

Semantic Data Management in Graph Databases

-Tutorial at ESWC 2014-

Alejandro
Flores

Maria-Ester
Vidal

Edna
Ruckhaus

Maribel
Acosta

1

Graphs ...

Network of Friends in a High School

Network structure of music genres and their stylistic origin

http://www.infosysblogs.com/web2/2013/01/network_structure_of_music_gen.html

Relationships among artists in Last.fm
<http://sixdegrees.hu/last.fm/>

Network structure of Patent Citations
<http://www.infosysblogs.com/web2/2013/07/>

Tasks to be Solved ...

Patterns of connections
between people to understand
functioning of society.

Topological properties
of graphs can be used to identify
patterns that reveal phenomena,
anomalies and potentially lead to
a discovery.

A significant increase of **graph data** in the form of social & biological information.

Tasks to be Solved ... (2)

Degree

Out-Degree

The **importance** of the information relies on the **relations** more or equal than on the **entities**.

In-degree

Hubs

Basic Graph Operations

Basic Graph operations that need to be efficiently performed:

- Graph traversal.
- Measuring path length.
- Finding the most interesting central node.
- Graph Invariants.

NoSQL-based Approaches

These approaches can handle unstructured, unpredictable or messy data.

Agenda Morning Session

-
- 1 Basic Concepts & Background (60 min)
 - 2 The Graph Data Management Paradigm (35 min.)
 - 3 Coffee Break (30 min.)
 - 4 Existing Graph Database Engines (75 min.)
 - 5 Questions & Discussion (15 min.)
 - 6 Lunch Break (90 min.)

Agenda Afternoon Session

- 1 RDF-Based Engines (45 min)
- 2 Empirical Evaluation & Hands-On Description(45 min.)
- 3 Coffee Break (30 min.)
- 4 Hands-On (75 min.)
- 5 Questions & Discussion (15 min.)

1

BASIC CONCEPTS & BACKGROUND

Abstract Data Type Graph

$G=(V, E, \Sigma, L)$ is a graph:

- V is a finite set of nodes or vertices,
e.g. $V=\{\text{Term}, \text{forOffice}, \text{Organization}, \dots\}$

- E is a set of edges representing **binary** relationship between elements in V ,

e.g. $E=\{(\text{forOffice}, \text{Term})$
 $(\text{forOffice}, \text{Organization}), (\text{Office}, \text{Organization}), \dots\}$

- Σ is a set of labels,

e.g., $\Sigma =\{\text{domain}, \text{range}, \text{sc}, \text{type}, \dots\}$

- L is a function: $V \times V \rightarrow \Sigma$,

e.g., $L=\{((\text{forOffice}, \text{Term}), \text{domain}), ((\text{forOffice}, \text{Organization}), \text{range}), \dots\}$

Abstract Data Type Multi-Graph

$G=(V, E, \Sigma, L)$ is a multi-graph:

- V is a finite set of nodes or vertices,
e.g. $V=\{\text{Term}, \text{forOffice}, \text{Organization}, \dots\}$
- E is a set of edges representing **binary** relationship between elements in V ,
e.g. $E=\{(\text{forOffice}, \text{Term})$
 $(\text{forOffice}, \text{Organization}), (\text{Office}, \text{Organization}), \dots\}$
- Σ is a set of labels,
e.g., $\Sigma =\{\text{domain}, \text{range}, \text{sc}, \text{type}, \dots\}$
- L is a function: $V \times V \rightarrow \text{PowerSet}(\Sigma)$,
e.g., $L=\{((\text{forOffice}, \text{Term}), \{\text{domain}\}), ((\text{forOffice}, \text{Organization}), \{\text{range}\}), ((\text{AZ}, \text{Office}), \{\text{forOffice}, \text{forOrganization}\}), \dots\}$

Basic Operations

Given a graph G , the following are operations over G :

- **AddNode(G,x):** adds node x to the graph G .
- **DeleteNode(G,x):** deletes the node x from graph G .
- **Adjacent(G,x,y):** tests if there is an edge from x to y .
- **Neighbors(G,x):** nodes y s.t. there is a node from x to y .
- **AdjacentEdges(G,x,y):** set of labels of edges from x to y .
- **Add(G,x,y,l):** adds an edge between x and y with label l .
- **Delete(G,x,y,l):** deletes an edge between x and y with label l .
- **Reach(G,x,y):** tests if there a path from x to y .
- **Path(G,x,y):** a (shortest) path from x to y .
- **2-hop(G,x):** set of nodes y s.t. there is a path of length 2 from x to y , or from y to x .
- **n-hop(G,x):** set of nodes y s.t. there is a path of length n from x to y , or from y to x .

Implementation of Graphs

[Sakr and Pardede 2012]

Adjacency List

Properties:

- Storage: $O(|V|+|E|+|L|)$
- Adjacent(G,x,y): $O(|E|)$
- Neighbors(G,x): $O(|E|)$
- AdjacentEdges(G,x,y): $O(|E|)$
- Add(G,x,y,l): $O(|E|)$
- Delete(G,x,y,l): $O(|E|)$

Implementation of Graphs

[Sakr and Pardede 2012]

Incidence List

V1	 (destination,L2)	(destination,L1)
V2	 (source,L2)	(source,L3)
V3	 (destination,L3)	
V4	 (source,L1)	

L1	 (V4,V1)
L2	 (V2,V1)
L3	 (V2,V3)

Properties:

- Storage: $O(|V|+|E|+|L|)$
- Adjacent(G,x,y): $O(|E|)$
- Neighbors(G,x): $O(|E|)$
- AdjacentEdges(G,x,y): $O(|E|)$
- Add(G,x,y,l): $O(|E|)$
- Delete(G,x,y,l): $O(|E|)$

Implementation of Graphs

[Sakr and Pardede 2012]

Adjacency Matrix

	V1	V2	V3	V4
V1				
V2	{L2}		{L3}	
V3				
V4	{L1}			

Properties:

- Storage: $O(|V|^2)$
- Adjacent(G, x, y): $O(1)$
- Neighbors(G, x): $O(|V|)$
- AdjacentEdges(G, x, y): $O(|E|)$
- Add(G, x, y, l): $O(|E|)$
- Delete(G, x, y, l): $O(|E|)$

Implementation of Graphs

[Sakr and Pardede 2012]

Incidence Matrix

	L1	L2	L3
V1	destination	destination	
V2		source	source
V3			destination
V4	source		

Properties:

- Storage: $O(|V| \times |E|)$
- Adjacent(G, x, y): $O(|E|)$
- Neighbors(G, x): $O(|V| \times |E|)$
- AdjacentEdges(G, x, y): $O(|E|)$
- Add(G, x, y, l): $O(|V|)$
- Delete(G, x, y, l): $O(|V|)$

Implementation of Graphs

[Sakr and Pardede 2012]

Compressed Adjacency List

Gap Encoding

Original Adjacency List

Node	Neighbors
1	20,23,24,25,27
2	30,32,33,34
3	40,42,45,46,47,48
....	

Compressed Adjacency List

Node	Successors
1	38,2,0,0,1
2	56,1,0,0
3	74,1,2,0,0,0
....	

The ordered adjacent list:

$$A(x) = (a_1, a_2, a_3, \dots, a_n)$$

is encoded as

$$(v(a_1-x), a_2-a_1-1, a_3-a_2-1, \dots, a_n-a_{n-1}-1)$$

Where:

$$v(x) = \begin{cases} 2x & \text{if } x \geq 0 \\ 2|x|-1 & \text{if } x < 0 \end{cases}$$

Properties:

- Storage: $O(|V|+|E|+|L|)$
- Adjacent(G, x, y): $O(|E|)$
- Neighbors(G, x): $O(|E|)$
- AdjacentEdges(G, x, y): $O(|E|)$
- Add(G, x, y, l): $O(|E|)$
- Delete(G, x, y, l): $O(|E|)$

Traversal Search

Breadth First Search

Expands shallowest unexpanded nodes first.

