

Neo4

the benefits of graph databases

Emil Eifrem
CEO, Neo Technology

#neo4j @emileifrem emil@neotechnology.com

What's the plan?

- Why now? Four trends
- NoSQL overview
- Graph databases && Neo4j
- Conclusions
- Food

Trend 1: data set size

40

Source: IDC 2007

Trend 1: data set size

Source: IDC 2007

Trend 2: connectedness

Trend 3: semi-structure

- Individualization of content!
 - In the salary lists of the 1970s, all elements had exactly one job
 - In the salary lists of the 2000s, we need 5 job columns!
 Or 8? Or 15?
- Trend accelerated by the decentralization of content generation that is the hallmark of the age of participation ("web 2.0")

Aside: RDBMS performance

Data complexity

Trend 4: architecture

1990s: Database as integration hub

Trend 4: architecture

2000s: (Slowly towards...)

Decoupled services with own backend

Why NoSQL 2009?

- Trend 1: Size.
- Trend 2: Connectivity.
- Trend 3: Semi-structure.
- Trend 4: Architecture.

NoSQL

overview

First off: the damn name

- NoSQL is NOT "Never SQL"
- NoSQL is NOT "No To SQL"
- NoSQL is NOT "WE HATE CHRIS' DOG"

NoSQL

is simply

Not Only SQL!

Four (emerging) NoSQL categories

- Key-value stores
 - Based on Amazon's Dynamo paper
 - Data model: (global) collection of K-V pairs
 - Example: Dynomite, Voldemort, Tokyo
- BigTable clones
 - Based on Google's BigTable paper
 - Data model: big table, column families
 - Example: Hbase, Hypertable

Four (emerging) NoSQL categories

- Document databases
 - Inspired by Lotus Notes
 - Data model: collections of K-V collections
 - Example: CouchDB, MongoDB
- Graph databases
 - Inspired by Euler & graph theory
 - Data model: nodes, rels, K-V on both
 - Example: AllegroGraph, VertexDB, Neo4j

NoSQL data models

Size Key-value stores Bigtable clones Document databases Graph databases

NoSQL data models

Complexity

Graph DBs

& Neo4j intro

The Graph DB model: representation

- Core abstractions:
 - Nodes
 - Relationships between nodes
 - Properties on both

Example: The Matrix

Code (1): Building a node space

```
NeoService neo = ... // Get factory
// Create Thomas 'Neo' Anderson
Node mrAnderson = neo.createNode();
mrAnderson.setProperty( "name", "Thomas Anderson" );
mrAnderson.setProperty( "age", 29 );
// Create Morpheus
Node morpheus = neo.createNode();
morpheus.setProperty( "name", "Morpheus" );
morpheus.setProperty( "rank", "Captain" );
morpheus.setProperty( "occupation", "Total bad ass" );
// Create a relationship representing that they know each other
mrAnderson.createRelationshipTo( morpheus, RelTypes.KNOWS );
// ...create Trinity, Cypher, Agent Smith, Architect similarly
```


Code (1): Building a node space

```
Transaction tx = neo.beginTx();
// Create Thomas 'Neo' Anderson
Node mrAnderson = neo.createNode();
mrAnderson.setProperty( "name", "Thomas Anderson" );
mrAnderson.setProperty( "age", 29 );
// Create Morpheus
Node morpheus = neo.createNode();
morpheus.setProperty( "name", "Morpheus" );
morpheus.setProperty( "rank", "Captain" );
morpheus.setProperty( "occupation", "Total bad ass" );
// Create a relationship representing that they know each other
mrAnderson.createRelationshipTo( morpheus, RelTypes.KNOWS );
// ...create Trinity, Cypher, Agent Smith, Architect similarly
tx.commit();
```


Code (1b): Defining RelationshipTypes


```
// In package org.neo4j.api.core
public interface RelationshipType
 String name();
// In package org.yourdomain.yourapp
// Example on how to roll dynamic RelationshipTypes
class MyDynamicRelType implements RelationshipType
  private final String name;
 MyDynamicRelType( String name ) { this.name = name; }
  public String name() { return this.name; }
// Example on how to kick it, static-RelationshipType-like
enum MyStaticRelTypes implements RelationshipType
 KNOWS,
 WORKS FOR,
```


Whiteboard friendly

The Graph DB model: traversal

 Traverser framework for high-performance traversing across the node space

Example: Mr Anderson's friends

Code (2): Traversing a node space

```
// Instantiate a traverser that returns Mr Anderson's friends
Traverser friendsTraverser = mrAnderson.traverse(
 Traverser.Order.BREADTH FIRST,
 StopEvaluator. END OF GRAPH,
 ReturnableEvaluator.ALL BUT START NODE,
 RelTypes. KNOWS,
 Direction.OUTGOING );
// Traverse the node space and print out the result
System.out.println( "Mr Anderson's friends:" );
for ( Node friend : friendsTraverser )
 System.out.printf( "At depth %d => %s%n",
 friendsTraverser.currentPosition().getDepth(),
 friend.getProperty( "name" ) );
```


Example: Friends in love?

Code (3a): Custom traverser

Code (3a): Custom traverser

\$ bin/start-neo-example Who's a lover?

