

An Introduction to Doctor Who (and Neo4j)

@iansrobinson
ian.robinson@neotechnology.com
#neo4j

Neo4j is a Graph Database

- Q1
- Q2
- Q3

Property Graph

Features

- Semi-structured data
- Fully ACID
- 32 billion nodes, 32 billion relationships, 64 billion properties
- High Availability (read scaling)
- Server with REST API
- Embeddable as a Java library
- Open source


```
GraphDatabaseService db = new EmbeddedGraphDatabase("/data/drwho");
```

```
GraphDatabaseService db = new EmbeddedGraphDatabase("/data/drwho");
```

```
Node theDoctor = db.createNode();  
theDoctor.setProperty("name", "The Doctor");
```

```
Node daleks = db.createNode();  
daleks.setProperty("name", "Daleks");
```

```
Node cybermen = db.createNode();  
cybermen.setProperty("name", "Cybermen");
```


```
GraphDatabaseService db = new EmbeddedGraphDatabase("/data/drwho");
```

```
Node theDoctor = db.createNode();
theDoctor.setProperty("name", "The Doctor");
```

```
Node daleks = db.createNode();
daleks.setProperty("name", "Daleks");
```

```
Node cybermen = db.createNode();
cybermen.setProperty("name", "Cybermen");
```

```
theDoctor.createRelationshipTo(daleks,
 DynamicRelationshipType.withName("enemy"));
theDoctor.createRelationshipTo(cybermen,
 DynamicRelationshipType.withName("enemy"));
```


```
GraphDatabaseService db = new EmbeddedGraphDatabase("/data/drwho");


Transaction tx = db.beginTx();
try {
 Node theDoctor = db.createNode();
 theDoctor.setProperty("name", "The Doctor");

 Node daleks = db.createNode();
 daleks.setProperty("name", "Daleks");

 Node cybermen = db.createNode();
 cybermen.setProperty("name", "Cybermen");


 theDoctor.createRelationshipTo(daleks,
 DynamicRelationshipType.withName("enemy"));
 theDoctor.createRelationshipTo(cybermen,
 DynamicRelationshipType.withName("enemy"));


 tx.success();
} finally {
 tx.finish();
}
```


Dalek Props

<http://www.dalek6388.co.uk/>

Supply Chain Traceability

Traversal Framework

- Visits (and returns) nodes based on traversal description
- Powerful; can customize:
 - Relationships followed
 - Branch selection policy
 - Node/relationship uniqueness constraints
 - Path evaluators


```

Node theDaleks = database.index().forNodes("species").get("name", "Dalek").getSingle();


Traverser traverser = Traversal.description()
 .depthFirst()
 .relationships(Rels.APPEARED_IN, Direction.OUTGOING)
 .relationships(Rels.USED_IN, Direction.INCOMING)
 .relationships(Rels.MEMBER_OF, Direction.INCOMING)
 .relationships(Rels.COMPOSED_OF, Direction.OUTGOING)
 .relationships(Rels.ORIGINAL_PROP, Direction.OUTGOING)
 .evaluator(new Evaluator() {
 @Override
 public Evaluation evaluate(Path path) {
 if (path.lastRelationship() != null && path.lastRelationship().isType(Rels.ORIGINAL_PROP)){
 return Evaluation.INCLUDE_AND_PRUNE;
 }
 return Evaluation.EXCLUDE_AND_CONTINUE;
 }
 })
 .uniqueness(Uniqueness.NONE)
 .traverse(theDaleks);

