

The Gremlin Graph Traversal Language

MovieLens Dataset

MovieLens Dataset

$$G = (V, E)$$

gremlin>

```
\,,,/
(o o)
----o00o-(3)-o00o----
plugin activated: tinkerpop.server
plugin activated: tinkerpop.utilities
plugin activated: tinkerpop.tinkergraph
gremlin>
```

Gremlin-Java8
Gremlin-Groovy*
Gremlin-Scala
Gremlin-Clojure
Gremlin-JavaScript
Gremlin-Python
Gremlin-PHP

\,,,,
(o o)
-----000o-(3)-000o---plugin activated: tinkerpop.server
plugin activated: tinkerpop.utilities
plugin activated: tinkerpop.tinkergraph
gremlin> graph = TinkerGraph.open()
==>tinkergraph[vertices:0 edges:0]

~/tinkerpop3\$ bin/gremlin.sh

gremlin>

$$G = (V = \emptyset, E = \emptyset)$$

The graph is a set of vertices and edges

V The set of vertices in the graph

E The set of edges in the graph

The empty set -- no elements

"Create a new TinkerGraph."

$$G = (V = \emptyset, E = \emptyset)$$

```
TitanGraph.open(...)
Neo4jGraph.open(...)
OrientGraph.open(...)
SqlgGraph.open(...)
HadoopGraph.open(...)
GiraphGraphComputer
SparkGraphComputer
ElasticGraph.open(...)
...
```

"Create a new TinkerGraph."

$$G = (V \neq \emptyset, E \subseteq (V \times V))$$

$$A\subseteq B$$
 Set A is a subset of (or equal to) set B
$$(V\times V)$$
 The set of all ordered pairs of vertices (directed binary edges)

"Load the MovieLens dataset into the newly created TinkerGraph."

gremlin> q.V().count()

==>9962 gremlin>

|V| = 9962


```
~/tinkerpop3$ bin/gremlin.sh
 \,,,/
 (0\ 0)
----o00o-(3)-o00o----
plugin activated: tinkerpop.server
plugin activated: tinkerpop.utilities
plugin activated: tinkerpop.tinkergraph
gremlin> graph = TinkerGraph.open()
==>tinkergraph[vertices:0 edges:0]
gremlin> graph.io(gryo()).readGraph('/tmp/movie-lens.kryo')
==>null
gremlin> q = graph.traversal()
==>graphtraversalsource[tinkergraph[vertices:9962 edges:1012657], standard]
gremlin> q.V().count()
==>9962
gremlin>
 |V| = 9962
 Vertex
 Long
 9962
 reducing barrier
 seed=0
 value=seed
 binary operator: value -> value+1
```

"Count the number of vertices in the graph."

```
~/tinkerpop3$ bin/gremlin.sh
```

```
AMA
MANA
```

```
\,,,/
 (0\ 0)
----o00o-(3)-o00o----
plugin activated: tinkerpop.server
plugin activated: tinkerpop.utilities
plugin activated: tinkerpop.tinkergraph
gremlin> graph = TinkerGraph.open()
==>tinkergraph[vertices:0 edges:0]
gremlin> graph.io(gryo()).readGraph('/tmp/movie-lens.kryo')
==>null
gremlin> g = graph.traversal()
==>graphtraversalsource[tinkergraph[vertices:9962 edges:1012657], standard]
gremlin> q.V().count()
==>9962
gremlin> g.E().count()
==>1012657
 |E| = 1012657
gremlin>
```


"Count the number of edges in the graph."

```
~/tinkerpop3$ bin/gremlin.sh
 \,,,/
 (0\ 0)
----0000-(3)-0000----
plugin activated: tinkerpop.server
plugin activated: tinkerpop.utilities
plugin activated: tinkerpop.tinkergraph
gremlin> graph = TinkerGraph.open()
==>tinkergraph[vertices:0 edges:0]
gremlin> graph.io(gryo()).readGraph('/tmp/movie-lens.kryo')
==>null
gremlin> q = graph.traversal()
==>graphtraversalsource[tinkergraph[vertices:9962 edges:1012657], standard]
gremlin> q.V().count()
==>9962
gremlin> g.E().count()
==>1012657
gremlin> g.V().label().groupCount()
==>[occupation:21, movie:3883, category:18, user:6040]
gremlin>
 Vertex
 Map<String,Long>
 String
 "one-to-one"
 "many-to-one"
 user
 user
 groupCount()
 label()
 user
 user
 occupation=21,
 movie=3883,
 movie
 movie
 map
 map
 category=18,
 user=6040
 reducina
 barrier
 category
 category
```

