neomodel Documentation

Release 3.2.9

Robin Edwards

Contents

I	Kequi	irements	3
2	Instal	lation	5
3	Conte		7
	3.1	Getting started	7
	3.2	Relationships	10
	3.3	Property types	11
	3.4	Advanced queries	13
	3.5	Cypher queries	16
	3.6	Transactions	17
	3.7	Hooks	17
	3.8	Batch nodes operations	18
	3.9	Configuration	20
	3.10	Extending neomodel	21
	3.11	Modules documentation	22
	T 11		2-
4	Indice	es and tables	35
Рy	thon N	fodule Index	37

An Object Graph Mapper (OGM) for the neo4j graph database, built on the awesome neo4j_driver

- Familiar Django model style definitions.
- Powerful query API.
- Enforce your schema through cardinality restrictions.
- Full transaction support.
- Thread safe.
- pre/post save/delete hooks.
- Django integration via django_neomodel

Contents 1

2 Contents

CHAPTER 1

Requirements

- Python 2.7, 3.4+
- neo4j 3.0, 3.1, 3.2, 3.3

CH	AP.	TF	R	_

Installation

Install from pypi (recommended):

\$ pip install neomodel

To install from github:

 $\$ \ pip \ install \ git+git://github.com/neo4j-contrib/neomodel.git@HEAD\#egg=neomodel-dev$

CHAPTER 3

Contents

3.1 Getting started

3.1.1 Connecting

Before executing any neomodel code set the connection url:

```
from neomodel import config
config.DATABASE_URL = 'bolt://neo4j:neo4j@localhost:7687' # default
```

This needs to be called early on in your app, if you are using Django the settings.py file is ideal.

If you are using your neo4j server for the first time you will need to change the default password. This can be achieved by visiting the neo4j admin panel (default: http://localhost:7474).

You can also change the connection url at any time by calling *set_connection*:

```
from neomodel import db
db.set_connection('bolt://neo4j:neo4j@localhost:7687')
```

The new connection url will be applied to the current thread or process.

3.1.2 Definition

Below is a definition of two types of node *Person* and *Country*:

(continues on next page)

(continued from previous page)

```
# traverse incoming IS_FROM relation, inflate to Person objects
inhabitant = RelationshipFrom('Person', 'IS_FROM')

class Person(StructuredNode):
 uid = UniqueIdProperty()
 name = StringProperty(unique_index=True)
 age = IntegerProperty(index=True, default=0)

# traverse outgoing IS_FROM relations, inflate to Country objects
country = RelationshipTo(Country, 'IS_FROM')
```

There is one type of relationship present *IS_FROM*, we are defining two different ways for traversing it one accessible via Person objects and one via Country objects

We can use the *Relationship* class as opposed to the *RelationshipTo* or *RelationshipFrom* if we don't want to specify a direction.

Neomodel automatically creates a label for each StructuredNode class in the database with the corresponding indexes and constraints.

3.1.3 Setup constraints and indexes

After creating node definitions in python, any constraints or indexes need to be added to Neo4j.

Neomodel provides a script to automate this:

It is important to execute this after altering the schema. Keep an eye on the number of classes it detects each time.

3.1.4 Remove existing constraints and indexes

For deleting all existing constraints and indexes from database, neomodel provides a script to automate this:

```
$ neomodel_remove_labels --db bolt://neo4j:neo4j@localhost:7687
```

After executing, it will print all indexes and constraints it has deleted.

3.1.5 Create, Save, Delete

Using convenient methods:

```
jim = Person(name='Jim', age=3).save()
jim.age = 4
jim.save() # validation happens here
jim.delete()
jim.refresh() # reload properties from neo
jim.id # neo4j internal id
```

3.1.6 Finding nodes

Using the '.nodes' class property:

3.1.7 Relationships

Working with relationships:

```
germany = Country(code='DE').save()
jim.country.connect(germany)
if jim.country.is_connected(germany):
 print("Jim's from Germany")
for p in germany.inhabitant.all()
 print(p.name) # Jim
len(germany.inhabitant) # 1
# Find people called 'Jim' in germany
germany.inhabitant.search(name='Jim')
# Remove Jim's country relationship with Germany
jim.country.disconnect(germany)
usa = Country(code='US').save()
jim.country.connect(usa)
jim.country.connect(germany)
# Remove all of Jim's country relationships
jim.country.disconnect_all()
jim.country.connect(usa)
# Replace Jim's country relationship with a new one
jim.country.replace(germany)
```

3.1. Getting started

3.2 Relationships

Directionless relationships, first argument the class second the neo4j relationship:

```
class Person(StructuredNode):
 friends = Relationship('Person', 'FRIEND')
```

When defining relationships, you may refer to classes in other modules. This avoids cyclic imports:

```
class Garage(StructuredNode):
 cars = RelationshipTo('transport.models.Car', 'CAR')
 vans = RelationshipTo('.models.Van', 'VAN')
```

3.2.1 Cardinality

It's possible to (softly) enforce cardinality restrictions on your relationships. Remember this needs to be declared on both sides of the definition:

```
class Person(StructuredNode):
 car = RelationshipTo('Car', 'OWNS', cardinality=One)

class Car(StructuredNode):
 owner = RelationshipFrom('Person', 'OWNS', cardinality=One)
```

The following cardinality classes are available:

ZeroOrOne	One
ZeroOrMore (default)	OneOrMore

If cardinality is broken by existing data a CardinalityViolation exception is raised. On attempting to break a cardinality restriction a AttemptedCardinalityViolation is raised.

