

What are graph databases?

- Graphs are mathematical structures consisting of **Edges** and **Vertices**
- In a Property Graph, we refer to these as **Nodes** and **Relationships**

What are graph databases?

Overview

Graphs are useful when:

- · When the problem requires understanding the relationship between entities.
- . When the problem involves a hierarchy.
- When the problem requires exploring relationships of varying or unknown depth.
- When the problem requires evaluating routes or paths through a network.

Common Use Cases

- E-commerce platforms combine ratings, purchase history and browsing history to provide real-time recommendations.
- The ICIJ used Neo4j to explore and understand the network of global companies and identify persons with significant control.
- Many enterprises use Neo4j for planning, cost analysis, impact analysis and also to troubleshoot problems when a problem arises.

What gives Neo4j its advantage?

- · Neo4j is a native graph database designed specifically for graph traversal.
- Where Joins between tables are computed at read-time, this information is saved in a way that allows for quick pointer-chasing in memory
- Queries in Graph Databases are proportional to the amount of data touched during a query, not the size of data overall.

What are Graph Databases?

Modeling Rules

- Nodes typically represent things. Examples of entities that could typically be represented as a node are: person, product, event, book or subway station.
- Relationships are typically verbs. We could use a relationship to represent a personal or professional
 connection (Person knows Person, Person married to Person), to state a fact (Person lives in Location,
 Person owns Car, Person rated Movie), or even to represent a hierarchy (Parent parent of Child, Software
 depends on Library).
- Verbs can also be nodes. A verb may be modeled as a node when one or more facts need to be associated
 with it. For example, you may want to group multiple product purchases through a single (:Order) node.

Non-graph to Graph

Relational DB to Graph

Documents

Schemic Wannier

Documents

Schemic Wannier

S

- Courseld Value Val

Key-Value Store to Graph

- Relational databases store data in tables, rows and columns
- Each row in each table becomes a node, and columns become properties
- Most table names can become labels
- Forget many-to-many relationships. These are modeled as relationships between two nodes.

Document Store to Graph

- Data is organized into collections containing documents
 Collection group data, so their names can be used as labels
- Graphs do not support nested documents, but nested documents can become the structure in the graph
- Key-value stores are great for highly performant lookups on huge amounts of data
- . When the values are interconnected, you have a graph
- Traversing a graph in a key-value store may involve writing complex code