"For each vertex in the graph, emit its label, then group and count each distinct label."


```
\,,,/
 (0\ 0)
----0000-(3)-0000----
plugin activated: tinkerpop.server
plugin activated: tinkerpop.utilities
plugin activated: tinkerpop.tinkergraph
gremlin> graph = TinkerGraph.open()
==>tinkergraph[vertices:0 edges:0]
gremlin> graph.io(gryo()).readGraph('/tmp/movie-lens.kryo')
==>null
gremlin> q = graph.traversal()
==>graphtraversalsource[tinkergraph[vertices:9962 edges:1012657], standard]
gremlin> q.V().count()
==>9962
gremlin> g.E().count()
==>1012657
gremlin> g.V().label().groupCount()
==>[occupation:21, movie:3883, category:18, user:6040]
gremlin> q.E().hasLabel('rated').values('stars').mean()
==>3.581564453029317
gremlin>
```

"For each rated-edge in the graph, emit its stars property value and compute the average value."

```
\,,,/
 (0\ 0)
----0000-(3)-0000----
plugin activated: tinkerpop.server
plugin activated: tinkerpop.utilities
plugin activated: tinkerpop.tinkergraph
gremlin> graph = TinkerGraph.open()
==>tinkergraph[vertices:0 edges:0]
gremlin> graph.io(gryo()).readGraph('/tmp/movie-lens.kryo')
==>null
gremlin> q = graph.traversal()
==>graphtraversalsource[tinkergraph[vertices:9962 edges:1012657], standard]
gremlin> q.V().count()
==>9962
gremlin> g.E().count()
==>1012657
gremlin> g.V().label().groupCount()
==>[occupation:21, movie:3883, category:18, user:6040]
gremlin> g.E().hasLabel('rated').values('stars').mean()
==>3.581564453029317
gremlin> q.V().hasLabel('user').map(outE('rated').count()).max()
==>2314
gremlin>
```

```
\,,,/
 (0\ 0)
----o00o-(3)-o00o----
plugin activated: tinkerpop.server
plugin activated: tinkerpop.utilities
plugin activated: tinkerpop.tinkergraph
gremlin> graph = TinkerGraph.open()
==>tinkergraph[vertices:0 edges:0]
gremlin> graph.io(gryo()).readGraph('/tmp/movie-lens.kryo')
==>null
gremlin> g = graph.traversal()
==>graphtraversalsource[tinkergraph[vertices:9962 edges:1012657], standard]
gremlin> q.V().count()
==>9962
gremlin> g.E().count()
==>1012657
gremlin> g.V().label().groupCount()
==>[occupation:21, movie:3883, category:18, user:6040]
gremlin> g.E().hasLabel('rated').values('stars').mean()
==>3.581564453029317
gremlin> q.V().hasLabel('user').map(outE('rated').count()).max()
==>2314
gremlin> g.V().hasLabel('movie').values('year').min()
==>1919
gremlin>
```

```
gremlin> g.V().hasLabel('category').values('name')
==>Animation
==>Children's
==>Comedy
==>Adventure
==>Fantasy
==>Romance
==>Drama
==>Action
==>Crime
==>Thriller
==>Horror
==>Sci-Fi
==>Documentary
==>War
==>Musical
==>Mystery
==>Film-Noir
==>Western
```


"For each vertex that is labeled 'category,' emit the name property value of that vertex."