Search is complete.

Depth First Search

Expands deepest unexpanded nodes first.

Search may be not complete: may fail in loops.

Breadth First Search

Notation:

1 Starting Node

First Level Visited Nodes

Second Level Visited Nodes

Third Level Visited Nodes

Depth First Search

Notation:

1 Starting Node

First Level Visited Nodes

Second Level Visited Nodes

Third Level Visited Nodes

2

THE GRAPH DATA MANAGEMENT PARADIGM

The Graph Data Management Paradigm

Graph database models:

- **Data models** for schema and instances are graph models or generalizations of them.
- **Data manipulation** is expressed as graph-based operations.

Survey of Graph Database Models

[Renzo and Gutiérrez 2008]

A **graph data model** represents data and schema:

- Graphs or
- More general, the notion of graphs: Hypergraphs, Digraphs.

Survey of Graph Database Models

[Renzo and Gutiérrez 2008]

Types of relationship supported by graph data models:

Attributes

- Properties,
- Mono- or multi-valued.

Entities

- Groups of real-world objects.

Neighborhood relations

- Structures to represent neighborhoods of an entity.

Standard abstractions

- Part-of, composed-by, n-ary associations.

Derivation and inheritance

- Subclasses and superclasses,
- Relations of instantiations.

Nested relations

- Recursively specified relations.

Representative Approaches

COFFEE BREAK

3

GRAPH DATABASES ENGINES

Graph Databases Advantages

- ✓ Natural modeling of highly connected data.
- ✓ Special graph storage structure
- ✓ Efficient schemaless graph algorithms.
- ✓ Support for query languages.
- ✓ Operators to query the graph structure.

Graph Databases

Neo4j Reference Card

<http://www.neo4j.org>

<http://www.hypergraphdb.org>

*Sparksee

<http://www.sparsity-technologies.com/>

Existing General Graph Database Engines

Most graph databases implement an API instead of a query language.

Sparksee(1)

[Martínez-Basan et al. 2007]

- Labeled attribute **multi-graph**.
- All node and edge objects belong to a **type**.
- Edges have a **direction**:
 - **Tail**: corresponds to the source of the edge.
 - **Head**: corresponds to the destination of the edge.
- Node and edge objects can have one or more **attributes**.
- There are **no restrictions** on the number of edges between two nodes.
- **Loops** are allowed.
- Attributes are **single valued**.

Sparksee (2)

[Martínez-Basan et al. 2007]

- Attributes can have different **indexes**:
 - Basic attributes.
 - Indexed attributes.
 - Unique attributes.
 - Edges can index neighborhoods.
 - Neighborhood index.
- The persistent database of Sparksee is a **single file**.
- Sparksee can manage **very large graphs**.

Sparksee Architecture

[Martínez-Basan et al. 2007]

Sparksee Internal Representation

(1)

[Martínez-Basan et al. 2007]

Sparksee Approach: Map + Bitmaps → Links

Link: bidirectional association between values and OIDs

- Given a value → a set of OIDs
- Given an OID → the value

<http://www.sparsity-technologies.com/>

Sparksee Internal Representation

(2)

[Martínez-Basan et al. 2007]

- A Sparksee Graph is a combination of **Bitmaps**:
 - Bitmap for each node or edge type.
 - One link for each attribute.
 - Two links for each type: Out-going and in-going edges.
- Maps are B+trees
 - A compressed UTF-8 storage for UNICODE string.

Sparksee API

Operations of the Abstract Data Type Graph:

- Graph construction.
- Definition of node and edge types.
- Creation of node and edge objects.
- Definition and use of attributes.
- Query nodes and edges.
- Management of edges and nodes.

Sparksee API (2)

Graph construction

```
SparkseeConfig cfg = new SparkseeConfig();
cfg.setCacheMaxSize(2048); // 2 GB
Sparksee sparksee= new Sparksee(cfg);
Database db = sparksee.create("Publications.dex",
 "PUBLICATIONSDex");
Session sess = db.newSession();
Graph graph = sess.getGraph();

.....
sess.close();
db.close();
sparksee.close();
```

Operations on the graph
database will be performed
on the object graph

Example

Sparksee API (3)

Adding nodes to the graph

```
int authorTypeId = graph.newNodeType("AUTHOR");
int paperTypeId = graph.newNodeType("PAPER");
int conferenceTypeId = graph.newNodeType("CONFERENCE");

long author1 = graph.newNode(authorTypeId);
long author2 = graph.newNode(authorTypeId);
long author3 = graph.newNode(authorTypeId);

long paper1 = graph.newNode(paperTypeId);
long paper2 = graph.newNode(paperTypeId);
long paper3 = graph.newNode(paperTypeId);
long paper4 = graph.newNode(paperTypeId);
long paper5 = graph.newNode(paperTypeId);

long conference1 = graph.newNode(conferenceTypeId);
long conference2 = graph.newNode(conferenceTypeId);
```


Sparksee API (4)

Adding edges to the graph

```
int wroteTypeId = graph.newEdgeType("WROTE", true,true);
int isWrittenTypeId = graph.newEdgeType("Is-Written", true,true);
int citeTypeId = graph.newEdgeType("CITE", true,true);
int isCitedByTypeId = graph.newEdgeType("IsCitedBy", true,true);
int conferenceTypeId = graph.newEdgeType("IsConference", true,true);
```

```
long wrote1 = graph.newEdge(wroteTypeId, author1, paper1);
long wrote2 = graph.newEdge(wroteTypeId, author1, paper3);
long wrote3 = graph.newEdge(wroteTypeId, author1, paper5);
long wrote4 = graph.newEdge(wroteTypeId, author2, paper3);
long wrote5 = graph.newEdge(wroteTypeId, author2, paper4);
long wrote4 = graph.newEdge(wroteTypeId, author3, paper2);
long wrote5 = graph.newEdge(wroteTypeId, author3, paper4);
```


Sparksee API (5)

Indexing

- **Basic attributes:** There is no index associated with the attribute.
- **Indexed attributes:** There is an index automatically maintained by the system associated with the attribute.
- **Unique attributes:** The same as for indexed attributes but with an added integrity restriction: two different objects cannot have the same value, with the exception of the null value.
- **Sparksee operations:** Accessing the graph through an attribute will automatically use the defined index, significantly improving the performance of the operation.
- **A specific index** can also be defined to improve certain navigational operations, for example, Neighborhood.
- There is the **AttributeKind** enum class which includes basic, indexed and unique attributes.

