

Neo4j Database & Graph Platform

GraphTour Boston – May 8, 2018

Ryan Boyd
@ryguyrg

An IT Portfolio View of Graph Technologies:

The Neo4j Graph Platform Vision

The Neo4j Graph Platform Vision

Neo4j: Key Components

Key Architecture Components

1

Index-Free Adjacency

In memory and on flash/disk

ACID Foundation

Required for safe writes

3

Full-Stack Clustering

Causal consistency

4

Language, Drivers, Tooling

*Developer Experience,
Graph Efficiency, Type Safety*

2

Graph Engine

*Cost-Based Optimizer, Graph
Statistics, Cypher Runtime, ...*

5

6

Hardware Optimizations

For next-gen infrastructure

Index-Free Adjacency:

At Write Time:
data is *connected*
as it is stored

At Read Time:
Lightning-fast retrieval of data and
relationships via pointer chasing

“Minutes to Milliseconds” Real-Time Query Performance

Neo4j: Enabling the Connected Enterprise

Consumers of Connected Data

AI & Graph Analytics

- Sentiment analysis
- Customer segmentation
- Machine learning
- Cognitive computing
- Community detection

Applications

Transactional Graphs

- Fraud detection
- Real-time recommendations
- Network and IT operations management
- Knowledge Graphs
- Master Data Management

Data
Scientists

Discovery & Visualization

- Fraud detection
- Network and IT operations
- Product information management
- Risk and portfolio analysis

Business
Users

The Neo4j Graph Platform Vision

Neo4j Graph Algorithm Library

Evaluates how a graph is clustered or partitioned

Determines the importance of distinct nodes in the network

Finds the optimal path or evaluates route availability and quality

Graph Algorithm Performance

The Neo4j Graph Platform Vision

The Neo4j Graph Platform Vision

Common Integration Patterns Inside the Enterprise

From Tabular Data
To Connected Data

From Disparate Silos
To Cross-Silo Connections

From Data Lake Analytics
to Real-Time Operations

The Neo4j Graph Platform Vision

Drivers & APIs

- Native Language Drivers
 - Java
 - .Net
 - Python
 - JavaScript
 - more to come...
- Massive Community Support (Go, Ruby, R, Perl, Clojure, C/C++, ...)
- Partners like GraphAware (PHP Client)

See Code In: [JAVA](#) [PYTHON](#) [RUBY](#) [PHP](#) [C#](#) [JAVASCRIPT](#)

```
import org.neo4j.driver.v1.*;
import static org.neo4j.driver.v1.Values.parameters;

import java.util.List;
import static java.util.Arrays.asList;
import static java.util.Collections.singletonMap;

public class Social {

 public static void main(String...args) {

 Config noSSL = Config.build().withEncryptionLevel(Config.EncryptionLevel.NO);
 Driver driver = GraphDatabase.driver("bolt://localhost", AuthTokens.basic("n
try (Session session = driver.session()) {

 List data =
 asList(asList("Jim", "Mike"), asList("Jim", "Billy"), asList("Anna", "Jim")
 asList("Anna", "Mike"), asList("Sally", "Anna"), asList("Joe", "Sally"),
 asList("Joe", "Bob"), asList("Bob", "Sally"));


 String insertQuery = "UNWIND {pairs} as pair "
 "MERGE (p1:Person {name:pair[0]}) "
 "MERGE (p2:Person {name:pair[1]}) "
 "MERGE (p1)-[:KNOWS]-(p2)";

 session.run(insertQuery, singletonMap("pairs", data)).consume();
 StatementResult result;
```

Downloading and Installing java

1. [Download Neo4j Driver](#)
2. Copy and paste code at left into `Social.java`
3. Run
`javac -cp neo4j-javascript-driver-1.0.jar Social.java`
4. Run
`java -cp neo4j-javascript-driver-1.0.jar:. Social`

The Neo4j Graph Platform Vision

Discovery & Visualization

Neo4j Browser

Custom / JS Libraries

Partner Applications

Cambridge Intelligence

The Neo4j Graph Platform Vision

Development & Administration

Neo4j Browser

Neo4j Desktop

The Neo4j Graph Platform Vision

Zeppelin Notebook Job Search anonymous

CAPS Multiple Graph Demo

Friendship Graph New York/SN_NA

```
val CITYFRIENDS_NA = SN_NA.cypher(
 """
 MATCH (a:Person)-[IS LOCATED_IN]->(city:City)<-[IS LOCATED_IN]->(b:Person),
 (a)-[I KNOWS*1..2]->(b)
 WHERE city.name = "New_York" OR city.name =
 "San Francisco"
 | RETURN GRAPH result OF (a)-[r:SIMILAR_CIRCLE]->(b)
 """.stripMargin).graphs("result").cache
```

CITYFRIENDS_NA: org.opencypher.caps.api.spark.CAPSGraph = CAPSPatternGraph

Nodes 37 : Person

Relationships 99 : SIMILAR_CIRCLE

node_id: 1526 node_type: Person
email: 'David.Jones.627428834534086045@yahoo.com'
firstName: 'David' lastName: 'Jones' personId: '19639'

Took 6 sec. Last updated by anonymous at October 23 2017, 8:06:23 PM. (updated)

Friendship Graph Berlin/STN_EU

```
val CITYFRIENDS_EU = SN_EU.cypher(
 """
 MATCH (a:Person)-[IS LOCATED_IN]->(city:City)<-[IS LOCATED_IN]->(b:Person),
 (a)-[I KNOWS*1..2]->(b)
 WHERE city.name = "Berlin" OR city.name =
 "San Francisco"
 | RETURN GRAPH result OF (a)-[r:SIMILAR_CIRCLE]->(b)
 """.stripMargin).graphs("result").cache
```

CITYFRIENDS_EU: org.opencypher.caps.api.spark.CAPSGraph = CAPSPatternGraph

Nodes 52 : Person

Relationships 290 : SIMILAR_CIRCLE

node_id: 3061 node_type: Person
email: 'Johan3298534892493@gmx.com' firstName: 'Johan'
lastName: 'Svensson' personId: '15692'

Took 3 sec. Last updated by anonymous at October 23 2017, 8:18:24 PM.