3.2.2 Properties

Neomodel uses relationship models to define the properties stored on relations:

```
class FriendRel(StructuredRel):
 since = DateTimeProperty(
 default=lambda: datetime.now(pytz.utc)
)
 met = StringProperty()

class Person(StructuredNode):
 name = StringProperty()
 friends = RelationshipTo('Person', 'FRIEND', model=FriendRel)

rel = jim.friends.connect(bob)
rel.since # datetime object
```

These can be passed in when calling the connect method:

You can retrieve relationships between two nodes using the 'relationship' method. This is only available for relationships with a defined relationship model:

```
rel = jim.friends.relationship(bob)
```

3.2.3 Relationship Uniqueness

By default in neomodel there is only one relationship of one type between two nodes unless you define different properties when calling connect. neomodel utilises *CREATE UNIQUE* in cypher to achieve this.

3.2.4 Explicit Traversal

It is possible to specify a node traversal by creating a *Traversal* object. This will get all Person entities that are directly related to another Person, through all relationships:

The defintion argument is a mapping with these items:

node_class	The class of the traversal target node.
direction	match.OUTGOING/match.INCOMING/match.EITHER
relation_type	Can be None (for any direction), * for all paths or an explicit name of a relation type (the
	edge's label).
model	The class of the relation model, None for such without one.

3.3 Property types

The following properties are available on nodes and relationships:

AliasProperty	IntegerProperty
ArrayProperty	<i>JSONProperty</i>
BooleanProperty	RegexProperty
DateProperty	StringProperty
DateTimeProperty	UniqueIdProperty
FloatProperty	

3.3. Property types

3.3.1 Defaults

Default values you may provide a default value to any property, this can also be a function or any callable:

```
from uuid import uuid4
my_id = StringProperty(unique_index=True, default=uuid4)
```

You may provide arguments as function or lambda:

```
my_datetime = DateTimeProperty(default=lambda: datetime.now(pytz.utc))
```

3.3.2 Choices

You can specify a list of valid values for a *StringProperty* using the choices argument. The mapping's values are supposed to be used when displaying information to users:

```
class Person(StructuredNode):
 SEXES = {'F': 'Female', 'M': 'Male', 'O': 'Other'}
 sex = StringProperty(required=True, choices=SEXES)

tim = Person(sex='M').save()
tim.sex # M
tim.get_sex_display() # 'Male'
```

The value's validity will be checked both when saved and loaded from Neo4j.

3.3.3 Array Properties

Neo4j supports arrays as a property value, these are used with the *ArrayProperty* class. You may optionally provide a list element type as the first argument to ArrayProperty with another property instance:

```
class Person(StructuredNode):
 names = ArrayProperty(StringProperty(), required=True)

bob = Person(names=['bob', 'rob', 'robert']).save()
```

In this example each element in the list is deflated to a string prior to being persisted.

3.3.4 Unique Identifiers

12

All nodes in neo4j have an internal id (accessible by the 'id' property in neomodel) however these should not be used by an application. neomodel provides the *UniqueIdProperty* to generate unique identifiers for your nodes (with an unique index):

```
class Person(StructuredNode):
 uid = UniqueIdProperty()

Person.nodes.get(uid='a12df...')
```

3.3.5 Dates and times

The *DateTimeProperty* accepts datetime.datetime objects of any timezone and stores them as a UTC epoch value. These epoch values are inflated to datetime.datetime objects with the UTC timezone set.

The DateProperty accepts datetime.date objects which are stored as a string property 'YYYY-MM-DD'.

You can use *default_now* argument to store the current time by default:

```
created = DateTimeProperty(default_now=True)
```

You can enforce timezones by setting the config var NEOMODEL FORCE TIMEZONE=1.

3.3.6 Other properties

- EmailProperty validate emails (via a regex).
- RegexProperty passing in a validator regex: RegexProperty(expression=r'dw')
- NormalProperty use one method (normalize) to inflate and deflate.

3.3.7 Aliasing properties

Allows aliasing to other properties can be useful to provide 'magic' behaviour, (only supported on StructuredNodes):

```
class Person(StructuredNode):
 full_name = StringProperty(index=True)
 name = AliasProperty(to='full_name')

Person.nodes.filter(name='Jim') # just works
```

3.3.8 Independent database property name

You can specify an independent property name with 'db_property', which is used on database level. It behaves like Django's 'db_column'. This is useful for e.g. hiding graph properties behind a python property:

```
class Person(StructuredNode):
 name_ = StringProperty(db_property='name')

@property
 def name(self):
 return self.name_.lower() if self.name_ else None

@name.setter
 def name(self, value):
 self.name_ = value
```

3.4 Advanced queries

Neomodel contains an API for querying sets of nodes without needing to write cypher:

```
class SupplierRel (StructuredRel):
 since = DateTimeProperty (default=datetime.now)

class Supplier (StructuredNode):
 name = StringProperty()
 delivery_cost = IntegerProperty()
 coffees = RelationshipTo('Coffee', 'SUPPLIES')

class Coffee (StructuredNode):
 name = StringProperty(unique_index=True)
 price = IntegerProperty()
 suppliers = RelationshipFrom(Supplier, 'SUPPLIES', model=SupplierRel)
```

3.4.1 Node sets and filtering

The *nodes* property on a class is the set of all nodes in the database of that type contained.

