

COMP5338 - Advanced Data Models

Week 8: Neo4j Internal and Data Modeling

Assignment Project Exam Help of Information Technologies

https://eduassistpro.github.io/

Outline

- Neo4j Storage
- Neo4j Query Plan and Indexing
 - Assignment Project Exam Help
- Neo4j Data M https://eduassistpro.github.io/
- Neo4j Graph Aladdtl MeChat edu_assist_pro

Materials adapted by permission from *Graph Databases (2nd Edition)* by Ian Robinson et al (O'Reilly Media Inc.). Copyright 2015 Neo Technology, Inc

Property Graph Model

```
Assignment Project Exam Help


https://eduassistpro.github.io/

relationship
Add WeChat edu_assist_pro

node
```

Index-free Adjacency

- Native storage of relationships between nodes
 - Effectively a pre-computed bidirectional join
- Traversal is like pointer dereferencing
 - Assignment Project Exam Help Index-free Adjac
- - ► Each node mainhttps://eduassistpro.githtub.de/\$
 - Each node is eff adjacent no
- Cheaper than globar indexes edu_assist_pro
 - Query are faster, do not depends on the total size of the graph

Neo4j Architecture

Assignment Project Exam Help

https://eduassistpro.github.io/

Add WeChat edu_assist_page 163 of Graph Database

- Graph data is stored in store files on disk
 - Nodes, relationships, properties and labels all have their own store files.
 - Separating graph and property data promotes fast traversal
- user's view of their graph and the actual records on disk are structurally dissimilar

Node store file

- All node data is stored in one node store file
- Physically stored in file named neostore.nodestore.db
- Each record is of a **fixed size** 15 bytes (was 9 bytes in earlier version)
- Offset of stored node = node id * 15 (node id = 100, offset = 1500)
- Deleted IDs in Assignment Perceived Exam Help

Relationship store file

- All relationship data is stored in one relationship store file
- Physically stored in file named neostore.relationshipstore.db
- Each record is of a fixed size 34 bytes
- Offset of stoped relationship of telationship in the state of stoped relationship in the state of s
 - ▶ So, relationship

https://eduassistpro.github.io/

Other Files

- Property store contains fixed size records to store properties for nodes and relationships
 - Simple properties are stored inline
 - Complex ones such as long string or array property are stored else where Assignment Project Exam Help
- Node label in no https://eduassistpro.github.io/eferences data in
 Relationship typ
- Relationship type stb to relationship type
- Both Node ID and Property ID are of 4 bytes
 - ► The maximum ID value is 2⁻³²-1
 - ID is assigned and managed by the system
 - The corresponding record will be stored in the computed offset
 - The IDs of deleted nodes/relationships will be reused

Node structure

Bob LIKES Alice

4 bytes pointer to the first relationship in

5 bytes pointer S relation to the first label store store

leationship in the Project Exam Help

https://eduassistpro.github.io/

4 bytes pointer to the first property in property store

Add WeChat edu_assist_pro

The record representing Node 1 contains 3 pointers plus one inUse byte and one extra byte

Relationship structure

Bob LIKES Alice

Assignment Project Examelelp

https://eduassistpro.github.io/

Add WeChat edu_assist_pro

vious and next is determined by relationship creation time in the database

Doubly linked list

Creation order:

Doubly linked list (cont'd)

"The node and relationship stores are concerned **only** with the **structure** of the graph, not its property data. Both stores use fixed-sized records so that any individual record's location within a store-file can be rapidly computed given its ID. The ons that underline Neo4jhttps://eduassistpro.githalleeo/traversals."

Add WeChat edu_assist_pro

-- Chapter 6, Graph Databases

Outline

Neo4j Storage

Neo4j Query Plan and Indexing

Assignment Project Exam Help

- Neo4j Data M https://eduassistpro.github.io/
- Neo4j Graph Aladdt WeChat edu_assist_pro

Neo4j Query Execution

- Each Neo4j Query is turned into an execution plan by a execution planner
 - Rule Strategy Planner
 - Consider available indexes but does not use statistical information
 - Cost Strategy Planner (default and in development)
 Use statistic information to evaluate a few alternative plans

 - E.g. If there are es, a query involving both may get better perfor https://eduassistpro.gitlmble.hodes
 - See example in lab
- Query plan stages Add WeChat edu_assist_pro
 - Starting point
 - Expansion by matching given path in the query statement
 - Row filtering, skipping, sorting, projection, etc...
 - Combining operations
 - Updating

Query Plan: an example

Assignment Project Exam Help

4

https://eduassistpro.github.