Sparksee API (6)

Adding attributes to nodes of the graph

```
nameAttrId = graph.newAttribute(authorTypeId, "Name",
 DataType.String, AttributeKind.Indexed);

conferenceNameAttrId = graph.newAttribute(conferenceTypeId,
 "ConferenceName", DataType.String, AttributeKind.Indexed);

Value v = new Value();
graph.setAttribute(author1, nameAttrId, v.setString("Peter Smith"));
graph.setAttribute(author2, nameAttrId, v.setString("Juan Perez"));
graph.setAttribute(author2, nameAttrId, v.setString("John Smith"));
graph.setAttribute(conference1, conferenceNameAttrId, v.setString
 ("ESWC"));
graph.setAttribute(conference2, conferenceNameAttrId, v.setString
 ("ISWC"));
```


Sparksee API (7)

Searching in the graph

```
Value v = new Value();
// retrieve all 'AUTHOR' node objects
Objects authorObjs1 = graph.select(authorTypeId);
...// retrieve Peter Smith from the graph, which is a "AUTHOR"
Objects authorObjs2 = graph.select(nameAttrId, Condition.Equal,
v.setString("Peter Smith"));
...// retrieve all 'author' node objects having "Smith" in the name.
It would retrieve
// Peter Smith and John Smith
Objects authorObjs3 = graph.select(nameAttrId, Condition.Like,
v.setString("Smith"));
...
authorObjs1.close();
authorObjs2.close();
authorObjs3.close();
```


Sparksee API (8)

Searching in the graph

```
Graph graph = sess.getGraph();
Value v = new Value();
...
// retrieve all 'author' node objects having a value for the 'name' attribute
// satisfying the '^J[^]*n$'
Objects authorObjs = graph.select(nameAttrId,
Condition.RegExp, v.setString("^J[^]*n$"));
...
authorObjs.close();
```


Sparksee API (9)

Searching in the graph

```
Graph graph = sess.getGraph();
sess.begin();
Value v = new Value();
```

```
int authorTypeId = graph.findType("AUTHOR");
int nameAttrId = graph.findAttribute(authorTypeId, "NAME");
v.setString("Peter Smith");
Long peterSmith = graph.findObject(nameAttrId, v);
sess.commit();
```


Sparksee API (10)

Traversing the graph

- **Navigational direction** can be restricted through the edges
- The **EdgesDirection** enum class:
 - **Outgoing**: Only out-going edges, starting from the source node, will be valid for the navigation.
 - **Ingoing**: Only *in-coming* edges will be valid for the navigation.
 - **Any**: Both out-going and in-going edges will be valid for the navigation.

Sparksee API (11)

Traversing the graph

```
Graph graph = sess.getGraph();
...
Objects authorObjs1 = graph.select(authorTypeId);
...// retrieve Peter Smith from the graph, which is a "AUTHOR"
Objects node1 = graph.select(nameAttrId, Condition.Equal,
v.setString("Peter Smith"));
Objects node2 = graph.select(nameAttrId, Condition.Like, v.setString
("Paper"));
Int wroteTypeId = graph.findType("WROTE");
Int citeTypeId = graph.findType("CITE");
...// retrieve all in-comings WROTE
Objects edges = graph.explode(node1, wroteTypeId,
EdgesDirection.Ingoing);
...// retrieve all nodes through CITE
Objects cites = graph.neighbors(node2, citeTypeId,
EdgesDirection.Any);
...
edges.close();
cites.close();
```

Explode-based methods visit the edges of a given node
Neighbor-based methods visit the neighbor nodes of a given node identifier

Sparksee API (12)

Traversing the graph

```
Graph graph = sess.getGraph();
...
Objects node2 = graph.select(nameAttrId, Condition.Like,
v.setString("Paper"));
int citeTypeId = graph.findType("CITE");
// 1-hop cites
Objects cites1 = graph.neighbors(node2, citeTypeId,
EdgesDirection.Any);
// cites of cites (2-hop)
Objects cites2 = graph.neighbors(cites1, citeTypeId,
EdgesDirection.Any);
.....
edges.close();
cites.close();
```


Sparksee API Summary

Operation	Description
CreateGraph	Creates a empty graph
DropGraph	Removes a graph
RegisterType	Registers a new node or edge type
GetTypes	Returns the list of all node or edge types
FindType	Returns the id of a node or edge type
NewNode	Creates a new empty node of a given node type
AddNode	Copies a node
AddEdge	Adds a new edge of some edge type
DropObject	Removes a node or an edge
Scan	Returns all nodes or edges of a given type
Select	Returns the nodes or edges of a given type which have an attribute that evaluates true to a comparison operator over a value
Related	Returns all neighbors of a node following edges members of an edge type
Neighbors	Returns all neighbors

Neo4J

[Robinson et al. 2013]

- Labeled attribute **multigraph**.
- Nodes and edges can have **properties**.
- There are **no restrictions** on the number of edges between two nodes.
- **Loops** are allowed.
- Attributes are **single valued**.
- Different types of **indexes**: Nodes & relationships.
- Different types of **traversal strategies**.
- API for Java, Python.

<http://neo4j.org/>

Neo4J Architecture

[Robinson et al. 2013]

Neo4J Logical View

[Robinson et al. 2013]

Example

Neo4J API (1)

Creating a graph and adding nodes

```
db = new GraphDatabaseFactory().newEmbeddedDatabase( DB_PATH );  
  
Node author1 = db.createNode();  
Node author2 = db.createNode();  
Node author3 = db.createNode();  
Node paper1 = db.createNode();  
Node paper2 = db.createNode();  
Node paper3 = db.createNode();  
Node paper4 = db.createNode();  
Node paper5 = db.createNode();  
Node conference1 = db.createNode();  
Node conference2= db.createNode();
```


Neo4J API (2)

Adding attributes to nodes

```
author1.setProperty("firstname", "Peter");  
author1.setProperty("lastname", "Smith");
```

```
author2.setProperty("firstname", "Juan");  
author2.setProperty("lastname", "Perez");
```

```
author3.setProperty("firstname", "John");  
author3.setProperty("lastname", "Smith");
```

```
conference1.setProperty("name", "ESWC");  
conference2.setProperty("name", "ISWC");
```


Neo4J API (3)

Adding relationships

```
RelationshipType relWrote = DynamicRelationshipType.withName("WROTE");
Relationship rel1=author1.createRelationshipTo(paper1,relWrote);
Relationship rel2=author1.createRelationshipTo(paper5,relWrote);
Relationship rel3=author1.createRelationshipTo(paper3,relWrote);
...
RelationshipType relCites = DynamicRelationshipType.withName("CITES");
Relationship rel8=paper1.createRelationshipTo(paper2,relCites);
Relationship rel9=paper3.createRelationshipTo(paper1,relCites);
Relationship rel10=paper3.createRelationshipTo(paper4,relCites);
Relationship rel11=paper4.createRelationshipTo(paper2,relCites);
...
RelationshipType relConf = DynamicRelationshipType.withName("Conference");
Relationship rel12=paper1.createRelationshipTo(conference1,relConf);
Relationship rel13=paper2.createRelationshipTo(conference2,relConf);
Relationship rel14=paper3.createRelationshipTo(conference1,relConf);
Relationship rel15=paper4.createRelationshipTo(conference1,relConf);
Relationship rel16=paper5.createRelationshipTo(conference2,relConf);
```


Neo4J API (4)

Creating indexes

```
IndexManager index = db.index();
```

```
Index<Node> authorIndex = index.forNodes( "authors" );  
// "authors" index name
```

```
Index<Node> paperIndex = index.forNodes( "papers" );
```

```
Index<Node> conferenceIndex = index.forNodes( "conferences" );
```

```
RelationshipIndex wroteIndex = index.forRelationships( "write" );
```

```
RelationshipIndex citeIndex = index.forRelationships( "cite" );
```

```
RelationshipIndex conferenceRelIndex = index.forRelationships  
( "conferenceRel" );
```


Neo4J API (5)

Indexing nodes

```
author1.setProperty("firstname", "Peter");
author1.setProperty("lastname", "Smith");
```

```
authorIndex.add(author1, lastname, author1.getProperty(lastname));
```

```
author2.setProperty("firstname", "Juan");
author2.setProperty("lastname", "Perez");
```

```
authorIndex.add(author2, lastname, author2.getProperty(lastname));
```

```
author3.setProperty("firstname", "John ");
author3.setProperty("lastname", "Smith");
authorIndex.add(author3, lastname, author3.getProperty(lastname));
```

```
conference1.setProperty("name", "ESWC");
conferenceIndex.add(conference1, name, conference1.getProperty(name));
```

```
conference2.setProperty("name", "ISWC");
conferenceIndex.add(conference2, name, conference2.getProperty(name));
```


Neo4J: Cypher Query Language (1)

- **START:**
 - Specifies one or more starting points in the graph.
 - Starting points can be defined as index lookups or just by an element ID.
- **MATCH:**
 - Pattern matching to match based on the starting point(s)
- **WHERE:**
 - Filtering criteria.
- **RETURN:**
 - What is projected out from the evaluation of the query.

