A Modern Approach to Connected Data

Practical Graph Algorithms with Neo4j

About me

Head of Developer Relations Engineering Follow & tweet at me @mesirii

Value from Data Relationships

Common Current Use Cases

Internal Applications

Master Data Management

Network and IT Operations

Fraud Detection

Customer-Facing Applications

Real-Time Recommendations
Graph-Based Search
Identity and

Access Management

Insights from Algorithms Improving all use-cases

Graph Algorithms

Relevance
Clustering
Structural Insights

Machine Learning

Classification, Regression
NLP, Struct/Content Pred
NN <-> Graph
Graph As Compute

Example: Twitter Analytics Right Relevance

Custom Pipeline Neo4j <-> R

Goal: Simplification & Performance

- Weighted Similarities
- ... prop. IP ...

Applicable Tools

- Store Tweets in Neo4j (e.g. 300M)
- Use APOC + Graph Algorithms for processing
- Use NLP Algorithms / Procedures (e.g. from GraphAware)
- Neo4j Tableau (WDC) Connector
- Use APOC for streaming results to Gephi

Graph Algorithms

Project Goals

- high performance graph algorithms
- user friendly (procedures)
- support graph projections
- augment OLTP with OLAP
- integrate efficiently with live Neo4j database (read, write, Cypher)
- common Graph API to write your own

Kudos

Development

- Martin Knobloch (AVGL)
- Paul Horn (AVGL)

Documentation

Tomaz Bratanic

- 1. Call as Cypher procedure
- 2. Pass in specification (Label, Prop, Query) and configuration
- 3. ~.stream variant returns (a lot) of results

```
CALL algo.<name>.stream('Label','TYPE',{conf})
YIELD nodeId, score
```

4. non-stream variant writes results to graph returns statistics

```
CALL algo.<name>('Label','TYPE',{conf});
```


5. Cypher projection: pass in Cypher for node- and relationship-lists


```
CALL algo.<name>(
'MATCH ... RETURN id(n)',
'MATCH (n)-->(m) RETURN id(n), id(m)',
{graph:'cypher'})
```


Architecture

- Load Data in parallel from Neo4j
- 2. Store in efficient Datastructure
- 3. Run Graph Algorithm in parallel usingGraph API
- 4. Write data back in parallel

The Algorithms

Centralities

- PageRank (baseline)
- Betweeness
- Closeness
- Degree

Example: PageRank

```
CALL algo.pageRank.stream
('Page', 'LINKS', {iterations:20, dampingFactor:0.85})
YIELD node, score
RETURN node, score order by score desc limit 20
CALL algo.pageRank('Page', 'LINKS',
{iterations:20, dampingFactor:0.85,
write: true,writeProperty:"pagerank"})
YIELD nodes, iterations, loadMillis, computeMillis,
writeMillis, dampingFactor, write, writeProperty
```


https://neo4j-contrib.github.io/neo4j-graph-algorithms/#_page_rank

The Algorithms

Clustering

- Label Propagation
- Louvain (Phase2)
- Union Find / WCC
- Strongly Connected
 Components
- Triangle-Count/Clusteri ng Coeff

Example: UnionFind (CC)

```
CALL algo.unionFind.stream('User', 'FRIEND', {})
YIELD nodeId,setId
RETURN setId, count(*)
ORDER BY count(*) DESC LIMIT 100;

CALL algo.unionFind('User', 'FRIEND',
{write:true, partitionProperty:'partition'})
```

YIELD nodes, setCount, loadMillis, computeMillis,

writeMillis

The Algorithms

Path-Expansion / Traversal

- Single Short Path
- All-Nodes SSP
- Parallel BFS / DFS

Example: UnionFind (CC)

```
MATCH(start:Loc {name:'A'})
CALL algo.deltaStepping.stream(start, 'cost', 3.0)
YIELD nodeId, distance
RETURN nodeId, distance ORDER LIMIT 20
MATCH(start:Node {name:'A'})
CALL algo.deltaStepping(start, 'cost', 3.0,
{write:true, writeProperty:'ssp'})
YIELD nodeCount, loadDuration, evalDuration,
 writeDuration
RETURN *
```


Datasets

- Neo4j Community Graph
 - 280k nodes, 1.4m relationships
 - Centralities, Clustering, Grouping
- DBPedia
 - 11m nodes, 116m relationships
 - Page Rank, unionFind
- Bitcoin
 - 1.7bn nodes, 2.7bn rels
 - degree distribution
 - pageRank, unionFind

Neo4j Community Graph

- Neo4j Community activity from Twitter, GitHub, StackOverflow
- Let's look at tweets
- Tweet-PageRank
- Projection -> mention-user-network
 - centralities
 - clustering
 - grouping

