

Data Modeling With Neo4j

Topics

- Data complexity
- Graph model building blocks
- Quick intro to Cypher
- Modeling guidelines
- Common graph structures
- Evolving a graph model

Addressing Data Complexity With Graphs

complexity = f(size, variable structure, connectedness)

Graphs Are Everywhere

Graph Databases

- Store
- Manage
- Query

Neo4j is a Graph Database

Graph Model Building Blocks

Labeled Property Graph Data Model

Four Building Blocks

- Nodes
- Relationships
- Properties
- Labels

Nodes

Nodes

- Used to represent *entities* and *complex value types* 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

Entities and Value Types

- Entities
 - Have unique conceptual identity
 - Change attribute values, but identity remains the same
- Value types
 - No conceptual identity
 - Can substitute for each other if they have the same value
 - Simple: single value (e.g. colour, category)
 - Complex: multiple attributes (e.g. address)

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
 - Two nodes representing the same kind of “thing” can be connected in very different ways
 - Allows for structural variation in the domain
 - Contrast with relational schemas, where foreign key relationships apply to all rows in a table
 - No need to use *null* to represent the absence of a connection

Labels

Labels

- Every node can have *zero or more* labels
- 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
 - Entity attributes, relationship qualities, and metadata
- Labels
 - Group nodes by role

Cypher Query Language

Nodes and Relationships

○ - -> ○

Labels and Relationship Types

(:Person)-[:FRIEND]->(:Person)

Properties

(:Person{name:'Peter'})-[:FRIEND]->(:Person{name:'Lucy'})

Identifiers

(p1:Person{name:'Peter'})-[r:FRIEND]-(p2:Person{name:'Lucy'})

Cypher


```
MATCH graph_pattern
RETURN results
```

<http://docs.neo4j.org/chunked/milestone/query-match.html>
<http://docs.neo4j.org/chunked/milestone/query-return.html>

Example Query

```
MATCH (:Person{name:'Peter'})  
 -[:FRIEND]->(friends)  
RETURN friends
```


Find This Pattern


```
MATCH (:Person{name:'Peter'})  
 -[:FRIEND]->(friends)  
RETURN friends
```


Lookup Using Identifier + Label


```
MATCH (:Person{name: 'Peter'})  
 -[:FRIEND]->(friends)  
RETURN friends
```

Search nodes labeled
'Person', matching on
'name' property

Return Nodes

```
MATCH (:Person{name:'Peter'})  
 -[:FRIEND]->(friends)  
RETURN friends
```


Exercise 1

Modeling Example

Models

Purposeful abstraction of a domain designed to satisfy particular application/end-user goals

Images: en.wikipedia.org

Example Application

- Knowledge management
 - People, companies, skills
 - Cross organizational
- Find my professional social network
 - Exchange knowledge
 - Interest groups
 - Help
 - Staff projects

Application/End-User Goals

As an employee

**I want to know who in the company
has similar skills to me**

So that we can exchange knowledge

Questions To Ask of the Domain

As an employee

*I want to know who in the company
has similar skills to me*

So that we can exchange knowledge

Which people, who work for the same company
as me, have similar skills to me?

Identify Entities

Which **people**, who work for the same **company** as me, have similar **skills** to me?

Person

Company

Skill

Identify Relationships Between Entities

Which people, who **work** for the same company
as me, **have** similar skills to me?

Person **WORKS_FOR** Company

Person **HAS_SKILL** Skill

Convert to Cypher Paths

Relationship

Person WORKS_FOR Company

Person HAS_SKILL Skill

Label

(:Person)-[:WORKS_FOR]->(:Company),
(:Person)-[:HAS_SKILL]->(:Skill)

Consolidate Paths

(:Person)-[:WORKS_FOR]->(:Company),
(:Person)-[:HAS_SKILL]->(:Skill)

(:Company)<-[:WORKS_FOR]-(:Person)-[:HAS_SKILL]->(:Skill)

Candidate Data Model

(:Company)<-[:WORKS_FOR]-(:Person)-[:HAS_SKILL]->(:Skill)

Express Question as Graph Pattern

Which people, who work for the same company as me, have similar skills to me?