Neo4J: Cypher Query Language (2)

Query: Is *Peter Smith* connected to *John Smith*.

```
START author=node:authors(  
 'firstname:"Peter" AND lastname:"Smith"')  
MATCH (author)-[R*]->(m)  
RETURN count(R)
```


Neo4J: Cypher Query Language (2)

Query: Papers written by *Peter Smith*.

```
START author=node:authors(  
 'firstname:"Peter" AND lastname:"Smith"')  
MATCH (author)-[:WROTE]->(papers)  
RETURN papers
```


Neo4J: Cypher Query Language (3)

Query: Papers cited by a paper written by *Peter Smith*.

```
START author=node:authors(  
 'firstname:"Peter" AND lastname:"Smith"')  
MATCH (author)-[:WROTE]->()-[:CITES](papers)  
RETURN papers
```


Neo4J: Cypher Query Language (3)

Query: Papers cited by a paper written by *Peter Smith* that have at most 20 cites.

```
START author=node:authors(  
 'firstname:"Peter" AND lastname:"Smith"')  
MATCH (author)-[:WROTE]->()-[:CITES]->()-[:CITES]->(papers)  
WITH COUNT(papers) as cites  
WHERE cites < 21  
RETURN papers
```


Neo4J: Cypher Query Language (4)

Query: Papers cited by a paper written by *Peter Smith* or cited by papers cited by a paper written by *Peter Smith*.

```
START author=node:authors(  
 'firstname:"Peter" AND lastname:"Smith"')  
MATCH (author)-[:WROTE]->()-[:CITES*1..2](papers)  
RETURN papers
```


Neo4J: Cypher Query Language (5)

Query: Number of papers cited by a paper written by *Peter Smith* or cited by papers cited by a paper written by *Peter Smith*.

```
START author=node:authors(  
 'firstname:"Peter" AND lastname:"Smith"')  
MATCH (author)-[:WROTE]->()-[:CITES*1..2](papers)  
RETURN count(papers)
```


Neo4J: Cypher Query Language (6)

Query: Number of papers cited by a paper written by *Peter Smith* or cited by papers cited by a paper written by *Peter Smith*, and have been published in ESWC.

```
START author=node:authors(  
 'firstname:"Peter" AND lastname:"Smith"')  
MATCH (author)-[:WROTE]->()-[:CITES*1..2](papers)  
WHERE papers.conference! = 'ESWC'  
RETURN count(papers)
```

Exclamation mark in `papers.conference` ensures that papers without the conference attribute are not included in the output.

Neo4J: Cypher Query Language (7)

Query: Number of papers cited by a paper written by *Peter Smith* or cited by papers cited by a paper written by *Peter Smith*, have been published in ESWC and have at most 4 co-authors .

```
START author=node:authors(  
 'firstname:"Peter" AND lastname:"Smith"')  
MATCH (author)-[:WROTE]->()-[:CITES*1..2](papers)-  
 [:Was-Written]->authorFinal  
WHERE papers.conference! = 'ESWC'  
WITH author, count(authorFinal) as authorFinalCount  
WHERE authorFinalCount < 4  
RETURN author, authorFinalCount
```

Exclamation mark in `papers.conference` ensures that papers without the conference attribute are not included in the output.

Neo4J API-Cypher

Query: *Peter Smith Neighborhood*

```
static Neo4j TestGraph;
String Query = "start n=node:node_auto_index(idNode='PeterSmith')" +
 "match n-[r]->m return m.idNode";
ExecutionResult result = TestGraph.query(Query);
boolean res = false;
for ( Map<String, Object> row : result ){
 for ( Map.Entry<String, Object> column : row.entrySet() ){
 print(column.getValue().toString());
 res = true;
 }
}
if (!res) print(" No result");
```


Neo4J API Summary

Operation	Description
GraphDatabaseFactory	Creates a empty graph
registerShutdownHook	Removes a graph
createNode	Creates a new empty node of a given node type
AddNode	Copies a node
createRelationshipTo	Adds a new edge of some edge type
forNodes	Index for a Node
IndexManager	Index Manager
forRelationships	Index for a Relationship
add	Add an object to an index
TraversalDescription	Different types of strategies to traverse a graph
Traversal Branch Selector	preorderDepthFirst, postorderDepthFirst, preorderBreadthFirst, postorderBreadthFirst

Graphium (<http://graphium.ldc.usb.ve>)

[Flores et al. 2013, De Abreu et al. 2013]

- Abstract **Graph Database Engine** built on top of: Neo4j, Sparksee, and HyperGraphDB.
- Java **Graph-based** and **RDF-based** API.
- Labeled attribute **multigraph**.
- Nodes and edges can have **properties**.
- There are **no restrictions** on the number of edges between two nodes.
- **Loops** are allowed.
- Attributes are **single valued**.
- Different types of **traversal strategies**.
- Different **data mining strategies**.

Graphium Architecture

Data Mining

Traversal API

Graph
Invariants

Graph-based API

RDF-based API

GRAPHIUM

Neo4j

Sparksee

HyperGraphDB

Example

Graphium *Graph-based API* (1)

Creating a graph

```
GraphDB db;  
  
db = new Neo4j();  
// or...  
db = new DEXDB(); // Sparksee was previously known as DEX  
// or...  
db = new HyperGraphDB();
```


Graphium *Graph-based API* (2)

Adding nodes

```
db.addNode("Peter Smith");
db.addNode("Juan Perez");
db.addNode("John Smith");

db.addNode("ESWC");
db.addNode("ISWC");

db.addNode("Paper1");
db.addNode("Paper2");
db.addNode("Paper3");
db.addNode("Paper4");
db.addNode("Paper5");
```


Graphium *Graph-based API* (3)

Adding relationships

```
db.addEdge(new Edge("WROTE", "Peter Smith", "Paper1"));
db.addEdge(new Edge("WROTE", "Peter Smith", "Paper3"));
db.addEdge(new Edge("WROTE", "Peter Smith", "Paper5"));

...
db.addEdge(new Edge("CITES", "Paper1", "Paper2"));
db.addEdge(new Edge("CITES", "Paper3", "Paper1"));
db.addEdge(new Edge("CITES", "Paper3", "Paper4"));
db.addEdge(new Edge("CITES", "Paper4", "Paper2"));

...
db.addEdge(new Edge("Conference", "Paper1", "ESWC"));
db.addEdge(new Edge("Conference", "Paper2", "ISWC"));
db.addEdge(new Edge("Conference", "Paper3", "ESWC"));
db.addEdge(new Edge("Conference", "Paper4", "ESWC"));
db.addEdge(new Edge("Conference", "Paper5", "ISWC"));
```


Graphium *Graph-based API* (4)

Adjacency: “*Papers cited by Paper3*”

```
GraphIterator<String> it;  
  
it = db.adj("Paper3", "CITES");  
while (it.hasNext()) {  
 ... it.next() ...  
}  
it.close();
```


Graphium *Graph-based API* (5)

Traversing the graph: “*2-Hops from Peter Smith*”

```
GraphIterator<String> it;  
  
it = db.kHops("Peter Smith", 2);  
while (it.hasNext()) {  
 ... it.next() ...  
}  
it.close();
```


Graph Mining Tasks

These tasks evaluate the engine performance while executing the following graph mining:

- Graph summarization.
- Dense subgraph.
- Shortest path.

