

Düğümküme

Fatih Erikli

fatiherikli@gmail.com

<http://fatiherikli.com>

software developer at [adphorus](#)

founder of [arguman.org](#)

$\text{ağ} = \text{graph}(\text{düğümküme}^*)$

bir `graph` düğümler ve ilişkiler
kümesidir.

*söylem: <http://dugumkume.org/dugumkume>

düğüm

düğümler

birçok düğüm

ilişkiler

ve bir düğümküme

Graph teorisinin temeli matematikçi Euler tarafından 1735 yılında Königsberg'in 7 Köprüsü probleminin çözümüne dayanıyor.

Sosyometri alanını öncüsü olan Moreno 1934 yılında **Who Shall Survive** kitabını yazar ve bir sosyoloji altdalını başlatmış olur:

Sosyal Ağ Analizi

sosyometri

[f](#) [t](#) [araştır](#)

9 entry daha

grubun ilişki biçimlerini tespit edebildiği halde nedenleri hakkında bilgi veremeyen teknik. örnegin bu teknik sayesinde berkecan'ın gruptan dışlandığını öğrenebilirsiniz ama nedenini bilemezsiniz.

[f](#) [t](#) [^](#) [v](#)

#13134213 24.04.2008 14:28 [have a cigar](#) ... ▾

Character Sociogram

neden popüler?

çünkü disiplinler arası.

çünkü internet.

çünkü günlük hayatı kullandığımız
servislerin içinde aslında hepimiz birer
düğümüz.

facebook

YIKIN
TÜM
DİKİLEN
HEYKELLERİMİ

undirected

- arkadaşlıklar
- savaşmalar
- çarpışmalar
- ulaşım ağları

directed

- takipçilermeler
- galibiyetler
- internet linkleri
- platonik sevgililikler

merkeziyet

- Degree
- In degree
- Out degree
- Betweenness
- Closeness

topluluk

Giant
Component

Isolated
Component

örnekler

İstanbul'daki camilerin örtüßen ezan sesleri üzerine kurulmuş bir harita.
<http://burak-arikan.com/islam-republic-neoliberalism>

programming language network

A graph of programming languages that consists with their influences, companies, developers, dialects, implementations.

Nodes

- Programming Language
- Computer Scientist
- Foundation
- Dialect
- Implementation

Edges

- Influenced by
- Designed by
- Developer
- Dialects
- Major implementations
- Implementation language

source code

Türkiye nükleer santrallerden de enerji üretmelidir.

argüman analizi platformu

<https://arguman.org>

argüman haritaları hiyerarşik düğümkümelere rdir. önermeler birer node (düğüm), önerme tipleri ise bir edge (ilişki).

arguman.org'da bildirilen sfsatalar ve bulunduğu kanallar.
<http://arguman.org/blog/sfsatalar/>

Ağ Veritabanları

- ilişkisel veritabanlarından farklıdır
- node (düğüm), edge (ilişki), ve bunlara bağlı veri setlerinden oluşurlar.
- kayıtlar (satırlar) için düğüm diyebiliriz.

cypher

- Neo4j’nin kullandığı sorgu dilidir.
- SQL gibi düşünülebilir.

```
MATCH (me {name:"fatih"})-[:FOLLOWS]->(followees)  
RETURN followees
```

Neo4j data/graph.db

localhost:7474/browser/

```
1 MATCH (me {username:'fatiherikli'})  
2 WITH me  
3 MATCH (me)-[:FOLLOWS]->(followees)  
4 return followees;
```

CYPHER MATCH (me {username:'fatiherikli'}) WITH me MATCH (me)-[:FOLLOWS]->(followees) return followees;

Displaying 34 nodes, 16 relationships

Sürücüler

- REST interface'ini kullanmak oldukça basittir.
- Eğer bir client isterseniz de birçok dilde implementation'i mevcuttur.

```
POST http://localhost:7474/db/data/transaction/commit
```

```
{  
  "statements": [ {  
 "statement" : "YOUR CYpher QUERY"  
  } ]  
}
```

Düğümler

```
CREATE (User {username: 'ramazan'});  
CREATE (User {username: 'fatih'});  
CREATE (User {username: 'fatma'});  
CREATE (User {username: 'can'});  
CREATE (User {username: 'emine'});  
CREATE (User {username: 'gülzade'});  
CREATE (User {username: 'baki'});
```

İlişkiler


```
MATCH (user { username:'fatih' }),  
 (followee { username:'ramazan' })
```


```
# user'ları match edip aralarında  
# bir edge (ilişki) yaratıyoruz
```

```
CREATE (user)-[:FOLLOWS]->(followee);
```

Query

```
MATCH (me {username:'fatiherikli'})  
 -[r:FOLLOWS]->(followees)  
return me, followees
```


Yönler

```
MATCH (me {username:'fatiherikli'})  
 <-[r:FOLLOWS]-(followers)  
return me, followers
```

Oklar

(Kaynak) -[İLİŞKİ]-> (Hedef)

(user) -[:FOLLOWS]-> (followees)

(user)< -[:FOLLOWS]- (followers)

Örnek:

fatih ve sepetle yumurta kisisinin ortak olarak takip ettiği kişiler:

```
MATCH (fatih { username:'fatiherikli' }),  
 (sepet { username: 'sepeth'})  
WITH fatih, sepet  
MATCH (fatih)-[:FOLLOWS]->(mutual)<-[:FOLLOWS]-(sepet)  
RETURN mutual
```

ç1kt1S1

mutual

username berkerpeksag

id 2

username aybuke

id 211

✓ Returned 2 rows in 245 ms

Örnek:

fatih kişisinin takip ettiği kişilerin yazdığını
kanallar

```
MATCH (fatih { username:'fatiherikli' })
WITH fatih
MATCH (fatih)-[:FOLLOWS]->(followees)<-[ :POSTED_IN ]-(channels)
RETURN channels
```

Örnek:

fatih kişisinin takip ettiği kanallar üzerinden takip edilecek kişi önerileri

```
MATCH (fatih { username:'fatiherikli' })
WITH fatih
MATCH (fatih)-[:SUBSCRIBER_OF]->(channels)
 <- [:POSTED_IN]-(contentions)
 <- [:POSTED_BY]-(authors)
RETURN distinct authors
```


Ian Robinson,
Jim Webber & Emil Eifrem

graphcommons.com

Teşekkürler