DBPedia

46247 ms

- Shallow Copy of Wikipedia
- Just (Page) -[:Link]-> (Page)

```
CALL algo.pageRank.stream('Page', 'Link', {iterations:5}) YIELD node, score
WITH * ORDER BY score DESC LIMIT 5
RETURN node.title, score;
```

+	
node.title	score
+	· +
"United States"	13349.2
"Animal"	6077.77
"France"	5025.61
"List of sovereign states"	4913.92
"Germany"	4662.32
+	+
5 rows	

DBPedia

```
CALL algo.pageRank('Page', 'Link', {write:true,iterations:20});
```

```
| iter | loadMillis | computeMillis | writeMillis | damping | writeProperty |
 | 1810
 0.85
11474730 | 20 | 34106
 9712
```


1 row 47888 ms

BitCoin

- Full Copy of the BitCoin BlockChain
 - o from learnmeabitcoin.com
 - thanks Greg Walker
 - (see Online Meetup)
- 1.7bn nodes, 2.7bn rels
 - 474k blocks,
 - o 240m tx,
 - 280m addresses
 - o 650m outputs

BitCoin

- distribution of "locked" relationships for "addresses"
 - = participation in transactions

call apoc.stats.degree [3]	<locked');< th=""><th></th><th>73 [</th><th>21.9%] 3.9%] 25.2%] 45.5%] 35.5%]</th><th>109[</th></locked');<>		73 [21.9%] 3.9%] 25.2%] 45.5%] 35.5%]	109[
type direction	total p50 p	75 p90 1.4% p95	79 p99 max	28.8%1 min8%1	115[
"locked" "INCOMING 1.2%]	654662356 0 0	1 69.74 69.24 71.2%	83 [54.8%] 0 0.0%] 0 21.2%] 7.7%]	0.37588608290716047 57. 122[
1 row 68.6%] 74.2%] 308619 ms 39.4%] 0.0%] 31.4%] 40.4%] 49.0%] 40.0%] 51.6%] 0.0%] 51.6%] 18.1%] 54.2%] 58.1%] 27.7%]	53 [81.9%] 82.6%] 94.8%] 	88 [11.0%] 29.7%] 0.0%] 21.3%] 31.0%] 44.8%] 11.0%] 0.0%] 0.0%] 0.0%] 41.3%] 0.0%] 41.3%] 0.0%] 41.3%] 0.0%] 38.6%] 0.0%]	123[

BitCoin

- Inferred network of addresses, via transaction and output
- (a)<-[:locked]-(o)-[:in]->(tx)-[:out]->(o2)-[:locked]->(a∠)
- use cypher projections
- 1M outputs (24s) to start with, connected addresses via tx
- 10M outputs (296s)

```
call algo.unionFind.stream(
'match (o:output)-[:locked]->(a) with a limit 10000000
  return id(a) as id',

'match (o:output)-[:locked]->(a) with o,a limit 10000000
  match (o)-[:in]->(tx)-[:out]->(o2)-[:locked]->(a2)
  return id(a) as source, id(a2) as target, count(tx) as value',

{graph:'cypher'}) YIELD setId, nodeId
RETURn setId, count(*) as size
ORDER BY size DESC LIMIT 10;
```

+ · 	setId	 	size	+
+ -				+
	5036		4409420	
	6295282		1999	
	5839746		1488	
	9356302		833	
	6560901		733	
	6370777		637	
	8101710		392	
	5945867		369	
	2489036		264	
	1703620		203	
+ -				+
16	o rows			

296109 ms

Timing

First release July 2017

neo4j.com/blog/efficient-graph-algorithms-neo4j

Second Release Sept/Oct 2017

huge graphs, additional algorithms, bugfixes

More examples

- Launch & Perf:
- Docs: neo4j-contrib.github.io/neo4j-graph-algorithms
- Tomaz Bratanic: tbgraph.wordpress.com (docs, social, tube, GoT)
- Community Graph: github.com/community-graph
- Twitter Analytics:

neo4j.com/blog/graph-algorithms-make-election-data-great-again

Reading Material

- Thanks to Amy Hodler
- 13 Top Resources on Graph Theory
- neo4j.com/blog/ top-13-resources-graph-theory-algorithms/

Please get in touch!!

We need your feedback & use-cases!

neo4j.com/slack -> #neo4j-graph-algorithms

github.com/neo4j-contrib/neo4j-graph-algorithms

michael@neo4j.com

Don't forget! Subscribe & Like

youtube.com/c/neo4j