This set (or NodeSet) can be iterated over and filtered on. Under the hood it uses labels introduced in neo4j 2:

```
# nodes with label Coffee whose price is greater than 2
Coffee.nodes.filter(price__gt=2)

try:
 java = Coffee.nodes.get(name='Java')
except Coffee.DoesNotExist:
 print "Couldn't find coffee 'Java'"
```

The filter method borrows the same django filter format with double underscore prefixed operators:

- lt less than
- gt greater than
- Ite less than or equal to
- gte greater than or equal to
- ne not equal
- · in item in list
- isnull True IS NULL, False IS NOT NULL
- exact string equals
- · iexact string equals, case insensitive
- contains contains string value
- icontains contains string value, case insensitive
- startswith starts with string value
- istartswith starts with string value, case insensitive
- endswith ends with string value
- iendswith ends with string value, case insensitive
- · regex matches a regex expression

• iregex - matches a regex expression, case insensitive

3.4.2 Has a relationship

The *has* method checks for existence of (one or more) relationships, in this case it returns a set of *Coffee* nodes which have a supplier:

```
Coffee.nodes.has(suppliers=True)
```

This can be negated *suppliers=False*, should you wish to find *Coffee* nodes without *suppliers*.

3.4.3 Iteration, slicing and more

Iteration, slicing and counting is also supported:

```
# Iterable
for coffee in Coffee.nodes:
 print coffee.name

# Sliceable using python slice syntax
coffee = Coffee.nodes.filter(price__gt=2)[2:]
```

The slice syntax returns a NodeSet object which can in turn be chained.

Length and boolean methods dont return NodeSet objects so cant be chained further:

```
# Count with __len__
print len(Coffee.nodes.filter(price__gt=2))

if Coffee.nodes:
 print "We have coffee nodes!"
```

3.4.4 Filtering by relationship properties

Filtering on relationship properties is also possible using the *match* method. Note that again these relationships must have a definition.:

```
nescafe = Coffee.nodes.get(name="Nescafe")

for supplier in nescafe.suppliers.match(since_lt=january):
 print supplier.name
```

3.4.5 Ordering by property

To order results by a particular property, use the *order_by* method:

```
# Ascending sort
for coffee in Coffee.nodes.order_by('price'):
 print coffee, coffee.price

# Descending sort
for supplier in Supplier.nodes.order_by('-delivery_cost'):
 print supplier, supplier.delivery_cost
```

To remove ordering from a previously defined query, pass *None* to *order_by*:

```
# Sort in descending order
suppliers = Supplier.nodes.order_by('-delivery_cost')
# Don't order; yield nodes in the order neo4j returns them
suppliers = suppliers.order_by(None)
```

For random ordering simply pass '?' to the order_by method:

```
Coffee.nodes.order_by('?')
```

3.5 Cypher queries

You may handle more complex queries via cypher. Each *StructuredNode* provides an 'inflate' class method, this inflates nodes to their class. It is your responsibility to make sure nodes get inflated as the correct type:

The self query parameter is prepopulated with the current node id. It's possible to pass in your own query parameters to the cypher method.

3.5.1 Stand alone

Outside of a StructuredNode:

```
# for standalone queries
from neomodel import db
results, meta = db.cypher_query(query, params)
people = [Person.inflate(row[0]) for row in results]
```

3.5.2 Logging

You may log queries and timings by setting the environment variable NEOMODEL_CYPHER_DEBUG to 1.

3.5.3 Utilities

The following utility functions are available:

```
clear_neo4j_database(db) # deletes all nodes and relationships
# Change database password (you will need to call db.set_connection(...) after
change_neo4j_password(db, new_password)
```

3.6 Transactions

Transactions can be used via a context manager:

```
from neomodel import db
with db.transaction:
 Person(name='Bob').save()
```

or as a function decorator:

```
@db.transaction
def update_user_name(uid, name):
 user = Person.nodes.filter(uid=uid)[0]
 user.name = name
 user.save()
```

or manually:

```
db.begin()
try:
 new_user = Person(name=username, email=email).save()
 send_email(new_user)
 db.commit()
except Exception as e:
 db.rollback()
```

Transactions are local to the thread as is the *db* object (see *threading.local*). If you're using celery or another task scheduler it's advised to wrap each task within a transaction:

```
@task
@db.transaction # comes after the task decorator
def send_email(user):
 ...
```

Transactions can also be designated as *write transactions*. Marking as a write transaction may not matter on a single-instance Neo4J, but is vital in a Neo4J causal cluster where writes must be sent to the leader node. For performance purposes, this should be limited to transactions that write/delete data, or any situation where talking to the leader node is essential:

```
@db.write_transaction
def update_user_name(uid, name):
 user = Person.nodes.filter(uid=uid)[0]
 user.name = name
 user.save()
```

3.7 Hooks

You may define the following hook methods on your StructuredNode sub classes:

```
pre_save, post_save, pre_delete, post_delete, post_create
```

All take no arguments. An example of the post creation hook:

3.6. Transactions

```
class Person(StructuredNode):
 def post_create(self):
 email_welcome_message(self)
```

Note the *post_create* hook is not called by *get_or_create* and *create_or_update* methods.

Save hooks are called regardless of wether the node is new or not. To determine if a node exists in *pre_save*, check for an *id* attribute on self.

3.7.1 Hooks on relationships

The hooks *pre_save* and *post_save* are available on *StructuredRel* models. They are executed when calling save on the object directly or when creating a new relationship via connect.

Note that in the pre_save call during a connect the start and end nodes are not available.

Django signals

Signals are now supported through the django_neomodel module.

3.8 Batch nodes operations

All batch operations can be executed with one or more nodes.

3.8.1 create()

Note that batch create is a relic of the Neo4j REST API. Now neomodel uses Bolt it exists for convenience and compatibility and a CREATE query is issued for each dict provided.

