

MSiA 430: Software Tools for BDA

Spring 2023

GraphDB – Part 1

Instructor: Goce Trajcevski

TA: Elliot Gardner

- Intro/Motivation
- Basics of Graph Theory
 - Representations
 - Algorithms
- Relational vs. GraphDB
- Basics of GraphDB
- Design (case studies)

(Michael) -

[:WORKS_ON]-> (Neo4j)

NORTHWESTERN
UNIVERSITY

(Michael) - [:WORKS_ON]-> (Neo4j)

SYSTEMS OF RECORD

Relational Database Model

Structured
Pre-computed
Based on rigid rules

SYSTEMS OF ENGAGEMENT

NoSQL Database Model

Highly Flexible
Real-Time
Queries Highly Contextual

Think of Relational Tables and a DB Query

EmplID	Name	PictureRef
4951870	John Doe	s3://acme-pics/ <u>4951870.p</u> ng
9765207	Jane Smith	s3://acme-pics/ <u>9765207.p</u> ng
4150915	Shyam Bhatt	s3://acme-pics/

EmplID	Manager ID	StartDate	EndDate
4951870	9765207	20170101	null
9765207	7566243	20150130	null
4150915	8795882	20141215	20150312
7566243	8509238	20120605	20140124

EmplID	Building	Office	EmplID
			Building
4951870	1200	124A	
9765207	1300	187D	
4150915	45	432C	

Retrieve (the pictures of) all the employees who have offices in the same buildings as their managers

Think of a Relational DB Query

Retrieve (the pictures of) all the employees who have offices in the same buildings as their managers

EmplD	Name	PictureRef	EmplD	Manager ID	StartDat e	EndDate
4951870	John Doe	s3://acme-pics/ 4951870.p ng	51870	9765207	20170101	null
9765207	Jane Smith	s3://acme-pics/ 9765207.p ng	65207	7566243	20150130	null
	Shyam Bhatt		EmpID	Building	Office	
	Kathryn Bates		4951870	1200	124A	8795882
			9765207	1300	187D	8509238
			4150915	45	432C	

Too many Index Lookups;
Very Expensive!

... vs. Graph DB settings

**1 Index Lookup
(find :Employee nodes)**

Then Index-Free Adjacency

Addressing Data Complexity With Graphs

complexity = f(size, semi-structure, **connectedness**)

Are Graphs Everywhere ?

Social Network

(Network) Impact Analysis

Route Finding

Recommendations

Logistics

Access Control

Fraud Analysis

Securities and Debt

Market Analysis (the top-10 companies and collaborative connections)

Graphs Are (almost) Everywhere...

On degrees of separation...

- *I read somewhere that everybody on this planet is separated by only six other people.*
- *Six degrees of separation. Between us and everybody else on this planet. The president of the United States. A gondolier in Venice. Fill in the names. . . .*
- *How every person is a new door, opening up into other worlds. Six degrees of separation between me and everyone else on this planet. But to find the right six people . . . –*

John Guare, Six Degrees of Separation (1990)

On degrees of separation...

- **Each person in the world (at least among the 1.59 billion people active on Facebook) is connected to every other person by an average of three and a half other people.**
- The average distance we observe is 4.57, corresponding to 3.57 intermediaries or “degrees of separation.”
- Within the US, people are connected to each other by an average of 3.46 degrees.

GRAPH THEORY

GRAPH THEORY – Beginning...

An **Euler path** is a path that uses every edge of a graph exactly once.

An **Euler circuit** is a circuit that uses every edge of a graph exactly once.

- ▶ An Euler path starts and ends at **different** vertices.
- ▶ An Euler circuit starts and ends at **the same** vertex.

GRAPH THEORY – Beginning...

An Euler path: BBADCDEBC

An Euler circuit: CDCBBADEBC

The History of Graph Theory

- 1736: Leonard Euler writes a paper on the “Seven Bridges of Konisberg”
- 1845: Gustav Kirchoff publishes his electrical circuit laws
- 1852: Francis Guthrie poses the “Four Color Problem”
- 1878: Sylvester publishes an article in Nature magazine that describes graphs
- 1936: Dénes König publishes a textbook on Graph Theory
- 1941: Ramsey and Turán define Extremal Graph Theory
- 1959: De Bruijn publishes a paper summarizing Enumerative Graph Theory
- 1959: Erdos, Renyi and Gilbert define Random Graph Theory
- 1969: Heinrich Heesch solves the “Four Color” problem
- 2003: Commercial Graph Database products start appearing on the market

Graph Theory Terminology...