Cypher for Apache® Spark™

openCypher / cypher-for-apache-spark

Relational

Spark SQL

Graph

Cypher for
Apache® Spark™

Composable Queries

Graph

Cypher

Table

Graph

Cypher

Graph

Platform Means:

Better Access to Technology Partner Software

- Improved visibility, provisioning, and integration of partners' software

New Neo4j-Provided Capabilities

- Products and add-ons that satisfy basic Neo4j project needs across the software lifecycle

The Neo4j Graph Platform Vision

(Cypher)

-[:IS]->

(Everywhere)

openCypher.org

Neo4j Product Update

Latest Innovations

neo4j 3.3

Latest GA Release

Recap

(Oct '17)

Neo4j 3.3 Performance Improvements

“Least Connected”
load balancing

Drivers & Bolt Protocol

Faster & more memory efficient
runtime

Cypher Engine

Batch generation of IDs
Schema operations now take local
locks

Kernel & Transactions

Page cache metadata moved off
heap
Native GB+ Tree numeric indexes

Memory Management

Bulk importer paging & memory
improvements

Storage & Indexing

Dynamically reload config settings
without restarting Neo4j

Admin & Config

Concurrent/Transactional Write Performance

(Simulates Real-World Workloads)

Multi-Data Center Clustering

New York

London

Neo4j Security Foundation

TLS Wire
Encryption

User & Roles

LDAP & Active Directory

Kerberos
Strong Security

Security
Event Logging

Procedure
Access Controls

Intra-Cluster
Encryption

Neo4j Desktop 1.0

- Mission control for developers
- Connect to both local and remote Neo4j servers
- Free with registration
- Includes development license for Neo4j Enterprise Edition
- Keeps you up to date with latest versions, plugins, etc.
- <https://neo4j.com/download>

What's Next?

neo4j 3.4

Graphs

+

Geospatial Graph Queries

Query Example: “Find all coffee shops within 100m”


```
WITH point({latitude: 55.612149, longitude: 12.995090}) AS poi
MATCH (l:Location)<-[ :AT ]-(b:Business)-[ :OF ]->(c:Category)
WHERE c.name = "coffee"
AND distance(l.location, poi) < 1000
RETURN distance(l.location, poi) as distance, b.name as coffee_shop
ORDER BY distance DESC
```


“Recommend a shirt available in a store close by in the men’s department”

Location

Floor

Rack

Scalability

Multi-Clustering Support for Global Internet Apps

Horizontally partition graph by domain (country, product, customer, data center)

Multi-tenancy

Geo Partitioning

Write Scaling

Performance

Reads – Neo4j Enterprise Cypher Runtime

Mixed Workload Read Benchmark

Supercharging Graph Writes

One Component:
80% of transactional write overhead (!!!)

Index Insertion

Supercharging Graph Writes

- ✓ ACID
- ✓ Optimized for graph
- ✓ Fast Reads
- ✓ ~10x Faster Writes

Writes with Native String Indexes

Neo4j 3.4 RC1

Performance

Ops & Admin

Rolling Upgrades

Available in Neo4j 3.4!

Upgrade to new versions
with zero downtime

Store upgrades
may require downtime but
can be done subsequently

Auto Cache Reheating

For Restarts, Restores, and Cluster Expansion

neo4j 3.4

Available This Month!

How we think

How we're wired

bolt://127.0.0.1:7687 - Neo4j Browser

```
$ MATCH (tom:Person {name: "Tom Hanks"})-[:ACTED_IN]->(tomHanksMovies) RETURN tom,tomHanksMovies
```

\$:play start

Learn about Neo4j

A graph epiphany awaits you.

- What is a graph database?
- How can I query a graph?
- What do people do with Neo4j?

[Start Learning](#)

Jump into code

Use Cypher, the graph query language.

- Code walk-throughs
- RDBMS to Graph

Monitor the system

Key system health and status metrics.

- Disk utilization
- Cache activity
- Cluster health and status

[Monitor](#)

Copyright © Neo4j, Inc 2002– 2018

Neo4j Bloom

neo4j bloom Early Access Program Preview

Discovery & Visualization

Neo4j Browser

Custom / JS Libraries

Partner Applications

Demo Time!

Awesome Procedures On Cypher

neo4j-contrib / neo4j-apoc-procedures

 Unwatch ▾

58

 Unstar

494

 Fork

132

 Code

 Issues 195

 Pull requests 3

 Projects 1

 Insights

Awesome Procedures On Cypher for Neo4j 3.x - codenamed "apoc"
contrib.github.io/neo4j...

If you like it, please above ↑

[https://neo4j-](https://neo4j-contrib.github.io/neo4j/)

[graph-database](#)

[graph-algorithms](#)

[stored-procedures](#)

[neo4j](#)

[neo4j-plugin](#)

 704 commits

 8 branches

 23 releases

 59 contributors

 Apache-2.0

> 400
procedures and functions

Projects

- Acme Payment Network
- Paradise Papers
- IAM
- Russian Twitter Trolls
- Credit Card Fraud
- Project

Active database
Russian T... > Database

Applications

Neo4j Browser
3.1.7

Neo4j Viz
Not installed

Cypher Fraud Detector
1.0.0

Neo4j ETL
0.0.7

Payments Dashboard
2.4.0

Acme Payment Network

Transaction Database

Neo4j 3.2.6

Manage Start

New Graph

Plugins

APOC

Install

GRAPH ALGORITHMS

Install

GraphQL

Install

Projects

- Acme Payment Network
- Paradise Papers
- IAM
- Russian Twitter Trolls
- Credit Card Fraud
- Project

Active database

Russian T... > Database

Applications

Neo4j Browser

3.1.7

Neo4j Viz

Not installed

Cypher Fraud Detector

1.0.0

Neo4j ETL

0.0.7

Payments Dashboard

2.4.0

Acme Payment Network

Transaction Database

Neo4j 3.2.6

New Graph

Manage

Start

Plugins

APOC

Install

GRAPH ALGORITHMS

Install

GraphQL

Install

Data Integration

Load from a relational database

apoc.load.jdbc

```
WITH "jdbc:mysql://localhost:3306/northwind?user=root" AS url
CALL apoc.load.jdbc(url, "products")
YIELD row
MERGE (p:Product {id: row.ProductID})
SET p.name = row.ProductName, p.unitPrice = row.UnitPrice
```


Execute procedure

```
WITH "jdbc:mysql://localhost:3306/northwind?user=root" AS url  
CALL apoc.load.jdbc(url,"products")  
YIELD row  
  
MERGE (p:Product {id: row.ProductID})  
SET p.name = row.ProductName, p.unitPrice = row.UnitPrice
```


Apply Cypher transformation

```
WITH "jdbc:mysql://localhost:3306/northwind?user=root" AS url  
CALL apoc.load.jdbc(url,"products")  
YIELD row  
MERGE (p:Product {id: row.ProductID})  
SET p.name = row.ProductName, p.unitPrice = row.UnitPrice
```


