

NoSQL Databases – Graph Databases & Neo4j Advanced Databases

Enric Biosca Trias ebiosca@maia.ub.es

Dept. Matemàtica Aplicada i Anàlisi.

Universitat de Barcelona

Trend 1: Data Size

Side note: RDBMS performance

NoSQL Databases

Key-Value

Graph DB

BigTable

Document

Pros and Cons

Strengths

- Powerful data model
- Fast
 - For connected data, can be many orders of magnitude faster than RDBMS

Weaknesses:

- Sharding
 - Though they can scale reasonably well
 - And for some domains you can shard too!

Graphs overview

A graph data structure consists of a finite set of **nodes** (or nodes), together with a set of pairs of these vertices. These pairs are known as **edges**, arcs, or lines for an undirected graph and as arrows, directed edges, directed arcs, or directed lines for a directed graph. The vertices may be part of the graph structure, or may be external entities represented by integer indices or references.

- Set of vertices
 - Unique id
 - Edges
 - Labels
 - Properties
- Set of edges
 - Unique id
 - 2 vertices
 - Label
 - Collection of properties

Capabilities

- As Storage or Database
- Graph databases can be used instead of RDBMS.
- Focused in relationships between entities rather than attributes.
- All data can be stored in a single graph. No need to split it across multiple tables.
- Using pointers it avoids doing multiple joins.

Use cases

SQL-like graph queries

- Operatinal false positive detection.
- speed. NIF-NIF person connections

Native graph storage

- Access management system (metadata)
- 360° view of your data (all data in a single graph)
- Non structured data. Can evolve across time

Capabilities

- Batch analítics engine
- Computationally intensive tasks.
- Complex queries.
- Multiple level deep searches.
- They benefit from parallel and distributed processing.
- Graph algorithms are more efficient in a graph-native platform. In RDBMS those algorithms do not always finish.

Use cases

Client clustering (target group marketing)

Ring detection for fraud analysis

Product recommendation

Node centrality, Page Rank to find the most influencer node in a network

Shortest path for traffic optimization system

Capabilities

Discovery data

- It allows the data scientist to work with all the data at one place. No need to split the data across different tables.
- Free schema. No fixed relationships.
- Graph visualization tools are discovery layer's core component.
- Intuitive and easy to use for nonscientists.

Use cases

Discovery of implicit or latent relationships in data

- New business opportunities
- Custom fraud detection algorithms
- Exploration by non tech-focused users. Example: Panama Papers Network and IT operations (maintenance, cyber security)

Graph solutions

Database

Analytics

neo4j

Pros	Cons
Very popular Graph pattern-matching language for queries (CYPHER) Graphical developer interface	Non distributed solution No built-in analytics Slow data ingestion

Connectivity:

Oracle Labs PGX

Oracle Labs

PGX

Pros Cons

Can be distributed
Analytics-focused framework
Built-in parallel graph algorithms
Custom algorithms easily
parallelizable
SQL-like graph querying language
Multiple languages (Java, groovy, scala, R)

Expertise required for low-level access
Homogeneous graph
RAM limited in single-node option

Connectivity:

Spark GraphX

Pros **Distributed**

Use already existing spark clusters Very popular **Apache License**

Built-in algorithms

Multiple languages (scala, python,

java,R)

Cons

Slower(it is a general-purpose framework) **Need to find optimized algorithms**

Graph exploration

Discovery tools

 Notebooks (Zeppelin, jupyter)

Ad-hoc applications

Java

Through APIs

Visualization

Desktop applications

- Already developed, only need to be supplied with data
- Custom functionality limited to plugins

Web libraries

- Compatible with any modern browser
- Must be developed specifically for our needs

Graph exploration

Discovery t

- Web-based notebooks enables interative analytics.
- Open-source

Common features:

- Pluggable visualization frameworks
- Interactive and collaborative
- Allows any language / data-processing backend.
- Supports many interpreters (Java, Scala, Python...)
- RESTAPI

Neo4j + d3 ▷ ※ ® Ø to @ ≥

• Desktop applications Gephi

- Network analysis and visualization software
- Open-source

Common features:

- Customizable visual format
- Built-in layout algorithms
- Statistics and metrics computation
- Node/edge filtering
- Support plugins

Web libraries

- There are numerous web libraries capable of graph representation and manipulation.
- Customized interaction (such as layout algorithms or specific graph operations)
 must often be developed.
- Most notorious options are D3.js and Linkurious

arbor.js

Desktop applications

- Network analysis and visualization software
- Open-source
- Developed by The Gephi Consortium, a non-profit corporation.