Add WeChat edu_assist_pro

Query:

MATCH
(cloudAtlas {title: "Cloud Atlas"})<-[:DIRECTED]-(directors)
RETURN directors.name

explain

Query Starting Points

- Most queries start with one or a set of nodes except if a relationship ID is specified
 - ► MATCH (n1)-[r]->() WHERE id(r)= 0 RETURN r, n1
 - ► This query will start from locating the first record in the relationship file Assignment Project Exam Help
- Query may start
 - MATCH(n) RETURN https://eduassistpro.github.io/
 - MATCH (cloudAtlas {title; "Cloud Atlas" directors, name Add We Chat edu_assist_pro
- Query may start by scanning all nodes belonging to a given label
 - MATCH (p:Person{name:"Tom Hanks"}) return p
 - Labels are implicitly indexed
- Query may start by using index

Query starting from labelled node

MATCH (n:Person) -[r]-(something) with n, count(something) as degree order by degree

limit 1

return n

Obtain all 133 Person nodes records

Assignment Project Exam Help

https://eduassistpro.github.io/

Add WeChat edu_assist_pro

Memory processing

Query Plan With Index

- Neo4j supports index on properties of labelled node
- Index has similar behaviour as those in relational systems
 Assignment Project Exam Help
 It can be built on
- It can be built on composite propehttps://eduassistpro.github.io/
- Create Index
 CREATE INDEX ON :Person(name)

 Create Index
 CREATE INDEX ON :Person(name)
- Drop Index
 - DROP INDEX ON :Person(name)

Query:

MATCH (bacon:Person {name:"Kevin Bacon"})-[*1..4]-(hollywood)
RETURN DISTINCT hollywood

A relatively complex query and plan

MATCH (n:Person{name: "Tom Hanks"})

WITH n.phone as phones, n

UNWIND phones as phone

MATCH (m:Person)

WHERE phone in manage and near Project Exam Help

https://eduassistpro.github.io/

Apply works by performing a nested do EWe Chat edu_assist_pro row being produced on the left-hand side of

the Apply operator will be fed to the leaf operator on the right-hand side, and

then Apply will yield the combined results

Obtain all 133
Person nodes
records twice!

Obtain 132 Person nodes's phone property twice!

Obtain the matching node's name property

Comparing Execution Plans

MATCH (m: Movie)
WHERE m.released IN [1999,2003]
RETURN m.title, m.released

UNWIND [1999,2003] as year
MATCH (m: Movie)
WHERE m.released = year
RETURN m.title, m.released

Assignment Project Exam Help

https://eduassistpro.github.io/

Add WeChat edu_assist_pro

Earlier version version 3.2

Another example of comparison

- Question: Find out a list of person who has acted in at least three movies and also directed at least one movie
- Cypher is powerful and flexible
 - It is possible to write very different queries that produce the same results Assignment Project Exam Help
 - The performanc https://eduassistpro.github.io/ ge to rewrite the
 - The DB engine ge to rewrite the queries as those in SQ WeChat edu_assist_pro
 - Not based on relational algebra

Option 1

MATCH (p:Person)-[:ACTED_IN]->(m:Movie)

WITH p, count(m) AS mc

WHERE mc > 2

MATCH (p)-[:DIRECTED]->(m2:Movie)

RETURN p.name Angignement Project Exam Help

https://eduassistpro.github.i

Add WeChat edu_assist_pro

3 estimated rows 2 db hits

1 row

Getting two

properties

Option 2

MATCH (m1:Movie)<-[a:ACTED_IN]-(p:Person)-[:DIRECTED]->(m2:Movie)