Load XML

```
▼<osm version="0.6" generator="Overpass API 0.7.54.12 054bb0bb">
  <meta osm_base="2018-02-07T10:05:03Z"/>
  ▼<node id="398692" lat="48.1452196" lon="11.5414971" version="20" timestamp="2015-10-15T10:53:28Z" changeset="34651972" uid="2290263" user="soemisch">
 <tag k="tmc" v="DE:35375"/>
  </node>
  ▼<node id="398694" lat="48.1451404" lon="11.5411141" version="19" timestamp="2016-01-04T08:57:34Z" changeset="36354525" uid="354141" user="Anoniman">
 <tag k="TMC:cid_58:abcd_1:Class" v="Point"/>
 <tag k="TMC:cid_58:abcd_1:Direction" v="positive"/>
 <tag k="TMC:cid_58:abcd_1:LCLversion" v="9.00"/>
 <tag k="TMC:cid_58:abcd_1:LocationCode" v="35355"/>
 <tag k="TMC:cid_58:abcd_1:NextLocationCode" v="35356"/>
 <tag k="TMC:cid_58:abcd_1:PrevLocationCode" v="27974"/>
 <tag k="highway" v="traffic_signals"/>
  </node>
  ▼<node id="1956100" lat="48.1434822" lon="11.5487963" version="43" timestamp="2015-10-27T14:01:37Z" changeset="34904180" uid="2385132" user="MENTZ_TU">
 <tag k="TMC:cid_58:abcd_1:Class" v="Point"/>
 <tag k="TMC:cid_58:abcd_1:Direction" v="positive"/>
 <tag k="TMC:cid_58:abcd_1:LCLversion" v="9.00"/>
 <tag k="TMC:cid_58:abcd_1:LocationCode" v="35356"/>
 <tag k="TMC:cid_58:abcd_1:NextLocationCode" v="35357"/>
 <tag k="TMC:cid_58:abcd_1:PrevLocationCode" v="35355"/>
 <tag k="tmc" v="DE:61453"/>
  </node>
  <node id="19404292" lat="48.1442786" lon="11.5454386" version="16" timestamp="2015-10-15T11:05:47Z" changeset="34652188" uid="2290263" user="soemisch"/>
  ▼<node id="21324005" lat="48.1436171" lon="11.5488362" version="51" timestamp="2015-10-27T14:01:38Z" changeset="34904180" uid="2385132" user="MENTZ_TU">
 <tag k="TMC:cid_58:abcd_1:Class" v="Point"/>
 <tag k="TMC:cid_58:abcd_1:Direction" v="negative"/>
 <tag k="TMC:cid_58:abcd_1:LCLversion" v="9.00"/>
 <tag k="TMC:cid_58:abcd_1:LocationCode" v="35356"/>
 <tag k="TMC:cid_58:abcd_1:NextLocationCode" v="35357"/>
 <tag k="TMC:cid_58:abcd_1:PrevLocationCode" v="35355"/>
  </node>
  ▼<node id="21324376" lat="48.1451843" lon="11.5416781" version="54" timestamp="2016-01-04T08:57:33Z" changeset="36354525" uid="354141" user="Anoniman">
 <tag k="bicycle" v="yes"/>
 <tag k="crossing" v="traffic_signals"/>
 <tag k="crossing_ref" v="toucan"/>
 <tag k="highway" v="crossing"/>
  </node>
```

apoc.load.xml

```
CALL apoc.load.xml('http://overpass.osm.rambler.ru/cgi/xapi_meta?*[bbox=11.54,48.14,11.543,48.145]')
YIELD value
UNWIND value["_children"] AS child

WITH child WHERE child["_type"] = "node"
WITH child.id AS id,
 child.lat AS latitude,
 child.lon AS longitude,
 child["user"] AS userName

MERGE (point:Point {id: id})
SET point.latitude = latitude,
 point.longitude = longitude
MERGE (user:User {name: userName})
MERGE (user)-[:EDITED]->(point)

<osm version="0.6" generator="Overpass API 0.7.54.12 054bb0bb">
  <meta osm_base="2018-02-07T10:05:03Z"/>
  <node id="398692" lat="48.1452196" lon="11.5414971" version="20" timestamp="2015-10-15T10:53:28Z" changeset="34651972" uid="2290263" user="soemisch">
 <tag k="tmc" v="DE:35375"/>
  </node>
  <node id="398694" lat="48.1451404" lon="11.5411141" version="19" timestamp="2016-01-04T08:57:34Z" changeset="36354525" uid="354141" user="Anoniman">
 <tag k="TMC:cid_58:tabcd_l1:Class" v="Point"/>
 <tag k="TMC:cid_58:tabcd_l1:Direction" v="positive"/>
 <tag k="TMC:cid_58:tabcd_l1:ClVersion" v="9.00"/>
 <tag k="TMC:cid_58:tabcd_l1:LocationCode" v="35355"/>
 <tag k="TMC:cid_58:tabcd_l1:NextLocationCode" v="35356"/>
 <tag k="TMC:cid_58:tabcd_l1:PrevLocationCode" v="27974"/>
 <tag k="highway" v="traffic_signals"/>
  </node>
  <node id="1956100" lat="48.1434822" lon="11.5487963" version="43" timestamp="2015-10-27T14:01:37Z" changeset="34904180" uid="2385132" user="MENTE_TU">
 <tag k="TMC:cid_58:tabcd_l1:Class" v="Point"/>
 <tag k="TMC:cid_58:tabcd_l1:Direction" v="positive"/>
 <tag k="TMC:cid_58:tabcd_l1:ClVersion" v="9.00"/>
 <tag k="TMC:cid_58:tabcd_l1:LocationCode" v="35356"/>
 <tag k="TMC:cid_58:tabcd_l1:NextLocationCode" v="35357"/>
 <tag k="TMC:cid_58:tabcd_l1:PrevLocationCode" v="35355"/>
 <tag k="tmc" v="DE:61453"/>
  </node>
  <node id="19404292" lat="48.1442786" lon="11.5454386" version="16" timestamp="2015-10-15T11:05:47Z" changeset="34652188" uid="2290263" user="soemisch">
 <tag k="TMC:cid_59:tabcd_l1:Class" v="Point"/>
 <tag k="TMC:cid_59:tabcd_l1:Direction" v="negative"/>
 <tag k="TMC:cid_59:tabcd_l1:ClVersion" v="9.00"/>
 <tag k="TMC:cid_59:tabcd_l1:LocationCode" v="35356"/>
 <tag k="TMC:cid_59:tabcd_l1:NextLocationCode" v="35357"/>
 <tag k="TMC:cid_59:tabcd_l1:PrevLocationCode" v="35355"/>
  </node>
  <node id="21324005" lat="48.1436171" lon="11.5488362" version="51" timestamp="2015-10-27T14:01:38Z" changeset="34904180" uid="2385132" user="MENTE_TU">
 <tag k="TMC:cid_59:tabcd_l1:Class" v="Point"/>
 <tag k="TMC:cid_59:tabcd_l1:Direction" v="positive"/>
 <tag k="TMC:cid_59:tabcd_l1:ClVersion" v="9.00"/>
 <tag k="TMC:cid_59:tabcd_l1:LocationCode" v="35356"/>
 <tag k="TMC:cid_59:tabcd_l1:NextLocationCode" v="35357"/>
 <tag k="TMC:cid_59:tabcd_l1:PrevLocationCode" v="35355"/>
  </node>
  <node id="21324376" lat="48.1451843" lon="11.5416781" version="54" timestamp="2016-01-04T08:57:33Z" changeset="36354525" uid="354141" user="Anoniman">
 <tag k="bicycle" v="yes"/>
 <tag k="crossing" v="traffic_signals"/>
 <tag k="crossing_ref" v="toucan"/>
 <tag k="highway" v="crossing"/>
  </node>
```


