Référence d'objets avec Neo4J (BD orientée graphe)

Table des matières

I - Cours	3
1. Exemple de base de données orientée graphe avec Neo4J	3
1.1. Installation de Neo4J	3
1.2. Démarrage de Neo4J	3
1.3. Test de Neo4J	
1.4. CREATE : Créer des nœuds et des relations	4
1.5. MATCH / RETURN : Trouver des nœuds et des relations	5
1.6. MATCH / DELETE : Supprimer des noeuds et des relations	5
II - Exercice	7
1. Exercice : De Neo4J à Game of Thrones	7

Cours

1. Exemple de base de données orientée graphe avec Neo4J

1.1. Installation de Neo4J

L'installation présentée ici est uniquement destinée à tester Neo4J localement.

L'installation de Neo4j peut être réalisée localement sans droit administrateur.

Documentation

https://neo4j.com/docs/developer-manual/current/

Installation de Neo4J

- 1. On utilise dans le cadre de cet exercice la version libre Neo4j Community Edition
- 2. Téléchargez cette version depuis : https://neo4j.com/download/other-releases
- 3. Suivez la procédure suivant votre système d'exploitation (Mac OSX, Linux/UNIX, Windows)

Copie de Neo4j Community Edition

Complément

http://pic.crzt.fr/neo4j

Pré-requis Java 8

Complément

http://neo4j.com/docs/stable/deployment-requirements.html

1.2. Démarrage de Neo4J

Lancer le serveur

Le démarrage du serveur dépend du système d'exploitation.

- Sous Windows et Mac OSX lancer l'application et cliquer sur le bouton Start
- Sous Linux exécuter: \$NEO4J_HOME/bin/neo4j console

Lancer le client

Ouvrir un navigateur Web à l'adresse : http://localhost:7474

- Pour arrêter le processus serveur sous Linux: \$NEO4J HOME/bin/neo4j stop
- Pour réinitialiser les bases de données : supprimer le dossier \$NEO4J HOME/data/graph.db/

1.3. Test de Neo4J

Interface de Neo4j (création d'un nœud)

- Les requêtes s'écrivent dans la partie haute.
- Les résultats se visualisent dans la partie basse.

()-[]->()()<-[]->()

où:

- on mettra nos nœuds à l'intérieur des parenthèses ()
- on mettra nos relations à l'intérieur des crochets []
- enfin on désignera le sens de la relation avec la flèche

Créer deux nœuds et une relation entre ces deux noeuds


```
create (e:Astre {name:'Earth'}) <-[:Satellite {distance:384000}]-
(m:Astre {name:'Moon'}) return e, m</pre>
```

Créer deux nœuds et une relation entre ces deux noeuds en plusieurs instructions


```
create (e:Astre {name:'Earth'})
create (m:Astre {name:'Moon'})
create (e)<-[:Satellite {distance:384000}]-(m)
return e, m</pre>
```


- CTRL+ENTER
 - Lance la commande présente dans la ligne de commande.
- SHIFT+ENTER
 Permet de faire un saut de ligne dans la ligne de commande (sans l'exécuter)

1.5. MATCH / RETURN: Trouver des nœuds et des relations

Trouver un noeud avec une propriété	? Exemple
<pre>match (n {name:'Sun'}) return n</pre>	
Trouver un nœud avec un label	? Exemple
match (n:Astre) return n	
Trouver des nœuds en fonction d'une relation	? Exemple
match (n1) <-[r:Satellite]- (n2) return r,n1,n2	_

1.6. MATCH / DELETE: Supprimer des noeuds et des relations

Supprimer tous les liens :

match (n)-[l]-(m) delete l

Supprimer tous les noeuds :

match (n) delete n

supprimer un noeud

§ Syntaxe

Pour supprimer un nœud ou une relation on utilise la même syntaxe que pour la recherche, en remplaçant return par delete.

? Exemple

match (n {name:'Moon'}) delete n

Vider la base de données : supprimer tous les liens puis tous les nœuds

Exercice

1. Exercice: De Neo4J à Game of Thrones

[1h]

Un beau matin, vous vous réveillez en Westeros, le monde de Game Of Thrones, sans aucune connaissance historique. Afin d'y survivre, il va falloir intégrer les informations du royaume. Nous allons pour cela utiliser une base de données orientée graphe Neo4J.

