

REALITY IS A GRAPH

EMBRACE IT

Introduction to Neo4j

Michael Hunger
@mesirii
#neo4j

Introduction to Neo4j

Michael Hunger
@mesirii
#neo4j

Neo4j

Introduction to Neo4j

Michael Hunger
@mesirii
#neo4j

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

The Path Forward

The Path Forward

1. No .. NO .. NOSQL

The Path Forward

1.No .. NO .. NOSQL

2.Why graphs?

The Path Forward

1.No .. NO .. NOSQL

2.Why graphs?

3.What's a graph database?

The Path Forward

- 1.No .. NO .. NOSQL
- 2.Why graphs?
- 3.What's a graph database?
- 4.Some things about Neo4j.

The Path Forward

- 1.No .. NO .. NOSQL
- 2.Why graphs?
- 3.What's a graph database?
- 4.Some things about Neo4j.
- 5.How do people use Neo4j?

NOSQL

NOSQL

Neo4j

Neo4j

What is NOSQL?

What is NOSQL?

What is NOSQL?

It's not “No to SQL”

What is NOSQL?

It's not “No to SQL”

It's not “Never SQL”

What is NOSQL?

It's not “No to SQL”

It's not “Never SQL”

It's “**Not Only SQL**”

What is NOSQL?

It's not “No to SQL”

It's not “Never SQL”

It's “**Not Only SQL**”

NOSQL \no-seek-wool\ *n.* Describes ongoing trend where developers increasingly opt for non-relational databases to help solve their problems, in an effort to use the right tool for the right job.

NOSQL Databases

Living in a NOSQL World

Living in a NOSQL World

Living in a NOSQL World

Living in a NOSQL World

Living in a NOSQL World

Living in a NOSQL World

Living in a NOSQL World

Living in a NOSQL World

Living in a NOSQL World

Living in a NOSQL World

Trends in BigData & NOSQL

1. increasing data size (**big data**)

- “Every 2 days we create as much information as we did up to 2003” - Eric Schmidt

2. increasingly connected data (**graph data**)

- for example, text documents to html

3. semi-structured data

- individualization of data, with common sub-set

4. architecture - a facade over multiple services

- from monolithic to modular, distributed applications

10

A Graph?

A Graph?

Yes, a graph

They are everywhere

Flight Patterns in Europe

Graphs Everywhere

- Relationships in

- Politics, Economics, History, Science, Transportation

- Biology, Chemistry, Physics, Sociology

- Body, Ecosphere, Reaction, Interactions

- Internet

- Hardware, Software, Interaction

- Social Networks

- Family, Friends

- Work, Communities

- Neighbours, Cities, Society

Good Relationships

- the world is rich, messy and related data
- relationships are as least as important as the things they connect
- Graphs = Whole > Σ parts
- complex interactions
- always changing, change of structures as well
- Graph: Relationships are part of the data
- RDBMS: Relationships part of the fixed schema

Questions and Answers

- Complex Questions
- Answers lie between the lines (things)
- Locality of the information
- Global searches / operations very expensive
- constant query time, regardless of data volume

Categories ?

- Categories == Classes, Trees ?
- What if more than one category fits?
- Tags
- Categories via relationships like „IS_A“
- any number, easy change
- „virtual“ Relationships - Traversals
- Category dynamically derived from queries

Fowler & Christakis „Connected“

New York Times R&D „Cascade“

Web Deal Near On Paying Up To Get Priority
By EDWARD WYATT
Sat Aug 07 06:09:56 EDT 2010

WTF Google!? <http://nyti.ms/9HHUs2>
@donchoe
1,212 followers
Brooklyn, NY
98.33334

Deb Roy - MIT & Bluefin Labs

„Birth of a Word“ TED Talk

Researches Social Reactions
to (Media) Events

Everyone is talking about graphs...

Everyone is talking about graphs...

Google Just Got A Whole Lot Smarter, Launches Its Knowledge Graph

FREDERIC LARDINOIS

This news article from TechCrunch discusses Google's launch of its Knowledge Graph. It highlights how the search engine has become more intelligent by integrating structured data from various sources to provide more accurate and contextually relevant search results.

Bing one-ups knowledge graph, hires Encyclopaedia Britannica to supply results

By Daniel Cooper posted Jun 8th 2012 3:02PM

bing No, you can't sell me a subscription Show all Only from United Kingdom

This news article from Search Engine Watch reports on Bing's implementation of a knowledge graph. It notes that Bing has partnered with Encyclopaedia Britannica to enhance its search results, making them more informative and accurate.

Why the Interest Graph Is a Marketer's Best Friend

1 day ago by Nadim Hossain

5

This LinkedIn article by Nadim Hossain explains how the LinkedIn Interest Graph can be used by marketers. It discusses how this graph can help companies understand their audience better and tailor their messaging accordingly.

