

Neo4j GDS Best Practices Graph Data Science Workflow

Objective

Know how to put together the right workflow for your project, and how to combine algorithms effectively.

Emphasis on data modeling:

- (1) **Define the problem you're trying to answer:** Making recommendations? Finding anomalies?
- (2) **Match the problem to the correct set of algorithms:** recommendation = similarity, anomalies = centrality
- (3) Modify your data model for the algorithms you want to use
 - mono- or bi-partite
 - modify labels, relationships to use native graphs
 - consider weights, seeding

Configuration & best practices:

- (1) Do I have enough memory to run this?
- (2) How long will this take to run?
- (3) What do I need to change?

Load your Graph

CALL gds.graph.create

Loading the analytics graph:

- This is one of the slowest steps, unavoidable, and takes up the most memory so we want to minimize the number of graphs we load
- Is it possible for us to load data for all the algorithms into a single graph?

Execute Algorithms Stats Mode Stream Mode Write Mode

Running your algorithms:

- .stats returns summary statistics about the results of the algorithm without writing to the database. Run this first to check if the calculations make sense!
- .stream returns all the results as a stream use this if you're extracting them for use elsewhere (eg. Python)
- .mutate writes to the in-memory graph. Output from the first algorithm are written before moving onto the next one in the sequence
- .write writes to the Neo4j database. This is the slowest, so only run it once you know your algos make sense!

Clean Up

CALL gds.graph.remove

Don't forget this step:

```
CALL gds.graph.drop('Similarity-Graph');
CALL gds.graph.drop('Monopartite-Graph');
```


Double check that you've got all of them:


```
CALL gds.graph.list();
```


Analyze Manual Review Visualization Model Building

Time to data science:

GDS is general purpose!

Common Algorithms & Combinations

Data Pre-processing:

- 1. Identifying and removing super nodes: *degree centrality*
- 2. Identifying subgraphs: weakly connected components

Common Algorithms & Combinations

Community Detection + ???? = Profit

Community detection algorithms break up your graph into smaller subgraphs based on edges. Use community detection to downscope problems on large graphs and focus on the important parts.

- **Speed up calculations:** Community detection + node similarity
- Focus on the important stuff: Community detection + centrality
- **Aggregate your graph:** Treat communities as nodes and run centrality, similarity, etc

What else can we use GDS for?

Fraud Detection

Weakly Connected
Components - First Party
Fraud

Louvain - Fraud Rings

Page Rank, Degree Centrality - Anomalies

Disambiguation

Weakly Connected Components - Common identifiers

Label Propagation - Overlapping relationships

Node Similarity

Recommendations

Louvain - Interacting communities

Page Rank, Betweenness, Closeness Centrality-Important users

Node Similarity

And much more!

Examples from ... Retail

Transactional graph:

What kind of questions can we answer?

Examples from ... Retail

Customer segmentation:

Identify customers who buy similar items (**node similarity**), and use **Louvain** to identify clusters of consumers with similar behaviour

Item recommendations:

Recommend items that are frequently bought by the same customers or in the same transaction with **node similarity**.

Examples from ... Marketing

Web Traffic Graph:

How can we tell whos who?

Examples from ... Marketing

Disambiguation:

Identify subgraphs of users with co-occurring identifiers using **Weakly Connected Components**

User Behavior:

Identify communities of unique users that interact with the same websites using **Label Propagation**Identify which websites drive traffic using **Page Rank**

Examples from ... Life Sciences

Knowledge graph representing genes, chemicals, diseases:

What questions can we answer?

Examples from ... Life Sciences

PageRank & Betweenness to identify essential regulatory genes or drug targets

Louvain to identify protein regulatory networks

Shortest path to link drug targets to possible outcomes or side effects

Node Similarity to find structurally similar chemicals

Link Prediction to estimate likelihood of interactions

What are your use cases? Let's brainstorm!

