

Intro to graph modeling

neo4j

What are we going to do?

- Intro to the property graph model
- The airport dataset
- The modeling workflow
- Load CSV data

The labelled property graph

- Nodes
- Relationships
- Properties
- Labels

Property Graph Model Components

Nodes

- Represent the objects in the graph
- Can be *labeled*

Property Graph Model Components

Nodes

- Represent the objects in the graph
- Can be *labeled*

Relationships

- Relate nodes by *type* and *direction*

Property Graph Model Components

Nodes

- Represent the objects in the graph
- Can be *labeled*

Relationships

- Relate nodes by *type* and *direction*

Properties

- Name-value pairs that can go on nodes and relationships.

The modeling workflow

1. Derive the question

2. Obtain the data

3. Develop a model

4. Ingest the data

5. Query/Prove our model

The Modeling Workflow

neo4j

Models

Find the most popular airports

As an air travel enthusiast
I want to know how airports are connected
So that I can find the busiest ones

The flights dataset

United States Department of Transportation

OFFICE OF THE ASSISTANT SECRETARY FOR RESEARCH AND TECHNOLOGY
Bureau of Transportation Statistics

About DOT | Briefing Room | Our Activities

About OST-R | Press Room | Programs | OST-R Publications | Library | Contact Us

Search

About BTS BTS Press Room Data and Statistics Publications Subject Areas External Links

OST-R > BTS

TranStats

Search this site: Go

Advanced Search

Resources

Database Directory
Glossary
Upcoming Releases
Data Release History

Data Tools

Table Profile
Download

: On-Time Performance

Database Profile Data Tables Table Profile

Latest Available Data: July 2016 <<Prev Rows : 1 - 100 of 111 Next>>

Field Name	Description	Analysis
Summaries		
*OnTimeArrivalPct	Percent of flights that arrive on time. For percent of on time arrivals at specific airports, click Analysis . Note: If you select Origin as a category, you get percent of flights that depart from those airports and arrive on time.	Analysis
*OnTimeDeparturePct	Percent of flights that depart on time. For percent of on time departures at specific airports, click Analysis . Note: If you select Dest as a category, you get percent of flights that depart on time and arrive at those airports.	Analysis
Time Period		
Year	Year	
Quarter	Quarter (1-4)	Analysis
Month	Month	Analysis
DayOfMonth	Day of Month	
DayOfWeek	Day of Week	Analysis
FlightDate	Flight Date (yyyymmdd)	
Airline		
UniqueCarrier	Unique Carrier Code. When the same code has been used by multiple carriers, a numeric suffix is used for earlier users, for example, PA, PA(1), PA(2). Use this field for analysis across a range of years.	Analysis
AirlineID	An identification number assigned by US DOT to identify a unique airline (carrier). A unique airline (carrier) is defined as one holding and reporting under the same DOT certificate regardless of its Code, Name, or holding company/corporation.	Analysis
Carrier	Code assigned by IATA and commonly used to identify a carrier. As the same code may have been assigned to different carriers over time, the code is not always unique. For analysis, use the Unique Carrier Code.	

What data do we have?

Origin		
OriginAirportID	Origin Airport, Airport ID. An identification number assigned by US DOT to identify a unique airport. Use this field for airport analysis across a range of years because an airport can change its airport code and airport codes can be reused.	Analysis
OriginAirportSeqID	Origin Airport, Airport Sequence ID. An identification number assigned by US DOT to identify a unique airport at a given point of time. Airport attributes, such as airport name or coordinates, may change over time.	
OriginCityMarketID	Origin Airport, City Market ID. City Market ID is an identification number assigned by US DOT to identify a city market. Use this field to consolidate airports serving the same city market.	Analysis
Origin	Origin Airport	Analysis
OriginCityName	Origin Airport, City Name	
OriginState	Origin Airport, State Code	Analysis
OriginStateFips	Origin Airport, State Fips	Analysis
OriginStateName	Origin Airport, State Name	
OriginWac	Origin Airport, World Area Code	Analysis