$$V: \mathbb{G} \to V^*$$

$$hasLabel_{category}: V^* \to V^*$$

$$as_{a,b}: V^* \to (V \times V)^*$$

$$\operatorname{select}_{a,b}: (V \times V)^* \to \begin{bmatrix} a & \operatorname{values}_{\operatorname{name}} : V^* \to \mathbb{S} \\ b & (\operatorname{inE}_{\operatorname{category}} : V^* \to E^*) \circ (\operatorname{count} : E^* \to \mathbb{N}) \end{bmatrix} \to (\mathbb{S} \times \mathbb{N})^*$$

$$f:A\to B \qquad \text{The function f maps values of type A to values of type B}$$

$$\mathbb{G}$$

$$A^* \qquad \text{A stream of values of type A}$$

$$(A\times B) \qquad \text{The set of all pairs of values from A and B (cross product)}$$

$$\mathbb{N} \qquad \text{The set of all natural numbers (1, 2, 3, 4, ...)}$$

$$\mathbb{S} \qquad \text{The set of all strings (a, b, aa, ab, bb, ...)} \qquad \overset{\text{typically denoted}}{\Sigma^*}$$

"For each category vertex, emit a map of its name and the number of movies it represents."

```
gremlin> g.V().hasLabel('category').as('a','b').
 select('a','b').
 by('name').
 by(inE('category').count())
==>[a:Animation, b:105]
==>[a:Children's, b:251]
==>[a:Comedy, b:1200]
==>[a:Adventure, b:283]
==>[a:Fantasy, b:68]
 Vertex
 Vertex
==>[a:Romance, b:471]
 user
==>[a:Drama, b:1603]
 user
==>[a:Action, b:503]
 category
 filter
==>[a:Crime, b:211]
 movie
 category
 category
==>[a:Thriller, b:492]
 category
==>[a:Horror, b:343]
==>[a:Sci-Fi, b:276]
 String
==>[a:Documentary, b:127]
 Vertex
==>[a:War, b:143]
 name:Animation
 Map<String,Long>
==>[a:Musical, b:114]
 a
 Animation
 category
==>[a:Mystery, b:106]
 [a:Animation, b:105]
 [a:Children's, b:251]
==>[a:Film-Noir, b:44]
 [a:Comedy, b:1200]
 Long
 Vertex
 Edge
==>[a:Western, b:68]
 [a:Adventure, b:283]
 [a:Western, b:68]
 name:Animation
 category
 b
 105
 category
 flatMai
 reducing
 category
 barrier
```

"For each category vertex, emit a map of its name and the number of movies it represents."


```
gremlin> q.V().hasLabel('movie').as('a','b').
 select('a','b').
 by('name').
 by(inE('rated').values('stars').mean()).
 order().by(select('b'),decr).
 limit(10)
==>[a:Charm's Incidents, b:NaN]
==>[a:Prerokbe Ognja, b:NaN]
==>[a:Leopard Son, The, b:NaN]
==>[a:Bird of Prey, b:NaN]
==>[a:Plutonium Circus, b:NaN]
==>[a:Hustler White, b:NaN]
==>[a:Curtis's Charm, b:NaN]
==>[a:Three Lives and Only One Death, b:NaN]
==>[a:Hoogste tijd, b:NaN]
==>[a:Entertaining Angels: The Dorothy Day Story, b:NaN]
```


"For each movie, emit a map of its name and average rating. Sort the maps in decreasing order by their average rating. Emit the first 10 maps (i.e. top 10)."

```
gremlin> q.V().hasLabel('movie').as('a','b').
 select('a','b').
 by('name').
 by(coalesce(
 inE('rated').values('stars'),
 constant(0)).mean()).
 order().by(select('b'),decr).
 limit(10)
==>[a:Lured, b:5.0]
==>[a:One Little Indian, b:5.0]
==>[a:Bittersweet Motel, b:5.0]
==>[a:Gate of Heavenly Peace, The, b:5.0]
==>[a:Follow the Bitch, b:5.0]
==>[a:Schlafes Bruder (Brother of Sleep), b:5.0]
==>[a:Ulysses (Ulisse), b:5.0]
==>[a:Song of Freedom, b:5.0]
==>[a:Smashing Time, b:5.0]
==>[a:Baby, The, b:5.0]
 String
 Vertex
 name:Charm's Incidents
Vertex
 Vertex
 Map<String,Double>
 Map<String,Double>
 a
 Charm's Incidents
 movie
 [a:Charm's Incidents, b:NaN]
 [a:Lured, b:5.0]
 user
 [a:Prerokbe Ognja, b:NaN]
 [a:One Little Indian, b:5.0]
 Double
 movie
 Vertex
 Integer
 [a:Leopard Son, The, b:NaN]
 [a:Bittersweet Motel, b:5.0]
 filter
  movie
 [a:Bird of Prey, b:NaN]
 [a:Gate of Heavenly Peace, b:5.0]
 movie
 name:Charm's Incidents
 collecting
 [a:Entertaining Angels, b:NaN]
 [a:Baby, The, b:5.0]
category
 barrier
 movie
 b
 reducing
```

