

An Introduction to Graph Databases with GQLAlchemy and Python

This is Katarina

- Born at the Croatian coast, in the town of Šibenik
- Master's in Mathematics and Computer science from the Faculty of Science in Zagreb
- I work as a Developer Relations Engineer at Memgraph
- I love to travel, cook and eat tasty food (check out my Instagram)

The graph data model

What are graphs and how to model a graph database?

What are graphs?

A graph is a network structure that consists of a set of nodes (vertices) and a set of relationships (edges) connecting them.

- Nodes structures that represent entities
- Relationships connections between these entities
- Properties associated values
 (key-value pairs) belonging to either nodes or relationships

Labeled property graph model

The Twitter graph data model

Graph vs relational database

How does a graph database differ from a relational database?

Graph database vs relational database

RESIDES AT Customer Location Order DELIVERS Supplier Product

GRAPH DB

RELATIONAL DB

PRODUCT	CUSTOMER
XXXXXXX	
	XXXXXXX
-	
ORI	DER
XXX	XXX
SUPPLIER	LOCATION
12	XXXXXX
XXXXXX	2

Cypher query language

Cypher is the most widely adopted, fully-specified, and open query language for property graph databases. It provides an intuitive way to work with property graphs.

Cypher contains:

- clauses such as MATCH, DELETE, SET, RETURN...
- functions such as round(), cos(), toString()...
- custom procedures written in Python, C/C++ and Rust

Cypher query language

SQL


```
MATCH (u:Customer{customer_id:'customer-one'})-[:BOUGHT]->
  (p:Product)<-[:BOUGHT]-(peer:Customer)-[:BOUGHT]->
  (reco:Product)
WHERE not (u)-[:BOUGHT]->(reco)
RETURN reco as Recommendation, count(*) as Frequency ORDER
BY Frequency DESC LIMIT 5;
```

```
SELECT product_name as Recommendation, count(1) as
Frequency
FROM product, customer_product_mapping, (SELECT
cpm3.product_id, cpm3.customer_id
FROM Customer_product_mapping cpm,
Customer_product_mapping cpm2, Customer_product_mapping
cpm3
WHERE cpm.customer_id = 'customer-one'
and cpm.product_id = cpm2.product_id
and cpm2.customer_id != 'customer-one'
and cpm3.customer_id = cpm2.customer_id
and cpm3.product_id not in (select distinct product_id
FROM Customer_product_mapping cpm
WHERE cpm.customer_id = 'customer-one')
) recommended_products
WHERE customer_product_mapping.product_id =
product.product_id
and customer_product_mapping.product_id in
recommended_products.product_id
and customer_product_mapping.customer_id =
recommended_products.customer_id
GROUP BY product.product_name
ORDER BY Frequency desc
```

Graph database use cases

When to use a graph database?

Recommendation engines

Supply chain management

Fraud detection

Memgraph Ecosystem

What is Memgraph?

Memgraph

Memgraph is a platform for **graph computation on streaming data** powered by an in-memory graph database.

Memgraph is used to:

- Store graph data in memory
- Run graph analytics
- Analyze streaming data

Memgraph Ecosystem

GQLAlchemy

GQLAlchemy is a fully open-source **Python library**. It is an Object Graph Mapper (OGM) - a
link between Graph Database objects and Python
objects.

GQLAlchemy includes:

- OGM capabilities
- Query builder
- On-disk storage
- Graph schema validation

Graph analytics

Graph analytics, also called network analysis, generates insights hidden in the relationships of the network structure.

Some common algorithms include:

- Clustering & community detection
- Connected components
- PageRank
- Shortest path
- BFS & DFS

MAGE (Memgraph Advanced Graph Extensions)

- Open-source repository containing all available user-defined graph analytics modules and procedures
- Extends Cypher query language
- Implements popular graph algorithms such as PageRank, betweenness centrality, community detection, etc.
- Besides traditional graph algorithms, it also implements dynamic graph algorithms

Graph analytics in action

Google was built on the **PageRank** algorithm measuring the importance of web pages.

facebook

Facebook's social graph uses

Community Detection to infer unknown
data about their users based on similar
network behavior of other users to
power their ad-targeting engine.

Amazon uses Collaborative Filtering to deliver high quality real-time product recommendations.

Pinterest uses Random Walks and
Graph-Machine Learning to deliver
high-quality personalized
recommendations responsible for more
than 80% of all user engagements.

Uber Eats

"Graph-Machine Learning
features proved the most
valuable of all other features
when determining the quality and
relevancy of our dish and
restaurant recommendations."

Let's do some coding!

What we've learned?

- We use graph database when the data is highly connected and when we have lots of many-to-many relationships.
- Memgraph is a platform for **graph computation on streaming data** powered by an in-memory graph database.
- Before importing the data, we first have to create a graph model.
- The easiest way to import data is using the LOAD CSV Cypher clause.
- For Python developers, it's best to use GQLAlchemy to query Memgraph.
- If we want to get some valuable insights from the data, we can perform different kinds of **graph algorithms**, such as PageRank, betweenness centrality, etc.

If you like what we do, throw us a star!

https://github.com/memgraph/memgraph

GQLAlchemy is an open-source library! Feel free to contribute!

https://github.com/memgraph/gqlalchemy

www.memgraph.io

Join our Discord server!

memgr.ph/discord

www.memgraph.io

supe_katarina

katarina.supe@memgraph.io