

Neo4j 3.0

Benoit Simard (@logisima)

introduction

Benoit Simard, consultant

- **benoit.simard@neotechnology.com**
- @logisima
- Addicte aux graphes
- Formateur

Les prochains évènements

- **1er juin** : Les graphes dans les projets industriels orientés data, par Kernix
- **15 juin** : Venue sur Paris de Andres Taylor (le créateur de Cypher)
- **28 juin**: Graphes & Finance - Plongée dans les Panama Papers
- **21 septembre** : Graph day Paris

L'histoire de Neo4j

Neo4j 0.X - 2000 à 2010

- API Java
- JAR de petite taille
- Indexation basique

Neo4j 1.X - 2010 à 2014

- API REST
- Serveur Neo4j
- Mode cluster
- Cypher dans la 1.4

Neo4j 2.X - 2014 à 2016

- Cypher par défaut (ajout de l'écriture)
- Ajout des Labels
- Schema
- Neo4j Browser
- Page Cache

Neo4j 3.0

Les fondements

Permettre à tout le monde de développer des applications graphes

- Simplement
- Rapidement
- Sans contrainte de volumétrie

Les fondements

Du côté des architectes

Jusqu'au bout de l'extrême limite !

EE : Un nouveau moteur de stockage qui abolit les limites de Neo4j (> 1 quadrillion) !

Les indexes, c'est majeur

- Mise à jour de lucene en version 5
- Indexation en parallèle (meilleure performance en écriture)
- Partitonnement des indexes lucene (suppression de la limitation de 2 milliards)

Pour les ops !

Cloud , virtualisation, containers

- Amélioration des performances sur les environnements virtualisés (Optimisation du page-cache)
- Image docker officielle

Refactoring : la structure

Modification de la structure

Refactoring : la configuration

Un seul fichier de conf conf/neo4j.conf, avec les propriétés namespacés

/!\ Les noms des propriétés ont donc changé !

Refactoring : les logs

Tous les fichiers de logs sont à présent dans le répertoire logs

Le coin des développeurs

Bolt

- **Protocole binaire**
- **Transport** : TCP & Websocket
- **Sécurisé** : TLS & authentification par défaut
- Versionné
- bolt://localhost:7687

Bolt: drivers officiels

Bolt

Les procédures stockées

Ecrivez du code personnalisé :

- En Java (compatible JVM)
- Stocké sur le serveur (un jar à déployer)
- Accessible en Cypher

Les procédures stockées : built-in

```
$ CALL dbms.procedures() YIELD name with split(name,".") AS parts WHERE not parts[0] = 'apoc' RETURN parts[0..-1] AS package, count(*),collect(parts[-1]) AS procs
```

Rows	package	count(*)	procs
[db]	5		[constraints, indexes, labels, propertyKeys, relationshipTypes]
[dbms]	4		[changePassword, components, procedures, queryJmx]

Returned 2 rows in 934 ms.

APOC

[**https://github.com/neo4j-contrib/neo4j-apoc-procedures**](https://github.com/neo4j-contrib/neo4j-apoc-procedures)

- Obtenir le meta-graph : CALL apoc.meta.graph()
- Charger des données en JDBC :
 - CALL apoc.load.driver('com.mysql.jdbc.Driver')
 - CALL apoc.load.jdbc('jdbc:mysql:localhost/mysql', 'SELECT * FROM user') YIELD row CREATE (:User {name:row.User})
- Charger des données JSON
- Des fonctions spatiales
- ...

Neo4j Browser Sync

Synchronisez vos scripts, configuration, style sur tous vos navigateurs

Cypher

- ENDS WITH et CONTAINS se basent maintenant sur les indexes (tout comme STARTS WITH en 2.3)
- Amélioration globale des performances sur les aggregations (ex: count sur les labels)
- Amélioration des performances d'écritures / écritures
 - Upgrade de lucene
 - Planneur basé sur les coûts pour les écritures

Cypher : planneur basé sur les coûts

- Basé sur la connaissance des données en base (ie. des statistiques)
- A été introduit en 2.2 pour les requêtes en lecture seule
- Est disponible à présent aussi pour les requêtes d'écritures
- Planneur par défaut

Cypher : example

Cypher version: CYpher 3.0, planner: RULE. 3060001 total db hits in 7197 ms.

Cypher version: CYpher 3.0, planner: COST. 50003 total db hits in 3280 ms.

Cypher : shortestpath

Les prédictats utilisés dans la clause WHERE sont maintenant évalués pendant l'algorithme !

Comment upgrader ?

Upgrader en 3.X

<http://neo4j.com/guides/upgrade/#neo4j-3-0>

- Java 8
- Mise à jour du store : dbms.allow_format_migration=true
- Mise à jour de lucene : reconstruction des indexes
- Mise à jour de la configuration : java -jar config-migrator.jar path/to/neo4j2.3 path/to/neo4j3.0

Merci

Des questions ?

- **Twitter:** Suivez les comptes @neojFr & @neo4j
- **Google group :** Avec les groupes Neo4jFr & Neo4j
- **Stackoverflow :** avec les tags neo4j & cypher
- **Slack :** <http://neo4j-users-slack-invite.herokuapp.com/>