Graph Summarization

[Navlakha et al. 2008]

Original
Graph

Summarized
Graph

Corrections

Add(8,1)
Add(9,3)
Add(0,3)
Del(4,1)

$$\text{Cost} = 1(\text{superedge}) + 4(\text{corrections}) = 5$$

Dense Subgraph

[Khuller et al. 2010]

Dense Subgraph

[Khuller et al. 2010]

Given a subset of nodes E' compute the densest subgraph containing them, i.e., density of E' is maximized:

$$density(E') = \sum_{(a,b) \text{ in } E'} \frac{weight(a,b)}{|E'|}$$

Shortest Path

- Given two nodes finds the **shortest path** between them.
- Implemented using Iterative **Depth First Search** (DFID).
- Ten node pairs are taken at random from each graph, and then the Shortest Path algorithm is executed on each pair of nodes

LUNCH BREAK

4

RDF GRAPH ENGINES

RDF-Based Graph Database Engines

In the beginnings ...

... there were dinosaurs

In the beginnings ...

- Traditionally:
 - Use Relational DBMS' to store data
 - Early Approach: **one large SPO table (physical)**
 - Pros: simple schema, fast updates (when no index present), fast single triple pattern queries
 - Cons: not suitable for multi-join queries, results in multiple self-joins

In the beginnings ...

- Traditionally:
 - Use Relational DBMS' to store data
 - Further Approaches: **property tables** (multiple flavors)
 - Pros: fast retrieval of subject / object pairs for given predicates
 - Cons: not easy to solve queries where predicate is unbound & harder to maintain schema (a table for each known predicate)

RDF-tailored management approaches

- Same conceptual approach: **one large SPO table** (but with RDF-specific physical organization):
 - Triples are indexed in all $3! = 6$ possible permutations: SPO, PSO, OSP, OPS, PSO, POS
 - Logical extension of the vertical partitioning proposed in [Abadi et al 2008] (the PSO index = generalization of the SO table)
 - Each index (i.e. SPO) stores partial triple pattern cardinalities
 - Resulting in 6 tree-based indexes, each 3 levels deep
- First proposed in **Hexastore**
[Weiss et al. 2008]

Hexastore / Conceptual Model

- 2 main operations: (input = tp: partially bounded triple pattern, i.e. $\langle \text{bound_subject} \rangle \langle \text{some predicate} \rangle ?o$)
 - $\text{cardinality} = \text{getCardinality}(tp)$
 - $\text{term_set} = \text{getSet}(tp, \text{set})$
- Resulting term_set is sorted

Hexastore / Conceptual Model

- Pros:
 - The optimal index permutation & level is used (i.e. `<bound_s> ?p ?o` : SPO level 1)
 - Ability to make use of fast **merge-joins**
- Cons:
 - Higher upkeep cost: a theoretical upper bound of 5x space increase over original (encoded) data

An Example (Publications): logical representation

RDF Subgraph for the Publication Graph

An Example (Publications): first step, encode strings

Hexastore Mapping Dictionary

<code>http://data.semanticweb.org/conference/eswc/2012/paper/01</code>	<code>1</code>
<code>http://data.semanticweb.org/conference/iswc/2012/paper/02</code>	<code>2</code>
<code>http://data.semanticweb.org/conference/eswc/2012/paper/03</code>	<code>3</code>
<code>http://data.semanticweb.org/conference/eswc/2012/paper/04</code>	<code>4</code>
<code>http://data.semanticweb.org/conference/iswc/2012/paper/05</code>	<code>5</code>
<code>"ESWC2012"</code>	<code>6</code>
<code>"ISWC2012"</code>	<code>7</code>
<code>http://data.semanticweb.org/conference/iswc/2012</code>	<code>8</code>
<code>http://data.semanticweb.org/conference/eswc/2012</code>	<code>9</code>
<code>http://data.semanticweb.org/ns/swc/ontology#ConferenceEvent</code>	<code>10</code>
<code>http://data.semanticweb.org/ns/swc/ontology#isPartOf</code>	<code>11</code>
<code>http://swrc.ontoware.org/ontology#author</code>	<code>12</code>
<code>http://swrc.ontoware.org/ontology#year</code>	<code>13</code>
<code>http://swrc.ontoware.org/ontology#biblioReference</code>	<code>14</code>
<code>"2012"</code>	<code>15</code>
<code>http://www.w3.org/1999/02/22-rdf-syntax-ns#type</code>	<code>16</code>
<code>http://data.semanticweb.org/ns/swc/ontology#hasAcronym</code>	<code>17</code>
<code>http://data.semanticweb.org/person/peter-smith</code>	<code>18</code>
<code>http://data.semanticweb.org/person/juan-perez</code>	<code>19</code>
<code>http://data.semanticweb.org/person/john-smith</code>	<code>20</code>

An Example (Publications): first step, encode strings

Hexastore Mapping Dictionary

<code>http://data.semanticweb.org/conference/eswc/2012/paper/01</code>	<code>1</code>
<code>http://data.semanticweb.org/conference/iswc/2012/paper/02</code>	<code>2</code>
<code>http://data.semanticweb.org/conference/eswc/2012/paper/03</code>	<code>3</code>
<code>http://data.semanticweb.org/conference/eswc/2012/paper/04</code>	<code>4</code>
<code>http://data.semanticweb.org/conference/iswc/2012/paper/05</code>	<code>5</code>
<code>"ESWC2012"</code>	<code>6</code>
<code>"ISWC2012"</code>	<code>7</code>
<code>http://data.semanticweb.org/conference/iswc/2012</code>	<code>8</code>
<code>http://data.semanticweb.org/conference/eswc/2012</code>	<code>9</code>
<code>http://data.semanticweb.org/ns/swc/ontology#ConferenceEvent</code>	<code>10</code>
<code>http://data.semanticweb.org/ns/swc/ontology#isPartOf</code>	<code>11</code>
<code>http://swrc.ontoware.org/ontology#author</code>	<code>12</code>
<code>http://swrc.ontoware.org/ontology#year</code>	<code>13</code>
<code>http://swrc.ontoware.org/ontology#biblioReference</code>	<code>14</code>
<code>"2012"</code>	<code>15</code>
<code>http://www.w3.org/1999/02/22-rdf-syntax-ns#type</code>	<code>16</code>
<code>http://data.semanticweb.org/ns/swc/ontology#hasAcronym</code>	<code>17</code>
<code>http://data.semanticweb.org/person/peter-smith</code>	<code>18</code>
<code>http://data.semanticweb.org/person/juan-perez</code>	<code>19</code>
<code>http://data.semanticweb.org/person/john-smith</code>	<code>20</code>

- Next, index original encoded RDF file ...

Hexastore / Physical implementation. Native storage

- Uses **vector-storage** [Weiss et al 2009]
- Each index level:
 - partially sorted vector (on disk, one file per level)
 - each record:
<rdf term id, cardinality, pointer to set>
 - first level gets special treatment:
 - fully sorted vector: search = binary search, $O(\log(N))$
 - Hint: using an additional hash can circumvent the binary search

Hexastore / Physical implementation. Native storage

- **Pros:**
 - Optimized for read-intensive / static workloads
 - Optimal / fast triple pattern matching
 - No comparisons when scanning since each (partial) cardinality is known !
- **Cons:**
 - Not suitable for write intensive workloads (worst case can result in rewrite of entire index!)
 - Hypothesis (not yet tested): SSD media may be adequate...