"For each movie, get its name and mean rating (or 0 if no ratings). Order by average rating and emit top 10."

barrier

```
gremlin> q.V().hasLabel('movie').as('a','b').
 where(inE('rated').count().is(gt(10))).
 select('a','b').
 by('name').
 by(inE('rated').values('stars').mean()).
 order().by(select('b'),decr).
 limit(10)
==>[a:Sanjuro, b:4.608695652173913]
==>[a:Seven Samurai (The Magnificent Seven), b:4.560509554140127]
==>[a:Shawshank Redemption, The, b:4.554557700942973]
==>[a:Godfather, The, b:4.524966261808367]
==>[a:Close Shave, A, b:4.52054794520548]
==>[a:Usual Suspects, The, b:4.517106001121705]
==>[a:Schindler's List, b:4.51041666666667]
==>[a:Wrong Trousers, The, b:4.507936507936508]
==>[a:Sunset Blvd. (a.k.a. Sunset Boulevard), b:4.491489361702127]
==>[a:Raiders of the Lost Ark, b:4.47772]
 Vertex
 String
 name:Sanjuro
 Vertex
 Vertex
 Sanjuro
 a
 movie
 Vertex
 Vertex
 Edge
 Long
 rated
 user
 Vertex
 Edge
 Integer
 Double
 name:Sanjuro
 movie
 rated
 movie
 movie
 movie
 movie
 69
 rated
 name:Sanjuro
 rated
 category
 reducing
 rated
 b
 movie
 reducina
 Map<String,Double> Map<String,Double>
 rated
 [[a:Sanjuro, b:4.60]
 [a:Seven Samurai, b:4.56]
 [a:Shawshank Redemption, b:4.55]
 [a:Godfather, The, b:4.52]
 collecting
 [a:Raiders of the Lost Ark, b:4.47]
 barrier
```

"For each movie with at least 11 ratings, emit a map of its name and average rating. Sort the maps in decreasing order by their average rating. Emit the first 10 maps (i.e. top 10)."

$$V: \mathbb{G} \to V^*$$

$$hasLabel_{movie}: V^* \to V^*$$

$$\operatorname{inE}_{\operatorname{rated}}: V^* \to E^*$$

$$\operatorname{where}: V^* \to \operatorname{count}: E^* \to \mathbb{N} \xrightarrow{\mathbb{Z}_{\mathbb{Q}}} \to V^*$$

$$\operatorname{is}_{\operatorname{gt}(10)}: \mathbb{N} \to (\mathbb{N} \cup \emptyset)^{\circ}$$

$$V_{label=movie}: \mathbb{G} \to V^*$$

* TinkerGraphStragegy: Access vendor-specific vertex partition by label.

$${
m inE_{rated}}:V^* o E^*$$
 ${
m limit}_{11}:E^* o E^*$ * RangeBylsCountStrategy: Only iterate 1 more than required count.