Question 1

Avant toute chose vous allez vous allez devoir vous ajouter au monde que vous venez de rejoindre.

Créer un nouveau personnage avec votre nom et prénom.

Indice:

Créer des nœuds et des relations (cf. p.4)

Indice:

Le label est : personnage.

Indice:

Les propriétés sont :

```
{name : '...', nickname : '...' }
```

Question 2

Seconde chose, il faut apprendre à créer des relations, car le monde de Game Of Thrones est très complexe.

Créez deux personnages et exprimez une relation qui les relie.

Par exemple, un des combats les plus célèbres oppose Oberyn Martell, dit The Viper et Gregor Clegane, dir The Mountain. Gregor Clegane tue Oberyn Martell en duel.

Indice:

Créer des nœuds et des relations (cf. p.4)

Indice:

Créer d'abord les deux nœuds avec l'instruction CREATE.

```
1 CREATE(gregor:personnage { name : '...', nickname : '...' })
2 CREATE(oberyn:...)
3 ...
```

Indice:

Toujours avec CREATE, créer une relation de type « :TUE » entre les deux nœuds avec comme attribut : « type : 'duel' »

```
1 CREATE(gregor:personnage { name : 'Gregor Clegane', nickname : 'The Mountain' })
2 CREATE(oberyn:personnage { name : 'Oberyn Martell', nickname : 'The Viper' })
3 CREATE(...)-[...]->(...)
4 ...

Indice:

1 CREATE(gregor:personnage { name : 'Gregor Clegane', nickname : 'The Mountain' })
2 CREATE(oberyn:personnage { name : 'Oberyn Martell', nickname : 'The Viper' })
3 CREATE(gregor)-[...]->(oberyn)
4 RETURN gregor, oberyn

Indice:

1 CREATE(gregor:personnage { name : 'Gregor Clegane', nickname : 'The Mountain' })
2 CREATE(oberyn:personnage { name : 'Oberyn Martell', nickname : 'The Viper' })
3 CREATE(gregor)-[:TUE { type : ... }]->(oberyn)
4 RETURN gregor, oberyn
```

Question 3

Affichez l'ensemble des nœuds présents dans votre base de données.

Indice:

Test de Neo4J (cf. p.4)