Destination		
DestAirportID	Destination Airport, Airport ID. An identification number assigned by US DOT to identify a unique airport. Use this field for airport analysis across a range of years because an airport can change its airport code and airport codes can be reused.	Analysis
DestAirportSeqID	Destination Airport, Airport Sequence ID. An identification number assigned by US DOT to identify a unique airport at a given point of time. Airport attributes, such as airport name or coordinates, may change over time.	
DestCityMarketID	Destination Airport, City Market ID. City Market ID is an identification number assigned by US DOT to identify a city market. Use this field to consolidate airports serving the same city market.	Analysis
Dest	Destination Airport	Analysis
DestCityName	Destination Airport, City Name	
DestState	Destination Airport, State Code	Analysis
DestStateFips	Destination Airport, State Fips	Analysis
DestStateName	Destination Airport, State Name	
DestWac	Destination Airport, World Area Code	Analysis

Time Period		
Year	Year	
Quarter	Quarter (1-4)	Analysis
Month	Month	Analysis
DayofMonth	Day of Month	
DayOfWeek	Day of Week	Analysis
FlightDate	Flight Date (yyyymmdd)	

Derive questions

*As an air travel enthusiast
I want to know how airports are connected
So that I can find the busiest ones*

Is Airport A connected to Airport B?

Identity entities

Is **Airport A** connected to **Airport B**?

airport

Identify relationships between entities

Is Airport A **connected to** Airport B?

```
airport CONNECTED_TO airport
```

It's a graph!

Is Airport A **connected to** Airport B?

```
(airport)-[:CONNECTED_TO]-(airport)
```

It's a graph!

Is Airport A **connected** to Airport B?

(airport)-[:CONNECTED_TO]-(airport)

Labels

Labels are for categorizing nodes.

Properties

Properties are for defining attributes of nodes or relationships.

We need an airport code to uniquely identify each airport.

Modeling different connections

Busy airports will have multiple connections between them. We can model this in different ways:

*As an air travel enthusiast
I want to know how airports are connected
So that I can find the busiest ones*

Sample data

Make sure you've got Neo4j running

1. Start the server.
2. It should be running on: <http://localhost:7474>
3. Log-in with default credentials
 - user: **neo4j** password: **neo4j**
4. Choose a **new** password

We're good to go!

A screenshot of the Neo4j browser interface. The top navigation bar has a magnifying glass icon and the text ':play start'. The main content area features the Neo4j logo and 'ENTERPRISE EDITION 3.1.0-M10'. Below this are three main sections: 'Learn about Neo4j' (with sub-links for 'What is a graph database?', 'How can I query a graph?', and 'What do people do with Neo4j?'), 'Jump into code' (with sub-links for 'Code walk-throughs', 'RDBMS to Graph', and 'Query templates'), and 'Monitor the system' (with sub-links for 'Disk utilization', 'Cache activity', and 'Cluster health and status'). At the bottom, there's a button labeled 'Start Learning' and another labeled 'Write Code'. A footer note says 'Got data? Learn how to import it into Neo4j.' and the copyright notice 'Copyright © Neo Technology 2002–2016'.

Find the most popular airports

Open your browser to <http://localhost:7474> and execute the following command:

```
:play https://guides.neo4j.com/modeling\_airports/
```

You may also use this link which will load the CSV files on the fly:

```
:play https://guides.neo4j.com/modeling\_sandbox/
```

Play the guides in your browser until you see...

The MERGE command

neo4j

MERGE

The MERGE command is a combination of MATCH and CREATE. If the pattern already exists then it will return it; if not it will create it.