Hexastore / Physical implementation. DBMS (managed) storage

- Builds on top of sorted indexes:
 - B+Tree, LSM Tree, etc
- Each index level:
 - Same sorted index structure (but not necessarily)
 - each record:
<rdf term id list, cardinality>
 - Search cost = as provided by the managed index structure

1	4
2	3
3	4
4	4
5	3
8	2
9	2

1	11	1
1	12	1
1	13	1
1	14	1
2	11	1
2	12	1
2	13	1
3	11	1
3	12	2
3	13	1
3	14	2
4	11	1
4	12	2
4	13	1
4	14	1
5	11	1
5	12	1
5	13	1
8	16	1
8	17	1
9	16	1
9	17	1

1	11	9	-
1	12	18	-
1	13	5	-
1	14	2	-
2	11	8	-
2	12	20	-
2	13	15	-
3	11	9	-
3	12	18	-
3	12	19	-
3	13	15	-
3	14	1	-
3	14	4	-
4	11	9	-
4	12	19	-
4	12	20	-
4	13	15	-
4	14	2	-
5	11	8	-
5	12	18	-
5	13	15	-
8	16	10	-
8	17	7	-
9	16	10	-
9	17	6	-

Ex
HEX
in

Hexastore / Physical implementation. DBMS (managed) storage

- **Pros:**

- Flexible design: each index can be configured for a different physical data-structure:
 - i.e. PSO=B+Tree, OSP=LSM Tree
- Separation of concerns (the underlying DBMS manages and optimizes for access patterns, cache, etc...)

- **Cons:**

- Less control over fine-grained data storage (up to the level permitted by the DBMS API)
- Usually less potential for native optimization

S	SP	SPO
1 4	1 11 1	1 11 9 -
2 3	1 12 1	1 12 18 -
3 4	1 13 1	1 13 5 -
4 4	1 14 1	1 14 2 -
5 3	2 11 1	2 11 8 -
8 2	2 12 1	2 12 20 -
9 2	2 13 1	2 13 15 -
	3 11 1	3 11 9 -
	3 12 2	3 12 18 -
	3 13 1	3 12 19 -
	3 14 2	3 13 15 -
	4 11 1	3 14 1 -
	4 12 2	3 14 4 -
	4 13 1	4 11 9 -
	4 14 1	4 12 19 -
	5 11 1	4 12 20 -
	5 12 1	4 13 15 -
	5 13 1	4 14 2 -
	8 16 1	5 11 8 -
	8 17 1	5 12 18 -
	9 16 1	5 13 15 -
	9 17 1	8 16 10 -
		8 17 7 -
		9 16 10 -
		9 17 6 -

ED
HEX
in

RDF3x (1)

[Neumann and Weikum 2008]

- **RISC** style operators.
- Implements the traditional **Optimize-then-Execute** paradigm, to identify left-linear plans of star-shaped sub-queries of basic triple patterns.
- Makes use of **secondary memory** structures to locally store RDF data and reduce the overhead of I/O operations.
- Registers aggregated count or **number of occurrences**, and is able to detect if a query will return an empty answer.

RDF3x (2)

[Neumann and Weikum 2008]

- **Triple table**, each row represents a triple.
- **Mapping dictionary**, replacing all the literal strings by an id; two dictionary indices.
- Compressed clustered **B⁺-tree** to index all triples:
 - Six permutations of subject, predicate and object; each permutation in a different index.
 - Triples are sorted lexicographically in each B⁺-tree.

RDF3x (3)

Mapping dictionary Triple Table

Subject	Property	Object
_:id0	type	Term
_:id0	forOffice	AZ
AZ	type	Office
_:id1	sponsor	HR45
Wigle	sponsor	HR44

Dictionary Table

ID	Value
0	_:id0
1	AZ
2	_:id1
3	Wigle
4	type
5	forOffice
6	sponsor
7	Term
8	Office
9	HR45
10	HR44

Triples Table

Subject	Property	Object
0	4	7
0	5	1
1	4	8
2	6	9
3	6	10

RDF3X (4)

[Figure from Neumann et al 2010]

- Compressed B⁺-trees.
- One B⁺-tree per pattern.
- Structure is updatable.

RDF3x (5)

[Figure from Lei Zou <http://hotdb.info/slides/RDF-talk.pdf>]

RDF3x (6)

Example

RDF Subgraph for the Publication Graph

RDF3x: Representation of the Publication Graph

RDF3x Mapping Dictionary

OID	Resource
0	http://www.w3.org/1999/02/22-rdf-syntax-ns#type
1	http://data.semanticweb.org/ns/swc/ontology#hasAcronym
2	http://data.semanticweb.org/ns/swc/ontology#isPartOf
3	http://swrc.ontoware.org/ontology#author
4	http://swrc.ontoware.org/ontology#year
5	http://swrc.ontoware.org/ontology#biblioReference
6	http://data.semanticweb.org/conference/iswc/2012
7	http://data.semanticweb.org/ns/swc/ontology#ConferenceEvent
8	ISWC2012
9	http://data.semanticweb.org/conference/eswc/2012
10	ESWC2012
11	http://data.semanticweb.org/conference/iswc/2012/paper/05
12	http://data.semanticweb.org/conference/iswc/2012/paper/02
13	http://data.semanticweb.org/conference/eswc/2012/paper/01
14	http://data.semanticweb.org/conference/eswc/2012/paper/03
15	http://data.semanticweb.org/conference/eswc/2012/paper/04
16	http://data.semanticweb.org/author/peter-smith
17	http://data.semanticweb.org/author/juan-perez
18	http://data.semanticweb.org/author/john-smith
19	2012

Triple Table

S	P	O
6	0	7
9	0	7
6	0	7
9	1	8
11	1	10
12	2	6
13	2	6
14	2	9
15	2	9
11	3	16
12	3	18
13	3	16
14	3	16
14	3	17
15	3	17
15	3	18
11	4	19
12	4	19
13	4	19
14	4	19
15	4	19
13	5	12
14	5	13
14	5	15
15	5	12

Graphium (<http://graphium.ldc.usb.ve>)

[Flores et al. 2013, De Abreu et al. 2013]

- Abstract **Graph Database Engine** built on top of: Neo4j, Sparksee, and HyperGraphDB.
- Java **Graph-based** and **RDF-based** API.
- Labeled attribute **multigraph**.
- Nodes and edges can have **properties**.
- There are **no restrictions** on the number of edges between two nodes.
- **Loops** are allowed.
- Attributes are **single valued**.
- Different types of **traversal strategies**.
- Different **data mining strategies**.

Graphium *RDF-based API* (1)

Creating a graph

Just use the command-line tool to load your RDF graph from an NT file, and create the database using Neo4j or Sparksee.

```
./create <GDBM (Sparksee or Neo4j)> <NT file> <DB location>
```

For example...

```
> ./create Neo4j publications.nt pubDB-neo4j/  
> ./create Sparksee publications.nt pubDB-sparksee/
```


Graphium *RDF-based API* (2)

Loading the graph in Java

```
GraphRDF g;  
  
g = new Neo4jRDF( "pubDB-neo4j/" );  
  
// or...  
  
g = new SparkseeRDF( "pubDB-sparksee/" );
```


Graphium *RDF-based API* (3)

Searching for nodes...

```
Vertex v;
```

If the node you are searching for is an URI, use:

```
v = g.getVertexURI("http://data.semanticweb.org/author/peter-smith");
```

If it is a Blank Node, use:

```
v = g.getVertexBlankNode("blanknodeid");
```


Graphium *RDF-based API* (4)

From each vertex you can...

- (1) Get the RDF object it represents:

```
// If you don't know what object it represents,  
// use the superclass RDFObject...  
RDFObject v_any = v.getAny();  
  
// If you know, use any of the subclasses...  
URI v_uri = v.getURI();  
BlankNode v_bn = v.getBlankNode();  
Literal v_lit  = v.getLiteral();
```


Graphium *RDF-based API* (5)

From each vertex you can...

(2) Get its in/out relationships:

```
GraphIterator<Edge> it;

// For out-going relationships...
it = v.getEdgesOut();

// For in-coming relationships...
it = v.getEdgesIn();

while (it.hasNext()) {
 Edge rel = it.next();
 ...
}
it.close();
```


Graphium *RDF-based API* (6)

From each edge you can...