- **VERTEX:** A single node in a graph data structure
- **EDGE:** A connection between a pair of VERTICES
- **PROPERTIES:** Data items that belong to a particular Vertex or Edge
- **WEIGHT:** A quantity associated with a particular Edge
- **GRAPH:** a network of linked vertex/edge objects

...Graph Theory Terminology...

- **SIMPLE/UNDIRECTED GRAPH:** A Graph where each VERTEX may be linked to one or more Vertex objects via Edge objects and each Edge object is connected to exactly two Vertex objects. Furthermore, neither Vertex connected to an Edge is more significant than the other.
- **DIRECTED GRAPH:** A Simple/Undirected Graph where one Vertex in a Vertex + Edge + Vertex group (an “Arc” or “Path”) can be considered the “Head” of the Path and the other can be considered the “Tail”.
- **MIXED GRAPH:** A Graph in which some paths are Undirected and others are Directed.

...Graph Theory Terminology

- **LOOP:** An Edge that is doubly-linked to the same Vertex
- **MULTIGRAPH:** A Graph that allows multiple Edges and Loops
- **QUIVER:** A Graph where Vertices are allowed to be connected by multiple Arcs. A Quiver may include Loops.
- **WEIGHTED GRAPH:** A Graph where a quantity is assigned to an Edge, e.g. a Length assigned to an Edge representing a road between two Vertices representing cities.
- **HALF EDGE:** An Edge that is only connected to a single Vertex
- **LOOSE EDGE:** An Edge that isn't connected to any Vertices.
- **CONNECTIVITY:** Two Vertices are Connected if it is possible to find a path between them.

Graph Representation

NORTHWESTERN
UNIVERSITY

Two basic approaches for in-memory representation:

- Sequential:
 - Essentially, a 2D array (for a matrix...)
- Linked:
 - Via list with dynamic memory allocation

Graphs – Sequential Representation

NORTHWESTERN
UNIVERSITY

- Adjacency Matrix Representation
- Incidence Matrix Representation
- Circuit Matrix Representation
- Cut Set Matrix Representation
- Path Matrix Representation

Graphs – Adjacency Matrix

NORTHWESTERN
UNIVERSITY

The Adjacency matrix of a graph G with n vertices is $N \times N$. It is given by $A=[a_{ij}]$.

$a_{ij} = 1$ if i^{th} and j^{th} vertices are adjacent.
 $= 0$ if i^{th} and j^{th} vertices are not adjacent.

Graphs – Adjacency Matrix

	A	B	C	D	E	F
A	0	1	1	1	0	0
B	1	0	1	0	1	0
C	1	1	0	0	0	0
D	1	0	0	0	1	1
E	0	1	0	1	0	0
F	0	0	0	1	0	0

Note: for undirected graphs, the matrix is symmetric along the main diagonal.

Graphs – Adjacency Matrix

$$\begin{pmatrix} 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 1 \\ 1 & 1 & 1 & 0 \end{pmatrix}$$

$$\begin{pmatrix} 0 & 0 & 1 & 1 \\ 0 & 0 & 1 & 1 \\ 1 & 1 & 0 & 0 \\ 1 & 1 & 0 & 0 \end{pmatrix}$$

$$\begin{pmatrix} 0 & 1 & 1 & 1 \\ 1 & 0 & 1 & 1 \\ 1 & 1 & 0 & 1 \\ 1 & 1 & 1 & 0 \end{pmatrix}$$

Note++: if edges have weights, than those values are the entries of the matrix...

Graphs – Adjacency Matrix

NORTHWESTERN
UNIVERSITY

NOTE:

To determine whether two nodes i and j are connected (and to determine the length of the connection):

Simply check whether there is a non-zero value in the (i,j) entry of: A , or A^2 , or A^3 , or...

Graphs – Incidence Matrix

NORTHWESTERN
UNIVERSITY

Unlike the adjacency matrix, the incidence matrix need not be of a “square” dimension

For a graph G with N vertices and E edges, the incidence matrix is $N \times E$

$m_{ij} = 1$ if e_j is incident on v_i
 $= 0$ otherwise

Graphs – Incidence Matrix

$$\begin{array}{c|cccc}
 & e1 & e2 & e3 & e4 \\
 \hline
 1 & 1 & 1 & 1 & 0 \\
 2 & 1 & 0 & 0 & 0 \\
 3 & 0 & 1 & 0 & 1 \\
 4 & 0 & 0 & 1 & 1
 \end{array}$$

Graphs – Incidence Matrix

NORTHWESTERN
UNIVERSITY

NOTE: Incidence matrix can be used to check for connectivity, but is also used in *circuit theory* (*i.e., putting voltages on nodes and current on edges, the product $A^T y = 0$ gives a system of equations corresponding to Kirchhoff's currents law...*).

