Introduction to

Chicagographabase Meet-Up Databases

About Me

Built the Neography Gem (Ruby Wrapper to the Neo4j REST API) Playing with Neo4j since 10/2009

- My Blog: http://maxdemarzi.com
- · Find me on Twitter: @maxdemarzi
- · Email me: maxdemarzi@gmail.com
- · GitHub: http://github.com/maxdemarzi

Agenda

- · Trends in Data
- · NOSQL
- What is a Graph?
- What is a Graph Database?
- · What is Neo4j?

Trends in Data

Data is getting bigger:

"Every 2 days we create as much information as we did up to 2003"

Eric Schmidt, Google

Data is more connected:

- Text (content)
- HyperText (added pointers)
- · RSS (joined those pointers)
- Blogs (added pingbacks)
- Tagging (grouped related data)
- RDF (described connected data)
- GGG (content + pointers + relationships + descriptions)

Data is more Semi-Structured:

- If you tried to collect all the data of every movie ever made, how would you model it?
- Actors, Characters, Locations, Dates, Costs, Ratings, Showings, Ticket Sales, etc.

NOSQL

Not Only SQL

Less than 10% of the NOSQL Vendors

Key Value Stores

- Most Based on **Dynamo**: Amazon Highly Available Key-Value Store
- · Data Model:
 - Global key-value mapping
 - Big scalable HashMap
 - Highly fault tolerant (typically)
- · Examples:
 - Redis, Riak, Voldemort

Key Value Stores: Pros and Cons

· Pros:

- Simple data model
- Scalable

· Cons

- Create your own "foreign keys"
- Poor for complex data

Column Family

- Most Based on BigTable: Google's Distributed
 Storage System for Structured Data
- · Data Model:
 - A big table, with column families
 - Map Reduce for querying/processing
- · Examples:
 - HBase, HyperTable, Cassandra

Column Family: Pros and Cons

· Pros:

- Supports Simi-Structured Data
- Naturally Indexed (columns)
- Scalable

· Cons

Poor for interconnected data

Document Databases

- Data Model:
 - A collection of documents
 - A document is a key value collection
 - Index-centric, lots of map-reduce
- · Examples:
 - CouchDB, MongoDB

Document Databases: Pros and Cons

· Pros:

- Simple, powerful data model
- Scalable

· Cons

- Poor for interconnected data
- Query model limited to keys and indexes
- Map reduce for larger queries

Graph Databases

- · Data Model:
 - Nodes and Relationships
- · Examples:
 - Neo4j, OrientDB, InfiniteGraph, AllegroGraph

Graph Databases: Pros and Cons

· Pros:

- Powerful data model, as general as RDBMS
- Connected data locally indexed
- Easy to query

· Cons

- Sharding (lots of people working on this)
 - · Scales UP reasonably well
- Requires rewiring your brain

Living in a NOSQL World

What is a Graph?

What is a Graph?

 An abstract representation of a set of objects where some pairs are connected by links.

Different Kinds of Graphs

- Undirected Graph
- Directed Graph

- · Pseudo Graph
- · Multi Graph

· Hyper Graph

More Kinds of Graphs

Weighted Graph

· Labeled Graph

Property Graph

What is a Graph Database?

- · A database with an explicit graph structure
- · Each node knows its adjacent nodes
- As the number of nodes increases, the cost of a local step (or hop) remains the same
- · Plus an Index for lookups

Compared to Relational Databases

Optimized for aggregation

Optimized for connections

Compared to Key Value Stores

Optimized for simple look-ups

Optimized for traversing connected data

Compared to Key Value Stores

Optimized for "trees" of data

Optimized for seeing the forest and the trees, and the branches, and the trunks

What is Neo4j?

What is Neo4j?

- · A Graph Database + Lucene Index
- · Property Graph
- Full ACID (atomicity, consistency, isolation, durability)
- · High Availability (with Enterprise Edition)
- 32 Billion Nodes, 32 Billion Relationships,
 64 Billion Properties
- · Embedded Server

Good For

- Highly connected data (social networks)
- · Recommendations (e-commerce)
- Path Finding (how do I know you?)

- A* (Least Cost path)
- Data First Schema (bottom-up, but you still need to design)

Property Graph


```
// then traverse to find results
start n=(people-index, name, "Andreas")
match (n)--()--(foaf) return foaf
```


Cypher

Pattern Matching Query Language (like SQL for graphs)

```
// get node 0
start a=(0) return a
// traverse from node 1
start a=(1) match (a)-->(b) return b
// return friends of friends
start a=(1) match (a)--()--(c) return c
```

Gremlin

A Graph Scripting DSL (groovy-based)

```
// get node 0
g.v(0)


// nodes with incoming relationship
g.v(0).in


// outgoing "KNOWS" relationship
g.v(0).out("KNOWS")
```

If you've ever

- · Joined more than 7 tables together
- · Modeled a graph in a table
- Written a recursive CTE
- Tried to write some crazy stored procedure with multiple recursive self and inner joins

You should use Neo4j

name: "Canada"

languages_spoken: "['English', 'French']"

name flag_uri language_name number_of_words yes_in_language no_in_language currency_code currency_name

Neo4j Data Browser

Neo4j Console

console.neo4j.org

Try it right now:

start n=node(*) match n-[r:LOVES]->m return n, type(r), m

Notice the two nodes in red, they are your result set.

```
current ▼ 6º i <
Graph Setup:
start root=node(0) create Neo = {name: 'Neo'}, Morpheus = {name: 'Morpheus'}, Trinity = {name: 'Trinity'}, Cypher = {name: 'Cypher'}, Smith = {name: 'Agent
Smith'}, Architect = {name:'The Architect'}, root-[:ROOT]->Neo, Neo-[:KNOWS]->Morpheus, Neo-[:LOVES]->Trinity, Morpheus-(:KNOWS]->Trinity, Morpheus-(:KNOWS]->Trinity, Morpheus-(:KNOWS)->Trinity, Morpheus-(:KNOWS)-XNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:KNOWS)-XNOWS-(:K
  [:KNOWS]->Cypher, Cypher-[:KNOWS]->Smith, Smith-[:CODED_BY]->Architect
 start n=node(*) match n-[r?]->m return n, type(r), m
 type(r)
 Node [0] {}
 | Node[2]{name->"Morpheus"}
 Node[1] {name->"Neo"]
 "KNOWS"
 Node[1] {name->"Neo"]
 | Node[3] {name->"Trinity"}
 "LOVES"
 Node[2] {name->"Morpheus"]
 | Node[3] {name->"Trinity"]
 "KNOWS"
 Node [2] {name->"Morpheus"}
 "KNOWS"
 | Node[4] {name->"Cypher"|
 Node [3] {name->"Trinity"}
 Node[4] {name->"Cypher"}
 "KNOWS"
 | Node[5] {name->"Agent Smith"}
 Node[5] {name->"Agent Smith"}
 "CODED_BY" | Node[6] {name->"The Architect"
 Node[6] {name->"The Architect"}
 start n=node(*) match n-[r?]->m return n,type(r),m
```

What does a Graph look like?

Questions?

Thank you!

http://maxdemarzi.com