Cypher Query

Which people, who work for the same company as me, have similar skills to me?


```
MATCH (company)<-[:WORKS_FOR]-(:Person{name:'Ian'})  
 -[:HAS_SKILL]->(skill),  
  (company)<-[:WORKS_FOR]-(colleague)-[:HAS_SKILL]->(skill)  
RETURN colleague.name AS name,  
 count(skill) AS score,  
 collect(skill.name) AS skills  
ORDER BY score DESC
```


Graph Pattern

Which people, who work for the same company as me, have similar skills to me?

```
MATCH (company)<-[:WORKS_FOR]-(:Person{name:'Ian'})  
 -[:HAS_SKILL]->(skill),  
  (company)<-[:WORKS_FOR]-(colleague)-[:HAS_SKILL]->(skill)  
RETURN colleague.name AS name,  
 count(skill) AS score,  
 collect(skill.name) AS skills  
ORDER BY score DESC
```


Anchor Pattern in Graph

Which people, who work for the same company as me, have similar skills to me?

```
MATCH (company)<-[:WORKS_FOR]-(:Person{name:'Ian'})  
 -[:HAS_SKILL]->(skill),  
  (company)<-[:WORKS_FOR]-(colleague)-[:HAS_SKILL]->(skill)  
RETURN colleague.name AS name,  
 count(skill) AS score,  
 collect(skill.name) AS skills  
ORDER BY score DESC
```


Search nodes labeled
'Person', matching on
'name' property

Create Projection of Results

Which people, who work for the same company as me, have similar skills to me?


```
MATCH (company)<-[:WORKS_FOR]-(:Person{name:'Ian'})  
 -[:HAS_SKILL]->(skill),  
  (company)<-[:WORKS_FOR]-(colleague)-[:HAS_SKILL]->(skill)  
RETURN colleague.name AS name,  
 count(skill) AS score,  
 collect(skill.name) AS skills  
ORDER BY score DESC
```


First Match

Second Match

Third Match

Running the Query

```
+-----+  
| name | score | skills |  
+-----+  
| "Lucy" | 2 | ["Java", "Neo4j"] |  
| "Bill" | 1 | ["Neo4j"] |  
+-----+  
2 rows
```


From User Story to Model and Query

*As an employee
I want to know who in the company
has similar skills to me
So that we can exchange knowledge*

Which people, who work for the same
company as me, have similar skills to me?

Person WORKS_FOR Company
Person HAS_SKILL Skill

```
MATCH (company)<-[ :WORKS_FOR ]-(me:Person)-[ :HAS_SKILL ]->(skill),  
(company)<-[ :WORKS_FOR ]-(colleague)-[ :HAS_SKILL ]->(skill)  
WHERE me.name = {name}  
RETURN colleague.name AS name,  
count(skill) AS score,  
collect(skill.name) AS skills  
ORDER BY score DESC
```


(:Company)<-[:WORKS_FOR]-(:Person)-[:HAS_SKILL]->(:Skill)

Modeling Guidelines

Symmetric Relationships

OR

Infer Symmetric Relationship

Find child:


```
MATCH (parent{name:'Sarah'})  
 -[:PARENT_OF]->(child)  
RETURN child
```

Find parent:


```
MATCH (parent)-[:PARENT_OF]->  
 (child{name:'Eric'})  
RETURN parent
```


Bi-Directional Relationships

Use Single Relationship and Ignore Relationship Direction in Queries


```
MATCH (p1{name:'Eric'})  
  -[:KNOWS]-(p2)  
RETURN p2
```


Qualified Bi-Directional Relationships

OR

Properties Versus Relationships

first-name: Patrick
last-name: Scott
age: 34
home-address: Flat 3B,
83 Landor St,
Axebridge,
DF3 0AS
work-address: Acme Ltd,
12 Crick St,
Balton,
DG4 9CD

Use Relationships When...

- You need to specify the weight, strength, or some other quality of the *relationship*
- AND/OR the attribute value comprises a complex value type (e.g. address)
- Examples:
 - Find all my colleagues who are *level 2 or above* (relationship quality) in a *skill* (attribute value) we have in common
 - Find all recent orders delivered to the same *delivery address* (complex value type)

Example: Find Expert Colleagues

Use Properties When...