Everyone is talking about graphs...

Google Just Got A Whole Lot Smarter, Launches Its Knowledge Graph

FREDERIC LARDINOIS

This news article from TechCrunch discusses Google's launch of its Knowledge Graph. It highlights how the search giant has integrated structured data from Wikipedia and other sources into its search results to provide more context and relevant information for users' queries.

Bing one-ups knowledge graph, hires Encyclopaedia Britannica to supply results

By Daniel Cooper posted Jun 8th 2012 3:02PM

bing No, you can't sell me a subscription Show all Only from United Kingdom

This news article from Search Engine Watch reports on Bing's implementation of a knowledge graph. It notes that Bing has partnered with Encyclopaedia Britannica to provide more accurate and detailed answers to user questions, similar to Google's Knowledge Graph.

Why the Interest Graph Is a Marketer's Best Friend

1 day ago by Nadim Hossain

5

This LinkedIn article by Nadim Hossain explains how the LinkedIn Interest Graph can be used for marketing. It discusses how companies can analyze user interests to tailor their messaging and advertising efforts.

Each of us has not only one graph, but many!

Graph DB 101

A graph database...

A graph database...

NO: not for charts & diagrams, or vector artwork

A graph database...

NO: not for charts & diagrams, or vector artwork

YES: for storing data that is structured as a graph

A graph database...

NO: not for charts & diagrams, or vector artwork

YES: for storing data that is structured as a graph

remember linked lists, trees?

A graph database...

NO: not for charts & diagrams, or vector artwork

YES: for storing data that is structured as a graph

remember linked lists, trees?

graphs are the general-purpose data structure

A graph database...

NO: not for charts & diagrams, or vector artwork

YES: for storing data that is structured as a graph

remember linked lists, trees?

graphs are the general-purpose data structure

“A relational database may tell you the average age of everyone in this session,

but a graph database will tell you who is most likely to buy you a beer.”

You know relational

You know relational

You know relational

foo

You know relational

bar

You know relational

You know relational

You know relational

You know relational

You know relational
now consider relationships...

You know relational
now consider relationships...

You know relational
now consider relationships...

You know relational
now consider relationships...

You know relational
now consider relationships...

You know relational
now consider relationships...

We're talking about a Property Graph

We're talking about a Property Graph

We're talking about a Property Graph

We're talking about a Property Graph

+ Indexes (for easy look-ups)

Looks different, fine. Who cares?

Looks different, fine. Who cares?

- ➊ a sample social graph

Looks different, fine. Who cares?

- ➊ a sample social graph
 - with ~1,000 persons

Looks different, fine. Who cares?

- a sample social graph
 - with ~1,000 persons
- average 50 friends per person

Looks different, fine. Who cares?

- a sample social graph
 - with ~1,000 persons
- average 50 friends per person
- `pathExists(a,b)` limited to depth 4

Looks different, fine. Who cares?

- a sample social graph
 - with ~1,000 persons
- average 50 friends per person
- `pathExists(a,b)` limited to depth 4
- caches warmed up to eliminate disk I/O

Looks different, fine. Who cares?

- a sample social graph
 - with ~1,000 persons
- average 50 friends per person
- `pathExists(a,b)` limited to depth 4
- caches warmed up to eliminate disk I/O

	# persons	query time
Relational database	1,000	2000ms

Looks different, fine. Who cares?

- a sample social graph
 - with ~1,000 persons
- average 50 friends per person
- `pathExists(a,b)` limited to depth 4
- caches warmed up to eliminate disk I/O

	# persons	query time
Relational database	1,000	2000ms
Neo4j	1,000	2ms

Looks different, fine. Who cares?

- a sample social graph
 - with ~1,000 persons
- average 50 friends per person
- `pathExists(a,b)` limited to depth 4
- caches warmed up to eliminate disk I/O

	# persons	query time
Relational database	1,000	2000ms
Neo4j	1,000	2ms
Neo4j	1,000,000	2ms

Graph Database: Pros & Cons

● Strengths

- Powerful data model, as general as RDBMS
- Fast, for connected data
- Easy to query

● Weaknesses:

- Sharding (though they can scale reasonably well)
 - ▶ also, stay tuned for developments here
- Requires conceptual shift
 - ▶ though graph-like thinking becomes addictive

And, but, so how do you
query this "graph" database?

Query a graph with a traversal

Query a graph with a traversal

Query a graph with a traversal


```
// lookup starting point in an index  
start n=node:People(name = 'Andreas')
```


Query a graph with a traversal

```
// then traverse to find results  
start n=node:People(name = 'Andreas')  
match (n)--()--(foaf) return foaf
```


Neo4j – the Graph Database

What's a Graph Database?