Create multiple nodes at once in a single transaction:

3.8.2 create_or_update()

Atomically create or update nodes in a single operation:

(continues on next page)

(continued from previous page)

```
{'name': 'Tim', 'age': 73},
 {'name': 'Bob', 'age': 35},
 {'name': 'Jane', 'age': 24},
}
```

This is useful for ensuring data is up to date, each node is matched by its' required and/or unique properties. Any additional properties will be set on a newly created or an existing node.

It is important to provide unique identifiers where known, any fields with default values that are omitted will be generated.

3.8.3 get_or_create()

Atomically get or create nodes in a single operation:

This is useful for ensuring specific nodes exist, only and all required properties must be specified to ensure uniqueness. In this example 'Tim' and 'Bob' are created on the first call, and are retrieved in the second call.

Additionally, get_or_create() allows the "relationship" parameter to be passed. When a relationship is specified, the matching is done based on that relationship and not globally:

```
class Dog(StructuredNode):
 name = StringProperty(required=True)
 owner = RelationshipTo('Person', 'owner')

class Person(StructuredNode):
 name = StringProperty(unique_index=True)
 pets = RelationshipFrom('Dog', 'owner')

bob = Person.get_or_create({"name": "Bob"})[0]
bobs_gizmo = Dog.get_or_create({"name": "Gizmo"}, relationship=bob.pets)

tim = Person.get_or_create({"name": "Tim"})[0]
tims_gizmo = Dog.get_or_create({"name": "Gizmo"}, relationship=tim.pets)

# not the same gizmo
assert bobs_gizmo[0] != tims_gizmo[0]
```

In case when the only required property is unique, the operation is redundant. However with simple required properties, the relationship becomes a part of the unique identifier.

3.9 Configuration

Covering the neomodel 'config' module and its variables.

3.9.1 Database

Set your connection details:

```
config.DATABASE_URL = 'bolt://neo4j:neo4j@localhost:7687`
```

Disable encrypted connection (usefult for development:

```
config.ENCRYPTED_CONNECTION = False
```

Adjust connection pool size:

```
config.MAX_POOL_SIZE = 50 # default
```

3.9.2 Enable automatic index and constraint creation

After a StructuredNode definition neomodel can install the corresponding constraints and indexes at compile time. However this method is only recommended for testing:

```
from neomodel import config
# before loading your node definitions
config.AUTO_INSTALL_LABELS = True
```

Neomodel provides a script *neomodel_install_labels* for the task, however if you want to handle this manually see below.

Install indexes and constraints for a single class:

```
from neomodel import install_labels
install_labels(YourClass)
```

Or for your entire 'schema'

```
import yourapp # make sure your app is loaded
from neomodel import install_all_labels

install_all_labels()
# Output:
# Setting up labels and constraints...
# Found yourapp.models.User
# + Creating unique constraint for name on label User for class yourapp.models.User
# ...
```

3.9.3 Require timezones on DateTimeProperty

Ensure all DateTimes are provided with a timezone before being serialised to UTC epoch:

```
config.FORCE_TIMEZONE = True # default False
```

3.10 Extending neomodel

3.10.1 Inheritance

You may want to create a 'base node' classes which extends the functionality which neomodel provides (such as neomodel.contrib.SemiStructuredNode).

Or just have common methods and properties you want to share. This can be achieved using the <u>__abstract_node__</u> property on any base classes you wish to inherit from:

```
class User(StructuredNode):
 __abstract_node__ = True
 name = StringProperty(unique_index=True)

class Shopper(User):
 balance = IntegerProperty(index=True)

def credit_account(self, amount):
 self.balance = self.balance + int(amount)
 self.save()
```

3.10.2 Mixins

You can use mixins to share the functionality between nodes classes:

```
class UserMixin(object):
 name = StringProperty(unique_index=True)
 password = StringProperty()

class CreditMixin(object):
 balance = IntegerProperty(index=True)

def credit_account(self, amount):
 self.balance = self.balance + int(amount)
 self.save()

class Shopper(StructuredNode, UserMixin, CreditMixin):
 pass

jim = Shopper(name='jimmy', balance=300).save()
jim.credit_account(50)
```

Make sure your mixins dont inherit from StructuredNode and your concrete class does.

3.10.3 Overriding the StructuredNode constructor

When defining classes that have a custom __init__(self, ...) method, you must always call super() for the neomodel magic to work:

```
class Item(StructuredNode):
 name = StringProperty(unique_index=True)
 uid = StringProperty(unique_index=True)

def __init__(self, product, *args, **kwargs):
```

(continues on next page)

(continued from previous page)

```
self.product = product
kwargs["uid"] = 'g.' + str(self.product.pk)
kwargs["name"] = self.product_product_name
super(Item, self).__init__(self, *args, **kwargs)
```

It's important to note that *StructuredNode*'s constructor will override properties set (which are defined on the class). So you must pass the values in via *kwargs* (as above). You may set them after calling the constructor but it does skip validation.

3.11 Modules documentation

3.11.1 Core

```
class neomodel.core.NodeBase(**kwargs)
```

DoesNotExist

alias of NodeBaseDoesNotExist

```
class neomodel.core.StructuredNode(*args, **kwargs)
```

Base class for all node definitions to inherit from.

If you want to create your own abstract classes set: __abstract_node__ = True

DoesNotExist

alias of StructuredNodeDoesNotExist

```
classmethod create(*props, **kwargs)
```

Call to CREATE with parameters map. A new instance will be created and saved.