- There's no need to qualify the relationship
- AND the attribute value comprises a simple value type (e.g. colour)
- Examples:
 - Find those projects written by contributors to my projects that use the same *language* (attribute value) as my projects

Example: Similar By Language

If Performance is Critical...

- Small property lookup on a node will be quicker than traversing a relationship
 - But traversing a relationship is still faster than a SQL join...
- However, *many small properties* on a node, or a lookup on a *large string* or *large array* property will impact performance
 - Always performance test against a representative dataset

Relationship Granularity

Align With Use Cases

- Relationships are the “royal road” into the graph
- When querying, well-named relationships help discover only what is *absolutely necessary*
 - And eliminate unnecessary portions of the graph from consideration

General Relationships

- Qualified by property

Specific Relationships

Best of Both Worlds

Exercise 2

Creating Data

Exercise 2 - Create Some data

- Clean the database
- Execute *create-1.txt*
- View the results
 - MATCH (n) RETURN n

create-1.txt

```
CREATE
(ben:Person{username: 'ben'}),
(acme:Company{name: 'Acme, Inc'}),
(neo4j:Skill{name: 'Neo4j'}),
(rest:Skill{name: 'REST'}),
(ben)-[:WORKS_FOR]->(acme),
(ben)-[:HAS_SKILL{level:1}]->(neo4j),
(ben)-[:HAS_SKILL{level:3}]->(rest)
```


Create Nodes

```
CREATE  
(ben:Person{username: 'ben'}),  
(acme:Company{name: 'Acme, Inc'}),  
(neo4j:Skill{name: 'Neo4j'}),  
(rest:Skill{name: 'REST'}),  
(ben)-[:WORKS_FOR]->(acme),  
(ben)-[:HAS_SKILL{level:1}]->(neo4j),  
(ben)-[:HAS_SKILL{level:3}]->(rest)
```


Connect Nodes

```
CREATE  
(ben:Person{username: 'ben'}),  
(acme:Company{name: 'Acme, Inc'}),  
(neo4j:Skill{name: 'Neo4j'}),  
(rest:Skill{name: 'REST'}),  
(ben)-[:WORKS_FOR]->(acme),  
(ben)-[:HAS_SKILL{level:1}]->(neo4j),  
(ben)-[:HAS_SKILL{level:3}]->(rest)
```


Create Some More Data

- Create more people
 - Same skills (Neo4j and REST)
 - Same company (Acme)
- View the results
 - `MATCH (n) RETURN n`

Your Turn

- Clean the database
- Execute *create-2.txt*, *create-3.txt* and *create-4.txt*
 - After each operation, view the results
- What happens if you add or remove properties when specifying unique nodes and relationships?

Creating Unique Nodes and Relationships

```
MERGE (c:Company{name:'Acme'})  
MERGE (p:Person{username:'ian'})  
MERGE (s1:Skill{name:'Java'})  
MERGE (s2:Skill{name:'C#'})  
MERGE (s3:Skill{name:'Neo4j'})  
MERGE (c)<-[:WORKS_FOR]-(p)  
MERGE (p)-[r1:HAS_SKILL]->(s1)  
MERGE (p)-[r2:HAS_SKILL]->(s2)  
MERGE (p)-[r3:HAS_SKILL]->(s3)  
SET r1.level = 2  
SET r2.level = 2  
SET r3.level = 3  
RETURN c, p, s1, s2, s3
```


Create Unique Nodes

```
MERGE (c:Company{name:'Acme'})  
MERGE (p:Person{username:'ian'})  
MERGE (s1:Skill{name:'Java'})  
MERGE (s2:Skill{name:'C#'})  
MERGE (s3:Skill{name:'Neo4j'})  
MERGE (c)<-[:WORKS_FOR]-(p)  
MERGE (p)-[r1:HAS_SKILL]->(s1)  
MERGE (p)-[r2:HAS_SKILL]->(s2)  
MERGE (p)-[r3:HAS_SKILL]->(s3)  
SET r1.level = 2  
SET r2.level = 2  
SET r3.level = 3  
RETURN c, p, s1, s2, s3
```


