GQLcheatsheet


GOL The sones Graph Query Language (GQL) allows you to create, modify, administrate and guery a graph (database).

Create a user-defined datatype CREATE TYPE

CREATE [ABSTRACT] TYPE Identifier [EXTENDS Identifier] [ATTRIBUTES(AttrIdentifier [=DefaultValue])] [BACKWARDEDGES(BackwardEdge [,BackwardEdge])] [UNIQUE(Identifier [,Identifier])] [MANDATORY(Identifier [,Identifier])] [INDICES(IndexOptOnCreateType)]

CREATE TYPES Create user-defined datatypes having circular dependencies CREATE TYPES [[ABSTRACT] bulk_type_list_member] [,[ABSTRACT]bulk_type_list_member]]

Manipulates a user-defined datatype

ALTER TYPE Identifier ADD ATTRIBUTES(attr_definition [,attr_definition]) ALTER TYPE Identifier DROP ATTRIBUTES (Identifier [,Identifier]) | ALTER TYPE Identifier ADD BACKWARDEDGES (BackwardEdge [,BackwardEdge]) | ALTER TYPE Identifier DROP BACKWARDEDGES (Identifier [,Identifier]) | ALTER TYPE Identifier RENAME ATTRIBUTE Identifier TO Identifier |

ALTER TYPE Identifier RENAME TO Identifier |

ALTER TYPE Identifier RENAME BACKWARDEDGE Identifier TO Identifier

ALTER TYPE Identifier UNIQUE (Identifier [,Identifier]) |

ALTER TYPE Identifier DROP UNIQUE

Deletes a user-defined datatype DROP TYPE

DROP TYPE Identifier

TRUNCATE Removes all records from a user-defined datatype

TRUNCATE Identifier

CREATE INDEX Creates an index on a user-defined type

CREATE INDEX identifier [EDITION identifier] ON identifier (index attribute list)

[INDEXTYPE Identifier]

REBUILD INDICES rebuilds all or specific index of a user-defined datatype

REBUILD INDICES

REBUILD INDICES TypeIdentifier [,TypeIdentifier]

DROP INDEX Deletes an index of a user-defined datatype

FROM Identifier DROP INDEX IndexIdentifier [EDITION EditionIdentifier]

Insert an object into a graph

INSERT INTO Identifier VALUES (AttrAssign [,AttrAssign]) [WHERE where_condition]

AttrAssign = [idNode=Value]|[idNode={REF(..),REFUUID(..),SETOF(..),LISTOF(..),SETOFUUIDS (..)}

INSERTORUPDATE Inserts or Updates an object into a graph

INSERTORUPDATE Identifier VALUES (AttrAssign [,AttrAssign]) [WHERE where_condition]

INSERTORREPLACE Inserts or Replaces an object into a graph

INSERTORREPLACE Identifier VALUES (AttrAssign [,AttrAssign]) [WHERE where_condition]

LIPDATE Updates an object within a graph

UPDATE Identifier SET (update_attr_element [,update_attr_element]) [WHERE where condition]

Replaces an object within a graph REPLACE

REPLACE Identifier VALUES (AttrAssign [,AttrAssign]) WHERE where_condition

DELETE Deletes data from an object with a graph

FROM Identifier DELETE [id] [WHERE where_condition]

REGIN TRANSACTION Starts a new transaction

BEGIN [DISTRIBUTED] | [LONG-RUNNING] | [DISTRIBUTED LONG-RUNNING] TRANSACTION [ISOLATION = {Full | Read | Write}] [Name=transaction_name] [TIMESTAMPE=transaction_timestamp]

COMMIT TRANSACTION Commits a currently running transaction

COMMIT TRANSACTION [Name=transaction_name] [ASYNC]

ROLLBACK TRANSACTION Revoke all changes of a transaction (rollback) ROLLBACK TRANSACTION [Name=transaction_name] [ASYNC]

BUILT-IN Datatypes (case sensitive)

Integer, UnsignedInteger, Double, String, Boolean, DateTime, BackwardEdge, List<Primitive-</pre> Datatype>, Set<Userdefined-Datatype>