 $\rightarrow V^*$

where :
$$V^* \to$$

$$\operatorname{count} : E^* \to \mathbb{N}$$

$$\operatorname{is}_{\operatorname{gt}(10)} : \mathbb{N} \to (\mathbb{N} \cup \emptyset)^{\circ}$$

```
gremlin> g.getStrategies()
==>ConjunctionStrategy
 a.and().b \Rightarrow and(a,b)
 a.or().b \Rightarrow or(a,b)
 a.or().b.and().c \Rightarrow or(a,and(b,c))
 a.and().b.or().c \Rightarrow or(and(a,b),c)
==>IncidentToAdjacentStrategy
 a.outE().inV().b => a.out().b
==>AdjacentToIncidentStrategy
 a.in().count().b => a.inE().count().b
 a.where(out()).b => a.where(outE()).b
 a.and(in(),out()).b => a.and(inE(),outE()).b
==>IdentityRemovalStrategy
 a.identity().b => a.b
==>FilterRankingStrategy
 a.order().dedup().b => a.dedup().order().b
 a.and(c,d).has().b \Rightarrow a.has().and(c,d).b
 a.simplePath().where().b => b.where().simplePath().a
==>MatchPredicateStrategy
 a.match(c,d).where(e).b => a.match(c,d,e)
 a.match(has(),c,d).b => a.has().match(c,d).b
==>RangeByIsCountStrategy
 a.count().is(0) \Rightarrow a.limit(1).count().is(0)
==>TinkerGraphStepStrategy
 V.has().has().b \Rightarrow V[has,has].b
==>ProfileStrategy
 a.b.c.profile() => a.profile().b.profile().c.profile()
==>ComputerVerificationStrategy
 a.order.b => IllegalStateException
 a.local(out().out()).b => IllegalStateException
 "What compilation strategies are associated with the graph traversal source?"
```

$$V: \mathbb{G} \to V^*$$

 $\text{has}_{\text{name}=\text{Die Hard}}: V^* \to V^* \qquad \text{values}_{\text{stars}}: E^* \to \mathbb{N}^*$

 $\text{hasLabel}_{\text{movie}}: V^* \to V^*$

 $inE_{rated}: V^* \to E^*$

 $mean: \mathbb{N}^* \to \mathbb{R}$

Vertex Vertex Vertex Edge Integer **Double** rated movie name:Die Hard user rated movie map 4.1218 filter movie filter flatMap rated movie reducina movie rated barrier user "one-to-[one-or-none]" "one-to-many" "many-to-one" "one-to-[one-or-none]" "one-to-one"

"What is Die Hard's average rating?"

"Which programmers like Die Hard and what other movies do they like? Group and count the movies by their name. Sort the group count map in decreasing order by the count. Clip the map to the top 10 entries and stream out the map's entries (for display purposes)."

```
gremlin> g.V().has('movie', 'name', 'Die Hard').as('a').
 inE('rated').has('stars',5).outV().
 where(out('occupation').has('name','programmer')).
 outE('rated').has('stars',5).inV().
 where(neg('a')).
 groupCount().by('name').
 order(local).by(valueDecr).
 limit(local, 10).
 unfold()
 // so its not printed on a single line
 Vertex
 Vertex
 Edge
 Edge
 Vertex
 Vertex
 Vertex
 Vertex
 rated
 programmer
 name:Die Hard
 user
 rated
 user
 rated
 flatMar
 occupation
 filte
 movie
 user
 occupation
 flatMa
 user
 rated
 rated
 movie
 user
 rated
 user
 Vertex
 Edge
 Edge
 Vertex
 Vertex
 Vertex
 rated
 not Die Hard
 user
 movie
 rated
 rated
 flatMap
 movie
 movie
 user
 movie
 rated
 rated
 user
 movie
 rated
 Vertex
 Map<String,Long>
 Map<String,Long>
 Map<String,Long>
 Raider of the Lost Ark=36,
 Aliens=105,
 Raider of the Lost Ark=36,
 movie
 Braveheart=24,
 Star Wars: Episode V=24,
 Star Wars: Episode V=24,
 Star Wars: Episode IV=34
 movie
 Star Wars: Episode IV=34
 reducing
 Pulp Fiction=19
 collecting
 movie
 Alien=22
 Airplane II: The Sequel=1
 barrier
 barrier
```