Create Unique Relationships

```
MERGE (c:Company{name:'Acme'})  
MERGE (p:Person{username:'ian'})  
MERGE (s1:Skill{name:'Java'})  
MERGE (s2:Skill{name:'C#'})  
MERGE (s3:Skill{name:'Neo4j'})  
MERGE (c)<-[:WORKS_FOR]-(p)  
MERGE (p)-[r1:HAS_SKILL]->(s1)  
MERGE (p)-[r2:HAS_SKILL]->(s2)  
MERGE (p)-[r3:HAS_SKILL]->(s3)  
SET r1.level = 2  
SET r2.level = 2  
SET r3.level = 3  
RETURN c, p, s1, s2, s3
```


Set Relationship Properties


```
MERGE (c:Company{name:'Acme'})  
MERGE (p:Person{username:'ian'})  
MERGE (s1:Skill{name:'Java'})  
MERGE (s2:Skill{name:'C#'})  
MERGE (s3:Skill{name:'Neo4j'})  
MERGE (c)<-[:WORKS_FOR]-(p)  
MERGE (p)-[r1:HAS_SKILL]->(s1)  
MERGE (p)-[r2:HAS_SKILL]->(s2)  
MERGE (p)-[r3:HAS_SKILL]->(s3)  
SET r1.level = 2  
SET r2.level = 2  
SET r3.level = 3  
RETURN c, p, s1, s2, s3
```


MERGE

MERGE ensures that a pattern exists in the graph.
Either the pattern already exists, or it needs to
be created.

<http://docs.neo4j.org/chunked/milestone/query-merge.html>

Common Graph Structures

Intermediate Nodes

- Connect more than 2 nodes in a single context
 - Hyperedges (n-ary relationships)
- Relate something to a relationship

Rich Context, Multiple Dimensions

Dimensions Shared Between Contexts

Multiple Parties

Considerations

- An intermediate node provides flexibility
 - It allows more than two nodes to be connected in a single context
- But it can be overkill, and will have an impact on performance

Linked Lists

- Entities are linked in a sequence
- You need to traverse the sequence
- You may need to identify the beginning or end (first/last, earliest/latest, etc.)
- Examples
 - Event stream
 - Episodes of a TV series
 - Job history

Linked List

Doubly Linked List

Interleaved Linked Lists

Pointers to Head and Tail

Exercise 3

Linked List Example

Season 12 of Doctor Who

- Add stories as they are broadcast
 - Maintain pointer to FIRST and LAST stories broadcast
- Find all stories broadcast so far
- Find latest story broadcast so far

Your Turn

- Clean the database
- Execute *setup.txt*
 - Creates root season node
- Execute *add-node.txt*
 - Adds *Robot*
- Modify the query to add more stories in broadcast order
- At each stage, view the results
 - MATCH (n) RETURN n

Add Story to Season

```
MERGE (season:Season{season:12})
MERGE (season)-[:LAST]->(newStory:Story{title:'Robot'})
WITH season, newStory

// Determine whether first story already exists
WITH season, newStory,
CASE WHEN NOT ((season)-[:FIRST]->()) THEN [1] ELSE []
END
AS firstExists


// Create FIRST rel newStory is first story
FOREACH (i IN firstExists | MERGE (season)-[:FIRST]->(newStory))
WITH season, newStory

// Delete old LAST relationship
MATCH (newStory)<-[:LAST]-(season)-[oldRel:LAST]->(oldLast)
DELETE oldRel
MERGE (oldLast)-[:NEXT]->(newStory)
```


Query-1 - Find All Stories Broadcast So Far

```
MATCH (season:Season)-[:FIRST]->(firstStory)  
 -[:NEXT*0..]->(nextStory)  
RETURN nextStory.title AS nextStory
```


Query-2 - Find Last Story to be Broadcast


```
MATCH (season:Season)-[:LAST]->(lastStory)  
RETURN lastStory.title AS lastStory
```


In-Graph Indexes

- Indexes are graphs:
 - B-tree (binary search)
 - R-tree (spatial access, multi-dimensional information)

Timeline Tree

- Discrete events
 - No natural relationships to other events
- You need to find events at differing levels of granularity
 - Between two days
 - Between two months
 - Between two minutes

Example Timeline Tree

Exercise 4

Timeline Tree Example

Your Turn

- Clean the database
- Execute *create-1.txt* to *create-6.txt* in order
- At each stage, view the results
 - MATCH (n) RETURN n