Parameters

- **props** (tuple) dict of properties to create the nodes.
- lazy False by default, specify True to get nodes with id only without the parameters.

Type bool

Return type list

```
classmethod create_or_update(*props, **kwargs)
```

Call to MERGE with parameters map. A new instance will be created and saved if does not already exists, this is an atomic operation. If an instance already exists all optional properties specified will be updated.

Note that the post_create hook isn't called after create_or_update

Parameters

- **props** (*tuple*) List of dict arguments to get or create the entities with.
- relationship Optional, relationship to get/create on when new entity is created.
- lazy False by default, specify True to get nodes with id only without the parameters.

Return type list

```
cypher (query, params=None)
```

Execute a cypher query with the param 'self' pre-populated with the nodes neo4j id.

Parameters

```
• query – cypher query string
```

• params – query parameters

Type string

Type dict

Returns list containing query results

Return type list

delete()

Delete a node and it's relationships

Returns True

classmethod get_or_create(*props, **kwargs)

Call to MERGE with parameters map. A new instance will be created and saved if does not already exists, this is an atomic operation. Parameters must contain all required properties, any non required properties with defaults will be generated.

Note that the post_create hook isn't called after get_or_create

Parameters

- **props** (*tuple*) dict of properties to get or create the entities with.
- relationship Optional, relationship to get/create on when new entity is created.
- lazy False by default, specify True to get nodes with id only without the parameters.

Return type list

classmethod inflate(node)

Inflate a raw neo4j_driver node to a neomodel node :param node: :return: node object

classmethod inherited_labels()

Return list of labels from nodes class hierarchy.

Returns list

labels()

Returns list of labels tied to the node from neo4j.

Returns list of labels

Return type list

refresh()

Reload the node from neo4j

save()

Save the node to neo4j or raise an exception

Returns the node instance

neomodel.core.drop_constraints(quiet=True, stdout=None)

Discover and drop all constraints.

Type bool

Returns None

neomodel.core.drop_indexes (quiet=True, stdout=None)

Discover and drop all indexes.

Type bool

Returns None

```
neomodel.core.install_all_labels(stdout=None)
```

Discover all subclasses of StructuredNode in your application and execute install_labels on each. Note: code most be loaded (imported) in order for a class to be discovered.

Parameters stdout – output stream

Returns None

neomodel.core.install_labels(cls, quiet=True, stdout=None)

Setup labels with indexes and constraints for a given class

Parameters

- cls StructuredNode class
- quiet (default true) enable standard output
- stdout stdout stream

Type class

Type bool

Returns None

neomodel.core.remove_all_labels(stdout=None)

Calls functions for dropping constraints and indexes.

Parameters stdout - output stream

Returns None

3.11.2 Properties

```
class neomodel.properties.AliasProperty(to=None)
```

Bases: property, neomodel.properties.Property

Alias another existing property

class neomodel.properties.ArrayProperty (base_property=None, **kwargs)

Bases: neomodel.properties.Property

Stores a list of items

default_value()

Generate a default value

Returns the value

class neomodel.properties.BooleanProperty(unique_index=False,

required=False, db_property=None,

ab_property=None, help_text=None, **kwargs) index=False,
default=None,
label=None,

Bases: neomodel.properties.Property

Stores a boolean value

default_value()

Generate a default value

Returns the value

```
class neomodel.properties.DateProperty (unique_index=False, index=False, required=False,
 default=None, db_property=None, label=None,
 help text=None, **kwargs)
 Bases: neomodel.properties.Property
 Stores a date
class neomodel.properties.DateTimeProperty (default_now=False, **kwargs)
 Bases: neomodel.properties.Property
 A property representing a datetime .datetime object as unix epoch.
 Parameters default_now (bool) - If True, the creation time (UTC) will be used as default.
 Defaults to False.
class neomodel.properties.EmailProperty (expression=None, **kwargs)
 Bases: neomodel.properties.RegexProperty
 Store email addresses
class neomodel.properties.FloatProperty(unique_index=False,
 index=False,
 quired=False, default=None, db_property=None,
 label=None, help_text=None, **kwargs)
 Bases: neomodel.properties.Property
 Store a floating point value
 default_value()
 Generate a default value
 Returns the value
class neomodel.properties.IntegerProperty(unique_index=False,
 index=False.
 default=None,
 required=False,
 db property=None,
 label=None.
 help_text=None, **kwargs)
 Bases: neomodel.properties.Property
 Stores an Integer value
 default_value()
 Generate a default value
 Returns the value
class neomodel.properties.JSONProperty(*args, **kwargs)
 Bases: neomodel.properties.Property
 Store a data structure as a JSON string.
 The structure will be inflated when a node is retrieved.
class neomodel.properties.NormalProperty(*args, **kwargs)
 Bases: neomodel.properties.NormalizedProperty
 index=False.
class neomodel.properties.NormalizedProperty(unique_index=False,
 default=None,
 required=False,
 db_property=None,
 label=None,
 help_text=None, **kwargs)
 Bases: neomodel.properties.Property
 Base class for normalized properties. These use the same normalization method to in- or deflating.
 default value()
 Generate a default value
```

Returns the value

Bases: object

Base class for object properties.

