Neo4j

Graph Databases

Agenda

- Overview
- Main Features
- Neo4j Architecture
- Neo4j Storage Strategy
- Neo4j based Application Architecture
- Benchmarks & Datasets

What is Graph Database?

 A graph database stores data in a graph, the most generic of data structures, capable of elegantly representing any kind of data in a highly accessible way.

Main features: Neo4j

- *intuitive*, using a graph model for data representation
- *reliable*, with full ACID transactions
- durable and fast, using a custom disk-based, native storage engine
- massively scalable, up to several billion nodes/relationships/properties
- *highly-available*, when distributed across multiple machines
- expressive, with a powerful, human readable graph query language.
- fast, with a powerful traversal framework for high-speed graph queries
- *embeddable*, with a few small jars
- simple, accessible by a convenient <u>REST interface</u> or an objectoriented Java <u>API</u>

Neo4j in graph

An overview of graph database space:

Neo4j Architecture

Traversal API Core API Cypher **Object Cache Transaction Management** File System Cache **Transaction Log Record Files** Disks

Store files

- Neo4j stores graph data in a number of different store files.
- Each store file contains the data for a specific part of the graph (e.g., nodes, relationships, properties)
 - neostore.nodestore.db
 - neostore.relationshipstore.db
 - neostore.propertystore.db
 - neostore.propertystore.db.index
 - neostore.propertystore.db.strings
 - neostore.propertystore.db.arrays

Node store

- neostore.nodestore.db
- Size: 9 bytes
 - 1st byte: in-use flag
 - Next 4 bytes: ID of first relationship
 - Last 4 bytes: ID of first property of node
- Fixed size records enable fast lookups

Relationship store

- neostore.relationshipstore.db
- Size: 33 bytes
 - 1st byte: In use flag
 - Next 8 bytes: IDs of the nodes at the start and end of the relationship
 - 4 bytes: Pointer to the relationship type
 - 16 bytes: pointers for the next and previous relationship records for each of the start and end nodes. (property chain)
 - 4 bytes: next property id

Node/property record structure

Relationship (33 bytes)

How a graph is physically stored

Neo4j: Data Size

nodes	2 ³⁵ (~ 34 billion)
relationships	2 ³⁵ (~ 34 billion)
properties	2^{36} to 2^{38} depending on property types (maximum ~ 274 billion, always at least ~ 68 billion)
relationship types	215 (~ 32 000)

Logical view of neo4j user API

Application Architecture

- Embedded Neo4j
 - Low latency
 - Choice of APIs
 - Explicit transactions
 - JVM only
 - GC behavior
 - Database life cycle

Application Architecture (contd..)

- Server Mode
 - Using same embedded instance of neo4j
 - REST API
 - Platform independent
 - Isolation from application GC behavior
 - Network overhead
 - Support for server extensions

Benchmarking neo4j FOAF Query Possibilities by

Core API outperforms Cypher by about one order of magnitute in neo4j1.7

For newer neo4j versions Cypher becomes worse

by http://www.rene-pickhardt.de

Number of FOAF Queries on the relate-work net arxiv.org data set (cacluating coAuthors)

FOAF like Queries per Second with various neo4j Query frame works

by http://www.rene-pickhardt.de averages are built on experimants with more than 1k queries

Datasets

- Cineasts Movies & Actors
- Wordnet v:2.0
- Neo4j version 1.9 supports 10 of billions of nodes/relationships/properties
- The Neo4j team has publicly expressed the intention to support 100B+ nodes/relationships/properties in a single graph as part of its 2013 roadmap

benchmarks

- https://code.google.com/p/orient/wiki/GraphDBComp arison
- http://nosql.mypopescu.com/post/1451025794/neo4jand-orientdb-performance-compared
- https://groups.google.com/forum/#!msg/orientdatabase/9J5s4q3WKxY/d5XrIpiVG6gJ
- https://baach.de/Members/jhb/neo4j-performancecompared-to-mysql
- http://www.slideshare.net/thobe/nosqleu-graphdatabases-and-neo4j
- http://java.dzone.com/articles/get-full-neo4j-powerusing

Performance comparison: neo4j vs RDBMS (table 2-1 pg:20)

Supports index-free adjacency

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