Lazily Insert Date Elements

```
MERGE (timeline:Timeline{name:'timeline-1'})  
MERGE (timeline)-[:YEAR]->(year{value:2007})  
MERGE (year)-[:MONTH]->(month{value:1})  
MERGE (month)-[:DAY]->(day{value:14})  
MERGE (day)<-[:OCCURRED]-  
(n:Purchase{name:'purchase-1'})
```


Create or Insert Root

```
MERGE (timeline:Timeline{name:'timeline-1'})  
MERGE (timeline)-[:YEAR]->(year{value:2007})  
MERGE (year)-[:MONTH]->(month{value:1})  
MERGE (month)-[:DAY]->(day{value:14})  
MERGE (day)<-[:OCCURRED]-  
(n:Purchase{name:'purchase-1'})
```


The Add ‘Locally Unique’ Nodes

```
MERGE (timeline:Timeline{name:'timeline-1'})  
MERGE (timeline)-[:YEAR]->(year{value:2007})  
MERGE (year)-[:MONTH]->(month{value:1})  
MERGE (month)-[:DAY]->(day{value:14})  
MERGE (day)<-[:OCCURRED]-  
(n:Purchase{name:'purchase-1'})
```


Query-1 - Get All Events Between Two Dates


```
MATCH (timeline:Timeline{name:'timeline-1'})  
  -[:YEAR]->(y)  
  -[:MONTH]->(m)  
  -[:DAY]->(d)<-[:OCCURRED]-(n)  
WHERE (y.value > {startYear} AND y.value < {endYear})  
OR ({startYear} = {endYear})  
OR (y.value = {startYear}  
 AND ((m.value > {startMonth})  
 OR (m.value = {startMonth}  
 AND d.value >= {startDay})))  
OR (y.value = {endYear}  
 AND ((m.value < {endMonth})  
 OR (m.value = {endMonth}  
 AND d.value <= {endDay})))  
RETURN n.name,  
 (d.value + " - " + m.value + " - " + y.value) AS date
```


Composing Structures

Timeline Tree

Intermediate Nodes

Linked Lists

Versioning Graphs

- Time-based
 - Universal versioning schema
 - Discrete, continuous sequence
 - Millis since the epoch

Separate Structure from State

- Structure
 - Identity nodes
 - Placeholders
 - Timestamped identity relationships
 - i.e. normal domain relationships
- State
 - State nodes
 - Snapshot of entity state
 - Timestamped state relationships

1 Jan 2014 = 1388534400000

1 Feb 2014 = 1391212800000

Find Current Structural Relationship

```
MATCH (p:Product{product_id:1})<-[r:SELLS]-(:Shop)
WHERE r.to = 9223372036854775807
MATCH (s:Shop{shop_id:2})
SET r.to = 1391212800000
CREATE (s)
-[:SELLS{from:1391212800000,to:9223372036854775807}]->(p)
```

9223372036854775807 = End of Time = EOT

Archive Structural Relationship


```
MATCH (p:Product{product_id:1})<-[r:SELLS]-(:Shop)
WHERE r.to = 9223372036854775807
MATCH (s:Shop{shop_id:2})
SET r.to = 1391212800000
CREATE (s)
 -[:SELLS{from:1391212800000,to:9223372036854775807}]->(p)
```


Create New Structural Relationships


```
MATCH (p:Product{product_id:1})<-[r:SELLS]-(:Shop)
WHERE r.to = 9223372036854775807
MATCH (s:Shop{shop_id:2})
SET r.to = 139121280000
CREATE (s)
-[:SELLS{from:139121280000,to:9223372036854775807}]->(p)
```


All Products Sold by Shop 1 on 5 January 2014

```
MATCH (s:Shop{shop_id:1})-[r1:SELLS]->(p:Product)
WHERE (r1.from <= 1388880000000 AND r1.to > 1388880000000)
MATCH (p)-[r2:STATE]->(ps:ProductState)
WHERE (r2.from <= 1388880000000 AND r2.to > 1388880000000)
RETURN p.product_id AS productId,
 ps.name AS product,
 ps.price AS price
ORDER BY price DESC
```