Nous pouvons à présent alimenter notre base d'un ensemble de connaissance dont nous disposons. Pour cela copier et exécuter le code Cypher ci-après.

```
1 //GameOfThrones:
 3 //sans clan :
 4 CREATE (sansclan:clan { clanname : 'Clan des sans lien de sang'})
 6 CREATE (hodor:personnage { name : 'Hodor', nickname : 'I am the only good actor here
 7 CREÁŤE (khal:personnage { name : 'Khal Drogo', nickname : 'Horse Man' })
 8 CREATE (petyr:personnage { name : 'Petyr Baelish', nickname : 'LittleFinger' })
 9 CREATE (shae:personnage { name : 'Shae for the Imp', nickname : 'Dead' })
 10
  11
  12 //lanister :
  13 CREATE (lanister:clan { clanname : 'The Lannisters'})
 15 CREATE (tyrion:personnage { name : 'Tyrion Lannister', nickname : 'The Imp' })
 16 CREATE (tywin:personnage { name : 'Tywin Lannister', nickname : 'Father of the
 Lannisters' })
 17 CREATE (jaimé:personnage { name : 'Jaime Lannister', nickname : 'King Slayer' })
 18 CREATE (cersei:personnage { name : 'Cersei Lannister', nickname : 'Brother Lover' })
 19 CREATE (joffrey:personnage { name : 'Joffrey Lannister', nickname : 'Mad King 2' })
  20
  22 //baratheons :
  23 CREATE (baratheon:clan { clanname : 'The Baratheons'})
  25 CREATE (robert:personnage { name : 'Robert Baratheon', nickname : 'King Robert' })
 26 CREATE (renly:personnage { name : 'Renly Baratheon', nickname : 'King Gay' })
 27 CREATE (stannis:personnage { name : 'Stannis Baratheon', nickname : 'Stéphane' })
  28 CREATE (gendry:personnage { name : 'Gendry ???Baratheon', nickname : 'What happened
 to my story ?' })
  30
  31 //tyrells :
  32 CREATE (tyrell:clan { clanname : 'The Tyrells'})
```

```
34 CREATE (margeary:personnage { name : 'Margeary Tyrell', nickname : 'Tyrell asset' })
  35 CREATE (loras:personnage { name : 'Loras Tyrell', nickname : 'King Gay Knight' })
  36
  37
  38 //targaryens :
  39 CREATE (targaryen:clan { clanname : 'The Targaryen'})
  41 CREATE (daenerys:personnage { name : 'Daenerys Targaryen', nickname : 'Mother of
 Dragons' })
  42 CREATE (viśerys:personnage { name : 'Viserys Targaryen', nickname : 'Gold Head' })
  43
  44
  45 //Stark :
  46 CREATE (stark:clan { clanname : 'The Starks'})
  48 CREATE (arya:personnage { name : 'Arya Stark', nickname : 'I am 20' })
  49 CREATE (sansa:personnage { name : 'Sansa Stark', nickname : 'I am sorry I can t
 smile.
  50 CREATE (rosse:personnage { name : 'Roose Bolton', nickname : 'Come by the house I ll
 kill you' })
  51 CREATÉ (eddard:personnage { name : 'Eddard Stark', nickname : 'Whhhhy ???' })
  52 CREATE (robb:personnage { name : 'Robb Stark', nickname : 'King of the North' })
  53 CREATE (john:personnage { name : 'John Snow', nickname : 'The Bastard' })
  54 CREATE (bran:personnage { name : 'Bran Stark', nickname : 'Stop boring me' })
  57 //tullys:
  58 CREATE (tully:clan { clanname : 'The Tullys'})
  60 CREATE (catelyn:personnage { name : 'Catelyn Stark', nickname : 'Mother of Stark ?'
  61 ĆŔEATE (lysa:personnage { name : 'Lyse Tully', nickname : 'Crazy' })
  62
  63
  64 //greyjoys :
  65 CREATE (greyjoy:clan { clanname : 'The Greyjoys'})
  67 CREATE (theon:personnage { name : 'Theon Greyjoy', nickname : 'The enuque' })
  68 CREATE (balon:personnage { name : 'Balon Greyjoy', nickname : 'Nicest father ever' })
  70
  71 //actions :
  73 CREATE (tyrion)-[:TUE{type : 'homicide'}]->(shae)
  74 CREATE (tyrion)-[:TUE{type : 'homicide'}]->(tywin)
  75 CREATE (petyr)-[:TUE{type : 'homicide'}]->(joffrey)
  76 CREATE (stannis)-[:TUE{type : 'homicide'}]->(renly)
  77 CREATE (khal)-[:TUE{type : 'homicide'}]->(khal)
  78 CREATE (khal)-[:TUE{type : 'homicide'}]->(viserys)
  79 CREATE (joffrey)-[:TUE{type : 'homicide'}]->(eddard)
  80 CREATE (rosse)-[:TUE{type : 'homicide'}]->(robb)
  81 CREATE (rosse)-[:TUE{type : 'homicide'}]->(catelyn)
  82 CREATE (petyr)-[:TUE{type : 'homicide'}]->(lysa)
