Neo4j: graph-oriented database

Software Languages Team
University of Koblenz-Landau
Ralf Lämmel and Andrei Varanovich

Motivation

highly-connected data

Use cases

Connected Data (e.g., social graph)

- Routing, Dispatch, and Location-Based Services (delivery services, logistics)
- Recommendation Engines (with product A you want to buy product B)

Graph

 $\underline{http://docs.neo4j.org/chunked/milestone/images/graphdb-GVE.svg}$

"A Graph —records data in → Nodes —which have → Properties"

Nodes

http://docs.neo4j.org/chunked/stable/images/graphdb-nodes-overview.svg

"Nodes —are organized by → Relationships —which also have → Properties"

Relationships

http://docs.neo4j.org/chunked/stable/images/graphdb-rels-overview.svg

Properties

http://docs.neo4j.org/chunked/stable/images/graphdb-properties.svg

Paths

http://docs.neo4j.org/chunked/stable/images/graphdb-path.svg

Traversal

http://docs.neo4j.org/chunked/milestone/images/graphdb-traversal.svg

"A Traversal —navigates → a Graph; it —identifies → Paths —which order → Nodes"

Working with neo4j

- REST
- Web admin tool
- neo4j shell
- Gremlin -- a domain-specific language for graph traversals
- Java, Ruby, etc.

Basic operation: create

Adding relationships

Basic operation: read

Using gremlin:

```
gremlin> g.V -
==> v[2]
 All vertices
==> v[3]
==> v[4]
==> v[5]
==> v[6]
==> v[7]
 All edges
==> v[8]
gremlin> g.E
==> e[2][8-RELATED TO->7]
 Type of the
gremlin> g.v(8).map()
 relationship
==> name=Andrei
```

Basic operation: update

```
node = g.v(8)
node.name = "Ralf"
node.save
```

Find the node Change the property Save changes

```
g.v(8).map()
==> name=Ralf
```

Basic operation: delete

HTTP Request

DELETE http://debeka.uni-koblenz.de:7474/db/data/node/21

node id

DEMO

101implementation:gremlin-neo4j

Company graph

g.loadGraphML(https://raw.github.com/DerDackel/gremlinneo4j101companies/master/graphml/meganalysis.graphml)

Total salaries

```
g.V.outE('EMPLOYED').
collect{it.salary}.
flatten().
sum()
 all vertices with
 'Employed' relationship
 get 'salary' value
 to array
 sum of the array elements
```

Cut salaries

```
g.V.outE('EMPLOYED').
sideEffect{it.salary = (double)it.salary / 2.0}
```

Transactions

```
Transaction transaction = database.beginTx();
try {
 Node node = database.createNode();
 node.setProperty("name", "NoSQL Distilled");
 node.setProperty("published", "2012");
 transaction.success();
} finally {
 transaction.finish();
}
```

Supported on the API level

Consistency

- Distributing the nodes on different servers -- not supported.
- Within a single server, data is always consistent (Neo4) is fully ACID-compliant)
- Ensure consistency through transactions.
- In a cluster: a write to the master is eventually synchronized to the slaves, while slaves are always available for read. Writes to slaves are allowed and are immediately synchronized to the master; other slaves will not be synchronized immediately.

Availability

 Replicated slaves: horizontally scaling read-mostly architecture that enables the system to handle more read load than a single Neo4j database instance can handle.

Summary

You learned about ...

- principles of graph-oriented databases,
- key properties of neo4j,
- how to use neo4j with web admin console, REST, and Gremlin.

Resources

- neo4j documentation:
 - http://docs.neo4j.org/
- Gremlin wiki:
 - https://github.com/tinkerpop/gremlin/wiki