Graphs – Other Sequential (Matrix) Representations...

In each of them rows/columns correspond to a particular feature, and the columns/rows correspond to vertices (or edges) having that feature...

- Circuit matrix representation
- Path matrix representation
- Cutset matrix representation

Graphs – Other Sequential (Matrix) Representations... Circuits...

NORTHWESTERN
UNIVERSITY

Circuit Matrix is represented by the number of different circuits T and the number of edges E is $T \times E$ in the graph. The Circuit Matrix $C=C_{ij}$.

$C_{ij}=1$ if ith circuit includes jth edge.
 $= 0$ otherwise

$$C = 2 \begin{bmatrix} e_1 & e_2 & e_3 & e_4 & e_5 & e_6 \\ 1 & 1 & 1 & 0 & 0 & 0 \\ 0 & 0 & 1 & 1 & 1 & 0 \\ 1 & 1 & 0 & 1 & 1 & 0 \end{bmatrix}$$

Circuit 1 : $\{e_1, e_2, e_3\}$
Circuit 2 : $\{e_3, e_4, e_5\}$
Circuit 3 : $\{e_1, e_2, e_5, e_4\}$

Graphs – Other Sequential (Matrix)

Representations... Circuits...

NORTHWESTERN
UNIVERSITY

- Problems:
- Hamiltonian cycle exists in a given graph (whether directed or undirected), if there is a Hamiltonian path starting and ending at the same vertex.
- Hamiltonian path (a path in an undirected or directed graph that visits each vertex exactly once).

Both problems are NP-complete.

Graphs – Cutset Matrix

Rows = cutsets (i.e., collection of edges whose removal makes graph disconnected)

Columns = edges participating in a given cutset

$$S = \begin{bmatrix} e_1 & e_2 & e_3 & e_4 \\ 1 & 0 & 0 & 1 \\ 2 & 1 & 1 & 0 \\ 3 & 0 & 1 & 1 \\ 4 & 1 & 0 & 1 \end{bmatrix} \quad \begin{array}{l} 1 : \{e_4\} \\ 2 : \{e_1, e_2\} \\ 3 : \{e_2, e_3\} \\ 4 : \{e_1, e_3\} \end{array}$$

Graphs – Adjacency Representations

Graph

1	4
2	4 5
3	5
4	1 2 5
5	2 3 4

Adjacency list

Graphs – Adjacency Representations

Graphs – Storing

Although there are multiple representations (from mathematical perspective), in practice one either uses adjacency matrix or adjacency lists

as basic methods for storing graphs in computers...

Graphs – Representations

NORTHWESTERN
UNIVERSITY

- Adjacency list: an alternative to matrix-based representation.
- Uses less memory
- For every vertex it stores a list of all and only those vertices connected to that particular head-vertex
- (NOTE: think linked lists...)

Sparsity...

VS

COMMONLY USED GRAPH PREDICATES

(Properties/Algorithms...)

Commonly Used Graph Algorithms...

- **CONNECTEDNESS:** Check whether or not a set of nodes in a Graph are connected.

All of the nodes in the graph below are connected, e.g. A to B, A to C via B etc.

- **SHORTEST PATH:** The path between two nodes that visits the fewest intermediate nodes.

In the graph above, A->B->C->D is shorter than A->B->C->B->D (disallowing loops)

- **NODE DEGREE:** The degree of a node in a network is a count of the number of connections it has to other nodes. The degree distribution is the probability distribution of these degrees in the whole network.

In the graph below, A and D have a node degree of 1. B and C have a node degree of 3.

- **NOTE:** in-degree vs. out-degree...

Common Graph Algorithms: Shortest Path

Given a weighted directed graph G ,
find the minimum-weight path from a given source vertex s to
another vertex v

- “Shortest-path” = minimum weight
- Weight of path is sum of weights of edges
- E.g., a road map: what is the shortest path from Ames to Naperville?

Shortest Path – Properties

Shortest path consist of shortest sub-paths...

