Introduction to Bloom

Lju Lazarevic
Developer Relations
@ElLazal

dev.neo4j.com/forum dev.neo4j.com/chat

Overview of the training

- Very hands on you will be diving into Bloom to do everything from setting it up, to exploring the data, to doing edits and changes!
- We will be importing a data set, so we will be using Cypher, but don't panic! We'll give you the queries

Overview of Bloom

Where is Bloom available?

- Neo4j Aura
- Neo4j Sandbox
- Neo4j Desktop
- As a plugin for Neo4j Server

(A Brief) Introduction to Neo4j Aura and Browser

There are two other components we'll be visiting as part of the session:

- We recommend using Neo4j Sandbox for this session
 - You may also use Neo4j Aura Free
- Neo4j Browser:
 - We'll use this to load our data

Getting up and running on Neo4j Aura Free

Introduction to the data set

Kaggle Olympics Data Set

- Summer and Winter Olympics from 1896 to 2016
- Source: <u>www.kaggle.com/heesoo37/120-years-of-oly</u> mpic-history-athletes-and-results
- We're only using the Winter Games

All queries, data, etc.: dev.neo4j.com/bloom-training-repo

Setting up the database

Use Neo4j Sandbox:

- Go to <u>dev.neo4j.com/try</u>
- Sign in & click "Blank sandbox"

For Neo4j Aura Free:

- Go to <u>dev.neo4j.com/aura-login</u>
- Sign in & click "Create a database"
- Give your database a name
- Selected "Shared" database size
- Click "Create Database"
- Make a copy of the generated password keep it safe!

Loading the data

- Copy all the queries from: http://dev.neo4j.com/bloom-training-1
- Click on open/Neo4j Browser to start the Browser
 - Username: neo4j
- Paste the query into the query window and press the play button to start
- Don't panic! We'll do it together :)

Setting up the Perspective

Getting started in Bloom

When Bloom loads for the first time:

- Bloom will show all existing perspectives, and also offer to automatically generate one
- Bloom's analysis looks for disjointed sets within the label set (e.g. Person, American, Employee, Customer, etc.) and try and group together
- Indexes on properties will enable searching on those directly

Your turn - create a perspective for the data set

- Start the Bloom App
- You will be prompted to auto-generate
- Explore the auto-generated perspective:
 - What categories have been loaded?
 - What category properties have been selected to display?
- Try creating your own perspective:
 - Click on 'Choose a Perspective' --> 'Create a Perspective'
 - Add the categories
 - Select properties to display
- Switch back to the auto-generated perspective

Simple searches in Bloom

You can explore your data by specifying:

- A property name
- A category
- A relationship type

You can further examine a node by:

- Double-clicking to bring up Card List
- Explore properties, relationships and neighbors

Your turn - tell me more about...

Look up **Maxime Dufour-Lapointe**:

- Explore the information about Maxime Dufour-Lapointe using the Card List
- Try right-clicking the node and expand
 - What more do we learn about Maxime Dufour-Lapointe?
 - Expanding the Team node (cross-check the colour with the Category list on the right), what more do we learn?

Configuring Bloom

As well as assigning categories and properties, we can further configure the perspective:

- We can exclude nodes and relationships completely
- We can add search phrases for commonly-executed queries (more on that later)
- Once we're finished configuring the perspective, we can export, import and share it

Bloom patterns and exploring the data

Building patterns

As well as specifying a name/item/thing, we can express patterns consisting of categories and relationships

E.g: Maxime Dufour-Lapointe part of Team competed in Event

or Maxime Dufour-Lapointe part of Team Event

or Maxime Dufour-Lapointe Team Event

or Maxime Dufour-Lapointe part of competed in

You don't have to put all the relationships and Events, Bloom will fill the gaps for you!

Your turn - mind the gap

How would you find the answer to:

What Olympic games was Yelena Dubok a part of?

How many different patterns can you come up with that provide the answer?

