

Neo4j 开源图形数据库

图形数据库数据模型主要构建块:

- 节点Nodes
- 关系Relationships
- 属性Properties
- 标签Label
- 数据浏览器Broswer (neo4j.bat console) http://localhost: 7474/browser/

Neo4j CQL

遵循SQL语法

常用的Neo4i COL命令/条款如下:

出出り1/604) Cグに前々/ 本学次1 1.		
S.No.	CQL命令/条	用法
1	CREATE 创建	创建节点,关系和属性
2	MATCH 匹配	检索有关节点,关系和属性数据
3	RETURN 返回	返回查询结果
4	WHERE 哪里	提供条件过滤检索数据
5	DELETE 删除	删除节点和关系
6	REMOVE 移除	删除节点和关系的属性
7	ORDER BY	排序检索数据

	以…排序	
8	SET 组	添加或更新标签

创建节点

```
CREATE (
 <node-name>:<label-name>
 <Property1-name>:<Property1-Value>
 <Propertyn-name>:<Propertyn-Value>
 }
)
例:CREATE (p:Person { name:'Father', age:33 });
创建标签
CREATE (<node-name>:<label-name1>:<label-name2>.....:<label-namen>)
例: CREATE (p:Person)
查询节点
MATCH
 <node-name>:<label-name>
例: MATCH(p:Person) RETURN p
 match (p: Person {name:'Father'}) return p
 match (p: Person {name:'Father'}) return p.name,p.age
 MATCH (emp:Employee)
 WHERE emp.name = 'Abc' OR emp.name = 'Xyz'
 RETURN emp
ID
match (m: Person {name:"ivy"}) return m,ID(m)
```

match (n) where ID(n) = 17846 return n

关系查询

Match (n:org)-[:observer]->(end:person) where n.name='juxinli' return end

```
Match (n:org)-[r:observer]->(p:person)
where n.name='juxinli' and p.name='maomao'
return p
```

创建节点、标签+关系

```
CREATE (<node1-name>:<label1-name>{<Property-name>:<Property-Value>})-
[(<relationship-name>:<relationship-label-name>{<Property-name>:
<Property-Value>})]
->(<node2-name>:<label2-name>{<Property-name>:<Property-Value>})
例: create (f:person {name:"father"})-[r:married{status:1,time:'2017-02-23
12:12:12'}]->(m:person {name:"mother"})
```

创建关系(neo4j只支持方向(单/双)关系)

```
MATCH (<node1-label-name>:<node1-name>),(<node2-label-name>:<node2-name>)
WHERE <condition>
CREATE (<node1-label-name>)-[<relationship-label-name>:
<relationship-name>
{<relationship-properties>}]->(<node2-label-name>)
例: MATCH (m:Message),(c:Language)
WHERE m.title = 'Welcome' AND c.name = 'Java'
CREATE (m)-[:ACCESSED_FROM]->(c);
```

DELETE&REMOVE

Neo4j CQL REMOVE命令用于

- 删除节点或关系的标签
- 删除节点或关系的属性

Neo4j CQL DELETE和REMOVE命令之间的主要区别 -

- DELETE操作用于删除<u>节点和关联关系</u>。
- REMOVE操作用于删除标签和属性。

Neo4j CQL DELETE和REMOVE命令之间的相似性 -

- 这两个命令不应单独使用。
- 两个命令都应该与MATCH命令一起使用。

_

删除节点

MATCH (e: Employee) DELETE e start n=node(*) match (n)-[r:observer]-() delete n,r (删除所有节点、关系)

删除节点/关系

MATCH (cc: CreditCard)-[rel]-(c:Customer)
DELETE cc,c,rel
(先删除关系才能删除节点)

删除属性

MATCH (dc:DebitCard)
REMOVE dc.cvv
RETURN dc

删除标签

MATCH (m:Movie) REMOVE m:Picture

SET

- 向现有节点或关系添加新属性
- 添加或更新属性值

MATCH (dc:DebitCard)
SET dc.atm_pin = 3456
RETURN dc

排序ORDER BY

MATCH (emp:Employee)
RETURN emp.empid,emp.name,emp.salary,emp.deptno
ORDER BY emp.name #升序

MATCH (emp:Employee)
RETURN emp.empid,emp.name,emp.salary,emp.deptno
ORDER BY emp.name DESC #降序