Execute procedure

```
CALL apoc.load.xml('http://overpass.osm.rambler.ru/cgi/xapi_meta?*[bbox=11.54,48.14,11.543,48.145]')
YIELD value

UNWIND value["_children"] AS child

WITH child WHERE child["_type"] = "node"
WITH child.id AS id,
 child.lat AS latitude,
 child.lon AS longitude,
 child["user"] AS userName

MERGE (point:Point {id: id})
SET point.latitude = latitude,
 point.longitude = longitude
MERGE (user:User {name: userName})
MERGE (user)-[:EDITED]->(point)

<osm version="0.6" generator="Overpass API 0.7.54.12 054bb0bb">
  <meta osm_base="2018-02-07T10:05:03Z"/>
  <node id="398692" lat="48.1452196" lon="11.5414971" version="20" timestamp="2015-10-15T10:53:28Z" changeset="34651972" uid="2290263" user="soemisch">
 <tag k="tmc" v="DE:35375"/>
  </node>
  <node id="398694" lat="48.1451404" lon="11.5411141" version="19" timestamp="2016-01-04T08:57:34Z" changeset="36354525" uid="354141" user="Anoniman">
 <tag k="TMC:cid_58:tabcd_l1:Class" v="Point"/>
 <tag k="TMC:cid_58:tabcd_l1:Direction" v="positive"/>
 <tag k="TMC:cid_58:tabcd_l1:ClVersion" v="9.00"/>
 <tag k="TMC:cid_58:tabcd_l1:LocationCode" v="35355"/>
 <tag k="TMC:cid_58:tabcd_l1:NextLocationCode" v="35356"/>
 <tag k="TMC:cid_58:tabcd_l1:PrevLocationCode" v="35294"/>
 <tag k="highway" v="traffic_signals"/>
  </node>
  <node id="1956100" lat="48.1434822" lon="11.5487963" version="43" timestamp="2015-10-27T14:01:37Z" changeset="34904180" uid="2385132" user="MENTE_TU">
 <tag k="TMC:cid_58:tabcd_l1:Class" v="Point"/>
 <tag k="TMC:cid_58:tabcd_l1:Direction" v="positive"/>
 <tag k="TMC:cid_58:tabcd_l1:ClVersion" v="9.00"/>
 <tag k="TMC:cid_58:tabcd_l1:LocationCode" v="35356"/>
 <tag k="TMC:cid_58:tabcd_l1:NextLocationCode" v="35357"/>
 <tag k="TMC:cid_58:tabcd_l1:PrevLocationCode" v="35355"/>
 <tag k="tmc" v="DE:614537"/>
  </node>
  <node id="19404292" lat="48.1442786" lon="11.5454386" version="16" timestamp="2015-10-15T11:05:47Z" changeset="34652188" uid="2290263" user="soemisch"/>
  <node id="21324005" lat="48.1436171" lon="11.5488362" version="51" timestamp="2015-10-27T14:01:38Z" changeset="34904180" uid="2385132" user="MENTE_TU">
 <tag k="TMC:cid_59:tabcd_l1:Class" v="Point"/>
 <tag k="TMC:cid_59:tabcd_l1:Direction" v="negative"/>
 <tag k="TMC:cid_59:tabcd_l1:ClVersion" v="9.00"/>
 <tag k="TMC:cid_59:tabcd_l1:LocationCode" v="35356"/>
 <tag k="TMC:cid_59:tabcd_l1:NextLocationCode" v="35357"/>
 <tag k="TMC:cid_59:tabcd_l1:PrevLocationCode" v="35355"/>
  </node>
  <node id="21324376" lat="48.1451843" lon="11.5416781" version="54" timestamp="2016-01-04T08:57:33Z" changeset="36354525" uid="354141" user="Anoniman">
 <tag k="bicycle" v="yes"/>
 <tag k="crossing" v="traffic_signals"/>
 <tag k="crossing_ref" v="toucan"/>
 <tag k="highway" v="crossing"/>
  </node>
```