"Which programmers like Die Hard and what other movies do they like? Group and count the movies by their name. Sort the group count map in decreasing order by the count. Clip the map to the top 10 entries and stream out the map's entries (for display purposes)."

```
gremlin> g.V().has('movie', 'name', 'Die Hard').as('a').
 inE('rated').has('stars',5).outV().
 where(out('occupation').has('name','programmer')).
 outE('rated').has('stars',5).inV().
 where(neg('a')).
 groupCount().by('name').
 order(local).by(valueDecr).
 limit(local, 10).
 // so its not printed on a single line
 unfold()
==>Raiders of the Lost Ark=36
==>Star Wars: Episode V - The Empire Strikes Back=36
==>Star Wars: Episode IV - A New Hope=34
==>Matrix, The=32
==>Terminator, The=29
==>Star Wars: Episode VI - Return of the Jedi=26
==>Sixth Sense, The=26
==>Braveheart=24
==>Aliens=23
==>Alien=22
gremlin>
```

"Which programmers like Die Hard and what other movies do they like? Group and count the movies by their name. Sort the group count map in decreasing order by the count. Clip the map to the top 10 entries and stream out the map's entries (for display purposes)."

```
gremlin> g.V().
 match (
 .as('a').hasLabel('movie'),
 ___.as('a').out('category').has('name','Action'),
 .as('a').has('year',between(1980,1990)),
 .as('a').inE('rated').as('b'),
 __.as('b').has('stars',5),
 .as('b').outV().as('c'),
 .as('c').out('occupation').has('name','programmer'),
 .as('c').has('age',between(30,40))).
 select('a').groupCount().by('name').
 order(local).by(valueDecr).
 limit(local, 10).
 unfold()
 // so its not printed on a single line
==>Raiders of the Lost Ark=26
==>Star Wars: Episode V - The Empire Strikes Back=26
==>Terminator, The=23
==>Star Wars: Episode VI - Return of the Jedi=22
==>Princess Bride, The=19
==>Aliens=18
==>Boat, The (Das Boot)=11
```

"What 80's action movies do 30-something programmers like? Group count the movies by their name and sort the group count map in decreasing order by value. Clip the map to the top 10 and emit the map entries."

==>Indiana Jones and the Last Crusade=11

==>Star Trek: The Wrath of Khan=10

==>Abyss, The=9

gremlin>

```
GraphTraversal.match(Traversal... traversalPatterns)
 x.match(
 a...b
 a...c
 C...
 or(
 a...c
 a...b
 c.repeat(...).b
 not(c...a)
 b...count().e
 c...count().e
 ).dedup(a,b).y
a,b,c,e : once a variable is set, it must hold equal for all patterns
 : "predicate patterns" simply check for the existence of a result
C...
or()/and() : nested conjunctive patterns supported
repeat(...): recursive patterns supported
not(...) : not'ing of patterns supported
count() : barrier patterns supported
dedup(a,b) : internal de-duplication of variable values supported
x.match().y: possible to go from imperative to declarative, etc.
Plug and Play MatchAlgorithms
  GreedyMatchAlgorithm :
 try each pattern in the order provided by the user
  CountMatchAlgorithm :
 continually re-sort patterns by the cardinality of their set reductions
```

MatchStep

```
// CountMatchAlgorithm (default)
gremlin> clockWithResult(50){
 q.V().match(
 __.as('a').out('rated').as('b'),
 .as('a').out('occupation').has('name','farmer')).
 select('a','b').count().next()}
 // time in milliseconds
==>66.31955294
==>2706
 // number of results
 17
 2706
 users
 movies
 farmer
// GreedyMatchAlgorithm
gremlin> g = graph.traversal(GraphTraversalSource.build().
 with (MatchAlgorithmStrategy.build().
 algorithm(MatchStep.GreedyMatchAlgorithm).create()))
==>graphtraversalsource[tinkergraph[vertices:9962 edges:1012657], standard]
gremlin> clockWithResult(50){
 q.V().match(
 .as('a').out('rated').as('b'),
 .as('a').out('occupation').has('name','farmer')).
 select('a','b').count().next()}
==>1902.6290871599997 // time in milliseconds
 // number of results
==>2706
 1000209
 2706
 movies
 users
 farmer
```

"Which movies did each farmer rate? -- benchmark CountMatchAlgorithm vs. GreedyMatchAlgorithm."

Nearly every step that takes a traversal argument can also take a lambda.

