

Graph of Enterprise Metadata— Powered by Neo4j & Spark

Vladimir Bacvanski
Deepak Chandramouli

Mastering Enterprise Metadata with Neo4j

October 20

[NODES 2020]

Neo4j Online Developer Expo and Summit

Knowledge Graphs

4:35 - 5:20

<https://neo4j.com/nodes-2020/>

Modern enterprises not only have a myriad of data sources, from real-time events, transactional, Big Data, and many other systems, but they also boast a rich ecosystem of thousands of APIs & treasure of deep technical metadata. How do you organize and gain insights from all of this? In addition, there is a trove of data coming from other sources such as millions of datasets, SQL queries, slack chats, thousands user hierarchies, orgs & locations, access controls, Wiki pages, JIRA tickets and more. Normally, these sources are all disconnected from each other, and valuable insights are missed.

At PayPal, we are implementing GEM: the Graph of Enterprise Metadata, a system that connects and puts all the critical metadata under one umbrella. GEM is built on top of Neo4j and Apache Spark and sports a range of metadata ingestion components. GEM manages a rich graph of entities and connections, it applies graph algorithms for analysis and recommendations. And in the future - GEM would apply ML model to derive insights. These help answer critical questions around data catalog, security, and governance initiatives for systems supporting financial transactions for our 346 millions of users. In addition, we envision this graph of enterprise metadata to empower PayPal at scale & accelerate the journey of reaching 1 Billion Customers.

Dr. Vladimir Bacvanski

Principal Architect, PayPal

Dr. Vladimir Bacvanski is a Principal Architect with Strategic Architecture at PayPal. He is the lead architect for Privacy and Developer Experience. Before joining PayPal, Vladimir was the CTO and founder of a custom development and consulting firm. He is the author of the popular O'Reilly course "Introduction to Big Data" and a coauthor of the O'Reilly course on Kafka. Vladimir received a PhD degree in Computer Science from Aachen University of Technology in Germany.

Deepak Chandramouli

Software Engineering / Enterprise Data Platforms, PayPal

Deepak Chandramouli is an Engineering Lead in PayPal's Enterprise Data Platforms Organization. Deepak currently manages the engineering for products - UDC (Unified Data Catalog) and Gimel.io (Apache Spark based Data Abstraction Layer). Deepak incubated Gimel and helped open source it. More recently, Deepak is focusing on building scalable Data Catalog in the context of emerging Data Governance & Regulatory demands. Deepak's prior speaking experiences at conferences include:

AGENDA

- Prelude
- Introduction
- Architecture & Flow
- Scaling for enterprise
- Future
- Questions

About us

Vladimir Bacvanski
vbacvanski@paypal.com

Twitter: [@OnSoftware](#)

- Principal Architect, Strategic Architecture at PayPal
- In previous life: CTO of a development and consulting firm
- PhD in Computer Science from RWTH Aachen, Germany
- O'Reilly author: Courses on Big Data, Kafka

Deepak Chandramouli
dmohanakumarchan@paypal.com

LinkedIn: [@deepakmc](#)

- MT2 Software Engineer, Data Platform Services at PayPal
- Data Enthusiast
- Tech lead
 - Gimel (Big Data Framework for Apache Spark)
 - Unified Data Catalog – PayPal's Enterprise Data Catalog

Prelude

2019 | Recommendation System – Unified Data Catalog

Building Recommendations for a Data Catalog

A
B
S
T
R
A
C
T
I
O
N
L
A
Y
E
R

A screenshot of the Unified Data Catalog (UDC) interface. At the top is a logo for "UDC" with a globe icon. Below it is a search bar with the placeholder "Search Datasets". The main content area is divided into two sections: "Recommended for you" and "Top picks".

- Recommended for you:** Shows five dataset cards: "kafka", "kafka", "lvs_merchan...", "model_finan...", and "notebooks_m...".
- Top picks:** Shows five dataset cards: "dw_calendar...", "dw_customer...", "ppjira...", "wuser...", and "slica_risk_r...".

Navigation arrows for "Previous" and "Next" are located between the two sections.

Graph of metadata has much more to Offer !!

Yeah, let's expand on this !

Graph of Enterprise Metadata

Introduction

The Enterprise Landscape

Connecting the Dots...

Connected Components

The whole is greater !

Efficiency.