UNWIND the array of elements

```
CALL apoc.load.xml('http://overpass.osm.rambler.ru/cgi/xapi_meta?*[bbox=11.54,48.14,11.543,48.145]')
YIELD value
UNWIND value[_children] AS child

WITH child WHERE child["_type"] = "node"
WITH child.id AS id,
 child.lat AS latitude,
 child.lon AS longitude,
 child["user"] AS userName

MERGE (point:Point {id: id})
SET point.latitude = latitude,
 point.longitude = longitude
MERGE (user:User {name: userName})
MERGE (user)-[:EDITED]->(point)

<osm version="0.6" generator="Overpass API 0.7.54.12 054bb0bb">
  <meta osm_base="2018-02-07T10:05:03Z"/>
  <node id="398692" lat="48.1452196" lon="11.5414971" version="20" timestamp="2015-10-15T10:53:28Z" changeset="34651972" uid="2290263" user="soemisch">
 <tag k="tmc" v="DE:35375"/>
  </node>
  <node id="398694" lat="48.1451404" lon="11.5411141" version="19" timestamp="2016-01-04T08:57:34Z" changeset="36354525" uid="354141" user="Anoniman">
 <tag k="TMC:cid_58:tabcd_l1:Class" v="Point"/>
 <tag k="TMC:cid_58:tabcd_l1:Direction" v="positive"/>
 <tag k="TMC:cid_58:tabcd_l1:ClVersion" v="9.00"/>
 <tag k="TMC:cid_58:tabcd_l1:LocationCode" v="35355"/>
 <tag k="TMC:cid_58:tabcd_l1:NextLocationCode" v="35356"/>
 <tag k="TMC:cid_58:tabcd_l1:PrevLocationCode" v="27974"/>
 <tag k="highway" v="traffic_signals"/>
  </node>
  <node id="1956100" lat="48.1434822" lon="11.5487963" version="43" timestamp="2015-10-27T14:01:37Z" changeset="34904180" uid="2385132" user="MENTE_TU">
 <tag k="TMC:cid_58:tabcd_l1:Class" v="Point"/>
 <tag k="TMC:cid_58:tabcd_l1:Direction" v="positive"/>
 <tag k="TMC:cid_58:tabcd_l1:ClVersion" v="9.00"/>
 <tag k="TMC:cid_58:tabcd_l1:LocationCode" v="35356"/>
 <tag k="TMC:cid_58:tabcd_l1:NextLocationCode" v="35357"/>
 <tag k="TMC:cid_58:tabcd_l1:PrevLocationCode" v="35355"/>
 <tag k="tmc" v="DE:614537"/>
  </node>
  <node id="19404292" lat="48.1442786" lon="11.5454386" version="16" timestamp="2015-10-15T11:05:47Z" changeset="34652188" uid="2290263" user="soemisch"/>
  <node id="21324005" lat="48.1436171" lon="11.5488362" version="51" timestamp="2015-10-27T14:01:38Z" changeset="34904180" uid="2385132" user="MENTE_TU">
 <tag k="TMC:cid_59:tabcd_l1:Class" v="Point"/>
 <tag k="TMC:cid_59:tabcd_l1:Direction" v="negative"/>
 <tag k="TMC:cid_59:tabcd_l1:ClVersion" v="9.00"/>
 <tag k="TMC:cid_59:tabcd_l1:LocationCode" v="35356"/>
 <tag k="TMC:cid_59:tabcd_l1:NextLocationCode" v="35357"/>
 <tag k="TMC:cid_59:tabcd_l1:PrevLocationCode" v="35355"/>
  </node>
  <node id="21324376" lat="48.1451843" lon="11.5416781" version="54" timestamp="2016-01-04T08:57:33Z" changeset="36354525" uid="354141" user="Anoniman">
 <tag k="bicycle" v="yes"/>
 <tag k="crossing" v="traffic_signals"/>
 <tag k="crossing_ref" v="toucan"/>
 <tag k="highway" v="crossing"/>
  </node>
```


Filter rows

```
CALL apoc.load.xml('http://overpass.osm.rambler.ru/cgi/xapi_meta?*[bbox=11.54,48.14,11.543,48.145]')
YIELD value
UNWIND value[_children] AS child

WITH child WHERE child[_type] = "node"
WITH child.id AS id,
 child.lat AS latitude,
 child.lon AS longitude,
 child["user"] AS userName

MERGE (point:Point {id: id})
SET point.latitude = latitude,
 point.longitude = longitude
MERGE (user:User {name: userName})
MERGE (user)-[:EDITED]->(point)

WITH child WHERE child[_type] = "node"
WITH child.id AS id,
 child.lat AS latitude,
 child.lon AS longitude,
 child["user"] AS userName

MERGE (point:Point {id: id})
SET point.latitude = latitude,
 point.longitude = longitude
MERGE (user:User {name: userName})
MERGE (user)-[:EDITED]->(point)
```

Apply Cypher transformation

```
CALL apoc.load.xml('http://overpass.osm.rambler.ru/cgi/xapi_meta?*[bbox=11.54,48.14,11.543,48.145]')
YIELD value
UNWIND value["_children"] AS child

WITH child WHERE child["_type"] = "node"
WITH child.id AS id,
 child.lat AS latitude,
 child.lon AS longitude,
 child["user"] AS userName

 <osm version="0.6" generator="Overpass API 0.7.54.12 054bb0bb">
 <meta osm_base="2018-02-07T10:05:03Z"/>
 <node id="398692" lat="48.1452196" lon="11.5414971" version="20" timestamp="2015-10-15T10:53:28Z" changeset="34651972" uid="2290263" user="soemisch">
 <tag k="tmc" v="DE:35375"/>
 </node>
 <node id="398694" lat="48.1451404" lon="11.5411141" version="19" timestamp="2016-01-04T08:57:34Z" changeset="36354525" uid="354141" user="Anoniman">
 <tag k="TMC:cid_58:tabcd_l1Class" v="Point"/>
 <tag k="TMC:cid_58:tabcd_l1Direction" v="positive"/>
 <tag k="TMC:cid_58:tabcd_l1LCversion" v="9.00"/>
 <tag k="TMC:cid_58:tabcd_l1LocationCode" v="35355"/>
 <tag k="TMC:cid_58:tabcd_l1NextLocationCode" v="35356"/>
 <tag k="TMC:cid_58:tabcd_l1PrevLocationCode" v="27974"/>
 <tag k="highway" v="traffic_signals"/>
 </node>
 <node id="1956100" lat="48.1434822" lon="11.5487963" version="43" timestamp="2015-10-27T14:01:37Z" changeset="34904180" uid="2385132" user="MENTE_TU">
 <tag k="TMC:cid_58:tabcd_l1Class" v="Point"/>
 <tag k="TMC:cid_58:tabcd_l1Direction" v="positive"/>
 <tag k="TMC:cid_58:tabcd_l1LCversion" v="9.00"/>
 <tag k="TMC:cid_58:tabcd_l1LocationCode" v="35356"/>
 <tag k="TMC:cid_58:tabcd_l1NextLocationCode" v="35357"/>
 <tag k="TMC:cid_58:tabcd_l1PrevLocationCode" v="35355"/>
 <tag k="highway" v="traffic_signals"/>
 </node>
 <node id="4537" lat="48.1442786" lon="11.5454386" version="16" timestamp="2015-10-15T11:05:47Z" changeset="34652188" uid="2290263" user="soemisch"/>
 <node id="48.1436171" lon="11.5488362" version="51" timestamp="2015-10-27T14:01:38Z" changeset="34904180" uid="2385132" user="MENTE_TU">
 <tag k="TMC:cid_58:tabcd_l1Class" v="Point"/>
 <tag k="TMC:cid_58:tabcd_l1Direction" v="negative"/>
 <tag k="TMC:cid_58:tabcd_l1LCversion" v="9.00"/>
 <tag k="TMC:cid_58:tabcd_l1LocationCode" v="35356"/>
 <tag k="TMC:cid_58:tabcd_l1NextLocationCode" v="35357"/>
 <tag k="TMC:cid_58:tabcd_l1PrevLocationCode" v="35355"/>
 <tag k="highway" v="traffic_signals"/>
 </node>
 <node id="48.1451843" lon="11.5416781" version="54" timestamp="2016-01-04T08:57:33Z" changeset="36354525" uid="354141" user="Anoniman">
 <tag k="TMC:cid_58:tabcd_l1Class" v="Point"/>
 <tag k="TMC:cid_58:tabcd_l1Direction" v="positive"/>
 <tag k="TMC:cid_58:tabcd_l1LCversion" v="9.00"/>
 <tag k="TMC:cid_58:tabcd_l1LocationCode" v="35356"/>
 <tag k="TMC:cid_58:tabcd_l1NextLocationCode" v="35357"/>
 <tag k="TMC:cid_58:tabcd_l1PrevLocationCode" v="35355"/>
 <tag k="highway" v="traffic_signals"/>
 </node>
 