- Real-time visualization (up to 1M nodes)
- Built-in layout algorithms
- Statistics and metrics computation
- Dynamic node/edge filtering
- Supports plugins

Desktop applications

- Molecular network analysis software
- Open-source
- Can automatically deploy web-based visualizations of graphs loaded in the desktop application

- Supports many standard network file formats
- Built-in layout algorithms
- Node/egde filtering
- Supports plugins
- Available as both the desktop application (Cytoscape) and web libraries (Cytoscape.js)

Web libraries

- Commercial JavaScript library based on Sigma.js
- Focuses on providing a business intelligence approach to graphs
- Provides business support and integrations for companies

- Rendering for up to 20K nodes
- Supports data import/export operations with numerous formats
- Plugins available
- Built-in search engine
- Cypher language support to query the visualized graph
- Built-in graph data editor

Web libraries

- JavaScript library to create graphic representations of data
- Not a graph-specific library, but can display graphs with great user interaction and dynamic modifications.

- Excels at graphic customization
- Supports animated transitions
- Large community support

Social Network "path exists" Performance

Experiment:

- ~1k persons
- Average 50 friends per person
- pathExists(a,b)limited to depth 4
- Caches warm to eliminate disk IO

	# persons	query time
Relational database	1000	2000ms

Social Network "path exists" Performance

Experiment:

- ~1k persons
- Average 50 friends per person
- pathExists(a,b)limited to depth 4
- Caches warm to eliminate disk IO

	# persons	query time
Relational database	1000	2000ms
Neo4j	1000	2ms

Social Network "path exists" Performance

Experiment:

- ~1k persons
- Average 50 friends per person
- pathExists(a,b)limited to depth 4
- Caches warm to eliminate disk IO

	#	query
	persons	time
Relational database	1000	2000ms
Neo4j	1000	2ms
Neo4j	1000000	2ms

Property Graph Model

Property Graph Model

Property Graph Model

Graphs are *very* whiteboard-friendly

Schema-less Databases

- Graph databases don't excuse you from design
 - Any more than dynamically typed languages excuse you from design
- Good design still requires effort
- But less difficult than RDBMS because you don't need to normalise
 - And then de-normalise!

What's Neo4j?

- It's is a Graph Database
- Embeddable and server
- Full ACID transactions
 - don't mess around with durability, ever.
- Schema free, bottom-up data model design

More on Neo4j

- Neo4j is stable
 - In 24/7 operation since 2003
- Neo4j is under active development
- High performance graph operations
 - Traverses 1,000,000+ relationships / second on commodity hardware

Neo4j Logical Architecture

Remember, there's NOSQL

So how do we query it?

Data access is programmatic

- Through the Java APIs
 - JVM languages have bindings to the same APIs
 - JRuby, Jython, Clojure, Scala...
- Managing nodes and relationships
- Indexing
- Traversing
- Path finding
- Pattern matching

- Deals with graphs in terms of their fundamentals:
 - Nodes
 - Properties
 - KV Pairs
 - Relationships
 - Start node
 - End node
 - Properties
 - KV Pairs

Creating Nodes

```
GraphDatabaseService db = new
 EmbeddedGraphDatabase("/tmp/neo");
Transaction tx = db.beginTx();
try {
 Node the Doctor = db.createNode();
  theDoctor.setProperty("character", "the
Doctor");
  tx.success();
} finally {
  tx.finish();
```


Creating Relationships

```
Transaction tx = db.beginTx();
try {
 Node theDoctor = db.createNode();
  theDoctor.setProperty("character", "The Doctor");
  Node susan = db.createNode();
  susan.setProperty("firstname", "Susan");
  susan.setProperty("lastname", "Campbell");
  susan.createRelationshipTo(theDoctor,
DynamicRelationshipType.withName("COMPANION OF"));
  tx.success();
} finally {
  tx.finish();
```


Indexing a Graph?