It is recommended that users do not use lambdas as they are not subject to traversal strategy (i.e. compiler) optimization. However, they are useful when no provided step yields the desired computation.

```
gremlin> q.V().hasLabel('movie').
 where(inE('rated').count().is(gt(10))).
 group().
 by{((int)(it.value('year') / 10)) * 10}.
 by().
 by(unfold().order().
 by(inE('rated').values('stars').mean(),decr).
 values('name').
 limit(1).
 order(local).by(keyIncr).
 unfold()
 // so its not printed on a single line
==>1910=Daddy Long Legs
==>1920=General, The
==>1930=City Lights
==>1940=Third Man, The
==>1950=Seven Samurai (The Magnificent Seven)
==>1960=Sanjuro
==>1970=Godfather, The
==>1980=Raiders of the Lost Ark
==>1990=Shawshank Redemption, The
==>2000=Almost Famous
gremlin>
```

```
gremlin> graph = HadoopGraph.open('conf/hadoop/movie-lens.properties')
==>hadoopgraph[gryoinputformat->gryooutputformat]
gremlin> g = graph.traversal(computer(SparkGraphComputer))
==>graphtraversalsource
 [hadoopgraph[gryoinputformat->gryooutputformat], sparkgraphcomputer]
gremlin>
```


```
gremlin> graph = HadoopGraph.open('conf/hadoop/movie-lens.properties')
==>hadoopgraph[gryoinputformat->gryooutputformat]
gremlin> g = graph.traversal(computer(SparkGraphComputer))
==>graphtraversalsource
 [hadoopgraph[gryoinputformat->gryooutputformat], sparkgraphcomputer]
gremlin> q.V().repeat(outE('rated').has('stars', 5).inV().
 groupCount('m').by('name').
 inE('rated').has('stars', 5).outV()).
 times(4).cap('m')
==>Fantasia 2000=2676505178171564
==>Pale Rider=1369969000295362
==>Crucible, The=401712993698149
==>About Adam=37981148456999
==>Akira=3659939409345918
gremlin> hdfs.ls('output/m')
==>rw-r--r-- daniel supergroup 0 SUCCESS
==>rw-r--r-- daniel supergroup 245314 part-r-00000
gremlin> hdfs.head('output/m', ObjectWritable).sort {-it.value}.take(10)
==>Star Wars: Episode IV - A New Hope 35405394353105332
==>American Beauty 31943228282020585
==>Raiders of the Lost Ark 31224779793238499
==>Star Wars: Episode V - The Empire Strikes Back 30434677119726223
==>Godfather, The 30258518523013057
==>Shawshank Redemption, The 28297717387901031
==>Schindler's List 27539336654199309
==>Silence of the Lambs, The 26736276376806173
==>Fargo 26531050311325270
==>Matrix, The 26395118239203191
```

```
gremlin> :plugin use tinkerpop.gephi
==>tinkerpop.gephi activated
gremlin> :remote connect tinkerpop.gephi
==>Connection to Gephi - http://localhost:8080/workspace0 with stepDelay:1000,
startRGBColor:[0.0, 1.0, 0.5], colorToFade:g, colorFadeRate:0.7, startSize:
20.0,sizeDecrementRate:0.33
gremlin>
```


```
gremlin> :plugin use tinkerpop.gephi
==>tinkerpop.gephi activated
gremlin> :remote connect tinkerpop.gephi
==>Connection to Gephi - http://localhost:8080/workspace0 with stepDelay:1000,
startRGBColor:[0.0, 1.0, 0.5], colorToFade:q, colorFadeRate:0.7, startSize:
20.0, sizeDecrementRate: 0.33
gremlin> :> q.V().hasLabel('user').
 order().
 by(outE('rated').count(), decr).limit(10).as('a').
 local(outE('rated').order().
 // first by stars
 by('stars', decr).
 by(inV().inE('rated').count(), decr). // then by ratings
 limit(10)).
 subgraph('sg').inV().outE('category').
 subgraph('sg').select('a').outE('occupation').
 subgraph('sg').cap('sg').next()
==>tinkergraph[vertices:82 edges:233]
```

gremlin>

For each user, display their 10 favorite movies, the categories of those movies, and their occupation.

Thanks for listening...