```

MERGE (point:Point {id: id})
SET point.latitude = latitude,
 point.longitude = longitude
MERGE (user:User {name: userName})
MERGE (user)-[:EDITED]->(point)

Load JSON

```
{  
  - items: [  
 - {  
 - tags: [  
 "neo4j",  
 "remote-access"  
 ],  
 - comments: [  
 - {  
 - owner: {  
 reputation: 2332,  
 user_id: 2286415,  
 user_type: "registered",  
 profile_image: "https://i.stack.imgur.com/tbRoS.png?s=128&g=1",  
 display_name: "logisima",  
 link: "https://stackoverflow.com/users/2286415/logisima"  
 },  
 edited: false,  
 score: 0,  
 creation_date: 1518014325,  
 post_id: 48665959,  
 comment_id: 84330430,  
 link: "https://stackoverflow.com/questions/48665959/running-neo4j-from-a-remote-machine#comment84330430\_48665959"  
 },  
 - {  
 - owner: {  
 reputation: 100,  
 user_id: 1268630,  
 user_type: "registered",  
 accept_rate: 50,  
 profile_image: "https://www.gravatar.com/avatar/6e53bbcecb67621195a85441df97f8d9?s=128&d=identicon&r=PG",  
 display_name: "ErEcTuS",  
 link: "https://stackoverflow.com/users/1268630/erectus"  
 },  
 reply_to_user: {  
 reputation: 2332,  
 user_id: 2286415  
 }  
 }  
 ]  
 }  
  ]  
}
```


apoc.load.json

```
WITH "https://api.stackexchange.com/2.2/questions?pagesize=100&order=desc&sort=creation&tagged=neo4j&site=stackoverflow&filter=!5-i6Zw8Y)4W7vpy91PMYsKM-k9yzEsSC1_Ux1f" AS url  
CALL apoc.load.json(url) YIELD value
```

```
UNWIND value.items AS q
```

```
MERGE (question:Question {id:q.question_id})  
ON CREATE SET question.title = q.title,  
question.share_link = q.share_link,  
question.favorite_count = q.favorite_count
```

```
MERGE (owner:User {id:q.owner.user_id})  
ON CREATE SET owner.display_name = q.owner.display_name
```

```
MERGE (owner)-[:ASKED]->(question)
```

```
FOREACH (tagName IN q.tags |  
MERGE (tag:Tag {name:tagName}) MERGE (question)-[:TAGGED]->(tag))
```

```
FOREACH (a IN q.answers |  
MERGE (question)<-[:ANSWERS]-(answer:Answer {id:a.answer_id})  
MERGE (answerer:User {id:a.owner.user_id})  
ON CREATE SET answerer.display_name = a.owner.display_name  
MERGE (answer)<-[: PROVIDED]-(answerer)  
)
```

```
{  
  - items: [  
 - {  
 - tags: [  
 "neo4j",  
 "remote-access"  
 ],  
 - comments: [  
 - {  
 - owner: {  
 reputation: 2332,  
 user_id: 2286415,  
 user_type: "registered",  
 profile_image: "https://i.stack.imgur.com/tbRo8.png?e=128&q=1",  
 display_name: "logisima",  
 link: "https://stackoverflow.com/users/2286415/logisima"  
 },  
 edited: false,  
 score: 0,  
 creation_date: 1518014325,  
 post_id: 48665959,  
 comment_id: 94330430,  
 link: "https://stackoverflow.com/questions/48665959/running-neo4j-from-a-remote-machine#comment84330430_48665959"  
 },  
 - {  
 - owner: {  
 reputation: 100,  
 user_id: 1268630,  
 user_type: "registered",  
 accept_rate: 50,  
 profile_image: "https://www.gravatar.com/avatar/6e53bbcecb67621195a85441df97f8d97a=128&d=identicon&r=PG",  
 display_name: "Ercetin",  
 link: "https://stackoverflow.com/users/1268630/ercetin"  
 },  
 reply_to_user: {  
 reputation: 2332,  
 user_id: 2286415,  
 user_type: "registered",  
 profile_image: "https://i.stack.imgur.com/tbRo8.png?e=128&q=1",  
 display_name: "logisima",  
 link: "https://stackoverflow.com/users/2286415/logisima"  
 },  
 edited: false,  
 score: 0,  
 creation_date: 1518017234,  
 post_id: 48665959,  
 comment_id: 94332534,  
 link: "https://stackoverflow.com/questions/48665959/running-neo4j-from-a-remote-machine#comment84332534_48665959"  
 },  
 - {  
 - owner: {  
 reputation: 100,  
 user_id: 1268630,  
 user_type: "registered",  
 accept_rate: 50,  
 profile_image: "https://www.gravatar.com/avatar/6e53bbcecb67621195a85441df97f8d97a=128&d=identicon&r=PG",  
 display_name: "Ercetin",  
 link: "https://stackoverflow.com/users/1268630/ercetin"  
 },  
 last_editor: {  
 reputation: 100,  
 user_id: 1268630,  
 link: "https://stackoverflow.com/users/1268630/ercetin"  
 }  
 ]  
 }  
  ]  
}
```


Use FOREACH for arrays within a row

```
WITH "https://api.stackexchange.com/2.2/questions?pagesize=100&order=desc&sort=creation&tagged=neo4j&site=stackoverflow&filter=!5-i6Zw8Y)4W7vpy91PMYsKM-k9yzEsSC1_Uxlf" AS url
CALL apoc.load.json(url) YIELD value

UNWIND value.items AS q

MERGE (question:Question {id:q.question_id})
ON CREATE SET question.title = q.title,
question.share_link = q.share_link
question.favorite_count = q.favorite_count
FOREACH (tagName IN q.tags |
 MERGE (tag:Tag {name:tagName}) MERGE (question)-
 [:TAGGED]->(tag))

[ :ANSWER ] -> (answer)
 ON CREATE SET answer.id = answer_id
 MERGE (questioner:User {id:answer.owner_id})
 ON CREATE SET questioner.display_name =
 answer.owner.display_name
```

```
FOREACH (a IN q.answers |
 MERGE (question)->[:ANSWER]->(answer:Answer
{id:a.answer_id})
 MERGE (answerer:User {id:a.owner.user_id})
 ON CREATE SET answerer.display_name =
 a.owner.display_name
```

```
23b0eeb67621195a85441df97f8d97e=128&d=identicon&r=PO",
ptus"

q7e=128&q=_",
isima"


unning-neo4j-from-a-remote-machine#comment84332534_48665959"
867621195a85441df97f8d97e=128&d=identicon&r=PO",
ptus"
```