We can MERGE nodes...

```
MERGE (las:Airport {code: "LAS"})
```

```
RETURN las
```

...or relationships...


```
MATCH (las:Airport {code: "LAS"})
```

```
MATCH (lax:Airport {code: "LAX"})
```

```
MERGE (las)-[:CONNECTED_TO]->(lax)
```

...or both


```
MERGE (las:Airport {code: "LAS"})
```

```
MERGE (lax:Airport {code: "LAX"})
```

```
MERGE (las)-[:CONNECTED_TO]-(lax)
```

```
MERGE (las:Airport {code: "LAS"})-[:CONNECTED_TO]-(lax:Airport  
{code: "LAX"})
```

Continue playing the guide

Continue the guide in your browser

The modeling workflow

neo4j

The modeling workflow

As an air travel enthusiast
I want to know how airports are connected
So that I can find the busiest ones

Is Airport A connected to Airport B?

Origin	Dest	FlightNum
IAD	TPA	335
IAD	TPA	3231
IND	BWI	448
IND	BWI	3920

(airport)-[:CONNECTED_TO]->(airport)


```
MATCH (origin:Airport {code: "LAX"})  
-[flight:CONNECTED_TO]->  
(destination:Airport {code: "LAS"})  
RETURN origin, destination, flight  
LIMIT 10
```


```
CREATE (lax:Airport {code: "LAX"})  
CREATE (las:Airport {code: "LAS"})  
CREATE (las)-[connection:CONNECTED_TO {  
airline: "WN",  
flightNumber: "82",  
date: "2008-1-3",  
departure: 1715,  
arrival: 1820}]->(lax)
```


Modeling airports

*As an air travel enthusiast
I want to know how airports are connected
So that I can find the busiest ones*

Nodes

*As an air travel enthusiast
I want to know how airports are connected
So that I can find the busiest ones*

Labels

*As an air travel enthusiast
I want to know how airports are connected
So that I can find the busiest ones*

Relationships

*As an air travel enthusiast
I want to know how airports are connected
So that I can find the busiest ones*

Properties

*As an air travel enthusiast
I want to know how airports are connected
So that I can find the busiest ones*

Loading CSV data

neo4j

Load CSV

A clause in the Cypher query language that lets us iterate over CSV files and create graph structures based on the data contained in each row.

Load CSV


```
LOAD CSV // Load csv data
WITH HEADERS // optionally use first header row as keys in "row" map
FROM "url" // file:// URL relative to $NEO4J_HOME/import or http://
AS row // return each row of the CSV as List of strings or map
// ... rest of the Cypher statement ...
```

Load CSV

[USING PERIODIC COMMIT] // optionally batch transactions

LOAD CSV // Load csv data

WITH HEADERS // optionally use first header row as keys in "row" map

FROM "url" // file:// URL relative to \$NEO4J_HOME/import or http://

AS row // return each row of the CSV as List of strings or map

[FIELDTERMINATOR ";"] // optionally alt. delimiter

// ... rest of the Cypher statement ...

Consider this CSV file

Origin	Dest	FlightNum
IAD	TPA	335
IAD	TPA	3231
IND	BWI	448
IND	BWI	3920

Create nodes


```
LOAD CSV WITH HEADERS FROM "file:///flights.csv" AS row  
CREATE (:Airport {code: row.Origin})  
CREATE (:Airport {code: row.Dest})
```

Origin	Dest	FlightNum
IAD	TPA	335
IAD	TPA	3231
IND	BWI	448
IND	BWI	3920

Create relationships


```
LOAD CSV WITH HEADERS FROM "file:///flights.csv" AS row  
  
CREATE (origin:Airport {code: row.Origin})  
  
CREATE (destination:Airport {code: row.Dest})  
  
CREATE (origin)-[:CONNECTED_TO {flightNumber: row.FlightNum}]->(destination)
```

Origin	Dest	FlightNum
IAD	TPA	335
IAD	TPA	3231
IND	BWI	448
IND	BWI	3920

Find existing nodes and relationships


```
LOAD CSV WITH HEADERS FROM "file:///flights.csv" AS row  
  
MATCH (origin:Airport {code: row.Origin})  
  
MATCH (destination:Airport {code: row.Dest})  
  
MATCH (origin)-[:CONNECTED_TO {flightNumber: row.FlightNum}]->(destination)
```

...