Effective
Data
Governance

Privacy

Compliance

Regulation

.....

Connected components = Graph of Enterprise Metadata

So What → Top Down View !

Demo & Sandbox Code

Code Base | Playground

← → ⌂ github.com/Dee-Pac/GEM

Apps Google+ Need Guidance in... ASUS RedCarpet - India... v Download Products Amazon Essential... HADOOP - paypal

Search or jump to... Pull requests Issues Marketplace Explore

Dee-Pac / GEM

Code Issues 2 Pull requests Actions Projects Wiki Security Insights Settings

temp had recent pushes 21 minutes ago Compare & pull request

main ▾ 2 branches 0 tags Go to file Add file ▾ Code ▾

Dee-Pac [#2] [doc] Add GEM image 2efbd0c 1 minute ago 3 commits

File	Commit	Time
api	[#1] [init] Bootstrap GEM repo	18 minutes ago
graphql	[#1] [init] Bootstrap GEM repo	18 minutes ago
neo4j	[#1] [init] Bootstrap GEM repo	18 minutes ago
GEM.png	[#2] [doc] Add GEM image	1 minute ago
LICENSE	Initial commit	1 hour ago
README.md	[#2] [doc] Add GEM image	1 minute ago

Github

<https://github.com/Dee-Pac/GEM>

Gitter

https://gitter.im/graph_of_enterprise_metadata/GEM-Ask-Us-Anything

README.md

GEM | Graph of Enterprise Metadata

Code base for the proof of concept on the Graph of Enterprise Metadata

Quick Start

- [Pull the repo](#)
- [Start neo4j](#)
- [Start GraphQL](#)
- [Bootstrap GEM in neo4j](#)
- [Play with GEM on neo4j](#)
- [Play with GEM via GraphQL](#)

Graph Build
Architecture & Data Flow

Metadata Data Sources...

- Technical Data Catalog
 - Data Stores
 - Databases / Containers
 - Tables / Objects
 - Columns / Fields
 - Business Metadata / Glossary / Annotation
- Data Classification
 - PII / PCI / PHI
- Org Structure
 - People, Geo , Hierarchies
- IAM
 - Access controls
 - Owners, Users
- Artifacts
 - Code base – GitHub/SQL
 - Wiki – Documents, Mentions
 - JIRA – Issues, Mentions
- Operational Metadata
 - Jobs & Apps
 - Databases & App – Query Logs
- Social Metadata (Internal)
 - Slack Chats, Threads, Annotations

High Level – Data Flow

CRUD & Insights

Data Sourcing

Merge Graph

Distributed Processing for scale

Access Simplification

(Future) Near Real Time - CDC

API Push

neo4j + Apache Spark + Gimel + GraphQL

Multiple Sources Systems

{ REST-API }

kafka

teradata. ORACLE®

Data Processing

GraphX

- Distributed Processing - SCALE
- Spark-ML + Graphx. - COMPLEXITY
- [GIMEL](#) + Spark - Data access simplified
- Kafka Streams – Near Real Time CDC in the future

Connected Components

- Easy Bootstrap
- Cypher & APOCs
- Robust libraries - Spark, GraphQL
- Rich Graph Algorithms

Unified Access Pattern

- Abstracts Graph Complexity
- Supports - Multiple Front-end clients
- Accelerates UI Integration
- [Reference | neo4j & GraphQL](#)
- [Spring-Data-neo4j \[Scale\]](#)

<<<< Data Processing @ Scale >>>>

Metadata Growth

Technical Metadata

- >1000s of Data Stores
- >100K Containers
- >7 Million Datasets
- >50 Million Fields
- >10K PII/PCI Class elements

Operational Metadata

- >100K Data Apps Per Day
- >25 Data Tech Stacks
- >API, Streams & Batch Apps

Security & Organization

- >1000's of IAM roles
- >20K Internal Users & Role Owners

Artifacts & Social Metadata,

- Artifacts
- >10K Scripts & App code
- >1000s of Wiki, JIRA Annotations

Data Social

- ~ 12 Active Analytics Channel in Slack
- ~ Evolving Teams conversations for data