At depth 1 => Trinity \$

Bonus code: domain model

- How do you implement your domain model?
- Use the delegator pattern, i.e. every domain entity wraps a Neo4j primitive:

```
// In package org.yourdomain.yourapp
class PersonImpl implements Person
  private final Node underlyingNode;
 PersonImpl( Node node ) { this.underlyingNode = node; }
  public String getName()
 return this.underlyingNode.getProperty( "name" );
  public void setName( String name )
 this.underlyingNode.setProperty( "name", name );
```


Domain layer frameworks

- Qi4j (www.qi4j.org)
 - Framework for doing DDD in pure Java5
 - Defines Entities / Associations / Properties
 - Sound familiar? Nodes / Rel's / Properties!
 - Neo4j is an "EntityStore" backend
- NeoWeaver (http://components.neo4j.org/neo-weaver)
 - Weaves Neo4j-backed persistence into domain objects in runtime (dynamic proxy / cglib based)
 - Veeeery alpha

Neo4j system characteristics

- O Disk-based
 - Native graph storage engine with custom binary on-disk format
- Transactional
 - JTA/JTS, XA, 2PC, Tx recovery, deadlock detection, MVCC, etc
- Scales up (what's the x and the y?)
 - Several billions of nodes/rels/props on single JVM
- Robust
 - 6+ years in 24/7 production

Social network pathExists()

warm up caches

Social network *pathExists()*

Relational database Graph database (Neo4j) Graph database (Neo4j) # persons query time

Pros & Cons compared to RDBMS

- + No O/R impedance mismatch (whiteboard friendly)
- + Can easily evolve schemas
- Can represent semi-structured info
- + Can represent graphs/networks (with performance)
- Lacks in tool and framework support
- Few other implementations => potential lock in
- No support for ad-hoc queries

More consequences

- Ability to capture semi-structured information
 - => allowing individualization of content
- No predefined schema
 - => easier to evolve model
 - => can capture ad-hoc relationships
- Can capture non-normative relations
 - => easy to model specific links to specific sets
- All state is kept in transactional memory
 - => improves application concurrency

The Neo4j ecosystem

- Neo4j is an embedded database
 - Tiny teeny lil jar file
- Component ecosystem
 - index-util
 - neo-meta
 - neo-utils
 - pattern-match
 - sparql-engine
 - ...
- See http://components.neo4j.org

Language bindings

- Neo4j.py bindings for Jython and CPython
 - http://components.neo4j.org/neo4j.py
- Neo4jrb bindings for JRuby (incl RESTful API)
 - http://wiki.neo4j.org/content/Ruby
- Clojure
 - http://wiki.neo4j.org/content/Clojure
- Scala (incl RESTful API)
 - http://wiki.neo4j.org/content/Scala
-NET? Erlang?

Grails Neoclipse screendump

Scale out – replication

- Rolling out Neo4j HA before end-of-year
 - Side note: ppl roll it today w/ REST frontends & onlinebackup
- Master-slave replication, 1st configuration
 - MySQL style... ish
 - Except all instances can write, synchronously between writing slave & master (strong consistency)
 - Updates are asynchronously propagated to the other slaves (eventual consistency)
- This can handle billions of entities...
- ... but not 100B

Scale out – partitioning

- Sharding possible today
 - ... but you have to do manual work
 - ... just as with MySQL
 - Great option: shard on top of resilient, scalable OSS app server
- Transparent partitioning: Neo-j 2.0
 - 100B? Easy to say. Sliiiiightly harder to do.
 - Fundamentals: BASE & eventual consistency
 - Generic clustering algorithm as base case, but give lots of knobs for developers

How ego are you? (aka other impls?)

- Franz' AllegroGraph (http://agraph.franz.com)
 - Proprietary, Lisp, RDF-oriented but real graphdb
- FreeBase graphd (http://bit.ly/13VITB)
 - In-house at Metaweb
- Kloudshare (http://kloudshare.com)
 - Graph database in the cloud, still stealth mode
- Google Pregel (http://bit.ly/dP9IP)
 - We are oh-so-secret
- Some academic papers from ~10 years ago
 - $G = \{V, E\} \#FAIL$

Conclusion

- Graphs && Neo4j => teh awesome!
- Available NOW under AGPLv3 / commercial license
 - AGPLv3: "if you're open source, we're open source"
 - If you have proprietary software? Must buy a commercial license
 - But up to 1M primitives it's free for all uses!
- Download
 - http://neo4j.org
- Feedback
 - http://lists.neo4j.org

- Key-value stores?
 - => the awesome
 - ... if you have 1000s of BILLIONS records OR you don't care about programmer productivity
- What if you had no variables at all in your programs except a single globally accessible hashtable?
- Would your software be maintainable?

- In a not-suck architecture...
- ... the only thing that makes sense is to have an embedded database.

- Exposing your data model on the wire is bad. Period.
- Adding a couple of buzzwords doesn't make it less bad.
- If it was bad with SQL-over-sockets (hint: it was) then surprise! – it's still bad even tho you use Hypecompliant(tm) JSON-over-REST.
- We don't want to couple everything to a specific data model again!

- In-memory database
- What the hell?
 - That's an oxymoron!
 - Up next: ascii-only JPEG
 - Up next: loopback-only web server
- If you're not durable, you're a cache!
- If you happen to asynchronously spill over to disk, you're a cache that asynchronously spills over to disk.

Ait

so, srsly?

Looking ahead: polyglot persistence

SQL

&&

NoSQL

Questions?

Image credit: lost again! Sorry :(