Origin	Dest	FlightNum
IAD	TPA	335
IAD	TPA	3231
IND	BWI	448
IND	BWI	3920

Update existing nodes and relationships

```
LOAD CSV WITH HEADERS FROM "file:///flights.csv" AS row  
  
MATCH (origin:Airport {code: row.Origin})  
  
MATCH (destination:Airport {code: row.Dest})  
  
MATCH (origin)-[c:CONNECTED_TO {flightNumber:row.FlightNum}]->(destination)  
  
SET c.airline = row.UniqueCarrier
```

Origin	Dest	FlightNum	UniqueCarrier
IAD	TPA	335	WN
IAD	TPA	3231	WN
IND	BWI	448	WN
IND	BWI	3920	WN

Idempotently create nodes and relationships


```
LOAD CSV WITH HEADERS FROM "file:///flights.csv" AS row  
  
MERGE (origin:Airport {code: row.Origin})  
  
MERGE (destination:Airport {code: row.Dest})  
  
MERGE (origin)-[:CONNECTED_TO {flightNumber:row.FlightNum}]->(destination)
```

Origin	Dest	FlightNum
IAD	TPA	335
IAD	TPA	3231
IND	BWI	448
IND	BWI	3920

Let's give it a try

Continue the guide in your browser

End of Module Intro to Graph Modeling

Questions ?

neo4j

Prepare your Neo4j graph.db directory

Copy folders

- import
- plugins

from **USB Stick**

to the `default.graphdb` folder

(or `$NEO4J_HOME`)

<http://bit.ly/gov-graph>

Missing domain concept

neo4j

What are we going to do?

- Profile queries
- Introduce a missing concept in the domain
- Constraints and indexes
- Write our first refactoring query

Start playing the next guide....

...if you aren't playing it already

▶ Flight as a first class citizen

:play https://guides.neo4j.com/modeling_airports/02_flight.html

or

:play https://guides.neo4j.com/modeling_sandbox/02_flight.html

Profiling queries

neo4j

How do I profile a query?

By prefixing the query with:

EXPLAIN

shows the execution plan without actually executing it or returning any results.

How do I profile a query?

By prefixing the query with:

EXPLAIN

shows the execution plan without actually executing it or returning any results.

PROFILE

executes the statement and returns the results along with profiling information.

How do I profile a query?

EXPLAIN

```
MATCH (origin:Airport)-[c:CONNECTED_TO]  
 ->(destination:Airport)  
WHERE destination.code = "LAS"  
RETURN origin, destination, c  
LIMIT 10
```

How do I profile a query?

PROFILE

```
MATCH (origin:Airport)-[c:CONNECTED_TO]  
 ->(destination:Airport)  
WHERE destination.code = "LAS"  
RETURN origin, destination, c  
LIMIT 10
```

Anatomy of an execution plan

PROFILE


```
MATCH (origin:Airport)-[c:CONNECTED_TO]
```

```
->(destination:Airport)
```


```
WHERE destination.code = "LAS"
```

```
RETURN origin, destination, c
```


```
LIMIT 10
```


Operations

Rows come in

Do some work

Rows go out

What's our goal?

At a high level, the goal is simple: **get the number of db hits down.**

What is a database hit?

“ an abstract unit of storage engine work. ”

Let's profile some queries

Continue playing the guide in your browser

Introducing a missing domain concept

neo4j

Introducing a missing domain concept

Sometimes we design a model and after working with it for a bit we realise that we've missed an important domain concept.

Introducing a missing domain concept

Sometimes we design a model and after working with it for a bit we realise that we've missed an important domain concept.

In our case we're missing nodes to represent **Flights**

Introducing a missing domain concept

Flight as a first class citizen

Flight as a first class citizen


```
MATCH (o:Airport)-[:CONNECTED_TO]->(d:Airport)  
MERGE...
```


Constraints and indexes

neo4j

Unique Constraints

We create unique constraints to:

- ensure uniqueness
- allow fast lookup of nodes which match label-property pairs.

