Introduction to Neo4j - a hands-on crash course

Lju Lazarevic
Developer Relations
@ElLazal

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

In this session

We will cover:

- What is a graph and why they are amazing
- Spotting good graph scenarios
- Property graph database anatomy and introduction to Cypher
- Hands-on: the movie graph on Neo4j Aura Free
 - dev.neo4j.com/aura-login
- Continuing your graph journey


Useful reference: https://dev.neo4j.com/rdbms-gdb


What is a graph?

A graph is...


...a set of discrete objects, each of which has some set of relationships with the other objects


Seven Bridges of Konigsberg problem. Leonhard Euler, 1735

Anything can be a graph

the Internet


a water molecule


Why are graphs amazing?


Follow the flow - buying trainers


Panama papers: simple model, powerful outcome


Roses are red, facebook is blue, No mutual friends, So who are you?


Friends of friends


...or co-actors of co-actors

What are good graph scenarios?

Scenario 1: Does our problem involve understanding relationships between entities?


Scenario 2: Does the problem involve a lot of self-referencing to the same type of entity?


- Organisational hierarchies
- Access management
- Social influencers
- Friends of friends


Scenario 3: Does the problem explore relationships of varying or unknown depth?


- Supply chain visibility
- Bill of Materials
- Network management


Scenario 4: Does our problem involve discovering lots of different routes or paths?


So what does a (property) graph look like?

Graph components

Node (Vertex)

• The main data element from which graphs are constructed


Graph components

Node (Vertex)


The main data element from which graphs are constructed

Relationship (Edge)

- A link between two nodes. Has:
 - Direction
 - Type
- A node without relationships is permitted. A relationship without nodes is not


Node (Vertex)
Relationship (Edge)


Node (Vertex)
Relationship (Edge)
Label

Define node category (optional)


Node (Vertex)
Relationship (Edge)
Label

- Define node category (optional)
- Can have more than one


Node (Vertex)
Relationship (Edge)
Label

- Define node category (optional)
- Can have more than one

Properties

- Enrich a node or relationship
- No need for nulls!


How do I query the graph?

Cypher

A pattern-matching query language made for graphs


Cypher

A pattern matching query language made for graphs

- Declarative
- Expressive
- Pattern-Matching


Cypher

A pattern matching query language made for graphs

- Declarative
- Expressive
- Pattern Matching


Nodes and relationships at a glance

Description	Node	Relationship
Generic	()	> -[]-
With a reference	(n)	-[r]-
With a node label or rel type	(:Person)	-[:ACTED_IN]-
With a label/type and an inline property	(:Person {name: 'Bob'})	-[:ACTED_IN {role: 'Dave'}]-
With a reference, label/type and an inline property	(p:Person {name: 'Bob'})	-[r:ACTED_IN {role: 'Rob'}]-


Use MATCH to retrieve nodes

```
//Match all nodes
MATCH (n)
RETURN n;
```


Use MATCH to retrieve nodes

```
//Match all nodes
MATCH (n)
RETURN n;

//Match all nodes with a Person label
MATCH (n:Person)
RETURN n;
```


Use MATCH to retrieve nodes

```
//Match all nodes
MATCH (n)
RETURN n;
 name: Tom Hanks Person
//Match all nodes with a Person label
MATCH (n:Person)
RETURN n;
//Match all nodes with a Person label and property name is "Tom Hanks"
MATCH (n:Person {name: "Tom Hanks"})
RETURN n;
```


Use MATCH and properties to retrieve nodes

```
//Return nodes with label Person and name property is "Tom Hanks" -
Inline
MATCH (p:Person {name: "Tom Hanks"}) //Only works with exact matches
RETURN p;
```


Use MATCH and properties to retrieve nodes


```
//Return nodes with label Person and name property is "Tom Hanks" -
Inline
MATCH (p:Person {name: "Tom Hanks"}) //Only works with exact matches
RETURN p;
//Return nodes with label Person and name property equals "Tom Hanks"
MATCH (p:Person)
WHERE p.name = "Tom Hanks"
RETURN p;
```


Use MATCH and properties to retrieve nodes

```
//Return nodes with label Person and name property is "Tom Hanks" -
Inline
MATCH (p:Person {name: "Tom Hanks"}) //Only works with exact matches
RETURN p;
//Return nodes with label Person and name property equals "Tom Hanks"
MATCH (p:Person)
WHERE p.name = "Tom Hanks"
RETURN p;
//Return nodes with label Movie, released property is between 1991 and
1999
MATCH (m:Movie)
WHERE m.released > 1990 AND m.released < 2000
RETURN m;
```


CREATE

```
//Create a person node called "Tom Hanks"
CREATE (p:Person {name:"Tom Hanks"});
```


CREATE

```
//Create a person node called "Tom Hanks"
CREATE (p:Person {name:"Tom Hanks"});

//Create an ACTED_IN relationship between "Tom Hanks" and "Apollo 13"
MATCH (p:Person {name:"Tom Hanks"}), (m:Movie {title:"Apollo 13"})
CREATE (p)-[:ACTED IN]->(m);
```

CREATE

```
//Create a person node called "Tom Hanks"
CREATE (p:Person {name:"Tom Hanks"});
//Create an ACTED IN relationship between "Tom Hanks" and "Apollo 13"
MATCH (p:Person {name:"Tom Hanks"}), (m:Movie {title:"Apollo 13"})
CREATE (p) - [:ACTED IN] -> (m);
//Create the pattern of "Tom Hanks" ACTED IN "Apollo 13"
//This will create the entire pattern, nodes and all!
CREATE (:Person {name:"Tom Hanks")-[:ACTED IN]->(:Movie {title:"Apollo
13});
```


Time to have a go!

We are going to:

- Go to dev.neo4j.com/aura-login
- 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!

Can't access Aura Free? No problem! Use Neo4j Sandbox:

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


So how do I continue my graph journey?

More training this week - all starting at 1pm UTC

Tuesday: Hands-on with Neo4j

Aura Free Tier

Thursday: Build APIs with Neo4j GraphQL Library

Wednesday: Getting Started with

Neo4j Bloom

Friday: Create a Knowledge Graph:

A Simple ML Approach

Read all about it!

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

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