UNION

将两组结果中的公共行组合并返回到一组结果中。 不从两个节点返回重复的行。 结果列类型和来自两组结果的名称必须匹配,这意味着列名称应该相同,列的数据类型应该相同。

MATCH (cc:CreditCard)

RETURN cc.id as id,cc.number as number,cc.name as name, cc.valid from as valid from,cc.valid to as valid to

UNION

MATCH (dc:DebitCard)

RETURN dc.id as id,dc.number as number,dc.name as name, dc.valid_from as valid_from,dc.valid_to as valid_to #由于节点名称前缀不同,需要使用AS语句

MATCH (cc:CreditCard)

RETURN cc.id as id,cc.number as number,cc.name as name, cc.valid_from as valid_from,cc.valid_to as valid_to

UNION ALL #UNION ALL不会过滤重复行

MATCH (dc:DebitCard)

RETURN dc.id as id,dc.number as number,dc.name as name, dc.valid_from as valid_from,dc.valid_to as valid_to

LIMIT与SKIP

- "LIMIT"子句过滤或限制查询返回的行数。 它修剪CQL查询结果集底部的结果
- "SKIP"子句修剪CQL查询结果集顶部的结果

MATCH (emp:Employee)

RETURN emp

LIMIT 2 #显示顶部两条数据

MATCH (emp:Employee)

RETURN emp

SKIP 2 #显示底部两条数据

MERGE

MERGE = CREATE + MATCH

MERGE (gp2:GoogleProfile2{ Id: 201402,Name:"Nokia"}) #检查该节点在数据库中是否可用。 如果不存在,创建新节点。

IN

MATCH (e:Employee)
WHERE e.id IN [123,124]
RETURN e.id,e.name,e.sal,e.deptno

字符串函数列表

S.No.	功能	描述
1.	UPPER	它用于将所有字母更改为大写字母。
2.	LOWER	它用于将所有字母改为小写字母。
3.	SUBSTRING	它用于获取给定String的子字符串。
4.	REPLACE	它用于替换一个字符串的子字符串。

MATCH (e:Employee)

RETURN e.id, UPPER(e.name), e.sal, e.deptno

MATCH (e:Employee)

RETURN e.id,LOWER(e.name),e.sal,e.deptno

MATCH (e:Employee)

RETURN e.id,SUBSTRING(e.name,0,2),e.sal,e.deptno #查询name前两个字母

聚合函数列表

S.No.	聚集功能	描述
1.	COUNT	它返回由MATCH命令返回的行数。
2.	MAX	它从MATCH命令返回的一组行返回最大值。
3.	MIN	它返回由MATCH命令返回的一组行的最小值。
4.	SUM	它返回由MATCH命令返回的所有行的求和值。

5.	AVG	它返回由MATCH命令返回的所有行的平均值。

MATCH (e:Employee) RETURN COUNT(*) #返回employee节点数

MATCH (e:Employee)

RETURN MAX(e.sal), MIN(e.sal) #返回e.sal的最大值与最小值

MATCH (e:Employee)

RETURN SUM(e.sal),AVG(e.sal) #返回最大值与平均值

关系函数列表

S.No.	功能	描述
1.	STARTNODE	它用于知道关系的开始节点。
2.	ENDNODE	它用于知道关系的结束节点。
3.	ID	它用于知道关系的ID。
4.	TYPE	它用于知道字符串表示中的一个关系的TYPE。

STARTNODE(查找关系的开始节点from)

MATCH (a)-[movie:ACTION_MOVIES]->(b)
RETURN STARTNODE(movie)

ENDNODE(查找关系的结束节点to)

MATCH (a)-[movie:ACTION_MOVIES]->(b)
RETURN ENDNODE(movie)

ID与TYPE(查找关系的ID与TYPE)

MATCH (a)-[movie:ACTION_MOVIES]->(b)
RETURN ID(movie),TYPE(movie)

索引

CREATE INDEX ON :Customer (name)
DROP INDEX ON : :Customer (name)

UNIQUE

CREATE CONSTRAINT ON (cc:CreditCard)

ASSERT cc.number IS UNIQUE #对number属性进行UNIQUE约束,使其不重复

DROP CONSTRAINT ON (cc:CreditCard)
ASSERT cc.number IS UNIQUE