Unique Constraints

We create unique constraints to:

- ensure uniqueness
- allow fast lookup of nodes which match label-property pairs.

```
CREATE CONSTRAINT ON (identifier:Label)
```

```
ASSERT identifier.property IS UNIQUE
```

We create indexes to:

- allow fast lookup of nodes which match label-property pairs.

We create indexes to:

- allow fast lookup of nodes which match label-property pairs.

```
CREATE INDEX ON :Label(property)
```

What gets indexed?

The following are index backed:

- Equality
- **STARTS WITH**
- **CONTAINS**
- **ENDS WITH**
- Range searches
- (Non-) existence checks

How are indexes used in neo4j?

Indexes are **only** used to find the starting point for queries.

Relational

Use index scans to look up rows in tables and join them with rows from other tables

Graph

Use indexes to find the starting points for a query.

Refactoring: Derive node from relationship

This is the first of the refactoring patterns that we'll encounter today.

We have this pattern:

```
(origin)-[:CONNECTED_TO]->(destination)
```

And we'll create a new node using the properties of the CONNECTED_TO relationship:

```
(origin)<-[ :ORIGIN ]-(flight)-[:DESTINATION]->(destination)
```

Let's get on with the refactoring

Continue playing the guide in your browser

End of Module Missing Concept

Questions?

neo4j

Relationship Bundling

neo4j

Relationship Bundling

So far we've been writing queries from the perspective of an air travel enthusiast.

In this section we're going to evolve the model based on the needs of a frequent traveller who wants to find flights on a specific date.

What are we going to do?

- Write a query to book a flight on a specific day
- Profile our flight booking query
- Optimise our model to deal with this query

Find a flight to book

*As a frequent traveller
I want to find flights from <origin> to
<destination> on <date>
So that I can book my business flight*

Start playing the next guide....

...if you aren't playing it already

(Flight booking

:play http://guides.neo4j.com/modeling_airports/03_flight_booking.html

or

:play http://guides.neo4j.com/modeling_sandbox/03_flight_booking.html

Bundling flight relationships

neo4j

Bundling flight relationships by airport day

Searching for flights by day is a bit problematic. We have to scan every relationship between origin and destination airports and analyse properties on each flight to work out which ones we're interested in.

Bundling flight relationships by airport day

Searching for flights by day is a bit problematic. We have to scan every relationship between origin and destination airports and analyse properties on each flight to work out which ones we're interested in.

We can reduce this problem by bundling flights together by **AirportDay**

Our current model

Introducing AirportDay

Refactoring to AirportDay

Bundling flight relationships by airport day

Refactoring: Derive node from property

This refactoring creates a new node using the property of an existing node.
We currently have this pattern:

```
(origin)<-[:ORIGIN]-(flight)-[:DESTINATION]->(destination)
```

And we'll create a new node using the date property of the flight node:

```
(origin)-[:HAS_DAY]->(originAirportDay)<-[ :ORIGIN ]-(flight),  
(destination)-[:HAS_DAY]->(destAirportDay)<-[ :DESTINATION ]-(flight)
```

Let's get on with the refactoring

Over to you!

End of Module Bundling Relationships

Questions?

neo4j

Modeling Guidelines

neo4j

What are we going to do?

- Recap of the Property Graph Model
- Modeling choices
- Refactorings

Nodes, relationships, labels, properties

neo4j

Our model

Nodes are for things

Labels for grouping

Relationships for structure

Properties for attributes

Modeling choices

neo4j

Properties vs. Relationships

Properties vs Relationships

number: 335
origin: LAS
destination: LAX
airline: WN
date: 2008-1-8
departure: 1700
arrival: 2000

Flight

Properties vs Relationships

We only need to pull out a node if we're going to query through it, otherwise a property will suffice.