Parameters

- unique_index (bool) Creates a unique index for this property. Defaults to False.
- index (bool) Creates an index for this property. Defaults to False.
- required (bool) Marks the property as required. Defaults to False.
- default A default value or callable that returns one to set when a node is initialized without specifying this property.
- **db_property** (str) A name that this property maps to in the database. Defaults to the model's property name.
- label (str) Optional, used by django_neomodel.
- help_text (str) Optional, used by django_neomodel.

```
default_value()
```

Generate a default value

Returns the value

```
class neomodel.properties.PropertyManager(**kwargs)
```

Bases: object

Common methods for handling properties on node and relationship objects.

```
class neomodel.properties.RegexProperty(expression=None, **kwargs)
```

 $Bases: \ \textit{neomodel.properties.NormalizedProperty}$

Validates a property against a regular expression.

If sub-classing set:

```
expression = r'[^@]+@[^@]+.[^@]+'
```

```
class neomodel.properties.StringProperty(choices=None, **kwargs)
```

Bases: neomodel.properties.NormalizedProperty

Stores a unicode string

Parameters choices (Any type that can be used to initiate a dict.) – A mapping of valid strings to label strings that are used to display information in an application. If the default value None is used, any string is valid.

```
default_value()
```

Generate a default value

Returns the value

```
class neomodel.properties.UniqueIdProperty(**kwargs)
```

Bases: neomodel.properties.Property

A unique identifier, a randomly generated uid (uuid4) with a unique index

3.11.3 Relationships

```
class neomodel.relationship.StructuredRel(*args, **kwargs)
 Bases: neomodel.relationship.RelationshipBase
 Base class for relationship objects
 end node()
 Get end node
 Returns StructuredNode
 classmethod inflate (rel)
 Inflate a neo4j driver relationship object to a neomodel object :param rel: :return: StructuredRel
 Save the relationship
 Returns self
 start node()
 Get start node
 Returns StructuredNode
neomodel.relationship.StructuredRelBase
 alias of neomodel.relationship.RelationshipBase
class neomodel.relationship_manager.RelationshipManager(source, key, definition)
 Bases: object
 Base class for all relationships managed through neomodel.
 I.e the 'friends' object in user.friends.all()
 Return all related nodes.
 Returns list
 all_relationships(*args, **kwargs)
 Retrieve all relationship objects between self and node.
 Parameters node -
 Returns [StructuredRel]
 connect (*args, **kwargs)
 Connect a node
 Parameters
 • node -
 • properties – for the new relationship
 Type dict
 Returns
 disconnect (*args, **kwargs)
 Disconnect a node
 Parameters node -
 Returns
```

```
disconnect_all(*args, **kwargs)
 Disconnect all nodes
 Returns
exclude (**kwargs)
 Exclude nodes that match the provided properties.
 Parameters kwargs – same syntax as NodeSet.filter()
 Returns NodeSet
filter(**kwargs)
 Retrieve related nodes matching the provided properties.
 Parameters kwargs – same syntax as NodeSet.filter()
 Returns NodeSet
get (**kwargs)
 Retrieve a related node with the matching node properties.
 Parameters kwargs – same syntax as NodeSet.filter()
 Returns node
get_or_none (**kwargs)
 Retrieve a related node with the matching node properties or return None.
 Parameters kwargs – same syntax as NodeSet.filter()
 Returns node
is_connected(node)
 Check if a node is connected with this relationship type :param node: :return: bool
match (**kwargs)
 Return set of nodes who's relationship properties match supplied args
 Parameters kwargs – same syntax as NodeSet.filter()
 Returns NodeSet
order_by (*props)
 Order related nodes by specified properties
 Parameters props -
 Returns NodeSet
reconnect (*args, **kwargs)
 Disconnect old_node and connect new_node copying over any properties on the original relationship.
 Useful for preventing cardinality violations
 Parameters
 • old_node -
 • new_node -
 Returns None
relationship(*args, **kwargs)
 Retrieve the relationship object for this first relationship between self and node.
```

Parameters node -

```
Returns StructuredRel
 replace (*args, **kwargs)
 Disconnect all existing nodes and connect the supplied node
 Parameters
 • node -
 • properties – for the new relationship
 Type dict
 Returns
 search(**kwargs)
 Retrieve related nodes matching the provided properties.
 Parameters kwargs – same syntax as NodeSet.filter()
 Returns NodeSet
 single()
 Get a single related node or none.
 Returns StructuredNode
class neomodel.relationship_manager.ZeroOrMore(source, key, definition)
 Bases: neomodel.relationship_manager.RelationshipManager
 A relationship of zero or more nodes (the default)
class neomodel.cardinality.One(source, key, definition)
 Bases: neomodel.relationship_manager.RelationshipManager
 A relationship to a single node
 all()
 Return single node in an array
 Returns [node]
 connect (node, properties=None)
 Connect a node
 Parameters
 • node -
 • properties – relationship properties
 Returns True / rel instance
 disconnect (node)
 Disconnect a node
 Parameters node -
 Returns
 disconnect_all()
 Disconnect all nodes
 Returns
 single()
 Return the associated node.
```

Returns node class neomodel.cardinality.OneOrMore (source, key, definition) Bases: neomodel.relationship_manager.RelationshipManager A relationship to zero or more nodes. **all**() Returns all related nodes. **Returns** [node1, node2...] disconnect (node) Disconnect node :param node: :return: single() Fetch one of the related nodes Returns Node class neomodel.cardinality.ZeroOrOne (source, key, definition) Bases: neomodel.relationship_manager.RelationshipManager A relationship to zero or one node. **all**() Return all related nodes. Returns list connect (node, properties=None) Connect to a node. **Parameters** • node -• **properties** – relationship properties Type StructuredNode Type dict Returns True / rel instance single() Return the associated node. Returns node 3.11.4 Match class neomodel.match.BaseSet Base class for all node sets. Contains common python magic methods, __len__, __contains__ etc **all**() Return all nodes belonging to the set :return: list of nodes :rtype: list query_cls alias of QueryBuilder

A class representing as set of nodes matching common query parameters

class neomodel.match.NodeSet(source)

```
exclude (**kwargs)
 Exclude nodes from the NodeSet via filters.
filter(**kwargs)
```

Parameters kwargs – filter parameters see syntax for the filter method

Returns self

Apply filters to the existing nodes in the set.

