

FREE eBook

LEARNING arangodb

Free unaffiliated eBook created from
Stack Overflow contributors.

#arangodb

Table of Contents

About	1
Chapter 1: Getting started with arangodb	2
Remarks.....	2
Examples.....	2
Installation & Setup.....	2
Mac	2
1. Install.....	2
2. Run.....	2
3. Try it out.....	2
4. Tweak settings (optional).....	2
Ubuntu	2
1. Add the repository.....	3
2. Install.....	3
3. Run.....	3
4. Try it out.....	3
5. Tweak settings.....	3
Windows	3
Compile from source	3
Credits	5

About

You can share this PDF with anyone you feel could benefit from it, downloaded the latest version from: [arangodb](#)

It is an unofficial and free arangodb ebook created for educational purposes. All the content is extracted from [Stack Overflow Documentation](#), which is written by many hardworking individuals at Stack Overflow. It is neither affiliated with Stack Overflow nor official arangodb.

The content is released under Creative Commons BY-SA, and the list of contributors to each chapter are provided in the credits section at the end of this book. Images may be copyright of their respective owners unless otherwise specified. All trademarks and registered trademarks are the property of their respective company owners.

Use the content presented in this book at your own risk; it is not guaranteed to be correct nor accurate, please send your feedback and corrections to info@zzzprojects.com

Chapter 1: Getting started with arangodb

Remarks

This section provides an overview of what arangodb is, and why a developer might want to use it.

It should also mention any large subjects within arangodb, and link out to the related topics. Since the Documentation for arangodb is new, you may need to create initial versions of those related topics.

Examples

Installation & Setup

These instructions are for a base install of Community Edition for local development purposes.

Mac

(Official documentation is maintained [here](#))

1. Install

Dependencies: [Homebrew](#)

```
brew install arangodb
```

If you don't want Homebrew or otherwise prefer a binary, you can download it instead [here](#).

2. Run

```
/usr/local/sbin/arangod &
```

3. Try it out

Open your browser and point to [localhost:8529](#).

Run `arangosh` in your shell. (If it's not in your PATH, you can find this in `/usr/local/bin/arangosh`).

4. Tweak settings (optional)

The configuration file is located in `/usr/local/etc/arangodb3/arangod.conf`.

Ubuntu

(Official documentation is maintained [here](#))

If you just want the deb file and no package management, download it [here](#).

If you want to install for 14.04 instead of 16.04, change the version to 14.04 where you see 16.04 below.

1. Add the repository

```
wget https://www.arangodb.com/repositories/arangodb31/xUbuntu_16.04/Release.key
apt-key add - < Release.key
```

2. Install

```
echo 'deb https://www.arangodb.com/repositories/arangodb31/xUbuntu_16.04/ /' | sudo tee
/etc/apt/sources.list.d/arangodb.list
sudo apt install apt-transport-https
sudo apt update
sudo apt install arangodb3
```

3. Run

```
sudo service arangodb3 start
```

4. Try it out

Open your browser and point to localhost:8529.

Run `arangosh` in your shell.

5. Tweak settings

You can change ArangoDB to your heart's desire at `/etc/arangodb3/arangod.conf`.

Windows

(Official documentation is maintained [here](#))

Download [here](#), follow the wizard.

Compile from source

Detailed compilation instructions for several platforms are available [here](#).

Read [Getting started with arangodb online](#): <https://riptutorial.com/arangodb/topic/9133/getting-started-with-arangodb>

Credits

S. No	Chapters	Contributors
1	Getting started with arangodb	Community , Nate Gardner