

Graphene

So what's the most efficient way to spam all your Facebook friends?

Team

Adith Tekur
(System Architect/Tester)

Neha Rastogi
(System Integrator)

Pooja Prakash
(Language Guru)

Sarah Panda
(Project Manager)

Sumiran Shah
(System Architect/Tester)

graphene>
why();

- Web 2.0. Cloud. Big Data. Social Networking.
- Need to analyze common patterns, find trends
- Useful for advertisers, market researchers, beginner programmers who just need another language with easy to use graph interfaces

graphene>
what();

- Graphene is:
 - Dynamically typed
 - Interpreted
 - Concise
 - High level
- Graphene enables users to perform common and complex graph manipulations on user defined or imported data
- Graphene features a powerful visualization library to display graphs or input them manually
- Graphene can be invoked in a REPL to perform quick, incremental operations

graphene>
sample();

```
1 person has name,age;
2 graph = input("person","data/0.edges");
3
4 def (graph) => getNodeWithMaxDegree
5 {
6 maxnode = graph.getNodes().first();
7 maxdegree = graph.getAdjacent(graph.getNodes().first()).length();
8 foreach(node in graph.getNodes())
9 {
10 curr = graph.getAdjacent(node).length();
11
12 if(curr > maxdegr)
13 {
14 maxnode = node;
15 maxdegree = curr;
16 }
17 }
18 } => (maxnode);
19
20 def (graph) => GlobalReach
21 {
22 Nodes = [];
23 while(graph.getNodes().length() !=0)
24 {
25 current = getNodeWithMaxDegree(graph);
26 Nodes.append(current);
27 foreach(node in graph.getAdjacent(current))
28 {
29 graph -= node;
30 }
31 graph -= current;
32 }
33 } => (Nodes);
34
35 g = input("person","data/0.edges");
36
37 l = GlobalReach(graph);
38 output().overlay(l);
```

Define a type of node of type person and
read file dump

User function to find the
node with max degree from
a graph

Return maxnode
variable

List type

Node removal operator

Visualize!

graphene>
how();

- Flow diagram

graphene>
how();

- Compiler and supporting architecture

```
graphene>  
write();
```

- No main function. Script is executed line by line
- Dynamically typed data
- Specialized Graph and Node data types and operations
- Features basic constructs such as if, for, foreach, while, functions
- More advanced constructs such as multiple return arguments, lambdas(first class functions), inbuilt libraries for clustering nodes, graph manipulation operators

graphene>
write();

Getting your graph ready:

- Define a node type
- Create nodes
- Define a graph with edges

```
Person has name,age,city;

a=Person("A",30,"New York");
b=Person("B",31,"Seattle");
c=Person("C",30,"Boston");
d=Person("D",32,"Los Angeles");

Graph g has d{ "A" -> "B", "B" -> "C", "C" -> "B", "C" -> "D"} on "name";
```

```
graphene>  
write();
```

- Or maybe import from file


```
person has name,city,picture;  
graph = input("person","data/0.edges");
```

- Or create a mesh and use edge/node operators

```
g = mesh(4, d);  
g -= :1;
```

```
graphene>  
write();
```

- Or, just ask the user nicely to do it for you

graphene>
write();

Add edges by lookup, by id

Removing nodes

Display the program state

Display a particular graph

Overlay the output with a nodes in a particular list of nodes as highlighted

```
graph0bj += "name":"Bob" -> "name":"John";
graph0bj -= :1 <-> :2;

graph0bj -= "name":"Alice";

output();

output(g);

output().overlay(l);
```

graphene>
write();