Gimel + spark + neo4j

Start Spark Session With Gimel Libraries

Add neo4j drivers

```
%%configure -f
{
 "conf": {"spark.neo4j.bolt.url": "bolt://neo4j_host:7687",
 "spark.neo4j.bolt.user": "neo4j",
 "spark.neo4j.bolt.password": "xxx",
 "spark.driver.extraClassPath": "neo4j-spark-connector-2.2.1-M5.jar:gimel-library.jar",
 "spark.executor.extraClassPath": "neo4j-spark-connector-2.2.1-M5.jar:gimel-library.jar",
 "spark.jars": "hdfs:///user/xxx/neo4j-spark-connector-2.2.1-M5.jar,hdfs://gimel-library.jar"
 }
}
```

Initialize

```
import org.neo4j.spark._
import org.graphframes._
import org.apache.spark.graphx._
import org.apache.spark.graphx.lib._

val neo = Neo4j(sc)
val gsql = compaypal.gimel.scaas.GimelQueryProcessor.executeBatch(_String,spark)
val dataset = compaypal.gimel.DataSet(spark)
```

The diagram illustrates the flow of code execution. It starts with importing various libraries: org.neo4j.spark_, org.graphframes_, org.apache.spark.graphx_, and org.apache.spark.graphx.lib_. Below these imports, three lines of code initialize variables: neo, gsql, and dataset. Dotted lines connect the first two imports to the 'NEO4J Connector' box, and another dotted line connects the last two lines of code to the 'GIMEL Data API' box.

Gimel + spark + neo4j (Continued..)

```
// Connector Configuration
```

```
val dataSetProperties_kafka = s"""
{
  "datasetType": "kafka",
  "fields": [],
  "partitionFields": [],
  "props": {
 "gimel.storage.type": "kafka",
 "datasetName": "query_logs",
 "auto.offset.reset": "earliest",
 "gimel.kafka.checkpoint.zookeeper.host": "zk1:2181,zk2:2181",
 "gimel.kafka.avro.schema.source.url": "Defaults",
 "gimel.kafka.avro.schema.source.wrapper.key": "Defaults",
 "gimel.kafka.avro.schema.source": "INLINE",
 "zookeeper.connection.timeout.ms": "3000",
 "bootstrap.servers": "broker1:9092,broker2:9092,broker4:9092",
 "gimel.kafka.checkpoint.zookeeper.path": "/kafka_consumer/checkpoint",
 "key.deserializer": "org.apache.kafka.common.serialization.StringDeserializer",
 "value.deserializer": "org.apache.kafka.common.serialization.StringDeserializer",
 "key.serializer": "org.apache.kafka.common.serialization.StringSerializer",
 "value.serializer": "org.apache.kafka.common.serialization.StringSerializer",
 "gimel.kafka.whitelist.topics": "kafka_topic_name",
 "gimel.kafka.message.value.type": "json",
 "gimel.kafka.api.version": "1"
}
}""""
```

```
// Catalog Provider can be HIVE, USER or external Catalog
```

```
spark.sql("set gimel.catalog.provider=USER")
```

```
// Read Data via Unified API
```

```
val options = Map("query_logs.dataSetProperties" -> dataSetProperties_kafka)
val df = dataset.read("query_logs",options)
df.show
```


Unified Connector Config

```
// Connector Configuration
```

```
val dataSetProperties_elastic = s"""
{
  "datasetType": "ELASTIC_SEARCH",
  "fields": [],
  "partitionFields": [],
  "props": {
 "datasetName": "search_logs",
 "es.port": "9200",
 "es.nodes": "http://elastic_host",
 "gimel.storage.type": "ELASTIC_SEARCH",
 "gimel.storage.version": "6",
 "gimel.es.index.partition.list": "202009,202010",
 "es.mapping.date.rich": "false",
 "es.resource": "search/log",
 "gimel.es.index.partition.isEnabled": "true",
 "gimel.es.index.partition.delimiter": "_",
 "es.read.field.exclude": "appStartTseaime,appEndTime,jobStartTime,jobEndTime",
 "es.read.field.as.array.include": "columns,logTime"
}
}""""
```