Graph Refactorings

apoc.refactor.mergeNodes

```
MATCH (n:Person)
WITH n.email AS email, collect(n) as people
WHERE size(people) > 1
CALL apoc.refactor.mergeNodes(people)
YIELD node
RETURN node
```


apoc.refactor.mergeNodes

```
MATCH (n:Person)
WITH n.email AS email, collect(n) as people
WHERE size(people) > 1
CALL apoc.refactor.mergeNodes(people)
YIELD node
RETURN node
```


apoc.create.addLabels


```
MATCH (n:Movie)
CALL apoc.create.addLabels( id(n), [ n.genre ] ) YIELD node
REMOVE node.genre
RETURN node
```


Cypher Execution

Run large scale updates

```
CALL apoc.periodic.iterate(  
  'MATCH (n:Person) RETURN n',  
  'SET n.name = n.firstName + " " + n.lastName',  
  {batchSize:10000, parallel:true})
```


Graph Visualization

johnymontana / neovis.js

 Watch ▾ 12

 Star 83

 Fork 16

 Code

 Issues 2

 Pull requests 0

 Projects 0

 Wiki

 Insights

Neo4j + vis.js = neovis.js. Graph visualizations in the browser with data from Neo4j.

 25 commits

 1 branch

 0 releases

 2 contributors

 Apache-2.0

neo4j


```
var viz;  
  
function draw() {  
 var config = {  
 container_id: "viz",  
 server_url: "bolt://localhost:7687",  
 server_user: "neo4j",  
 server_password: "sorts-swims-burglaries",  
 labels: {  
 "Character": {  
 "caption": "name",  
 "size": "pagerank",  
 "community": "community"  
 }  
 },  
 relationships: {  
 "INTERACTS": {  
 "thickness": "weight",  
 "caption": false  
 }  
 },  
 initial_cypher: "MATCH (n)-[r:INTERACTS]->(m) RETURN *"  
 };  
  
 viz = new NeoVis.default(config);  
 viz.render();  
}
```


```
var viz;  
  
function draw() {  
 var config = {  
 container_id: "viz",  
 server_url: "bolt://localhost:7687",  
 server_user: "neo4j",  
 server_password: "sorts-swims-burglaries",  
 labels: {  
 "Character": {  
 "caption": "name",  
 "size": "pagerank",  
 "community": "community"  
 }  
 },  
 relationships: {  
 "INTERACTS": {  
 "thickness": "weight",  
 "caption": false  
 }  
 },  
 initial_cypher: "MATCH (n)-[r:INTERACTS]->(m) RETURN *"  
 };  
  
 viz = new NeoVis.default(config);  
 viz.render();  
}
```


```
var viz;  
  
function draw() {  
 var config = {  
 container_id: "viz",  
 server_url: "bolt://localhost:7687",  
 server_user: "neo4j",  
 server_password: "sorts-swims-burglaries",  
 labels: {  
 "Character": {  
 "caption": "name",  
 "size": "pagerank",  
 "community": "community"  
 }  
 },  
 relationships: {  
 "INTERACTS": {  
 "thickness": "weight",  
 "caption": false  
 }  
 },  
 initial_cypher: "MATCH (n)-[r:INTERACTS]->(m) RETURN *"  
 };  
  
 viz = new NeoVis.default(config);  
 viz.render();  
}
```


GraphQL

What is it?

GraphQL is a query language for your API, and a server-side runtime for executing queries by using a type system you define for your data.

What is it?

GraphQL is a **query language for your API**, and a server-side runtime for executing queries by using a type system you define for your data.

Samer Buna [Follow](#)

Reinventing coding education at <https://jsComplete.com>
Jul 24 · 17 min read

REST APIs are REST-in-Peace APIs. Long Live GraphQL.

After years of dealing with REST APIs, when I first learned about GraphQL and the problems it's attempting to solve, I could not resist tweeting the exact title of this article.

Samer Buna
@samerbuna

#REST APIs are now #RestInPeace APIs | Long live #GraphQL

5:30 PM - Sep 17, 2015

3 replies 48 retweets 57 likes

What is it?

GraphQL is a query language for your API, and a **server-side runtime for executing queries** by using a type system you define for your data.

The screenshot shows a GraphQL playground interface. On the left, a code editor displays a GraphQL query:

```
1 * query Repositories($searchTerm: String!, $cursor: String) {
2 * search(query:$searchTerm, type: REPOSITORY, first: 100, after: $cursor) {
3 * repositoryCount
4 * pageInfo {
5 * hasNextPage
6 * endCursor
7 * }
8 * nodes {
9 * __typename
10 * ... on Repository {
11 * databaseId
12 * isPrivate
13 * name
14 * url
15 * pushedAt
16 * createdAt
17 * updatedAt
18 * }
19 * }
20 * }
21 * }
```

On the right, the results of the query are shown in JSON format:

```
{
  "data": {
 "search": {
 "repositoryCount": 5695,
 "pageInfo": {
 "hasNextPage": true,
 "endCursor": "Y3Vyc29yObjEwMA=="
 },
 "nodes": [
 {
 "__typename": "Repository",
 "databaseId": 6650539,
 "isPrivate": false,
 "name": "neo4j",
 "url": "https://github.com/neo4j/neo4j",
 "pushedAt": "2017-08-23T19:03:02Z",
 "createdAt": "2012-11-12T08:46:15Z",
 "updatedAt": "2017-08-23T16:20:15Z"
 }
 ]
 }
  }
}
```

At the bottom right of the interface is the Neo4j logo.

What is it?

GraphQL is a query language for your API, and a server-side runtime for executing queries by **using a type system** you define for your data.

```
type Character {  
 name: String  
 friends: [Character]  
 homeWorld: Planet  
 species: Species  
}
```


```
type Planet {  
 name: String  
 climate: String  
}
```

```
type Species {  
 name: String  
 lifespan: Int  
 origin: Planet  
}
```

Manual mapping code

GraphQL


```
Query: {  
  moviesByTitle: (root, args, context) => {  
 let session = context.driver.session();  
 let query = "MATCH (movie:Movie) WHERE movie.title CONTAINS $subString RETURN movie LIMIT $first;"  
 return session.run(query, args)  
 .then( result => { return result.records.map(record => { return record.get("movie").properties }))}  
  },  
},
```


Auto translating GraphQL → Cypher

Neo4j-GraphQL Extension

Note This branch is for supporting Neo4j 3.2.

build passing

This implementation provides a GraphQL API to Neo4j, it comes as library but can also be installed as Neo4j server extension to act as a GraphQL endpoint. It turns GraphQL queries and mutations into Cypher statements and executes them on Neo4j.