DEFINED AS A graph database is a database that uses graph structures with nodes, edges and properties to represent and store information.

MANAGES A

IS A

Graph

RECORDS
DATA IN

NODES

Neo4j

the world's leading
graph database

CONNECT

RELATIONSHIPS

NAVIGATES

HAVE

HAVE

ORDER

IDENTIFIES

PATHS

PROPERTIES

TRAVERSAL

MAPS FROM

INDEX

neo technology

(Neo4j) -[:IS_A]-> (Graph Database)

Neo4j is a Graph Database

Neo4j is a Graph Database

- A **Graph** Database:

Neo4j is a Graph Database

- A **Graph** Database:

- a schema-free Property Graph

Neo4j is a Graph Database

- A **Graph** Database:

- a schema-free Property Graph
- perfect for complex, highly connected data

Neo4j is a Graph Database

- A **Graph Database**:

- a schema-free Property Graph
- perfect for complex, highly connected data

- A **Graph Database**:

Neo4j is a Graph Database

- A **Graph Database**:

- a schema-free Property Graph
- perfect for complex, highly connected data

- A **Graph Database**:

- reliable with real ACID Transactions

Neo4j is a Graph Database

- A **Graph Database**:

- a schema-free Property Graph
- perfect for complex, highly connected data

- A **Graph Database**:

- reliable with real ACID Transactions
- scalable: 32 Billion Nodes, 32 Billion Relationships, 64 Billion Properties

Neo4j is a Graph Database

- A **Graph Database**:

- a schema-free Property Graph
- perfect for complex, highly connected data

- A **Graph Database**:

- reliable with real ACID Transactions
- scalable: 32 Billion Nodes, 32 Billion Relationships, 64 Billion Properties
- fast with more than 1M traversals / second

Neo4j is a Graph Database

- A **Graph** Database:

- a schema-free Property Graph
- perfect for complex, highly connected data

- A **Graph Database**:

- reliable with real ACID Transactions
- scalable: 32 Billion Nodes, 32 Billion Relationships, 64 Billion Properties
- fast with more than 1M traversals / second
- Server with REST API, or Embeddable on the JVM

Neo4j is a Graph Database

- A **Graph Database**:

- a schema-free Property Graph
- perfect for complex, highly connected data

- A **Graph Database**:

- reliable with real ACID Transactions
- scalable: 32 Billion Nodes, 32 Billion Relationships, 64 Billion Properties
- fast with more than 1M traversals / second
- Server with REST API, or Embeddable on the JVM
- higher-performance with High-Availability (read scaling)

Whiteboard --> Data

Whiteboard --> Data

Whiteboard --> Data

Whiteboard --> Data

Whiteboard --> Data


```
// Cypher query - friend of a friend
start n=node(0)
match (n)--()--(foaf)
return foaf
```


Two Ways to Work with Neo4j

Two Ways to Work with Neo4j

- I. Embeddable on JVM

Two Ways to Work with Neo4j

- I. Embeddable on JVM
 - Java, JRuby, Scala...

Two Ways to Work with Neo4j

● I. Embeddable on JVM

- Java, JRuby, Scala...
- Tomcat, Rails, Akka, etc.

Two Ways to Work with Neo4j

● I. Embeddable on JVM

- Java, JRuby, Scala...
- Tomcat, Rails, Akka, etc.
- great for testing

Two Ways to Work with Neo4j

● I. Embeddable on JVM

- Java, JRuby, Scala...
- Tomcat, Rails, Akka, etc.
- great for testing

Two Ways to Work with Neo4j

● I. Embeddable on JVM

- Java, JRuby, Scala...
- Tomcat, Rails, Akka, etc.
- great for testing

Two Ways to Work with Neo4j

● I. Embeddable on JVM

- Java, JRuby, Scala...
- Tomcat, Rails, Akka, etc.
- great for testing

Two Ways to Work with Neo4j

● I. Embeddable on JVM

- Java, JRuby, Scala...
- Tomcat, Rails, Akka, etc.
- great for testing

Two Ways to Work with Neo4j

● I. Embeddable on JVM

- Java, JRuby, Scala...
- Tomcat, Rails, Akka, etc.
- great for testing

Two Ways to Work with Neo4j

Show me some code, please

```
GraphDatabaseService graphDb =  
 new EmbeddedGraphDatabase("var/neo4j");  
Transaction tx = graphDb.beginTx();  
try {  
 Node steve = graphDb.createNode();  
 Node michael = graphDb.createNode();  
  
 steve.setProperty("name", "Steve Vinoski");  
 michael.setProperty("name", "Michael Hunger");  
  
 Relationship presentedWith = steve.createRelationshipTo(  
 michael, PresentationTypes.PRESENTED_WITH);  
 presentedWith.setProperty("date", today);  
 tx.success();  
} finally {  
 tx.finish();  
}
```