But if we pull out every single property then we end up with an RDF model and lose the benefit of the property graph

Relationship Granularity

Relationship Granularity

Symmetric Relationships

Symmetric relationships

Bidirectional Relationships

Bidirectional relationships

No need to have the relationship in both directions

Use single relationship and ignore direction in queries


```
MATCH (:Person {name: 'Eric'})-[:MARRIED_TO]-(p2)  
RETURN p2
```

General vs. Specific Relationships

General Relationships

General: Find flights on a specific date


```
MATCH (origin:Airport {code: "LAS"})-[:HAS_DAY]->(originDay:AirportDay),  
 (originDay)<-[:ORIGIN]-(flight:Flight),  
 (flight)-[:DESTINATION]->(destinationDay),  
 (destinationDay:AirportDay)<-[:HAS_DAY]-(destination:Airport {code: "MDW"})  
  
WHERE originDay.date = "2008-1-3" AND destinationDay.date = "2008-1-3"  
  
RETURN flight.date, flight.number, flight.airline, flight.departure, flight.arrival  
  
ORDER BY flight.date, flight.departure
```

Specific Relationships

Specific: Find flights on a specific date


```
MATCH (origin:Airport {code: "LAS"})-[:`2008-1-3`]->(originDay:AirportDay),  
 (originDay)<-[:ORIGIN]-(flight:Flight),  
 (flight)-[:DESTINATION]->(destinationDay),  
 (destinationDay:AirportDay)<-[:`2008-1-3`]->(destination:Airport {code: "MDW"})  
  
RETURN flight.date, flight.number, flight.airline, flight.departure, flight.arrival  
  
ORDER BY flight.date, flight.departure;
```

General: Find flights by year and month


```
MATCH (origin:Airport {code: "LAS"})-[:HAS_DAY]->(originDay:AirportDay),  
 (originDay)<-[:ORIGIN]-(flight:Flight)  
  
WHERE originDay.date STARTS WITH "2008-1"  
  
RETURN flight.date, flight.number, flight.airline, flight.departure, flight.arrival  
  
ORDER BY flight.date, flight.departure
```

Specific: Find flights by year and month


```
MATCH (origin:Airport {code: "LAS"})  
  -[ :`2008-1-3` | :`2008-1-4` | :`2008-1-5` | :`2008-1-6` ]->(originDay:AirportDay),  
  (originDay)<-[ :ORIGIN ]-(flight:Flight)  
  
RETURN flight.date, flight.number, flight.airline, flight.departure, flight.arrival  
  
ORDER BY flight.date, flight.departure
```

Best of both worlds?

Refactorings

neo4j

Derive node from relationship

(origin)-[:CONNECTED_TO]->(destination)

(origin)<-[:ORIGIN]->(flight)-[:DESTINATION]->(destination)

Derive node from property

(origin)<-[:ORIGIN]-(flight)-[:DESTINATION]->(destination)

(origin)-[:HAS_DAY]->(originAirportDay)<-[:ORIGIN]-(flight),
(destination)-[:HAS_DAY]->(destAirportDay)<-[:DESTINATION]-(flight)

Derive relationship from property


```
(airport)-[:HAS_DAY]->(airportDay {date: "2008-1-3"})
```


```
(airport)-[:`2008-1-3`]->(airportDay {date: "2008-1-3"})
```

Evolving the Model

Revealing nodes

Revealing nodes?

End of Module Modeling Guidelines

Questions ?

neo4j

Specific Relationship Types

neo4j

What are we going to do?

- Granularity of relationship types
- Refactor our model to use more specific relationship types

Our current model

So what's the problem?

Neo4j is optimized for searching by relationship types. As we add more data, the number of HAS_DAY relationships that we have to traverse increases.

So what's the problem?

Neo4j is optimized for searching by relationship types. As we add more data, the number of HAS_DAY relationships that we have to traverse increases.

If we have 10 years worth of data we have to traverse 3,650 relationships from the Airport to find the AirportDay that we're interested in.

Refactoring: Derive relationship from property

Refactoring: Derive relationship from property

We have this pattern:

```
(airport)-[:HAS_DAY]->(airportDay {date: "2008-1-3"})
```

And we'll create a new relationship using the date property on airportDay:

```
(airport)-[:`2008-1-3`]->(airportDay {date: "2008-1-3"})
```


Start playing the next guide....

