMAZON NEPTUNE: VPC DEPLOYMENT

- Secure deployment in a VPC
- Increased availability through deployment in two subnets in two different Availability Zones (AZs)
- Cluster volume always spans three AZ to provide durable storage
- See the [Amazon Neptune Documentation](#) for VPC setup details

AMAZON NEPTUNE READ REPLICAS

Availability

- Failing database nodes are automatically detected and replaced
- Failing database processes are automatically detected and recycled
- Replicas are automatically promoted to primary if needed (failover)
- Customer specifiable fail-over order

Performance

- Customer applications can scale out read traffic across read replicas
- Read balancing across read replicas

Neptune GA Customers

Neptune General Availability

- Announced on 5/30/2018
- Four regions
 - US East (No. Virginia), US East (Ohio), US West (Oregon), EU West (Ireland)
- <https://aws.amazon.com/about-aws/whats-new/2018/05/amazon-neptune-is-now-generally-available/>

Demo/Questions

Thank you!