Spring Data Neo4j

```
@NodeEntity
public class Movie {
 @Indexed private String title;
 @RelatedToVia(type = "ACTS_IN", direction=INCOMING)
 private Set<Role> cast;
 private Director director;
}

@NoArgsConstructor
public class Actor {
 @RelatedTo(type = "ACTS_IN")
 private Set<Movies> movies;
}

@RelationshipEntity
public class Role {
 @StartNode private Actor actor;
 @EndNode private Movie movie;
 private String roleName;
}
```

neo4j.rb

```
gem install neo4j


require 'rubygems'
require 'neo4j'

class Person
  include Neo4j::NodeMixin
  property :name, :age, :rank
  index :name
  has_n :friends
end

Neo4j::Transaction.run do
  neo = Person.new :name=>'Neo', :age=>29
  morpheus =
Person.new :name=>'Morpheus', :rank=>'Captain'
  neo.friends << morpheus
end

neo.friends.each {|p| ...}
```

Cypher Query Language

● Declarative query language

- Describe *what you want, not how*
- Based on pattern matching

● Examples:

```
START david=node:people(name="David") # index lookup
MATCH david-[:knows]-friends-[:knows]-new_friends
WHERE new_friends.age > 18
RETURN new_friends
```

```
START user=node(5, 15, 26, 28) # node IDs
MATCH user--friend
RETURN user, COUNT(friend), SUM(friend.money)
```


Create Graph with Cypher


```
CREATE  
(steve {name: "Steve Vinoski"})  
-[:PRESENTED_WITH {date:{day}}]->  
(michael {name: "Michael Hunger"})
```


Two Ways to Work with Neo4j

Two Ways to Work with Neo4j

- 2. Server with REST API

Two Ways to Work with Neo4j

- 2. Server with REST API

- every language on the planet

Two Ways to Work with Neo4j

② Server with REST API

- every language on the planet
- flexible deployment scenarios

Two Ways to Work with Neo4j

② Server with REST API

- every language on the planet
- flexible deployment scenarios
- DIY server, or cloud managed

Two Ways to Work with Neo4j

② Server with REST API

- every language on the planet
- flexible deployment scenarios
- DIY server, or cloud managed

Two Ways to Work with Neo4j

② Server with REST API

- every language on the planet
- flexible deployment scenarios
- DIY server, or cloud managed

Two Ways to Work with Neo4j

② Server with REST API

- every language on the planet
- flexible deployment scenarios
- DIY server, or cloud managed

Two Ways to Work with Neo4j

② Server with REST API

- every language on the planet
- flexible deployment scenarios
- DIY server, or cloud managed

Two Ways to Work with Neo4j

Bindings

REST://

Two Ways to Work with Neo4j

Two Ways to Work with Neo4j

- Server capability == Embedded capability

Two Ways to Work with Neo4j

- Server capability == Embedded capability
 - same scalability, transactionality, and availability

Two Ways to Work with Neo4j

- Server capability == Embedded capability
 - same scalability, transactionality, and availability

Two Ways to Work with Neo4j

- Server capability == Embedded capability
 - same scalability, transactionality, and availability

How to get started?

How to get started?

- Documentation

How to get started?

- Documentation
 - docs.neo4j.org - tutorials+reference

How to get started?

- Documentation

- docs.neo4j.org - tutorials+reference
- Neo4j in Action

How to get started?

- Documentation

- docs.neo4j.org - tutorials+reference
- Neo4j in Action
- Good Relationships

How to get started?

- Documentation
 - docs.neo4j.org - tutorials+reference
 - Neo4j in Action
 - Good Relationships

- Get Neo4j

How to get started?

- Documentation

- docs.neo4j.org - tutorials+reference
- Neo4j in Action
- Good Relationships

- Get Neo4j

- <http://neo4j.org/download>

How to get started?

- Documentation

- docs.neo4j.org - tutorials+reference
- Neo4j in Action
- Good Relationships

- Get Neo4j

- <http://neo4j.org/download>
- <http://addons.heroku.com/neo4j/>

How to get started?

- Documentation

- docs.neo4j.org - tutorials+reference
- Neo4j in Action
- Good Relationships

- Get Neo4j

- <http://neo4j.org/download>
- <http://addons.heroku.com/neo4j/>

- Participate

- <http://groups.google.com/group/neo4j>
- <http://neo4j.meetup.com>
- a session like this one ;)

Thank you!