Proof: suppose some subpath is not a shortest path

- There must then exist a shorter subpath
- Could substitute the shorter subpath for a shorter path
- But then overall path is not shortest path. Contradiction

Shortest Path – Properties

Let $\delta(u,v)$ denote the weight of the shortest path from u to v

Shortest path satisfies the triangular inequality:

$$\delta(u,v) \leq \delta(u,x) + \delta(x,v)$$

Shortest Path – Properties

ASIDE: things are a bit weird when negative-weights are allowed (i.e., some shortest paths will simply not exist)

Shortest Path – Properties

- A key technique in shortest path algorithms is *relaxation*
 - Idea: for all v , maintain upper bound $d[v]$ on $\delta(s,v)$

```
Relax(u,v,w) {  
 if (d[v] > d[u]+w) then d[v]=d[u]+w;  
}
```


Shortest Path – Bellman-Ford Algorithm

```
BellmanFord()
```

```
 for each v ∈ V
 d[v] = ∞;
 d[s] = 0;
 for i=1 to |V|-1
 for each edge (u,v) ∈ E
 Relax(u,v, w(u,v));
 for each edge (u,v) ∈ E
 if (d[v] > d[u] + w(u,v))
 return "no solution";
```

Initialize $d[]$, which will converge to shortest-path value δ

Relaxation:
Make $|V|-1$ passes, relaxing each edge

Test for solution
Under what condition do we get a solution?

Relax(u, v, w): if ($d[v] > d[u] + w$) then $d[v] = d[u] + w$

NORTHWESTERN
UNIVERSITY

DO TUKA

...Commonly Used Graph Predicates (cont.,)

- CENTRALITY: An assessment of the importance of a node within a network.

Degree Centrality is the simplest, being a count of the number of connections that a node has.

It may be expressed as “Indegree” (# of incoming connections) and “Outdegree” (# of outgoing connections).

...Commonly Used Graph Algorithms...

- **CLOSENESS CENTRALITY:** Closeness considers the shortest paths between nodes and assigns a higher value to nodes that can be used to reach most other nodes most quickly.

In the graph below, node A has the greatest centrality as all other nodes can be reached in one “hop”, whereas others require 1 hop to A or 2 hops to any other node.

...Commonly Used Graph Algorithms...

- Recall: **SHORTEST PATH**: The path between two nodes that visits the fewest intermediate nodes.

In the graph below, A->B->C->D is shorter than A->B->C->B->D (disallowing loops)

- **AVERAGE PATH LENGTH**: The average of all path lengths between all pairs of nodes in a graph.
- **TRANSITIVE CLOSURE**: The process of exploring a graph by traversing relationships until all nodes have been visited, but without revisiting nodes that are joined together in loops.

In the graph above, A->B->C->D is a transitive closure.

...Commonly Used Graph Algorithms...

- **GRAPH DIAMETER (or SPAN):** The greatest distance between any pair of nodes in a graph.

It is computed by finding the shortest path between each pair of nodes. The maximum of these path lengths is a measure of the diameter of the graph.

The diameters of the two graphs below are 2 and 5.

...Commonly Used Graph Algorithms...

- **BETWEENNESS CENTRALITY:** A centrality measure of a node within a graph.

Nodes that have a high probability of being visited on a randomly chosen short path between two randomly chosen nodes have a high “betweenness”

In the graph below, node D has the highest betweenness centrality.

Graph Data/Model Basic Building Blocks

Property Graph Data Model

Four Building Blocks

- 1.Nodes
- 2.Relationships
- 3.Properties
- 4.Labels

Nodes

Nodes

- Used to represent entities in your domain
- Can contain properties
 - Used to represent entity attributes and/or metadata (e.g. timestamps, version)
 - Key-value pairs
 - ▶ Java primitives
 - ▶ Arrays
 - ▶ null is not a valid value
 - Every node can have different properties

Relationships

Relationships

- Every relationship has a name and a direction
 - Add structure to the graph
 - Provide semantic context for nodes
- Can contain properties
 - Used to represent quality or weight of relationship, or metadata
- Every relationship must have a start node and end node
 - No dangling relationships

Relationships (continued)

Nodes can have
more than one
relationship

Nodes can be connected by
more than one relationship

Self relationships are
allowed

Variable Structure

- Relationships are defined with regard to node instances, not classes of nodes
 - Different nodes can be connected in different ways
 - Allows for structural variation in the domain
 - Contrast with relational schemas, where foreign key relationships apply to all rows in a table

Labels

Labels

- Every node can have zero or more labels attached
- Used to represent roles (e.g. user, product, company)
 - Group nodes
 - Allow us to associate indexes and constraints with groups of nodes

Four Building Blocks

- Nodes
 - Entities
- Relationships
 - Connect entities and structure domain
- Properties
 - Attributes and metadata
- Labels
 - Group nodes by role