Aggregates

COUNT | AVG | MIN | MAX | SUM

Functions

CONCAT | TOUPPER | MAXWEIGHT | SUBSTRING | TOP | CURRENTDATE

Comments within lines start with /* and end with */

Get information on items within the database DESCRIBE

DESCRIBE INDICES | DESCRIBE INDEX Identifier [edition] | DESCRIBE EDGES | DESCRIBE EDGE Identifier | DESCRIBE FUNCTIONS | DESCRIBE FUNCTION Identifier | DESCRIBE AGGREGATES | DESCRIBE AGGREGATE Identifier |

DESCRIBE SETTINGS [ON TYPE TypeIdentifier | ON ATTRIBUTE attr_definition | ON DB | ON SESSION] | DESCRIBE SETTING Identifier [ON TYPE TypeIdentifier | ON ATTRIBUTE attr_definition | ON DB | ON SESSION] |

DESCRIBE TYPES | DESCRIBE TYPE TypeIdentifier

Set, get or remove a setting (in a session or global)


SETTING DB SettingOperation (= SET ("SettingName"=value [,"SettingName"=value]) | GET ("SettingName" [, "SettingName"]) | REMOVE ("SettingName" [, "SettingName"]) SETTING SESSION SettingOperation | SETTING TYPE Identifier SettingOperation | SETTING ATTRIBUTE Identifier SettingOperation SettingName = (DEPTH, SETREADONLY, TYPE, UUID, SHOWREVISION, SELECTTIMEOUT)

Create a complete (query) dump in different formats DUMP [{GDDL|GDML|ALL}] [AS {GQL,CSV}]

Retrieve objects or their data from a graph FROM Identifier alias [,Identifier Alias] SELECT * | selection_list [WHERE where_condition] [GROUP BY group_expr] [ORDER BY order_expr] [OFFSET offset_expr]

[LIMIT limit expr] [DEPTH depth expr]

The REST API can be used to run GQL queries. The query is encapsulated into the URL (URL encoded) and data then is returned in the specified format (xml/json/ text). Basic authentication is mandatory.


Accessing the log:

GET /Logfile

Login and Access sones graphDB can be accessed through a number of different interfaces like SOAP WebService, REST - even a WebShell running inside every browser is available.

WebShell sones graphDB WebShell is a unix-like shell in a web browser allowing the user to interact with an instance of a sones graphDB. It is based on well-known technologies and libraries like HTML, JavaScript, JQuery and our REST API. Authentication is mandatory.

Anyone can gain access to a personalized instance by logging on to http:// www.sones.com.

useful commands:

	command	parameters	description
	help	n/a	displays help text
	clear	n/a	clears the screen
	format	xml I json I text	by default results are displays as xml. Output format can be switched to JSON or plain-text

sample xml output:

```
<sones version="1.0">
  <GraphDB version="1.0">
 <queryresult version="1.0">
 <query>FROM UserProfile u SELECT *</query>
 <result>Successful</result>
 <duration resolution="ms">1</duration>
 <warnings />
 <errors />
 cresults>
 <attribute name="Username" type="String">User1</attribute>
 <attribute name="Age" type="Int64">25</attribute>
 </results>
 </queryresult>
  </GraphDB>
</somes>
sample ison output:
  "query": "FROM User u SELECT *",
 "result": "Successful",
  "warnings": [],
 "errors": [],
  "results":
  "Username": "User1",
  "Age": "25"
  }],
  "Duration": ["1", "ms"]
```

based on GQL 1.1 specification — comments to info@sones.com are welcome — Last Update: June 28th, 2010 © sones GmbH

