

New Opportunities for Connected Data

@ianSrobinson
ian.robinson@neotechnology.com

#neo4j

Agenda

- Data complexity
- Graph databases – features and benefits
- Querying graph data
- Use cases

#neo4j

Data Complexity

complexity = $f(\text{size}, \text{semi-structure}, \text{connectedness})$

Data Complexity

complexity = $f(\text{size}, \text{semi-structure}, \textbf{connectedness})$

#neo4j

Semi-Structure

#neo4j

Semi-Structure

USER_ID	FIRST_NAME	LAST_NAME	EMAIL_1	EMAIL_2	FACEBOOK	TWITTER	SKYPE
315	Ian	Robinson	ian@neotechnology.com	iansrobinson@gmail.com	NULL	@iansrobinson	iansrobinson

Email: ian@neotechnology.com

Email: iansrobinson@gmail.com

Twitter: @iansrobinson

Skype: iansrobinson

#neo4j

Connectedness

#neo4j

#neo4j

#neo4j

Frequently Bought Together

Price For All Three: £69.50

Add all three to Basket

[Show availability and delivery details](#)

- This item:** Patterns of Enterprise Application Architecture (The Addison-Wesley Signature Series) by Martin Fowler Hardcover £24.00
- Enterprise Integration Patterns: Designing, Building, and Deploying Messaging Solutions (Addison-Wesley Signature Series (Fowler) Addison-Wesley Sign) by Gregor Hohpe Hardcover £22.00
- Domain-driven Design: Tackling Complexity in the Heart of Software by Eric Evans Hardcover £23.50

Customers Who Bought This Item Also Bought

Enterprise Integration Patterns: Designing, ...
Gregor Hohpe
 (16)
Hardcover
£22.00

Service Design Patterns: Fundamental Design ...
Robert Daigneau
 (2)
Hardcover
£19.97

Design patterns : elements of reusable ...
Erich Gamma
 (51)
Hardcover
£21.00

Domain-driven Design: Tackling Complexity in ...
Eric Evans
 (13)
Hardcover
£23.50

#neo4j

#neo4j

#neo4j

#neo4j

#neo4j

Graphs Are Everywhere

#neo4j

Neo4j is a Graph Database

- Store
- Manage
- Query

data

as a graph

#neo4j

Property Graph Data Model

#neo4j

Graph Database Benefits

Densely-connected, semi-structured domains

- Lots of join tables? Connectedness
- Lots of sparse tables? Semi-structure

Data Model Volatility

- Easy to evolve

Join Complexity and Performance

- Millions of ‘joins’ per second
- Consistent query times as dataset grows

#neo4j

Querying Graph Data

- A language for describing graphs
- Creating nodes, relationships and properties
- Querying data

#neo4j

Describing Graphs

#neo4j

Cypher


```
(graphs)-[:INTERESTED_IN]-(ben)-[:INTERESTED_IN]->(rest),  
(ben)-[:WORKS_FOR]->(acme)
```

Cypher


```
(ben)-[:INTERESTED_IN]->(graphs),  
(ben)-[:INTERESTED_IN]->(rest),  
(ben)-[:WORKS_FOR]->(acme)
```


#neo4j

Create Some Data

```
CREATE ben = { name : 'Ben' },  
 acme = { name : 'Acme' },  
 rest = { label : 'REST' },  
 graphs = { label : 'Graphs' },  
 ben-[:WORKS_FOR]->acme,  
 ben-[:INTERESTED_IN]->rest,  
 ben-[:INTERESTED_IN]->graphs  
RETURN ben
```


#neo4j

Create Nodes


```
CREATE ben = { name : 'Ben' },  
 acme = { name : 'Acme' },  
 rest = { label : 'REST' },  
 graphs = { label : 'Graphs' },  
 ben-[:WORKS_FOR]->acme,  
 ben-[:INTERESTED_IN]->rest,  
 ben-[:INTERESTED_IN]->graphs  
RETURN ben
```


#neo4j

Create Relationships

```
CREATE ben = { name : 'Ben' },  
 acme = { name : 'Acme' },  
 rest = { label : 'REST' },  
 graphs = { label : 'Graphs' },  
 ben-[:WORKS_FOR]->acme,  
 ben-[:INTERESTED_IN]->rest,  
 ben-[:INTERESTED_IN]->graphs  
RETURN ben
```


#neo4j

Return Node

```
CREATE ben = { name : 'Ben' },  
 acme = { name : 'Acme' },  
 rest = { label : 'REST' },  
 graphs = { label : 'Graphs' },  
 ben-[:WORKS_FOR]->acme,  
 ben-[:INTERESTED_IN]->rest,  
 ben-[:INTERESTED_IN]->graphs  
  
RETURN ben
```


#neo4j

Eventually...

Querying a Graph

Graph local:

- One or more start nodes
- Explore surrounding graph
- Millions of joins per second

#neo4j

Queries: Pattern Matching

Pattern

#neo4j

Start Node

Pattern

#neo4j

Match

Pattern

#neo4j

Match

Pattern

#neo4j

Match

Pattern

#neo4j

Non-Match

#neo4j

Non-Match

#neo4j

Colleagues Who Share My Interests

#neo4j

Cypher Pattern

me-[:INTERESTED_IN]->topic,

me-[:WORKS_FOR]->company,

colleague-[:INTERESTED_IN]->topic,

colleague-[:WORKS_FOR]->company

#neo4j

Find Colleagues


```
START me=node:users(name = "sarah")
MATCH me-[:INTERESTED_IN]->topic,
 me-[:WORKS_FOR]->company,
 colleague-[:INTERESTED_IN]->topic,
 colleague-[:WORKS_FOR]->company
RETURN colleague.name AS name,
 count(topic) AS score,
 collect(topic.label) AS interests
ORDER BY score DESC
```

Find Start Node

```
START me=node:users(name = "sarah")
MATCH me-[:INTERESTED_IN]->topic,
 me-[:WORKS_FOR]->company,
 colleague-[:INTERESTED_IN]->topic,
 colleague-[:WORKS_FOR]->company
RETURN colleague.name AS name,
 count(topic) AS score,
 collect(topic.label) AS interests
ORDER BY score DESC
```

Describe Pattern

```
START me=node:users(name = "sarah")
MATCH me-[:INTERESTED_IN]->topic,
 me-[:WORKS_FOR]->company,
 colleague-[:INTERESTED_IN]->topic,
 colleague-[:WORKS_FOR]->company
RETURN colleague.name AS name,
 count(topic) AS score,
 collect(topic.label) AS interests
ORDER BY score DESC
```


#neo4j

Construct Results

```
START me=node:users(name = "sarah")
MATCH me-[:INTERESTED_IN]->topic,
 me-[:WORKS_FOR]->company,
 colleague-[:INTERESTED_IN]->topic,
 colleague-[:WORKS_FOR]->company
RETURN colleague.name AS name,
 count(topic) AS score,
 collect(topic.label) AS interests
ORDER BY score DESC
```


Case Studies

#neo4j

Network Impact Analysis

- Which parts of network does a customer depend on?
- Who will be affected if we replace a network element?

Asset Management & Access Control

- Which assets can an admin control?
- Who can change my subscription?

#neo4j

Logistics

- What's the quickest delivery route for this parcel?

#neo4j

Social Network & Recommendations

- Which assets can I access?
- Who shares my interests?

#neo4j

Thank You

@iansrobinson
ian.robinson@neotechnology.com

Graph Databases

RDF Triples

#neo4j

Hypergraph

#neo4j