- Graphs are their own indexes!
- But sometimes we want short-cuts to wellknown nodes
- Can do this in our own code
 - Just keep a reference to any interesting nodes
- Indexes offer more flexibility in what constitutes an "interesting node"

Indexes trade read performance for write cost

Just like any database, even RDBMS

Don't index every node! (or relationship)

- The default index implementation for Neo4j
 - Default implementation for IndexManager
- Supports many indexes per database
- Each index supports nodes or relationships
- Supports exact and regex-based matching
- Supports scoring
 - Number of hits in the index for a given item
 - Great for recommendations!

Mixing Core API and Indexes

- Indexes are typically used only to provide starting points
- Then the heavy work is done by traversing the graph
- Can happily mix index operations with graph operations to great effect

Comparing APIs

Core

- Basic (nodes, relationships)
- Fast
- Imperative
- Flexible
 - Can easily intermix mutating operations

Traversers

- Expressive
- Fast
- Declarative (mostly)
- Opinionated

(At least) Two Traverser APIs

- Neo4j has declarative traversal frameworks
 - What, not how
- There are two of these
 - And development is active
 - No "one framework to rule them all" yet

Simple Traverser API

- Mature
- Designed for the 80% case
- In the org.neo4j.graphdb package

```
Node daleks = ...
Traverser t = daleks.traverse(
 Order.DEPTH_FIRST,
 StopEvaluator.DEPTH_ONE,
 ReturnableEvaluator.ALL_BUT_START_NODE,
 DoctorWhoRelations.ENEMY_OF,
 Direction.OUTGOING);
```


Custom ReturnableEvaluator

```
Traverser t = theDoctor.traverse(Order.DEPTH_FIRST,
 StopEvaluator.DEPTH_ONE,
 new ReturnableEvaluator() {
 public boolean isReturnableNode(TraversalPosition pos)
 {
 return pos.currentNode().hasProperty("actor");
 }
 },
 DoctorWhoRelations.PLAYED, Direction.INCOMING);
```

UNIVERSITAT DE BARCELONA

"New" Traverser API

- Newer (obviously!)
- Designed for the 95% use case
- In the org.neo4j.graphdb.traversal package
- http://wiki.neo4j.org/content/Traversal_Framework

```
Traverser traverser = Traversal.description()
 .relationships(DoctorWhoRelationships$.ENEMY_OF, Direction.OUTGOING)
 .depthFirst()
 .uniqueness(Uniqueness.NODE_GLOBAL)
 .evaluator(new Evaluator() {
 public Evaluation evaluate(Path path) {
 // Only include if we're at depth 2, for enemy-of-enemy
 if(path.length()) == 2) {
 return Evaluation.INCLUDE_AND_PRUNE;
 } else if(path.length() > 2) {
 return Evaluation.EXCLUDE_AND_PRUNE;
 } else {
 return Evaluation.EXCLUDE_AND_CONTINUE;
 }
 }
 }
}
.traverse(theMaster);
```

UNIVERSITAT DE BARCELONA

What is Cypher?

- Declarative graph pattern matching language
 - "SQL for graphs"
 - Tabular results
- Cypher is evolving steadily
 - Syntax changes between releases
- Supports queries
 - Including aggregation, ordering and limits
 - Mutating operations in product roadmap

Example Query

The top 5 most frequently appearir companions:

Start node from index

```
Subgraph pattern
```

```
Accumulates rows by episode
```

Limit returned rows

Results

+	+ count(episode)
Rose Tyler Sarah Jane Smith Jamie McCrimmon Amy Pond Tegan Jovanka	30
+	+ +

Code

Top tip:

ExecutionResult.dumpToString()
 is your best friend

Where and Aggregation

Aggregation:

COUNT, SUM, AVG, MAX, MIN, COLLECT

Where clauses:

```
start doctor=node:characters(name = 'Doctor')
match (doctor)<-[:PLAYED]-(actor)-[:APPEARED_IN]->(episode)
where actor.actor = 'Tom Baker'
 and episode.title =~ /.*Dalek.*/
return episode.title
```

Ordering:

```
order by cproperty>
order by cproperty> desc
```


Cypher Query

start daleks=node:species(species='Dalek')
match daleks-[:APPEARED_IN]->episode<[:USED_IN]-

()<-[:MEMBER_OF]-()-[:COMPOSED_OF]->
 part-[:ORIGINAL_PROP]->originalprop
return originalprop.name, part.type,
count(episode)
order by count(episode) desc
limit 1