GQLcheatsheet examples


Examples

CREATE TYPE CREATE TYPE UserProfile ATTRIBUTES (String Username, Integer Age, SET<UserProfile> Friends) BACKWARDEDGES (UserProfile.Friends FriendOf) UNIQUE (Username) MANDATORY (Username) CREATE TYPE SecondUserProfile EXTENDS UserProfile ATTRIBUTES (SET<UserProfile> Enemies) ThirdUserProfile EXTENDS UserProfile ATTRIBUTES (LIST<String> Hobbies) CREATE TYPES CREATE TYPES Tag ATTRIBUTES (String Name) BACKWARDEDGES (Website.Tags TaggedSite) INDICES (Name) Website ATTRIBUTES (String Name, String URL, SET<Tag> Tags) INDICES (Name) ALTER TYPE ALTER TYPE UserProfile ADD ATTRIBUTES (SET<UserProfile> Enemies, UserProfile Father) UserProfile ADD BACKWARDEDGES (UserProfile.Enemies EnemyOf) ALTER TYPE UserProfile ADD ATTRIBUTES (SET<WEIGHTED(Double, DEFAULT = 1.5, SORTED = DESC) <UserProfile>> WeightedFriends) DROP TYPE DROP TYPE SecondUserProfile DROP INDEX FROM UserProfile DROP INDEX IDX_Name CREATE INDEX IDX Name ON UserProfile(Name) INDEXTYPE Hashtable TRUNCATE TRUNCATE UserProfile **INSERTORUPDATE** INSERTORUPDATE UserProfile VALUES (Name = "User1", Age = 40) WHERE Name = "User1" INSERTORUPDATE UserProfile VALUES (Name = "User5") WHERE Name = "User5" **INSERTORREPLACE** INSERTORREPLACE UserProfile VALUES (Name = "User1-new", Age = 50) WHERE Name = "User1"

```
INSERT Insert an object into a graph
TNSERT TNTO
 UserProfile VALUES (Name = "User1", Age = 25)
 UserProfile VALUES (Name = "User2", Age = 22, Friends = SETOF(Name = "User1"))
INSERT INTO
 UserProfile VALUES (Name = "User3" Father = REF(Name = "User1"), Enemies = SETOF(Name = "User2"))
 UserProfile VALUES (Name = "User4", WeightedFriends = SETOF(Name = "User1":(1.2)))
 ThirdUserProfile VALUES (Name = "User5", Hobbies = LISTOF("Books", "Music"))
 UserProfile VALUES (Name = "UndefinedAttributeUser", Weight = 70.1) /* Undefined Attribute */
SELECT.
FROM UserProfile U SELECT U.Friends.Friends.Name WHERE U.Name = "User1"
FROM UserProfile U SELECT U.Name WHERE U.Friends.Friends.Name = "User1"
FROM UserProfile U SELECT U.Friends.Count()
 Functions
DESCRIBE
 FROM UserProfile U
 SELECT U. Name. CONCAT("-> Age:", U. Age) AS "Name"
DESCRIBE TYPES
DESCRIBE TYPE UserProfile
 FROM UserProfile U
DESCRIBE SETTING Depth ON TYPE UserProfile
 SELECT U. Name, CURRENTDATE()
DESCRIBE SETTING Depth ON ATTRIBUTE UserProfile.Friends
 FROM UserProfile U
 SELECT U. WeightedFriends. MAXWEIGHT()
DESCRIBE SETTINGS ON DB
DESCRIBE INDEX Taa. Name
 FROM UserProfile U
DESCRIBE FUNCTION CONCAT
 SELECT U. Name. SUBSTRING(2.3)
 FROM UserProfile U
 SELECT U. Friends. Path(S. Name = "User1", 10, 10, "true", "false")
SETTING
 WHERE U.Name = "User2" DEPTH 1
SETTING TYPE User SET ("DEPTH"=2)
 Aggregates
UPDATE
 FROM UserProfile U
 SELECT AVG(U.Age)
 FROM UserProfile U
 UserProfile SET (Friends += SETOF(Name="User2", Name="User4")
 SELECT AVG(U.Age), U.Name
 WHERE Name = "User3"
 GROUP BY II. Name
 OFFSET 10
REPLACE
 LIMIT 10
 UserProfile VALUES (Name = "User1", Age = 50)
 WHERE Name= "User1-new"
DELETE
FROM UserProfile DELETE WHERE Name = "User1"
```

based on GQL 1.1 specification — comments to info@sones.com are welcome — Last Update: June 28th, 2010 @ sones GmbH