Find Structure

```
MATCH (s:Shop{shop_id:1})-[r1:SELLS]->(p:Product)
WHERE (r1.from <= 1388880000000 AND r1.to > 1388880000000)
MATCH (p)-[r2:STATE]->(ps:ProductState)
WHERE (r2.from <= 1388880000000 AND r2.to > 1388880000000)
RETURN p.product_id AS productId,
 ps.name AS product,
 ps.price AS price
ORDER BY price DESC
```


Find State

```
MATCH (s:Shop{shop_id:1})-[r1:SELLS]->(p:Product)
WHERE (r1.from <= 1388880000000 AND r1.to > 1388880000000)
MATCH (p)-[r2:STATE]->(ps:ProductState)
WHERE (r2.from <= 1388880000000 AND r2.to > 1388880000000)
RETURN p.product_id AS productId,
 ps.name AS product,
 ps.price AS price
ORDER BY price DESC
```


Return Results


```
MATCH (s:Shop{shop_id:1})-[r1:SELLS]->(p:Product)
WHERE (r1.from <= 1388880000000 AND r1.to > 1388880000000)
MATCH (p)-[r2:STATE]->(ps:ProductState)
WHERE (r2.from <= 1388880000000 AND r2.to > 1388880000000)
RETURN p.product_id AS productId,
 ps.name AS product,
 ps.price AS price
ORDER BY price DESC
```


Evolving a Graph Model

Refactoring

Definition

- Restructure graph without changing informational semantics

Reasons

- Improve design
- Enhance performance
- Accommodate new functionality
- Enable iterative and incremental development of data model

Data Migrations

- Execute in repeatable order
- Backup database
- Execute in batches
 - Unbounded results will generate large transactions and may trigger Out of Memory exceptions
- Apply migrations to test data to ensure existing functionality doesn't break
- Ensure application can accommodate old and new structures if performing against live data

Extract Node from Property

Problem

- You've modeled an attribute as a property with a simple value, but now need to:
 - Qualify the attribute semantics AND/OR
 - Introduce a complex value AND/OR
 - Reify the relationship represented by the value

Solution

- Create a new node per unique property value
- Connect existing nodes to the new property nodes
- Remove the old property

Exercise 5

Extract Node From Property

Example: (n.currency) to (:Currency)

Your Turn

- Clean the database
- Execute *setup.txt*
- View the results
 - MATCH (n) RETURN n
- Execute *update-1.txt* repeatedly, until *numberRemoved* is zero
 - At each stage, view the results

Extract Node From Property

```
MATCH (t:Trade) WHERE has(t.currency)
WITH t LIMIT {batchSize}
MERGE (c:Currency{code:t.currency})
MERGE (t)-[:CURRENCY]->(c)
REMOVE t.currency
RETURN count(t) AS numberRemoved
```


Select Batch of Nodes With Property


```
MATCH (t:Trade) WHERE has(t.currency)
WITH t LIMIT {batchSize}
MERGE (c:Currency{code:t.currency})
MERGE (t)-[:CURRENCY]->(c)
REMOVE t.currency
RETURN count(t) AS numberRemoved
```


Create Property Node


```
MATCH (t:Trade) WHERE has(t.currency)  
WITH t LIMIT {batchSize}  
MERGE (c:Currency{code:t.currency})  
MERGE (t)-[:CURRENCY]->(c)  
REMOVE t.currency  
RETURN count(t) AS numberRemoved
```

Copy property value
from existing node

Relate Existing Node to Property Node


```
MATCH (t:Trade) WHERE has(t.currency)
WITH t LIMIT {batchSize}
MERGE (c:Currency{code:t.currency})
MERGE (t)-[:CURRENCY]->(c)
REMOVE t.currency
RETURN count(t) AS numberRemoved
```


Remove Old Property

```
MATCH (t:Trade) WHERE has(t.currency)
WITH t LIMIT {batchSize}
MERGE (c:Currency{code:t.currency})
MERGE (t)-[:CURRENCY]->(c)
REMOVE t.currency
RETURN count(t) AS numberRemoved
```

Repeat until
numberRemoved
is zero

Extract Node from Array Property

Problem

- You've modeled an attribute as a property with an array value, but now need to:
 - Qualify the attribute semantics AND/OR
 - Introduce a complex value AND/OR
 - Reify the relationship represented by the value

Solution

- Create a new node per unique property value
- Connect existing nodes to the new property nodes
- Remove the old property