```


```
Node theDaleks = database.index().forNodes("species").get("name", "Dalek").getSingle();
```

```
Traverser traverser = Traversal.description()
 .depthFirst()
 .relationships(Rels.APPEARED_IN, Direction.OUTGOING)
 .relationships(Rels.USED_IN, Direction.INCOMING)
 .relationships(Rels.MEMBER_OF, Direction.INCOMING)
 .relationships(Rels.COMPOSED_OF, Direction.OUTGOING)
 .relationships(Rels.ORIGINAL_PROP, Direction.OUTGOING)
 .evaluator(new Evaluator() {
 @Override
 public Evaluation evaluate(Path path) {
 if (path.lastRelationship() != null && path.lastRelationship().isType(Rels.ORIGINAL_PROP)){
 return Evaluation.INCLUDE_AND_PRUNE;
 }
 return Evaluation.EXCLUDE_AND_CONTINUE;
 }
 })
 .uniqueness(Uniqueness.NONE)
 .traverse(theDaleks);
```


```

Node theDaleks = database.index().forNodes("species").get("name", "Dalek").getSingle();

Traverser traverser = Traversal.description()
 .depthFirst()
 .relationships(Rels.APPEARED_IN, Direction.OUTGOING)
 .relationships(Rels.USED_IN, Direction.INCOMING)
 .relationships(Rels.MEMBER_OF, Direction.INCOMING)
 .relationships(Rels.COMPOSED_OF, Direction.OUTGOING)
 .relationships(Rels.ORIGINAL_PROP, Direction.OUTGOING)
 .evaluator(new Evaluator() {
 @Override
 public Evaluation evaluate(Path path) {
 if (path.lastRelationship() != null && path.lastRelationship().isType(Rels.ORIGINAL_PROP)){
 return Evaluation.INCLUDE_AND_PRUNE;
 }
 return Evaluation.EXCLUDE_AND_CONTINUE;
 }
 })
 .uniqueness(Uniqueness.NONE)
 .traverse(theDaleks);

```


```

Node theDaleks = database.index().forNodes("species").get("name", "Dalek").getSingle();

Traverser traverser = Traversal.description()
 .depthFirst()
 .relationships(Rels.APPEARED_IN, Direction.OUTGOING)
 .relationships(Rels.USED_IN, Direction.INCOMING)
 .relationships(Rels.MEMBER_OF, Direction.INCOMING)
 .relationships(Rels.COMPOSED_OF, Direction.OUTGOING)
 .relationships(Rels.ORIGINAL_PROP, Direction.OUTGOING)
 .evaluator(new Evaluator() {
 @Override
 public Evaluation evaluate(Path path) {
 if (path.lastRelationship() != null && path.lastRelationship().isType(Rels.ORIGINAL_PROP)){
 return Evaluation.INCLUDE_AND_PRUNE;
 }
 return Evaluation.EXCLUDE_AND_CONTINUE;
 }
 })
 .uniqueness(Uniqueness.NONE)
 .traverse(theDaleks);

```


```
Node theDaleks = database.index().forNodes("species").get("name", "Dalek").getSingle();
```

```
Traverser traverser = Traversal.description()  
 .depthFirst()  
 .relationships(Rels.APPEARED_IN, Direction.OUTGOING)  
 .relationships(Rels.USED_IN, Direction.INCOMING)  
 .relationships(Rels.MEMBER_OF, Direction.INCOMING)  
 .relationships(Rels.COMPOSED_OF, Direction.OUTGOING)  
 .relationships(Rels.ORIGINAL_PROP, Direction.OUTGOING)  
 .evaluator(new Evaluator() {  
 @Override  
 public Evaluation evaluate(Path path) {  
 if (path.lastRelationship() != null && path.lastRelationship().isType(Rels.ORIGINAL_PROP)){  
 return Evaluation.INCLUDE_AND_PRUNE;  
 }  
 return Evaluation.EXCLUDE_AND_CONTINUE;  
 }  
 })  
 .uniqueness(Uniqueness.NONE)  
 .traverse(theDaleks);
```


```

Node theDaleks = database.index().forNodes("species").get("name", "Dalek").getSingle();

Traverser traverser = Traversal.description()
 .depthFirst()
 .relationships(Rels.APPEARED_IN, Direction.OUTGOING)
 .relationships(Rels.USED_IN, Direction.INCOMING)
 .relationships(Rels.MEMBER_OF, Direction.INCOMING)
 .relationships(Rels.COMPOSED_OF, Direction.OUTGOING)
 .relationships(Rels.ORIGINAL_PROP, Direction.OUTGOING)
 .evaluator(new Evaluator() {
 @Override
 public Evaluation evaluate(Path path) {
 if (path.lastRelationship() != null && path.lastRelationship().isType(Rels.ORIGINAL_PROP)){
 return Evaluation.INCLUDE_AND_PRUNE;
 }
 return Evaluation.EXCLUDE_AND_CONTINUE;
 }
 })
 .uniqueness(Uniqueness.NONE)
 .traverse(theDaleks);