Index Lookup

start daleks=node:species(species='Dalek')

match daleks-[:APPEARED_IN]->episode<-[:USED_IN]-

()<-[:MEMBER_OF]-()-[:COMPOSED_OF]->

part-[:ORIGINAL_PROP]->originalprop

return originalprop.name, part.type, count(episode)

order by count(episode) desc

limit 1

Match Nodes & Relationships


```
start daleks=node:species(species='Dalek')
```

```
match daleks-[:APPEARED_IN]->episode<-
[:USED_IN]-
```

()<-[:MEMBER_OF]-()-[:COMPOSED_OF]-> part-[:ORIGINAL_PROP]->originalprop

return originalprop.name, part.type, count(episode)

order by count(episode) desc limit 1

Return Values

start daleks=node:species(species='Dalek')
match daleks-[:APPEARED_IN]->episode<[:USED_IN]-

()<-[:MEMBER_OF]-()-[:COMPOSED_OF]-> part-[:ORIGINAL_PROP]->originalprop

return originalprop.name, part.type, count(episode)

order by count(episode) desc

limit 1

Graph Algos

- Payback time for Algorithms 101
- Graph algos are a higher level of abstraction
 - You do less work!
- The database comes with a set of useful algorithms built-in
 - Time to get some payback from Algorithms
 101

The Doctor versus The Master

- The Doctor and the Master been around for a while
- But what's the key feature of their relationship?
 - They're both timelords, they both come from Gallifrey, they've fought

Try the Shortest Path!

What's the most direct path between the Doctor and the Master?

Node rose = \dots

Path finder code

algo

Iterable<Path> paths = pathFinder.findAllPaths(rose, daleks);

Why graph matching?

- It's super-powerful for looking for patterns in a data set
 - E.g. retail analytics
- Higher-level abstraction than raw traversers
 - You do less work!

Setting up and matching a pattern

```
final PatternNode theDoctor = new PatternNode();
theDoctor.setAssociation(universe.theDoctor());
final PatternNode anEpisode = new PatternNode();
anEpisode.addPropertyConstraint("title", CommonValueMatchers.has());
anEpisode.addPropertyConstraint("episode", CommonValueMatchers.has());
final PatternNode aDoctorActor = new PatternNode();
aDoctorActor.createRelationshipTo(theDoctor, DoctorWhoUniverse.PLAYED);
aDoctorActor.createRelationshipTo(anEpisode, DoctorWhoUniverse.APPEARED IN);
aDoctorActor.addPropertyConstraint("actor", CommonValueMatchers.has());
final PatternNode theCybermen = new PatternNode();
theCybermen.setAssociation(universe.speciesIndex.get("species",
 "Cyberman").getSingle());
theCybermen.createRelationshipTo(anEpisode, DoctorWhoUniverse.APPEARED IN);
theCybermen.createRelationshipTo(theDoctor, DoctorWhoUniverse.ENEMY OF);
PatternMatcher matcher = PatternMatcher.getMatcher();
final Iterable<PatternMatch> matches = matcher.match(theDoctor,
 universe.theDoctor());
```


- The only way to access the server today
 - Binary protocol part of the product roadmap

- JSON is the default format
 - Remember to include these headers:
 - Accept:application/json
 - Content-Type:application/json

Example

curl http://localhost:7474/db/data/node/1

```
"outgoing_relationships" : "http://localhost:7474/db/data/node/1/relationships/out",
"data" : {
 "character" : "Doctor"
},
"traverse" : "http://localhost:7474/db/data/node/1/traverse/{returnType}",
"all_typed_relationships" : "http://localhost:7474/db/data/node/1/relationships/all/{-list|&|types}",
"property" : "http://localhost:7474/db/data/node/1/properties/{key}",
"self" : "http://localhost:7474/db/data/node/1",
"properties" : "http://localhost:7474/db/data/node/1/properties",
"outgoing_typed_relationships" : "http://localhost:7474/db/data/node/1/relationships/out/{-list|&|types}",
"incoming_relationships" : "http://localhost:7474/db/data/node/1/relationships/in",
"extensions" : {
},
"create_relationship" : "http://localhost:7474/db/data/node/1/relationships/all",
"all_relationships" : "http://localhost:7474/db/data/node/1/relationships/in/{-list|&|types}",
"incoming_typed_relationships" : "http://localhost:7474/db/data/node/1/relationships/in/{-list|&|types}"
```