

Neo4j Graph DB

{A step ahead towards non-RDBMS}

Presented By: Mangal Dev

Agenda

NOSQL

 Graph Database Brew install neo4j

Neo4J

Samples

Not Only SQL

MpA;

NOSQL Categories

Key-Values Stores

Dynamo Riak

Column Family Stores

Big Table -> Google Casandra -> Facebook HBase -> Apache

Document Based DB

CouchDB MongoDB

Graph Databases.

AllegroDB
FlockDB -> Twitter
InfiniteGraph
Neo4j
Sones

Visual Guide to NoSQL Systems

Scaling to size vs. Scaling to complexity

11

Why GraphDB?

- Flexibility
 No Normalization/De-normalization
 Relational databases deal poorly with relationships.
- Agility
 Schema free nature
 Foreign Keys turns into dangling refrences
- Reciprocal Queries
- Usecases

SocialNetworks
BioInformatics
DataManagement
NetworkManagement
CloudManagement
GeoData

What does 'R' stand for in RDBMS?

Graph Databases

AllegroGraph

HYPERGRAPHDB

Property Graph Model

You know relational now consider relationships...

Database full of linked nodes Stores data as nodes and relationships

Some More Info...

- Widely Used
- Full ACID transactions
- Schema free, bottom-up data model design
- It's a stable and in active developlment since mid 2000
- High Performance, can cover upto 2 billion nodes.
- Lot of Bindings

How do you query and work with this graph database?

- Run it as
 - Embedded
 - Standalone
- Query it with
 - Cyhper from Neo4j Browser
 - Cypher from Java
 - Rest API
 - Rest API using Cypher query
 - Programatically
 - Gremlin

Bindings

Cypher Query

- MATCH
 - Matches the graph pattern in the real graph.
- WHERE
 - Filters using predicates or anchors pattern elements.
- RETURN
 - Returns and projects result data, also handles aggregation.
- ORDER BY
 - Sorts the query result.
- SKIP/LIMIT
 - Paginates the query result.

Go to Console...

Neo4j start

- Go to url:
 - http://localhost:7474/browser/

Cypher Basics

MATCH (a)-->(b)
RETURN a, b;

Naming a Relationship


```
MATCH (a)-[r]->( )
RETURN a.name, type (r);
```


Matching by Relationship


```
MATCH(a)-[:ACTED_IN]->(m)
RETURN a.name, m.title;
```


Match Node Label

```
MATCH (tom:Person)
WHERE tom.name="Tom Hanks"
RETURN tom;
```

: Person – matches only nodes labeled as Person

Variable length paths

Neo4j Logical Architecture

Graph Algorithms

algorithm can have one of these values:

- shortestPath
- allSimplePaths
- allPaths
- dijkstra (optionally with cost_property and default_cost parameters)

Graph Algorithms

shortestPath()

```
MATCH p =
ShortestPath
 ((keanu:Person)-[:KNOWS*]-(kevin:Person))
WHERE
 keanu.name="Keanu Reeves"
 and
 kevin.name = "Kevin Bacon"
 RETURN
 length(p)
```


Indexing a Graph?

- Graphs are their own indexes!
- But sometimes we want short-cuts to wellknown nodes
- Can do this in our own code
 - Just keep a reference to any interesting nodes
 e.g.

CREATE INDEX ON :MOVIE(title);

Don't index every node!

Inbuilt Lucene Support

- Default index implementation for Neo4j
- Each index supports nodes or relationships
- Supports exact and regex-based matching
 - Query('index_name','pattern')
- Supports scoring
 - Number of hits in the index for a given item
 - Great for recommendations!

Scalability

The HA component supports master-slave replication

But Scaling graphs are HARD.

 Acc to Emil -> Superb performance till some billions of nodes

PEFORMANCE ANALYSIS

Table 2-1. Finding extended friends in a relational database versus efficient finding in Neo4j

Depth	RDBMS execution time (s)	Neo4j execution time (s)	Records returned
2	0.016	0.01	~2500
3	30.267	0.168	~110,000
4	1543.505	1.359	~600,000
5	Unfinished	2.132	~800,000

Pros and Cons

- Strengths
 - Powerful data model
 - Fast
 - For connected data, can be many orders of magnitude faster than RDBMS
- Weaknesses:
 - Sharding
 - Though they can scale reasonably well
 - And for some domains you can shard too!

ENOUGH THEORY!!!

Sample Exercises

- Find all Persons who killed other in Mahabharat.
- Find movies in which actor has acted along with directed it.
- the five actors who have acted in the most movies
- Shortest path between Kunti and Sehdev
- Find persons got killed by Kunti's sons

References

- http://www.neo4j.org/learn/online_course
- http://www.infoq.com/articles/graph-nosqlneo4j
- http://www.manning.com/partner/Neo4J_me ap_ch01.pdf