...if you aren't playing it already

(Specific Relationship Types

:play http://guides.neo4j.com/modeling_airports/04_specific_relationship_types.html

or

:play http://guides.neo4j.com/modeling_sandbox/04_specific_relationship_types.html

End of Module Specific Relationship Types

Questions ?

neo4j

Refactoring Large Graphs

neo4j

What are we going to do?

- Why do we need to batch?
- The batch refactoring workflow
- Automate batch refactorings with the apoc library

Why do we need to batch?

Transaction State

Cypher keeps **all transaction state in memory** while running a query, which is fine most of the time.

When refactoring the graph, however, this state can get **very large** and may result in an **OutOfMemory** exception.

Adapt your heap size to match, or operate in batches.

```
dbms.memory.heap.initial_size=2G
```

```
dbms.memory.heap.max_size=2G
```

The batch refactoring workflow

The batch refactoring workflow

- tag all the nodes we need to process with a temporary label
e.g. Process
- iterate over a subset of nodes flagged with that label (using LIMIT) and execute the refactoring
- remove the tag from the node
- return a count of how many rows were processed
- once the count reaches 0 then we've finished.

The batch refactoring workflow


```
MATCH (itemToProcess:Process)
WITH itemToProcess
LIMIT 1000
// do the refactoring
REMOVE itemToProcess:Process
WITH itemToProcess
RETURN count(*)
```

Start playing the next guide....

...if you aren't playing it already

⟳ Refactoring large graphs

```
:play http://guides.neo4j.com/modeling\_airports/05\_refactoring\_large\_graphs.html
```

or

```
:play http://guides.neo4j.com/modeling\_sandbox/05\_refactoring\_large\_graphs.html
```

End of Module Refactoring Large Graphs

Questions ?

neo4j

Multiple Models

neo4j

What are we going to do?

- General vs specific relationships
- The read/write tradeoff

So what's the problem?

Different models perform better for different queries
but worse for others

Optimising for reads may mean we pay a write and
maintenance penalty

General Relationships

Specific Relationships

Find flights on a specific date: Specific wins


```
MATCH (origin:Airport {code: "LAS"})-[:`2008-1-3`]->(originDay:AirportDay),  
 (originDay)<-[:ORIGIN]-(flight:Flight),  
 (flight)-[:DESTINATION]->(destinationDay),  
 (destinationDay:AirportDay)<-[`:2008-1-3`]->(destination:Airport {code: "MDW"})  
  
RETURN flight.date, flight.number, flight.airline, flight.departure, flight.arrival  
  
ORDER BY flight.date, flight.departure;
```

Find flights by year and month: General wins


```
MATCH (origin:Airport {code: "LAS"})-[:HAS_DAY]->(originDay:AirportDay),  
 (originDay)<-[:ORIGIN]-(flight:Flight)  
  
WHERE originDay.date STARTS WITH "2008-1"  
  
RETURN flight.date, flight.number, flight.airline, flight.departure, flight.arrival  
  
ORDER BY flight.date, flight.departure
```

Best of both worlds?

Read/Write trade off

Read/Write trade off

By keeping both models we optimise for both the read use cases but pay a write penalty.

Adding a new day

If we want to add a new day we have to add two relationships instead of one.

```
MATCH (airport {code: "LAX"})
MERGE (airportDay:AirportDay {id: "LAX_2008-2-1"})
ON CREATE SET airportDay.date = "2008-2-1"
CREATE (airport)-[:HAS_DAY]->(airportDay)
CREATE (airport)-[:`2008-2-1`]->(airportDay)
```

Removing a day

If we want to remove a day we have to delete two relationships instead of one.

```
MATCH (airport {code: "LAX"})
MATCH (airportDay:AirportDay {id: "LAX_2008-1-1"})
MATCH (airport)-[general:HAS_DAY]->(airportDay)
MATCH (airport)-[specific:`2008-1-1`]->(airportDay)
DELETE general, specific
```

Start playing the next guide....

