


Neo4j


Julio Cesar Kochhann Rodrigo Silvestrin

IFRS - CAMPUS FARROUPILHA

Descrição


- Neo4j é um Banco de Dados NoSQL e Open Source (a partir de 2007)
- O modelo de dados do Neo4j é o Grafo, em particular um Grafo com Propriedades
- Cypher é a Linguagem de Consulta de Grafos do Neo4j (SQL para Grafos!)
- Alta velocidade de consulta através de Passagens (Traversals) que podem realizar milhões de "joins" por segundo
- Transações True ACID (Atomicidade, Consistência, Isolação e Durabilidade)


Casos de Uso


O que é um Grafo?

- Grafos são a maneira mais eficiente e natural de trabalhar com dados
- São profundamente intuitivos e imitam as interconexões de conceitos e ideias da mente humana
- Grafos são compostos de Vértices e Arestas que podem ser Direcionadas ou não


Banco de Dados de Grafos

- Os registros em um Banco de Dados de Grafos são chamados de Nodos
- Nodos são conectados através de Relacionamentos
- Propriedades são pares de Chave/Valor usados para adicionar informação sobre o Nodo ou Relacionamento e são referidos por Nodo.Propriedade ou Relacionamento.Propriedade
- Label é um nome que organiza Nodos em grupos


Estrutura de Dados

- Neo4j armazena os dados de Grafos em diversos arquivos
- Cada arquivo de armazenamento contêm o dado para uma parte específica do grafo (Ex. nodos, relacionamentos, propriedades)
- Alguns arquivos de armazenamento:
 - neostore.nodestore.db
 - neostore.relationshipstore.db
 - neostore.propertystore.db
 - neostore.propertystore.db.index
 - neostore.propertystore.db.strings
 - neostore.propertystore.db.arrays


Como é armazenado?

- neostore.nodestore.db
 - Tamanho: 9 bytes
 - 1° byte: Flag em-uso
 - Próximos 4 bytes: ID do primeiro relacionamento
 - Últimos 4 bytes: ID da primeira propriedade do nodo
- neostore.relationshipstore.db
 - Tamanho: 33 bytes
 - 1° byte: Flag em-uso
 - Próximos 8 bytes: IDs dos nodos do início e do final do relacionamento
 - 4 bytes: Ponteiro para o Tipo do relacionamento
 - 16 bytes: Ponteiros para o próximo e anterior registros de relacionamento para cada nodo inicial e final
 - 4 bytes: Próximo ID de propriedade

• Estrutura do Nodo e Relacionamento:


Relationship (33 bytes)


Cypher

- Cypher é uma linguagem de consulta Declarativa destinada a ser bastante Legível e Expressiva
- Permite que a gente descreva o que Selecionar, Inserir, Atualizar ou Deletar de um Banco de Dados de Grafos
- Cypher usa a técnica ASCII_art para representar os padrões

Cypher using relationship 'likes'


© All Rights Reserved 2013 | Neo Technology, Inc.

Cypher - Sintaxe

Nodos:

- (a) Atores
- (d) Diretores
- (f) Filmes
- () Nodo anônimo

Relacionamentos:

- -[r]-> Um relacionamento definido como r
- (a)-[r]->(f) Atores que tem um relacionamento r com Filmes
- -[:ACTED_IN]-> O Tipo de Relacionamento é ACTED_IN
- (a)-[: ACTED_IN]->(f) Atores que atuaram em algum Filme
- (d)-[:DIRECTED]->(f) Diretores que dirigiram algum Filme

Propriedades

- Propriedades podem ser Booleanas, Numéricas ou Strings. Também podem ser Vetores de qualquer um desses três tipos
- Nodos com Propriedades:
 - (f {title:"The Matrix"}) Filme com uma propriedade title
 - (a {name: "Keanu Reeves", born :1964}) Ator com propriedades name e born
- Relacionamentos com Propriedades:
 - (a)-[: ACTED_IN {roles:["Neo", " "]}]->(f) Relacionamento ACTED_IN compropriedade roles (Nesse caso um vetor de Strings)
- Labels e propriedades:
 - (a:Pessoa) a é uma Pessoa
 - (b:Pessoa {nome:"Keanu Reeves"}) b é uma Pessoa com 1 Propiedade
 - (c:Animal {nome:"lula",pensa:false}) c é um Animal com 2 Propriedades