WITH p, count(distinct m1) as ac, m2

WHERE ac > 2

RETURN p.name, m2.title

Obtain the 18 Movie nodes from the 18 relationships as m1

Memory

processing

Assignment Project Exam Help

38 https://eduassistpro.github.io/ nod relationships Add WeChat edu_assist_pro

44 Person nodes

Among 62 relationships only 18 are of DIRECTED type

Transactions

- Neo4j supports full ACID transactions
 - Similar to those in RDBMS
- Uses locking to ensure consistency
 - Lock Manager manages locks held by a transaction
- Logging Notice And Assignment Project Exam Help

 ► Write Ahead Logging (WAL)
- Transaction Commihttps://eduassistpro.github.io/
 - Acquire locks (Ato
 - Write Undo and Redolective to that edu_assist_pro
 - for each node, relationship, property n to the log
 - Write commit record to the log and flush to disk (Durability)
 - Release locks
- Recovery if the database server/machine crashes
 - Apply log records to replay changes made by the transactions

Outline

- Neo4j Storage
- Neo4j Query Plan and Indexing

Assignment Project Exam Help

- Neo4j Data M https://eduassistpro.github.io/
- Neo4j Graph Aladdt MeChat edu_assist_pro

Graph Data Modelling

- Graph data modelling is very closely related with domain modelling
- You need to decide
 - Node or Relationship
 Node or Property

 Project Exam Help

 - Label/Type or P https://eduassistpro.github.io/
- Decisions are ba
 - Features of entities of appreciated appreciation edu_assist_pro
 - Your typical queries
 - Features and constraints of the underlying storage system

COMP5338 "Advanced Data Models" - 2018 (Y. Zhou)

Slides 35-39 are based on Chapter 4 of Graph Databases book

Node vs. Relationship

- Nodes for Things, Relationship for Structures
 - ► AS A reader who likes a book, I WANT to know which books other readers who like the same book have liked, SO THAT I can find other books to read.

Assignment Project Exam Help

https://eduassistpro.github.io/

```
MATCH (:Reader {name:'Alice'})-[:LIKES]->(:Book {title:'Dune'}) <-[:LIKES]-(:Reader)-[:LIKES]->(books:Book)

RETURN books.title
```

Node vs. Relationship

Model Facts as Nodes

Assignment Project Exam Help

https://eduassistpro.github.io/

Node or Property

Represent Complex Value Types as Nodes

Assignment Project Exam Help

https://eduassistpro.github.io/

Relationship Property or Relationship Type

- E.g. The relationship between user node and address node can be:
 - typed as HOME ADDRESS, BILLING ADDRESS or
 - typed as generic **ADDRESS** and differentiated using a type property {type:'hopes's itypen'teling'Project Exam Help
- We use fine-grai ever we have a closed set of rel https://eduassistpro.github.io/

 - Eg. there are only a finite set of a edu_assist_pro

 DRESS, we may have to use redundant relationships
 - MATCH (user)-[:HOME_ADDRESS|WORK_ADDRESS| DELIVERY ADDRESS]->(address)
 - MATCH (user)-[:ADDRESS]->(address)
 - MATCH (user:User)-[r]->(address:Address)

Outline

- Neo4j Storage
- Neo4j Query Plan and Indexing
 - Assignment Project Exam Help
- Neo4j Data M https://eduassistpro.github.io/
- Neo4j Graph AAgddtWeChat edu_assist_pro

Graph Algorithm

- In addition to graph query and traversal, a rich set of graph algorithms are provided by Neo4j
 - Used to be part of the Neo4j server
- It is now moved out as a separate project

 Assignment Project Exam Help
 The graph algorithms are implemented as Cypher procedures and https://eduassistpro.gltnub.io/
- Procedure is a
 - ► Take arguments, Action action edu_assistante result
 - Written in Java and compiled to jar files
 - Once installed, it can be called directly from Cypher

https://neo4j.com/docs/graph-algorithms/3.4/

https://neo4j.com/docs/developer-manual/current/extending-neo4j/procedures/

References

- Ian Robinson, Jim Webber and Emil Eifrem, Graph Databases, Second Edition, O'Reilly Media Inc.,
 - You can download this book from the Neo4j site,
 https://neo4j.com/graph-databases-book/?ref=home-Assignment Project Exam Help
 Chapter 4, Chapter 6
- Neo4j Refer https://eduassistpro.github.io/
 - https://neo4j.com/docs/developer-_____nt/ Add WeChat edu_assist_pro