```


```

Node theDaleks = database.index().forNodes("species").get("name", "Dalek").getSingle();


Traverser traverser = Traversal.description()
 .depthFirst()
 .relationships(Rels.APPEARED_IN, Direction.OUTGOING)
 .relationships(Rels.USED_IN, Direction.INCOMING)
 .relationships(Rels.MEMBER_OF, Direction.INCOMING)
 .relationships(Rels.COMPOSED_OF, Direction.OUTGOING)
 .relationships(Rels.ORIGINAL_PROP, Direction.OUTGOING)
 .evaluator(new Evaluator() {
 @Override
 public Evaluation evaluate(Path path) {
 if (path.lastRelationship() != null && path.lastRelationship().isType(Rels.ORIGINAL_PROP)){
 return Evaluation.INCLUDE_AND_PRUNE;
 }
 return Evaluation.EXCLUDE_AND_CONTINUE;
 }
 })
 .uniqueness(Uniqueness.NONE)
 .traverse(theDaleks);

```


Iterable<Path>

path.startNode()

path.endNode()

Cypher

- Declarative graph *pattern matching* language
 - “SQL for graphs”
- New in 1.4
 - Experimental; syntax changing rapidly
- Supports queries
 - Including aggregation, ordering and limits
 - Mutating operations forthcoming

CYPHER QUERY


```
start daleks=(species,name,'Dalek')
match (daleks)-[:APPEARED_IN]->(episode)<-[USED_IN]-
 ()<-[MEMBER_OF]-()-[:COMPOSED_OF]->
 (part)-[:ORIGINAL_PROP]->(originalprop)
return originalprop.name, part.type, count(episode.title)
order by count(episode.title) desc
limit 1
```

INDEX LOOKUP


```
start daleks=(species,name,'Dalek')
match (daleks)-[:APPEARED_IN]->(episode)<-[USED_IN]-
 ()<-[MEMBER_OF]-()-[:COMPOSED_OF]->
 (part)-[:ORIGINAL_PROP]->(originalprop)
return originalprop.name, part.type, count(episode.title)
order by count(episode.title) desc
limit 1
```

MATCH NODES + RELATIONSHIPS


```
start daleks=(species,name,'Dalek')
match (daleks)-[:APPEARED_IN]->(episode)<-[USED_IN]-
 ()<-[MEMBER_OF]-()-[:COMPOSED_OF]->
 (part)-[:ORIGINAL_PROP]->(originalprop)
return originalprop.name, part.type, count(episode.title)
order by count(episode.title) desc
limit 1
```


RETURN VALUES


```
start daleks=(species,name,'Dalek')
match (daleks)-[:APPEARED_IN]->(episode)<-[USED_IN]-
 ()<-[MEMBER_OF]-()-[:COMPOSED_OF]->
 (part)-[:ORIGINAL_PROP]->(originalprop)
return originalprop.name, part.type, count(episode.title)
order by count(episode.title) desc
limit 1
```


```
CypherParser parser = new CypherParser();
ExecutionEngine engine = new ExecutionEngine(universe.getDatabase());  
  
String cql = "start daleks=(species,name,'Dalek')"
  + " match (daleks)-[:APPEARED_IN]->(episode)<-[USED_IN]-()<-[MEMBER_OF]-()"
  + "-[:COMPOSED_OF]->(part)-[:ORIGINAL_PROP]->(originalprop)"
  + " return originalprop.name, part.type, count(episode.title)"
  + " order by count(episode.title) desc limit 1";  
  
Query query = parser.parse(cql);
ExecutionResult result = engine.execute(query);  
  
String originalProp = result.javaColumnAs("originalprop.name").next().toString();
String part = result.javaColumnAs("part.type").next().toString();
int episodeCount = (Integer) result.javaColumnAs("count(episode.title)").next();
```


```
CypherParser parser = new CypherParser();
ExecutionEngine engine = new ExecutionEngine(universe.getDatabase());
```

```
String cql = "start daleks=(species,name,'Dalek')"
+ " match (daleks)-[:APPEARED_IN]->(episode)<-[USED_IN]-()<-[MEMBER_OF]-()"
+ "-[:COMPOSED_OF]->(part)-[:ORIGINAL_PROP]->(originalprop)"
+ " return originalprop.name, part.type, count(episode.title)"
+ " order by count(episode.title) desc limit 1";
```

```
Query query = parser.parse(cql);
ExecutionResult result = engine.execute(query);
```

```
String originalProp = result.javaColumnAs("originalprop.name").next().toString();
String part = result.javaColumnAs("part.type").next().toString();
int episodeCount = (Integer) result.javaColumnAs("count(episode.title)").next();
```