Cypher - Cláusulas

Propósito Geral:

- RETURN: Retorna o resultado da query
- ORDER BY: Ordena o resultado da query
- SKIP/LIMIT: Limita os resultados da query

• Consulta:

- MATCH: Combina um dado padrão com os dados do banco
- WHERE: Filtra usando propriedades

• Agregação:

- COUNT: Usado para contar o número de ocorências (identificador ou linha)
- DISTINCT: Remove valores duplicados do resultado
- COLLECT: Coleta todos os valores de uma lista (Coleção)

Cypher - Cláusulas

Cláusulas de Escrita:

- CREATE: Cria nodos e relacionamentos
- MERGE: Cria nodos únicos
- CREATE UNIQUE: Cria relações únicas
- DELETE: Remove nodos e relacionamentos
- SET: Atualiza propriedades e labels
- REMOVE: Remove propriedades e labels
- FOREACH: Realiza atualizações uma vez por elemento em uma lista
- WITH: Divide a query em múltiplas partes e repassa o resultado de uma parte para a próxima

Cypher - Cláusulas

Predicados:

- ALL: Testa se um predicado se encontra em toda a coleção
- ANY: Testa se um predicado se encontra em ao menos um valor da coleção
- NONE: Retorna true se um predicado não se encontra na coleção
- SINGLE: Retorna true se apenas um elemento da coleção corresponde ao predicado
- EXISTS: Retorna true se um Match de um determinado padrão se encontra no grafo

Outros:

- AS: Atribui um nome à uma propriedade
- RANGE: Cria uma coleção de números
- IN: Pesquisa dentro de uma coleção

Criando um Banco

- Gerenciador de Banco usado: Neo4j Community Edition:
- Na linha de comando do server:

```
CREATE (a:Person {name:'Tom Hanks'})

CREATE (b:Person {name:'Ron Howard'})

CREATE (c:Movie {title:'The DaVinci Code'})

CREATE

(a)-[:ACTED_IN {roles:['Robert Langdon']}]->(c),
 (b)-[:DIRECTED]->(c),
 (a)-[:KNOWS {since:[1987]}]->(b)
```

OBS.: Copie o código acima e cole na linha de comando. Para rodar é só clicar Enter ou o botão Play no canto superior direito da tela.

P.S.: Este exemplo provêm do Grafo da página 5

Exemplos de Queries

- Retorna todos os nodos armazenados no Banco MATCH (n) return n
- Retorna o nome do ator e do filme em que atuou:
 MATCH (actor)-[:ACTED_IN]->(movie) return actor.name,movie.title
- Retorna o nome do ator e o papel que fez em algum filme: MATCH (actor)-[role:ACTED_IN]->(movie) RETURN actor.name,role.roles
- Retorna o nodo que satisfaz a cláusula where:
 MATCH (actor) WHERE actor.name = 'Ron Howard' RETURN actor
 - MATCH (m:Movie) WHERE m.title CONTAINS 'Vinci' RETURN m
- Retorna um Filme que foi dirigido por um conhecido do Tom Hanks: MATCH (actor:Person)-[:KNOWS]-()-[:DIRECTED]-(movie) WHERE actor.name = 'Tom Hanks' RETURN DISTINCT movie

Exercício

1- O objetivo da tarefa é desenvolver um clone do aplicativo "Tinder". Crie 5 perfis de usuário (um deve ser o seu) cada qual com as seguintes propriedades: name, age, sex, city e likes (esta deve ser uma coleção com pelo menos 4 Strings que representam os gostos daquele usuário). Uma vez que o "aplicativo" está com a base populada crie relações do Tipo :MATCHES entre usuários que possuem ao menos um interesse em comum, sejam da mesma cidade e do sexo oposto. Depois exiba o(s) perfis (e suas propriedades) que combinam com o seu.

OBS.: Para a atividade funcionar:

- Coloque gostos em comum entre usuários
- Use a mesma formatação nos campos city e likes para todos os perfis

Links Úteis

Site Oficial: http://neo4j.com

Manual do Neo4j: http://neo4j.com/docs/stable/

Curso Online Cypher:

http://neo4j.com/graphacademy/online-training/