- Node and Edge operations

```
"key":"value"  
  
:id /*returns Node*/  
  
nodeObj["key"]; /*returns value for key*/
```

graphObj.getAdjacent(node);	/*returns list*/
graphObj.getNonAdjacent("key":"value");	/*returns list*/
graphObj.hasNode("key":"value");	/*returns boolean*/
graphObj.hasNode(:id);	/*default key is ID*/
graphObj.hasEdge("key":"value", "key":"value");	/*returns boolean*/
graphObj.hasEdge(:id, :id);	/*default key is ID*/
graphObj.inDegree("key":"value");	/*returns number*/
graphObj.outDegree("key":"value");	/*returns number*/
graphObj.degree("key":"value");	/*returns number*/
graphObj -= "key":"value";	/*returns boolean, true on success. */
graphObj.getEdges().length();	/*Edge count*/
graphObj.getNodes().length();	/*Node count*/

graphene>
write();

- User defined functions

```
def (x,y) => doMath
{
 a = x + y;
 b = x - y;
 c = x * y;
 d = x / y;
} => (a,b,c,d);
```

- Lambdas

```
def (l,p) => applyLtoP
{
 result = l(p);
} => (result);

myLambda = lambda (p):{x = p*2;}=>(x);

computedValue = applyLtoP(myLambda, 5);

print(computedValue);
```

graphene>
demo();

graphene>
develop();

v/s


```
graphene>  
cross_platform();
```


WhatsApp

```
graphene>  
run();
```

- Bash Script to call the compiler in different modes
- Modes include debugging mode, regression testing mode.

Run with default arguments

```
$ ./graphene
```

Run with debugging information

```
$ ./graphene -d
```

Run with a file input

```
$ ./graphene -f hello.ene
```

Run the help manual

```
$ ./graphene -h
```

```
graphene>  
run();
```

Run the test with default arguments

```
$ ./graphene test
```


Run the tests independently

```
$ ./graphene test -i
```

Run test number 23

```
$ ./graphene test -t 23
```

graphene>
manage();

graphene>
test();

```
sumiran@ubuntu:~/Graphene
sumiran@ubuntu:~/Graphene$ ./graphene test -i

GRAPHENE TEST SUITE

Running Test 'list_1'... => Passed.
Running Test 'logical'.... => Passed.
Running Test 'function_2'... => Passed.
Running Test 'error_2' => Passed.
Running Test 'add_numbers'.... => Passed.
Running Test 'print_list_element'... => Passed.
Running Test 'foreach_loop'..... => Passed.
Running Test 'print'. => Passed.
Running Test 'if_statement'. => Passed.
Running Test 'arithmetic'.... => Passed.
Running Test 'list_3'... => Passed.
Running Test 'list_2'... => Passed.
Running Test 'for_loop'. => Passed.
Running Test 'while_loop'... => Passed.
Running Test 'node_1' ... => Passed.
Running Test 'warning_1'... => Passed.
Running Test 'else_statement'. => Passed.
Running Test 'set_var_print'... => Passed.
Running Test 'lambda_1'... => Passed.
Running Test 'lambda_2'.... => Passed.
Running Test 'error_4'. => Passed.
Running Test 'function_5'.... => Passed.
Running Test 'function_4'.... => Passed.
Running Test 'function_3'... => Passed.
Running Test 'error_1' => Passed.
Running Test 'function_1'... => Passed.
Running Test 'error_3' => Passed.

Statistics:
Ran: 27
Failed: 0

Last 5 runs:
Run at Sat May 10 03:57:25 2014
Ran: 24
Failed: 0
Failed Tests: []

Run at Sat May 10 04:05:53 2014
Ran: 26
Failed: 0
Failed Tests: []

Run at Sat May 10 04:20:02 2014
Ran: 27
Failed: 0
```

```
graphene>  
test();
```

- Testing framework included tests which consists of the test code and expected output.
- Extensive tests to check all the basic as well as new constructs.
- Basic constructs include arithmetic, logical, control flow, lists, functions, error handling
- New constructs include lamda functions, node property, clustering.

graphene>
exit();

- What worked:
 - Impeccable rigor in design, implementation and testing standards
 - Learning to be proficient at git and using it as more than a dumb remote disk
- What we could have improved
 - Better definition of scope early on
 - Better prioritization of feature implementations
- For more details:
 - <https://github.com/Adith/Graphene>

Graphene