PARSE + EXECUTE


```
CypherParser parser = new CypherParser();
ExecutionEngine engine = new ExecutionEngine(universe.getDatabase());
```

```
String cql = "start daleks=(species,name,'Dalek')"
+ " match (daleks)-[:APPEARED_IN]->(episode)<-[USED_IN]-()<-[MEMBER_OF]-()"
+ "-[:COMPOSED_OF]->(part)-[:ORIGINAL_PROP]->(originalprop)"
+ " return originalprop.name, part.type, count(episode.title)"
+ " order by count(episode.title) desc limit 1";
```

```
Query query = parser.parse(cql);
ExecutionResult result = engine.execute(query);
```

```
String originalProp = result.javaColumnAs("originalprop.name").next().toString();
String part = result.javaColumnAs("part.type").next().toString();
int episodeCount = (Integer) result.javaColumnAs("count(episode.title)").next();
```


```
CypherParser parser = new CypherParser();
ExecutionEngine engine = new ExecutionEngine(universe.getDatabase());
```

```
String cql = "start daleks=(species,name,'Dalek')"
+ " match (daleks)-[:APPEARED_IN]->(episode)<-[USED_IN]-()<-[MEMBER_OF]-()"
+ "-[:COMPOSED_OF]->(part)-[:ORIGINAL_PROP]->(originalprop)"
+ " return originalprop.name, part.type, count(episode.title)"
+ " order by count(episode.title) desc limit 1";
```

```
Query query = parser.parse(cql);
ExecutionResult result = engine.execute(query);
```

```
String originalProp = result.javaColumnAs("originalprop.name").next().toString();
String part = result.javaColumnAs("part.type").next().toString();
int episodeCount = (Integer) result.javaColumnAs("count(episode.title)").next();
```

IN WEBADMIN

Overview Explore and edit Power tool
Dashboard Data browser Console Details
Server info Documentation

Gremlin Cypher HTTP

```
cypher> START daleks=(Species,species,'Dalek')
cypher> MATCH (daleks)-[:APPEARED_IN]->(episode)
cypher> <-[:USED_IN]-(props)
cypher> <-[:MEMBER_OF]-(prop)
cypher> -[:COMPOSED_OF]->(part)
cypher> -[:ORIGINAL_PROP]->(originalprop)
cypher> RETURN originalprop.name, part.type, COUNT(episode.title)
cypher> ORDER BY COUNT(episode.title) DESC
cypher> LIMIT 1
cypher>
==> +-----+
==> | originalprop.name | part.type | count(episode.title) |
==> +-----+
==> | Dalek 1 | shoulder | 15
==> +-----+
==> 1 rows, 86 ms
cypher>
```

The Hardest Working Prop Part

Dalek One's shoulders

<http://www.dalek6388.co.uk/>

More Info

- Download:
 - <http://neo4j.org/download/>
- Tutorial:
 - <https://github.com/jimwebber/neo4j-tutorial>

Questions?

@iansrobinson
ian.robinson@neotechnology.com
#neo4j