Parameters kwargs – filter parameters

Filters mimic Django's syntax with the double '__' to separate field and operators.

e.g. $filter(salary_gt=20000)$ results in salary > 20000.

The following operators are available:

- · 'lt': less than
- · 'gt': greater than
- 'lte': less than or equal to
- 'gte': greater than or equal to
- · 'ne': not equal to
- 'in': matches one of list (or tuple)
- · 'isnull': is null
- 'regex': matches supplied regex (neo4j regex format)
- 'exact': exactly match string (just '=')
- 'iexact': case insensitive match string
- · 'contains': contains string
- 'icontains': case insensitive contains
- 'startswith': string starts with
- 'istartswith': case insensitive string starts with
- 'endswith': string ends with
- 'iendswith': case insensitive string ends with

Returns self

```
first (**kwargs)
```

Retrieve the first node from the set matching supplied parameters

Parameters kwargs – same syntax as *filter()*

Returns node

first_or_none(**kwargs)

Retrieve the first node from the set matching supplied parameters or return none

Parameters kwargs – same syntax as *filter()*

Returns node or none

get (**kwargs)

Retrieve one node from the set matching supplied parameters

Parameters kwargs – same syntax as *filter()*

```
Returns node
 get or none(**kwargs)
 Retrieve a node from the set matching supplied parameters or return none
 Parameters kwargs – same syntax as filter()
 Returns node or none
 has (**kwargs)
 order_by (*props)
 Order by properties. Prepend with minus to do descending. Pass None to remove ordering.
class neomodel.match.Traversal(source, name, definition)
 Models a traversal from a node to another.
 Parameters
 • source (A StructuredNode subclass, an instance of such, a NodeSet instance or a
 Traversal instance.) – Starting of the traversal.
 • name (str) - A name for the traversal.
 • definition – A relationship definition that most certainly deserves a documentation
 here
 match (**kwargs)
 Traverse relationships with properties matching the given parameters.
 e.g: .match(price__lt=10)
 Parameters kwargs - see NodeSet.filter() for syntax
 Returns self
3.11.5 Exceptions
exception neomodel.exceptions.AttemptedCardinalityViolation
 Bases: neomodel.exceptions.NeomodelException
 Attempted to alter the database state against the cardinality definitions.
 Example: a relationship of type One trying to connect a second node.
exception neomodel.exceptions.CardinalityViolation(rel_manager, actual)
 Bases: neomodel.exceptions.NeomodelException
 The state of database doesn't match the nodes cardinality definition.
 For example a relationship type OneOrMore returns no nodes.
exception neomodel.exceptions.ConstraintValidationFailed(msg)
 Bases: exceptions. ValueError, neomodel.exceptions. NeomodelException
exception neomodel.exceptions.DeflateConflict (cls, key, value, nid)
 Bases: neomodel.exceptions.InflateConflict
exception neomodel.exceptions.DeflateError (key, cls, msg, obj)
 Bases: exceptions. ValueError, neomodel.exceptions. NeomodelException
```

exception neomodel.exceptions.DoesNotExist(msg)
Bases: neomodel.exceptions.NeomodelException

exception neomodel.exceptions.InflateConflict(cls, key, value, nid)

Bases: neomodel.exceptions.NeomodelException

exception neomodel.exceptions.InflateError(key, cls, msg, obj=None)

Bases: exceptions. ValueError, neomodel.exceptions. NeomodelException

exception neomodel.exceptions.MultipleNodesReturned(msg)

Bases: exceptions. ValueError, neomodel.exceptions. NeomodelException

exception neomodel.exceptions.NeomodelException

Bases: exceptions. Exception

A base class that identifies all exceptions raised by neomodel.

exception neomodel.exceptions.NotConnected(action, node1, node2)

 $Bases: \ \textit{neomodel.exceptions.NeomodelException}$

exception neomodel.exceptions.RequiredProperty(key, cls)

Bases: neomodel.exceptions.NeomodelException

exception neomodel.exceptions.UniqueProperty(msg)

Bases: neomodel.exceptions.ConstraintValidationFailed

$\mathsf{CHAPTER}\, 4$

Indices and tables

- genindex
- modindex

Python Module Index

n

```
neomodel.cardinality, 29
neomodel.core, 22
neomodel.exceptions, 32
neomodel.match, 30
neomodel.properties, 24
neomodel.relationship, 27
neomodel.relationship_manager, 27
```