...if you aren't playing it already

(▷) [Multiple Models](#)

```
:play http://guides.neo4j.com/modeling\_airports/06\_multiple\_models.html
```

or

```
:play http://guides.neo4j.com/modeling\_sandbox/06\_multiple\_models.html
```


**Do we need
multiple models?**

Questions ?

neo4j

Our current model

Shrinking the model

At the start of the day the first thing we did was create Airport nodes but we actually don't need them anymore!

Flight as a first class citizen

Let's get on with the refactoring

Continue playing the guide in your browser

Multiple Models

neo4j

Your turn to evolve the model

neo4j

What are we going to do?

- Add to the model
 - Airports
 - Aircrafts
 - Cancellations
 - Any other data you can think of

Form groups with the people near you

Create groups of 4 or 5 people with those sitting near you. It'll be more fun to work on this next bit together.

Once you've done that open the next guide:

▷ Your Turn

```
:play http://guides.neo4j.com/modeling\_airports/07\_your\_turn.html
```

Wrapping up

What have we done today?

- Modeling workflow
 - Nodes for things
 - Labels for grouping
 - Relationships for structure
 - Build the model iteratively

What have we done today?

- Modeling guidelines
 - Nodes, labels, relationships, properties
 - Properties vs Relationships
 - Relationship Granularity
 - Symmetric and Bidirectional Relationships
 - General vs Specific Relationships

What have we done today?

- Refactorings
 - Derive node from relationship
 - Derive node from property
 - Derive relationship from property

What have we done today?

But above all:

Design your model to answer the questions asked of the data!

End of Module

Your turn to evolve the model

Questions ?

neo4j

Creating a Graph Gist

neo4j

Setup the graph example

-- Restaurant Recommendations

Header

We want to demonstrate how easy it is to model a domain as a graph and answer questions in almost natural language.

Here we use a Domain of restaurants which serve cuisines and are located in a City.

image::https://dl.dropboxusercontent.com/u/14493611/sushi_restaurants_nyc.svg[]

Image

-- Setup: Creating Friends, Restaurants in Cities and their Cuisine

```
//setup  
[source,cypher]
```

Cypher Code Block

```
----  
CREATE (philip:Person {name:"Philip"})-[:IS_FRIEND_OF]->(emil:Person {name:"Emil"}),  
 (philip)-[:IS_FRIEND_OF]->(michael:Person {name:"Michael"}),  
 (philip)-[:IS_FRIEND_OF]->(andreas:Person {name:"Andreas"})
```

...

```
//graph
```

Render Full Graph

Render Use Case Queries

```
==== Restaurants in NYC and their cuisine
```

Header

```
[source,cypher]
```

```
----
```

```
MATCH (nyc:City {name:"New York"})<-[ :LOCATED_IN ]  
 -(restaurant)-[ :SERVES ]->(cuisine)  
RETURN nyc, restaurant, cuisine  
----
```

Cypher Code Block

```
//table
```

Render Tabular Result

```
//graph_result
```

Render Graph Result

**Let's create a
Graph Gist together**

Creating a Graph Gist

- Open this Google Doc: http://bit.ly/neo_gdoc
- It is rendered in this GraphGist: http://bit.ly/neo_gist

Creating a Graph Gist

1. Now let's add ourselves again like we did in the beginning.
2. Add yourself as a Person with a name
3. with your city to the setup section
4. Give yourself an variable
5. Refresh the GraphGist
6. Create KNOWS relationship to your neighbor
7. Add more use-case queries for finding patterns and aggregation on city
8. Add prose and an image

Creating one yourself

- Go to the GraphGists Author Portal portal.graphgist.org
- See the full GraphGists collection for inspiration or useful templates
- Check out the "What is a GraphGist" page for syntax details
- Look at the blank Template

End of Module

Creating a Graph Gist

Questions?

neo4j