We want to explore three approaches:

1. read schema / metadata from the database provide GraphQL DataFetcher that generate and run Cypher (WIP) ✓
2. make the same work with externally configured schema information (using IDL) ✓

github.com/neo4j/graphql/neo4j-graphql

circleci passing

neo4j-graphql-js

A GraphQL to Cypher query execution layer for Neo4j and JavaScript GraphQL implementations.

neo4j-graphql-js is in early development. There are rough edges and APIs may change. Please file issues for any bugs that you find or feature requests.

Installation and usage

Install

```
npm install --save neo4j-graphql-js
```

Then call `neo4jgraphql()` in your GraphQL resolver. Your GraphQL query will be translated to Cypher and the query passed to Neo4j.

```
import {neo4jgraphql} from 'neo4j-graphql-js';

const resolvers = {
  Query: {
 Movie(object, params, ctx, resolveInfo) {
 return neo4jgraphql(object, params, ctx, resolveInfo);
 }
  }
};
```

github.com/neo4j/graphql/neo4j-graphql-js

Server Side Extension

neo4j-graphql / neo4j-graphql

 Watch ▾ 31

 Star 161

 Fork 28

 Code

 Issues 39

 Pull requests 2

 Projects 0

 Wiki

 Insights

 Settings

GraphQL bindings for Neo4j, generates and runs Cypher

Edit

 graphql

 graphql-server

 neo4j

 graph-database

 neo4j-plugin

 neo4j-procedures

Manage topics

 115 commits

 3 branches

 2 releases

 5 contributors

 Apache-2.0

conf/neo4j.conf

```
dbms.unmanaged_extension_classes=org.neo4j.graphql=/graphql  
dbms.security.procedures.whitelist=graphql.*
```

```
CALL graphql.idl('
  type Movie {
 title: String!
 released: Int
 actors: [Person] @relation(name:"ACTED_IN",direction:IN)
  }
  type Person {
 name: String!
 born: Int
 movies: [Movie] @relation(name:"ACTED_IN")
  }
)')
```

```
WITH '{ Person(born: 1961) { name, born } }' as query, {} as params  
CALL graphql.execute(query,params)  
YIELD result  
  
UNWIND result.Person as p  
RETURN p.name, p.born
```

JavaScript Library

neo4j-graphql / neo4j-graphql-js

 Watch ▾ 14

 Star 76

 Fork 11

 Code

 Issues 11

 Pull requests 0

 Projects 0

 Wiki

 Insights

 Settings

A GraphQL to Cypher query execution layer for Neo4j and JavaScript GraphQL implementations.

 Edit

<https://www.npmjs.com/package/neo4j-g...>

graphql-query

graphql-server

graphql-server-framework

graphql-resolver

neo4j

cypher

cypher-query-language

graph-database

javascript-graphql-implementations

graphql-schema

cypher-query

Manage topics

 41 commits

 1 branch

 0 releases

 3 contributors

The GRAND stack

The GRAND stack

GraphQL

React

Apollo

Neo4j **D**atabase

```
import {neo4jgraphql} from 'neo4j-graphql-js';

const resolvers = {
  Query: {
 Movie(object, params, ctx, resolveInfo) {
 return neo4jgraphql(object, params, ctx, resolveInfo);
 }
  }
};
```

An Overview of GraphQL

A New Paradigm for Building APIs

BY WILLIAM LYON

INTRODUCTION TO GRAPHQL

GraphQL is a powerful new tool for building APIs that allows clients (typically web and mobile apps) to ask for only the data they need. Originally designed at Facebook to minimize data sent over the wire and reduce the number of roundtrip API requests for rendering views in native mobile apps, GraphQL has since been open sourced to a healthy community that is building developer-friendly tools. GraphQL has quickly been adopted by several notable companies, including [Github](#), [Yelp](#), [Coursera](#), and [Shopify](#), replacing existing REST APIs. The goal of this Refcard is to introduce you to the concepts of GraphQL, from writing GraphQL queries to building a GraphQL server.

```
type Movie {  
 id: ID!  
 title: String  
 year: Int  
 plot: String  
 genres: [String]  
}  
  
type Query {  
 moviesByTitle(title: String!, limit: Int!): [Movie]  
}
```

Here we define a `Movie` type, the fields that exist for `Movie`, and a query, `moviesByTitle`, that takes two arguments: `title` and `limit`, both of which are required (indicated by the exclamation points). The

dzone.com/refcardz/an-overview-of-graphql

**How do I find out
about more cool stuff?**

+

Join **neo4j-users** on Slack.

7657 users are registered so far.

you@yourdomain.com

GET MY INVITE

This Week in Neo4j - Developer Update

This Week in Neo4j – Data Lineage, Google Cloud, Thomson Reuters' OpenPermid

By [Mark Needham](#) | February 3, 2018

Welcome to this week in Neo4j where we round up what's been happening in the world of graph databases in the last 7 days. This week we have a graph of Thomson Reuters' OpenPermid dataset, running Neo4j on Google Cloud,... [Learn More →](#)

Keywords: [digital humanities](#) • [django](#) • [excel](#) • [google cloud platform](#) • [jqassistant](#) • [Kubernetes](#) • [MySQL](#) • [RDF](#) • [Thomson Reuters](#) • [twin4j](#)

This Week in Neo4j – Knowledge Graph Search, Lil Jon, JIRA

By [Mark Needham](#) | January 27, 2018

Welcome to this week in Neo4j where we round up what's been happening in the world of graph databases in the last 7 days. This week we have a graph of Dave Chappelle's Lil Jon Skit, Knowledge Graph Search, an... [Learn More →](#)

Keywords: [bill of materials](#) • [elastic search](#) • [Graph Search](#) • [Lil Jon](#) • [Pentaho](#) • [twin4j](#) • [wine](#)

neo4j.com/tag/twin4j

This Week in Neo4j – Kotlin, Dynamic Decision Trees, Categorical PageRank

By [Mark Needham](#) | January 20, 2018

Welcome to this week in Neo4j where we round up what's been happening in the world of graph databases in the last 7 days. This week we have categorical PageRank using graph algorithms, more on

Get Dressed: Neo4j Graph Gear Store

APPAREL

WOMEN'S APPAREL

HARD GOODS

STICKERS

graphgearstore.com

Thanks!