38 Python Module Index

Index

A	default_value() (neomodel.properties.FloatProperty	
AliasProperty (class in neomodel.properties), 24	method), 25	
all() (neomodel.cardinality.One method), 29	default_value() (neomodel.properties.IntegerProperty	
all() (neomodel.cardinality.OneOrMore method), 30	method), 25	
all() (neomodel.cardinality.ZeroOrOne method), 30	$default_value() (neomodel.properties. Normalized Property$	
all() (neomodel.match.BaseSet method), 30	method), 25	
all() (neomodel.relationship_manager.RelationshipManage	r default_value() (neomodel.properties.Property method),	
method), 27	20	
all_relationships() (neo-	default_value() (neomodel.properties.StringProperty	
model.relationship_manager.RelationshipManage	er method), 26	
method), 27	DeflateConflict, 32	
ArrayProperty (class in neomodel.properties), 24	DeflateError, 32	
AttemptedCardinalityViolation, 32	delete() (neomodel.core.StructuredNode method), 23	
D	disconnect() (neomodel.cardinality.One method), 29	
В	disconnect() (neomodel.cardinality.OneOrMore method),	
BaseSet (class in neomodel.match), 30	30	
BooleanProperty (class in neomodel.properties), 24	disconnect() (neomodel.relationship_manager.RelationshipManager	
_	method), 27	
C	disconnect_all() (neomodel.cardinality.One method), 29	
Cardinality Violation, 32	disconnect_all() (neomodel.relationship_manager.RelationshipManager	
connect() (neomodel.cardinality.One method), 29	method), 27	
connect() (neomodel.cardinality.ZeroOrOne method), 30	DoesNotExist, 32	
connect() (neomodel.relationship_manager.RelationshipMa	DoesNotExist (neomodel.core.NodeBase attribute), 22	
method), 27	22	
Constraint Validation Failed, 32	drop_constraints() (in module neomodel.core), 23	
create() (neomodel.core.StructuredNode class method),	drop_indexes() (in module neomodel.core), 23	
22	drop_macxes() (iii module neomoder.core), 23	
create_or_update() (neomodel.core.StructuredNode class	E	
method), 22	EmailProperty (class in neomodel.properties), 25	
cypher() (neomodel.core.StructuredNode method), 22	end_node() (neomodel.relationship.StructuredRel	
_	method), 27	
D	exclude() (neomodel.match.NodeSet method), 30	
DateProperty (class in neomodel.properties), 24	exclude() (neomodel.relationship_manager.RelationshipManager	
DateTimeProperty (class in neomodel.properties), 25	method), 28	
default_value() (neomodel.properties.ArrayProperty		
method), 24	F	
default_value() (neomodel.properties.BooleanProperty	filter() (neomodel.match.NodeSet method), 31	
method), 24	filter() (neomodel.relationship_manager.RelationshipManager	
	method), 28	
	<i>''</i>	

first() (neomodel.match.NodeSet method), 31 first_or_none() (neomodel.match.NodeSet method), 31 FloatProperty (class in neomodel.properties), 25 G	NodeBase (class in neomodel.core), 22 NodeSet (class in neomodel.match), 30 NormalizedProperty (class in neomodel.properties), 25 NormalProperty (class in neomodel.properties), 25 NotConnected, 33
get() (neomodel.match.NodeSet method), 31 get() (neomodel.relationship_manager.RelationshipManagemethod), 28 get_or_create() (neomodel.core.StructuredNode class method), 23 get_or_none() (neomodel.match.NodeSet method), 32 get_or_none() (neomodel.relationship_manager.Relationsh method), 28	OneOrMore (class in neomodel.cardinality), 39 OneOrMore (class in neomodel.cardinality), 30 order_by() (neomodel.match.NodeSet method), 32 order_by() (neomodel.relationship_manager.RelationshipManager
Н	Property (class in neomodel.properties), 26
has() (neomodel.match.NodeSet method), 32	PropertyManager (class in neomodel.properties), 26
I	Q
inflate() (neomodel.core.StructuredNode class method),	query_cls (neomodel.match.BaseSet attribute), 30
inflate()	$R \\ reconnect() \\ (neomodel.relationship_manager.RelationshipManager) \\$
InflateConflict, 32	method), 28
InflateError, 33 inherited_labels() (neomodel.core.StructuredNode class method), 23 install_all_labels() (in module neomodel.core), 24	refresh() (neomodel.core.StructuredNode method), 23 RegexProperty (class in neomodel.properties), 26 relationship() (neomodel.relationship_manager.RelationshipManager method), 28
install_labels() (in module neomodel.core), 24	RelationshipManager (class in neo-
IntegerProperty (class in neomodel.properties), 25 is_connected() (neomodel.relationship_manager.Relationship_method), 28	$replace() (neomodel.relationship_manager. RelationshipManager$
J	method), 29 RequiredProperty, 33
JSONProperty (class in neomodel.properties), 25	S
L	
labels() (neomodel.core.StructuredNode method), 23	save() (neomodel.core.StructuredNode method), 23 save() (neomodel.relationship.StructuredRel method), 27
M	search() (neomodel.relationship_manager.RelationshipManager method), 29
match() (neomodel.match.Traversal method), 32	single() (neomodel.cardinality.One method), 29
match() (neomodel.relationship_manager.RelationshipMan method), 28	single() (neomodel.cardinality.ZeroOrOne method), 30
MultipleNodesReturned, 33	$single() (neomodel.relationship_manager. Relationship Manager$
N	method), 29 start_node() (neomodel.relationship.StructuredRel
neomodel.cardinality (module), 29 neomodel.core (module), 22 neomodel.exceptions (module), 32 neomodel.match (module), 30 neomodel.properties (module), 24	method), 27 StringProperty (class in neomodel.properties), 26 StructuredNode (class in neomodel.core), 22 StructuredRel (class in neomodel.relationship), 27 StructuredRelBase (in module neomodel.relationship), 27
neomodel.relationship (module), 27 neomodel.relationship_manager (module), 27	T
NeomodelException, 33	Traversal (class in neomodel.match), 32

40 Index

U

UniqueIdProperty (class in neomodel.properties), 26 UniqueProperty, 33

Z

ZeroOrMore (class in neomodel.relationship_manager),

ZeroOrOne (class in neomodel.cardinality), 30

Index 41