- (1) Get its *predicate/URI*:

```
URI predicate = rel.getURI();
```

- (2) Get the *start/end* of the edge (the *subject* and *object* of each triple):

```
Vertex start_v, end_v;  
  
start_v = rel.getStart();  
end_v  = rel.getEnd();
```

Graphium *RDF-based API* (7)

From these building blocks you can start traversing the graph...

“2-Hops from Peter Smith”

```
Vertex v;
GraphIterator<Edge> it1, it2;

v = g.getVertexURI("http://data.semanticweb.org/author/peter-smith");
it1 = v.getEdgesOut();
while (it1.hasNext()) {
 it2 = it1.next().getEnd().getEdgesOut();
 while (it2.hasNext()) {
 ... it2.next() ...
 }
 it2.close();
}
it1.close();
```


5

EMPIRICAL EVALUATION

Experimental Set-Up

Machine:

Model: Sun Fire x4100

Quantity of processors: 2

Processor specification: Dual-Core AMD Opteron™ Processor 2218 64 bits

RAM memory: 16GB

Disk capacity: 2 disks, 135GB e/o

Network interface: 2 + ALOM

Operating System: CentOS 5.5. 64 bits

Engines:

RDF3x version: 0.3.7

Sparksee version: 4.8 Very Large Databases

HyperGraphDB version: 1.2

Neo4J version: 1.9

Timeout: 3,600 secs.

Implementation:

We provide both **internal** implementation for traversal methods using the API's of each engine, and the **external** implementation using the generic algorithm through the core-graph API methods.

Runs: Up to 10 times for each test. Average is reported. All experiments were run in cold cache.

The graphs were loaded in *sif* format for the general purpose graph engines and in *nt* format for RDF-3x.

Only RDF-3x could load graphs from Berlin Benchmark of over 50 million edges.

Download the code and datasets at <https://github.com/gpalma/gd3b/>

Benchmark Graphs

Graph Name	#Nodes	#Edges	Description
DSJC1000.1	1,000	49,629	Graph Density:0.1 [Johnson91]
DSJC1000.5	1,000	249,826	Graph Density:0.5 [Johnson91]
DSJC1000.9	1,000	449,449	Graph Density:0.9 [Johnson91]
SSCA2-17	131,072	3,907,909	GTgraph 1)

[Johnson91] Johnson, D., Aragon, C., McGeoch, L., and Schevon, C. Optimization by simulated annealing: an experimental evaluation; part ii, graph coloring and number partitioning. Operations research 39, 3 (1991), 378–406.

GTgraph: A suite of three synthetic graph generators:

- 1) SSCA2: generates graphs used as input instances for the DARPA. High Productivity Computing Systems SSCA#2 graph theory benchmark
<http://www.cse.psu.edu/~madduri/software/GTgraph/index.html>

Benchmark Tasks

The benchmark tasks evaluate the engine performance while executing the following graph operations:

Task	Description
adjacentXP	Given a node X and an edge label P, find adjacent nodes Y.
adjacentX	Given a node X, find adjacent nodes Y.
edgeBetween	Given two nodes X and Y, find the labels of the edges between X and Y.
2-hopX	Given a node X, find the 2-hop Y nodes.
3-hopX	Given a node X, find the 3-hop Y nodes.
4-hopX	Given a node X, find the 4-hop Y nodes.

Benchmark Tasks: RDF Engines

The benchmark tasks were implemented in the RDF engines with the following SPARQL queries:

Task	SPARQL Query
adjacentXP	Select ?y where { <http://graphdatabase.ldc.usb.ve/resource/6> <http://graphdatabase.ldc.usb.ve/resource/pr> ?y}
adjacentX	Select ?y where { <http://graphdatabase.ldc.usb.ve/resource/6> ?p ?y}
edgeBetween	Select ?p where { <http://graphdatabase.ldc.usb.ve/resource/6> ?p <http://graphdatabase.ldc.usb.ve/resource/8>
2-hopX	Select ?z where { <http://graphdatabase.ldc.usb.ve/resource/6> ?p1 ?y1. ?y1 ?p2 ?z}
3-hopX	Select ?z where { <http://graphdatabase.ldc.usb.ve/resource/6> ?p1 ?y1. ?y1 ?p2 ?y2. ?y2 ?p3 ?z}
4-hopX	Select ?z where { <http://graphdatabase.ldc.usb.ve/resource/6> ?p1 ?y1. ?y1 ?p2 ?y2. ?y2 ?p3 ?y3. ?y3 ?p4 ?z}

Benchmark of Graph

Graph Name	#Nodes	#Edges	Density	#Labels	
DSJC1000.1 [Johnson91]	1,000	99,258	0.099	1	✓
DSJC1000.5 [Johnson91]	1,000	499,652	0.50	1	✓
DSJC1000.9 [Johnson91]	1,000	898,898	0.899	1	✓
USA-road-d.NY	264,346	730,100	0.00001045	7,970	✓
USA-road-d.FLA	1,070,376	2,687,902	0.00000235	22,704	✓
Berlin10M	2,743,235	9,709,119	0.00000129	40	✓

Medium-Size Graphs

[Johnson91] Johnson, D., Aragon, C., McGeoch, L., and Schevon, C. Optimization by simulated annealing: an experimental evaluation; part ii, graph coloring and number partitioning. Operations research 39, 3 (1991), 378–406.

COLD 2013

USA-road-d* Graphs 9th DIMACS Implementation Challenge - Shortest Paths <http://www.dis.uniroma1.it/challenge9/download.shtml>

127

Berlin10M: Berlin Benchmark-<http://wifo5-03.informatik.uni-mannheim.de/bizer/berlinsparqlbenchmark/>

Graph Creation-Time and Memory

- ❖ HyperGraphDB timed out after 24 hours (Berlin10M).
- ❖ RDF-3x is faster than the rest of the engines.

- ❖ Secondary Memory grows as the size of the graph.
- ❖ In general, RDF-3x requires less memory than the rest of the engines.

- ❖ RDF-3x exploits internal structures and overcomes the rest of the graph engines.
- ❖ Neo4j and Sparksee are competitive.
- ❖ HyperGraphDB always consumes at least one order of magnitude more time than the rest of the engines.

- ❖ RDF-3x is impacted by the graph density; it timed out for 4-hops in DSJC.5 and DSJC.9.
- ❖ RDF-3x exploits internal structures in sparse graphs.
- ❖ Sparksee outperforms all the engines in dense graph with few label; internal and external implementations are competitive.
- ❖ Number of label negatively impacts [129](#) Sparksee.

COLD 2013

Traversals-BFS and DFS (Internal and External)

- ❖ Internal representations outperform external representations.
- ❖ Neo4j exploits internal representation of graph, neighborhood indices, and main memory-structures and overcomes the rest of the engines.

COLD 2013

Mining Tasks

- ❖ Sparksee overcomes the rest of engines when the graphs are dense.
- ❖ Neo4j overcomes the rest of the engines in sparse graphs.

Graphium

GRAPH DATABASE
BENCHMARK

<http://graphium.ldc.usb.ve/>

Compare results for graph **DSJC1000.9**

Compare results for **Graph Summarization** task

COLD 2013

Chrysalis

An RDF graph analyzer

Select an RDF graph ▾

Load your own graph

1

Nodes (vertices) **6706163**
1488534 URI's + 0 NodeID's + 5217629 Literals

10010277 Edges (triples) with **40** Predicates

Density of the graph **2.2258605e-7**

0.000086718407

Dyad-based
Reciprocity

0.00017342177

Arc-based
Reciprocity

52

h-Index (Out-going)

452

h-Index (In-coming)

In-degree

Out-degree

In vs Out degree distribution

2

3

COFFEE BREAK

6

HANDS-ON SESSION

Hands-on Goals

- Implement simple graph-based queries by using Neo4j and Sparksee API.
- Implement simple RDF-based queries by using Graphium API.
- Implement graph invariants by using Graphium API.