Example: Extract Language Nodes

Exercise 6

Extract Node From Array Property

Your Turn

- Clean the database
- Execute *setup.txt*
- View the results
 - MATCH (n) RETURN n
- Execute *update-1.txt* repeatedly, until *numberRemoved* is zero
 - At each stage, view the results

Extract Node From Array Property

```
MATCH (project:Project)
WHERE has(project.language)
WITH project LIMIT 2
FOREACH (l IN project.language |
  MERGE (language:Language{value:l})
  MERGE (project)-[:LANGUAGE]->(language))
REMOVE project.language
RETURN count(project) AS numberRemoved
```


Select Batch of Nodes With Property

```
MATCH (project:Project)
WHERE has(project.language)
WITH project LIMIT 2
FOREACH (l IN project.language |
 MERGE (language:Language{value:l})
 MERGE (project)-[:LANGUAGE]->(language))
REMOVE project.language
RETURN count(project) AS numberRemoved
```


Loop Through Values in Array...

```
MATCH (project:Project)
WHERE has(project.language)
WITH project LIMIT 2
FOREACH (l IN project.language | 
 MERGE (language:Language{value:l})
 MERGE (project)-[:LANGUAGE]->(language))
REMOVE project.language
RETURN count(project) AS numberRemoved
```


Create New Unique Node Per Value

```
MATCH (project:Project)
WHERE has(project.language)
WITH project LIMIT 2
FOREACH (l IN project.language |
  MERGE (language:Language{value:l})
  MERGE (project)-[:LANGUAGE]->(language))
REMOVE project.language
RETURN count(project) AS numberRemoved
```

Copy value from
current iteration

Relate Existing Node to Value Node


```
MATCH (project:Project)
WHERE has(project.language)
WITH project LIMIT 2
FOREACH (l IN project.language |
 MERGE (language:Language{value:l})
 MERGE (project)-[:LANGUAGE]->(language))
REMOVE project.language
RETURN count(project) AS numberRemoved
```


Remove Array Property

```
MATCH (project:Project)
WHERE has(project.language)
WITH project LIMIT 2
FOREACH (l IN project.language |
 MERGE (language:Language{value:l})
 MERGE (project)-[:LANGUAGE]->(language))
REMOVE project.language
RETURN count(project) AS numberRemoved
```

Repeat until
numberRemoved
is zero

Extract Node From Relationship

Problem

- You've modeled something as a relationship (with properties), but now need to connect it to more than two things

Solution

- Extract relationship into a new node (and two new relationships)
- Copy old relationship properties onto new node
- Delete old relationship

Exercise 7

Extract Node From Relationship

Example: [:EMAILED] to (:Email)

Your Turn

- Clean the database
- Execute *setup.txt*
- View the results
 - MATCH (n) RETURN n
- Execute *update-1.txt* repeatedly, until *numberDeleted* is zero
 - At each stage, view the results

Extract Node From Relationship

```
MATCH (a:User)-[r:EMAILED]->(b:User)
WITH a, r, b LIMIT 2
CREATE (email:Email{content:r.content})
MERGE (a)-[:SENT]->(email)-[:TO]->(b)
DELETE r
RETURN count(r) AS numberDeleted
```


Select Batch of Relationships

```
MATCH (a:User)-[r:EMAILED]->(b:User)
WITH a, r, b LIMIT 2
CREATE (email:Email{content:r.content})
MERGE (a)-[:SENT]->(email)-[:TO]->(b)
DELETE r
RETURN count(r) AS numberDeleted
```


Create New Node and Relationships

```
MATCH (a:User)-[r:EMAILED]->(b:User)  
WITH a, r, b LIMIT 2  
CREATE (email:Email{content:r.content})  
MERGE (a)-[:SENT]->(email)-[:TO]->(b)  
DELETE r  
RETURN count(r) AS numberDeleted
```

Copy properties from old relationship

“Refactoring ID” ensures uniqueness

Delete Old Relationship

```
MATCH (a:User)-[r:EMAILED]->(b:User)
WITH a, r, b LIMIT 2
CREATE (email:Email{content:r.content})
MERGE (a)-[:SENT]->(email)-[:TO]->(b)
DELETE r
RETURN count(r) AS numberDeleted
```

Repeat until
numberDeleted
is zero