Building upon patterns

We can start to build some interesting patterns when we understand the model. We can:

- Search paths between two points
- Find hierarchies and dependencies
- Find more than one occurrence of something

Search paths between two points

Reveal different properties across a specific set of relationships and nodes from a set start and end point

E.g. Elizabeth Lee "Beth" Heiden part of Team participated in Games participated in Team part of Eric Arthur Heiden

Finding more than one occurrence

Finding the occurrence of two or more Categories/Properties Can be a single hop:

E.g. Games City Games

Can be across several hops:

E.g. Games **Team** Athlete **Team** Games

Accessing properties

We can also apply more fine-grained control in our Bloom phrases via the properties that don't have indexes

E.g. Games year 1972

Be aware this is case sensitive!

Color Key: Category Property Relationship

Your turn - time to answer some questions!

- How many gold medals has Claudia Pechstein won?
- How many teams has Lamine Guye been in?
- Can you find some athletes that have represented more than one country?
- What different ways are Olivier Jenot and
- Patrice Servelle linked? (hint: think about the paths that may link them)

Interacting with the Workspace

We will from time to time want to hide/show parts of our results

We can select and deselect nodes to show:

- Shortest path
- Expand nodes
- Dismiss nodes
- Select an area
- Select a category

Your turn - just the athletes, please

We want to show just the athletes that have won more than one Gold Medal.

How would you display only the result nodes we're interested in?

Have you noticed something else? Don't worry if you haven't, we'll discuss it shortly.

A note on limits

Only 150-ish athletes are brought back that have won more than one gold medal/more teams than athletes...

- Bloom uses internal limits to improve performance
- This may result in only a sample of data being returned
- You can adjust the limits in the settings
 - Increasing the limit to 1200 brings back 580-ish athletes

Search phrases

Search phrases are a way of adding tailored, complex querying to Bloom, via a user-friendly and intuitive phrase.

They can be extremely helpful:

- We can use search phrases for commonly-used patterns
- They can form the basis for production-ready common queries
- Provide helper functions

Your turn - creating search phrases

Wouldn't it be nice to find Athletes without knowing their middle names? Let's add a search phrase for that!

- Add search phrases to find names
 - Cypher code from: <u>dev.neo4j.com/bloom-training-2</u>
- Test out your search phrases!

Editing data in bloom

Editing the data

We also have some basic editing options available to us in Bloom. We can:

- Edit properties
- Duplicate nodes
- Create new nodes
- Create relationships between nodes
- Change labels

Your turn - where are those cities?

- Add a relationship between City and Country for Cities that have held the Olympics more than once
- Feel free to search the City locations if you don't know them off hand :)

Note on editing

This is only possible whilst you have write access to Neo4j. If you do not, you will not be able to take advantage of these features

Other editing constraints:

- You can only create existing relationship types
- You cannot delete relationships or nodes
- You can only add existing properties
- You can only add properties to existing categories/labels

Customizing and applying rule-based styling

Your visualization, your way!

As well as tailoring what properties, nodes and relationships we do or do not show, we can also:

- Add icons for nodes
- Change the default colors and sizes for nodes and relationships
- Add rule-based, dynamic styling for color and size based on:
 - Existence conditions
 - A specific range for properties
 - Uniqueness of property values

Your turn - who's the most connected athlete?

We are going to use the Page Rank scores we have on Athlete to Athlete, based on shared Teams.

First of all, why not add some appropriate icons for all the nodes in use?

Using the dynamic sizing option, use the smallest and largest node sizes possible. The following range values may be useful:

Min value: 0.15

Max value: 4.85

So how do I continue my graph journey?

More training this week - all starting at 1pm UTC

Thursday: Build APIs with Neo4j GraphQL Library

Friday: Create a Knowledge Graph: A Simple ML Approach

Missed the previous sessions? Catch up now!

https://dev.neo4j.com/training-catchup

Continue your journey

Free online training and certification:

dev.neo4j.com/learn

How to, best practices, hands on and community stories:

dev.neo4j.com/videos

Come say hello:)

- dev.neo4j.com/chat
- dev.neo4j.com/forum

GraphAcademy

Ljubica Lazarevic

Developer Relations

lju@neo4j.com

@ElLazal

Join the conversation at dev.neo4j.com/forum