Assignments:

1) Implement the following query: “*Papers written by Peter Smith*”. Use the Sparksee API¹ and Neo4j² API.

¹ <http://sparsity-technologies.com/downloads/javadoc-java/index.html>

² <http://api.neo4j.org/2.1.0-M01/>

Assignments

- 2) Implement the following queries using the Graphium API³:
- a) “Papers written by Peter Smith”.
 - b) “Papers cited by a paper written by Peter Smith that have at most 20 cites.”.
 - c) “Papers cited by a paper written by Peter Smith or cited by papers cited by a paper written by Peter Smith.”
 - d) “Number of papers cited by a paper written by Peter Smith or cited by papers cited by a paper written by Peter Smith.”
 - e) “Number of papers cited by a paper written by Peter Smith or cited by papers cited by a paper written by Peter Smith, and have been published in ESWC.”
 - f) “Number of papers cited by a paper written by Peter Smith or cited by papers cited by a paper written by Peter Smith, have been published in ESWC and have at most 4 co-authors ”.

³ <http://graphium.ldc.usb.ve>

Assignments

3) Implement graph invariants using the Graphium API³

Invariant	Description
Vertex and Edge Count	number of vertices and edges in the graph.
Graph Density	number of edges in the graph divided by the number of possible edges in a complete digraph.
Reciprocity	Reciprocity measures the extend to which a triple that relates resources A and B is reciprocated by another triple that relates B with A too.
In- and Out-degree Distribution	Distribution of the number of in-coming and out-going edges of the vertices of a graph.
In-coming and Out-going h-index	h is the maximum number, such that h vertices have each at least h in-coming neighbors (resp., out-going neighbors) in the graph.

³ <http://graphium.ldc.usb.ve>

Assignments

4) Evaluate Berlin 50K in Graphium Chrysalis⁴ and upload your results.

⁴ <http://graphium.ldc.usb.ve/chrysalis/>

6

QUESTIONS & DISCUSSION

Graph Data Storing Features

Graph Database	Main Memory	Persistent Memory	Backend Storage/ Implementation	Indexing
Sparksee	X	X		X
HyperGraphDB ¹	X	X	X	X
Neo4j	X	X		X
Hexastore ²	X	X	X	X
RDF3x		X		X
Graphium ³ Graph-based	X	X	X	X
Graphium ³ RDF-based	X	X	X	X

¹Backend Storage: Berkeley DB

²Backend Storage: Tokyo Cabinet

³Backend Implementation: Neo4j and Sparksee

Graph Data Management Features

Graph Database	Graph-based API/ RDF-based API			Query Language	Data Visualization
	Data Definition	Data Manipulation	Standard Compliance		
Sparksee	X	X	X		X
HyperGraphDB	X	X	X		
Neo4j	X	X	X	X	X
Hexastore	X	X	X	X	
RDF3x					X
Graphium Graph-based	X	X	X		
Graphium RDF-based		X	X		X

Graph-Based Operations

Graph-Based Operations

Graph Database	Node/Edge adjacency	K-neighborhood	Fixed-length paths	Regular Simple Paths	Shortest Path	Pattern Matching	Data Mining Tasks
Sparksee	X	X	X	X	X	X	
HyperGraphDB	X	X	X		X	X	
Neo4j	X	X	X	X	X	X	
Hexastore	X					X	
RDF3x	X					X	
Graphium Graph-based	X	X	X	X	X	X	X
Graphium RDF-based	X	X	X			X	

7

SUMMARY & CLOSING

Conclusions (1)

Data Storing Features:

- Engines implement a wide variety of structures to efficiently represent large graphs.
- RDF engines implement special-purpose structures to efficiently store RDF graphs.

Conclusions (2)

Data Management Features:

- General-purpose graph database engines provide APIs to manage and query data.
- RDF engines support general data management operations.

Conclusions (3)

Graph-Based Operations Support:

- General-purpose graph database engines provide API methods to implement a wide variety of graph-based operations.
- Only few offer query languages to express pattern matching.
- RDF engines are not customized for basic graph-based operations, however,
 - They efficiently implement the pattern matching-based language SPARQL.

Future Directions

- **Extension** of existing **engines** to support specific tasks of graph traversal and mining.
- Definition of **benchmarks** to study the performance and quality of existing graph database engines, e.g.,
 - Graph traversal, link prediction, pattern discovery, graph mining.
- **Empirical evaluation** of the performance and quality of existing graph database engines

References

- P. Anderson, A. Thor, J. Benik, L. Raschid, and M.-E. Vidal. Pang: finding patterns in annotation graphs. In SIGMOD Conference, pages 677–680, 2012.
- R. Angles and C. Gutiérrez. Survey of graph database models. ACM Comput. Surv., 40(1), 2008.
- M. Atre, V. Chaoji, M. Zaki, and J. Hendler. Matrix Bit loaded: a scalable lightweight join query processor for RDF data. In International Conference on World Wide Web, Raleigh, USA, 2010. ACM.
- D. De Abreu, A. Flores, G. Palma, V. Pestana, J. Piñero, J. Queipo, J. Sánchez, M.E. Vidal. Choosing Between Graph Databases and RDF Engines for Consuming and Mining Linked Data. COLD 2013 in Conjunction with ISWC 2013.
- A. Flores, G. Palma, M.E. Vidal, D. De Abreu, V. Pestana, J. Piñero, J. Queipo, J. Sánchez, GRAPHIUM: Visualizing Performance of Graph and RDF Engines on Linked Data. Poster & Demo ISWC 2013.
- A. Flores, G. Palma, M.E. Vidal, D. De Abreu, V. Pestana, J. Piñero, J. Queipo, J. Sánchez, Graphium Chrysalis: Exploiting Graph Database Engines to Analyze RDF Graphs. Demo ESWC 2014.

References

- B.Iordanov.Hypergraphdb: A generalized graph database. In WAIM Workshops, pages 25 –36, 2010.
- N. Martínez-Bazan, V. Muntés-Mulero, S. G ómez-Villamor, J. Nin, M.-A. Sánchez-Martínez, and J.-L. Larriba-Pey. Dex: high-performance exploration on large graphs for information retrieval. In CIKM, pages 573–582, 2007.
- T. Neumann and G. Weikum. RDF-3X: a RISC-style engine for RDF. Proc. VLDB, 1(1), 2008.
- M. K. Nguyen, C. Basca, and A. Bernstein. B+hash tree: optimizing query execution times for on-disk semantic web data structures. In Proceedings Of The 6th International Workshop On Scalable Semantic Web Knowledge Base Systems (SSWS2010), 2010.
- I Robinson, J. Webber, and E. Eifrem. Graph Databases. O'Reilly Media, Incorporated, 2013.

References

- S. Sakr and E. Paredede, editors. Graph Data Management: Techniques and Applications. IGI Global, 2011.
- D. Shimi and S. Chaudhari. An overview of graph databases . In IJCA Proceedings on International Conference on Recent Trends in Information Technology and Computer Science 2012, 2013.
- M.-E. Vidal, A. Martínez, E. Ruckhaus, T. Lampo, and J. Sierra. On the efficiency of querying and storing rdf documents. In Graph Data Management, pages 354–385. 2011.
- C. Weiss, P. Karras, and A. Bernstein. Hexastore: Sextuple indexing for semantic web data management. Proc. of the 34th Intl Conf. on Very Large Data Bases (VLDB), 2008.
- C. Weiss, A. Bernstein, On-disk storage techniques for Semantic Web data - Are B-Trees always the optimal solution?, Proceedings of the 5th International Workshop on Scalable Semantic Web Knowledge Base Systems, October 2009.