Unified Data API

Gimel + spark + neo4j (Continued..)

```
// Connector Configuration

val dataSetProperties_mysql = s"""
  "datasetName": "table_metadata_details",
  "datasetType": "JDBC",
  "fields": [],
  "partitionFields": [],
  "props": {
 "gimel.jdbc.p.strategy": "file",
 "gimel.jdbc.p.file": "hdfs_password_file",
 "gimel.jdbc.username": "mysql_user",
 "gimel.jdbc.input.table.name": "schema.table_name",
 "gimel.storage.type": "JDBC",
 "gimel.jdbc.url": "jdbc:mysql://mysql_host:3115/database?useSSL=true&requireSSL=true",
 "gimel.jdbc.driver.class": "com.mysql.jdbc.Driver"
  }
}"""

// Catalog Provider can be HIVE, USER or external Catalog
```

```
spark.sql("set gimel.catalog.provider=USER")
```

```
// Read Data via Unified API
```

```
val options = Map("table_metadata_details.dataSetProperties" -> dataSetProperties_mysql)
val df = dataset.read("table_metadata_details",options)
df.show
```


Unified Data API

Nodes &
Relationship

User --> Search String

```
Neo4jDataFrame.mergeEdgeList(sc,
  udc_user_searches,
  ("user", Seq("username")),
  ("SEARCHED", Seq("search_repeated", "first_search_date", "last_search_date")),
  ("search", Seq("search_string"))
)
```

Dataset --> Viewed by User

```
Neo4jDataFrame.mergeEdgeList(sc,
  udc_user_views,
  ("dataset", Seq("storage_dataset_name")),
  ("DATASET_VIEWED_BY_USER", Seq("view_repeated", "first_viewed_date", "last_viewed_date")),
  ("user", Seq("username"))
)
```


Exposing Graph to Clients

Cypher -> GraphQL

Cypher

```
neo4j$ MATCH (d:dataset)-[:DATASET_HAS_COLUMN]-(c:column) RETURN d,c
```

*(20) dataset(4) column(16)
*(44) DATASET_HAS_COLUMN(16) HAS_SOURCE(6) COLUMN_BELONGS_TO_DATASET(16) HAS_TARGET(6)

Define GraphQL Schema

```
type column {  
 column:String!  
 storage_system_name:String!  
 dataset:String!  
}  
  
type dataset {  
 dataset:String!  
 storage_system_name:String!  
 column: [column]  
 @relation(name:"DATASET_HAS_COLUMN", direction:OUT)  
}  
  
type Enterprise {  
 name:String!  
}
```


GraphQL Query

```
# GraphQL Query - Dataset & Columns  
{  
 dataset {  
 dataset  
 column {  
 column  
 }  
 storage_system_name  
 }  
}
```


GraphQL Query - Response

```
{  
 "data": {  
 "dataset": [  
 {  
 "dataset": "edw.customer_profile",  
 "column": [  
 {  
 "column": "total_transaction_count"  
 },  
 {  
 "column": "name"  
 },  
 {  
 "column": "country"  
 },  
 {  
 "column": "customer_id"  
 },  
 {  
 "column": "total_transaction_amt"  
 },  
 {  
 "column": "total_logins"  
 }  
 ],  
 "storage_system_name": "Hive.1"  
 }  
 ]  
 }  
}
```


Conclusion & Next Steps

Key Take-aways

- **The whole is greater than Sum !**
- **Data Awareness:** Data can be anywhere across the ecosystem : but we should know its shape & form of existence.
- **Graphs are everywhere:** Full potential can be realized by connecting the dots - across board.
- **Enriching metadata:** It is a collective effort; silos rarely achieve effectiveness.
- **Graph's Effectiveness:** expose the data in a consumable way for – all tech stacks alike !

What's next?

- Technical Data Catalog
 - Data Stores
 - Databases / Containers
 - Tables / Objects
 - Columns / Fields
 - Business Metadata / Glossary / Annotation
- Data Classification
 - PII / PCI / PHI
- IAM
 - Access controls
 - Owners, Users
- Org Structure
 - People, Geo , Hierarchies

Connecting Further...

- Artifacts
 - Code base – GitHub/SQL
 - Wiki – Documents, Mentions
 - JIRA – Issues, Mentions
- Operational Metadata
 - Jobs & Apps
 - Databases & App – Query Logs
 - Lineage
- Social Metadata (Internal)
 - Slack Chats, Threads, Annotations

Foundational Capabilities...

Scale – Millions of Nodes X Edges

Graph – Data Security & Multitenancy

Access - Simplification

Insights driven by – Graph / ML Algorithms

Questions?

Code base – [GITHUB_FOR_GEM](#)

Let's collaborate - [GITTER_FOR_GEM](#)

Thank You!