  84 CREATE (jaime)-[:AIME{type : 'amour'}]->(cersei)
  85 CREATE (cersei)-[:AIME{type : 'amour'}]->(jaime)
  86 CREATE (tyrion)-[:AIME{type : 'amour'}]->(shae)
  87 CREATE (shae)-[:AIME{type : 'amour'}]->(tywin)
  88 CREATE (robert)-[:AIME{type : 'amour'}]->(cersei)
  89 CREATE (loras)-[:AIME{type : 'amour'}]->(renly)
  90 CREATE (renly)-[:AIME{type : 'amour'}]->(loras)
  91 CREATE (margeary)-[:AIME{type : 'amour'}]->(joffrey)
92 CREATE (joffrey)-[:AIME{type : 'amour'}]->(margeary)
```

```
93 CREATE (khal)-[:AIME{type : 'amour'}]->(daenerys)
  94 CREATE (daenerys)-[:AIME{type : 'amour'}]->(khal)
  95 CREATE (petyr)-[:AIME{type : 'amour'}]->(catelyn)
  96 CREATE (eddard)-[:AIME{type : 'amour'}]->(catelyn)
  97 CREATE (catelyn)-[:AIME{type : 'amour'}]->(eddard)
  99
  100 //liens de clan :
  102 CREATE (theon)-[:LIER{type : 'liendeclan'}]->(greyjoy)
  103 CREATE (balon)-[:LIER{type : 'liendeclan'}]->(greyjoy)
  105 CREATE (khal)-[:LIER{type : 'liendeclan'}]->(sansclan)
  106 CREATE (john)-[:LIER{type : 'liendeclan'}]->(sansclan)
  107 CREATE (petyr)-[:LIER{type : 'liendeclan'}]->(sansclan)
  108 CREATE (gendry)-[:LIER{type : 'liendeclan'}]->(sansclan)
  109 CREATE (hodor)-[:LIER{type : 'liendeclan'}]->(sansclan)
  111 CREATE (gendry)-[:LIER{type : 'liendeclan'}]->(baratheon)
  112 CREATE (joffrey)-[:LIER{type : 'liendeclan'}]->(baratheon)
  113 CREATE (robert)-[:LIER{type : 'liendeclan'}]->(baratheon)
  114 CREATE (renly)-[:LIER{type : 'liendeclan'}]->(baratheon)
  115 CREATE (stannis)-[:LIER{type : 'liendeclan'}]->(baratheon)
  117 CREATE (margeary)-[:LIER{type : 'liendeclan'}]->(tyrell)
  118 CREATE (loras)-[:LIER{type : 'liendeclan'}]->(tyrell)
  120 CREATE (daenerys)-[:LIER{type : 'liendeclan'}]->(targaryen)
  121 CREATE (viserys)-[:LIER{type : 'liendeclan'}]->(targaryen)
  123 CREATE (lysa)-[:LIER{type : 'liendeclan'}]->(tully)
  124 CREATE (catelyn)-[:LIER{type : 'liendeclan'}]->(tully)
  126 CREATE (arya)-[:LIER{type : 'liendeclan'}]->(stark)
  127 CREATE (hodor)-[:LIER{type : 'liendeclan'}]->(stark)
  128 CREATE (rosse)-[:LIER{type : 'liendeclan'}]->(stark)
  129 CREATE (sansa)-[:LIER{type : 'liendeclan'}]->(stark)
  130 CREATE (petyr)-[:LIER{type : 'liendeclan'}]->(stark)
  131 CREATE (eddard)-[:LIER{type : 'liendeclan'}]->(stark)
  132 CREATE (robb)-[:LIER{type : 'liendeclan'}]->(stark)
  133 CREATE (john)-[:LIER{type : 'liendeclan'}]->(stark)
  134 CREATE (bran)-[:LIER{type : 'liendeclan'}]->(stark)
  135 CREATE (catelyn)-[:LIER{type : 'liendeclan'}]->(stark)
  136 CREATE (theon)-[:LIER{type : 'liendeclan'}]->(stark)
  138 CREATE (shae)-[:LIER{type : 'liendeclan'}]->(lanister)
  139 CREATE (rosse)-[:LIER{type : 'liendeclan'}]->(lanister)
  140 CREATE (tyrion)-[:LIER{type : 'liendeclan'}]->(lanister)
  141 CREATE (tywin)-[:LIER{type : 'liendeclan'}]->(lanister)
  142 CREATE (jaime)-[:LIER{type : 'liendeclan'}]->(lanister)
  143 CREATE (cersei)-[:LIER{type : 'liendeclan'}]->(lanister)
  144 CREATE (joffrey)-[:LIER{type : 'liendeclan'}]->(lanister)
```

Ouestion 4

Affichez l'ensemble des nœuds présents dans votre base de données.

Manipulez le graphe quelques minutes afin de vous faire une idée des données.

Question 5

Affichez à présent la liste des clans.

Indice:

On utilise le label : clan après l'alias de nœud n.

Trouver des nœuds et des relations (cf. p.5)

Question 6

Afficher le nœud qui possède comme nickname The Imp.

Question 7

Affichez le clan qui a pour clanname The Starks.

Question 8

Affichez tous les personnages qui ont une relation :LIER avec le clan The Starks.

Indice:

```
1 match (c:clan {clanname:'The Starks'})<-[...]-(...) return ...
```

Indice:

```
1 match (c:clan {clanname:'The Starks'})<-[l:...]-(p) return l,c,p</pre>
```

Question 9

Affichez toutes les relations de type :TUE, pour savoir qui a tué qui.

Indice:

```
1 match (:personnage)-[...]->(:personnage)
2 return result
```