CYPHER-BASED GRAPH PATTERN MATCHING IN APACHE FLINK

ABOUT US

Martin Junghanns Software Engineer @ Neo4j PhD Student @ University of Leipzig

Max Kiessling Software Engineer @ Neo4j

MOTIVATION

GRAPH = SET OF VERTICES + SET OF EDGES

A REAL WORLD EXAMPLE - ORCBOOK

WHAT CAN YOU DO WITH IT?

Sauron's Data Analyst: "Who are the closest enemies of each Orc?"

```
1 MATCH (a:0rc)-[:hates*1..2]->(b:0rc)
2 RETURN a,b
```


Cypher

Flink Gelly

```
DataSet<Vertex<Long, Tuple2<Set<String>, Map<String, String>>> vertices = env.fromElements();
DataSet<Edge<Long Tuple3<Long String Map<String String>>>> edges = env.fromElements();
 = Graph.fromDataSet(vertices, edges, env);
 for(Set<Long> msg : messages) 
neighbours.addAll(msg);
 setNewVertexValue(neighbours);
 Set<Long> neighboursWithSelf = Sets.newHashSet(neighbours);
neighboursWithSelf.add(vertex.getId());
 neighbours.add(vertex.getId());
 sendMessageTo(e.getSource(), neighboursWithSelf);
 ublic void combineMessages(MessageIterator<Set<Long>> messages) throws Exception {
 StreamSupport.stream(messages.spliterator(), paralel:false)
.flatMap(Collection::stream)
  (FlatMapFunction<Vertex<Long, Set<Long>>, Tuple2<Long, Long>>) (vertex, collector) -> vertex
 .map(neighbour -> Tuple2.of(vertex.getId(), neighbour))
```

```
Graph<Long, Set<Long>, Tuple3<Long, String, Map<String, String>>> withNeighbours =
 inputGraph.runVertexCentricIteration(
 new ComputeFunction<Long, Set<Long>, Tuple3<Long, String, Map<String, String>>, Set<Long>>() {
 @Override
 public void compute(Vertex<Long, Set<Long>> vertex, MessageIterator<Set<Long>> messages)
 throws Exception {
 Set<Long> neighbours = vertex.getValue();
 for(Set<Long> msg : messages) 
 neighbours.addAll(msg);
 if(neighbours != vertex.getValue()) {
 setNewVertexValue(neighbours);
 Set<Long> neighboursWithSelf = Sets.newHashSet(neighbours);
 neighboursWithSelf.add(vertex.getId());
 for (Edge<Long, Tuple3<Long, String, Map<String, String>>> e : getEdges()) {
 neighbours.add(vertex.getId());
 if (e.getValue().fl.equals("hates")) {
 sendMessageTo(e.getSource(), neighboursWithSelf);
 new MessageCombiner<Long, Set<Long>>() {
 @Override
 public void combineMessages(MessageIterator<Set<Long>> messages) throws Exception {
 sendCombinedMessage(
 StreamSupport.stream(messages.spliterator(), parallel: false)
 .flatMap(Collection::stream)
 .collect(Collectors.toSet())
```


Sauron's Data Analyst: "Which two clan leaders hate each other and one of them knows Frodo over one to ten hops?"

Cypher

Flink Gelly or any other non-declarative graph processing system

GRAPH FUNDAMENTALS - PROPERTY GRAPHS

WHAT IS CYPHER?

Neo4j's declarative graph query language

- Used to insert, update and retrieve data from Neo4j
- Designed to be easily understood by people with SQL background
- Support for Pattern Matching, Filtering, Aggregation, Projection
- Results are (multidimensional) Tables

Specified, maintained and extended in the **openCypher** project by several academic and industry contributors.

```
Traverse incoming edges of
Find all vertices with
label Clan and assign
 type LEADER_OF
them to c1
 MATCH (c1:Clan) <-[:LEADER_OF]-(o1:Orc),
 (01)-[:HATES]->(02:Orc),
 Describes the pattern that should be
 matched
 (02)-[:LEADER_OF]->(c2:Clan),
 (02)-[:KNOWS*1..10]->(h:Hobbit)
 WHERE NOT (c1 = c2 AND o1 = o2)
 Filters the match results
 AND h.name = "Frodo"
 RETURN ol.name, ol.name
 Specifies which fields to return
```


CYPHER OPERATOR IN GRADOOP

"An open-source graph dataflow framework for declarative analytics of heterogeneous graph data."

Extended Property Graph Model (EPGM)

- = Property Graph Model
- + Logical Graphs
- + Graph Transformations
 - Subgraph
 - Aggregation
 - Transformation
 - Grouping
 - Cypher
 - o ...

2 | Area | title: Shire

CYPHER OPERATOR


```
LogicalGraph graph1 = new CSVDataSource("hdfs:///path/to/graph", conf).getLogicalGraph();
String pattern = "MATCH (a:Green)-[:orange]->(b:Orange)";
GraphCollection collection = graph1.cypher(pattern);
```

INTERNAL REPRESENTATION

DataSet<Vertex>

id	label	
1	Green	
2	Orange	
3	Green	
4	Orange	
5	Orange	

DataSet<Edge>

	_		
id	src	trgt	label
10	1	2	ORANGE
20	3	2	BLUE
30	3	4	ORANGE
40	3	5	BLUE

DataSet<GraphHead>

id	label	properties		
2	Green	map:{a:1, e:10, b:2}		
3	Orange	map:{a:3, e:30, b:4}		

DataSet<Vertex>

ld	label	graphs
L	Green	{2}
2	Orange	{2}
3	Green	{3}
ļ	Orange	{4}

DataSet<Edge>

id	src	trgt	label	graphs
10	1	2	ORANGE	{2}
30	3	4	ORANGE	{3}

CYPHER ENGINE

QUERY OVERVIEW

```
=> 23
MATCH (c1:Clan) <- [:LEADER_OF] - (o1:Orc),
 (o1)-[:HATES]->(o2:Orc),
 => 42
 (02)-[:LEADER_OF]->(c2:Clan),
 => 84
 (02)-[:KNOWS*1..10]->(h:Hobbit)
WHERE NOT (c1 = c2 AND o1 = o2)
 => 123
 AND h.name = "Frodo"
 => 456
RETURN ol.name, ol.name
 => 789
 Execution
 Planning
 Parsing
 ((c1 != c2) AND (o1 != o2)
 AND (h.name = Frodo Baggins)
```

PARSING AND QUERY REWRITING


```
MATCH (o1:Orc)-[:KNOWS]->(h:Hobbit)
WHERE (o1.weapon = "Axe" AND o1.weight > h.weight)
OR o1.weapon = "Sword"
```


Intermediate Result Representation - Embedding

Embedding = Mapping between Query graph and Input (Sub-)Graph

QUERY OPERATORS - FILTER AND PROJECT

Filter
WHERE h.name = 'Frodo'

name: Frodo height: 1.22m gender: male city: Bag End

id	label	properties
1	0rc	{}
2	Clan	{}
3	Hobbit	{}

 $\sigma_{label='Hobbit' \land name='Frodo'}$

h.id	h.name	h.height	
31	Frodo	1.22	

h.id 31

DataSet<Vertex>

vertices.flatMap(FilterAndProject)

DataSet<Embedding>

QUERY OPERATORS - JOIN EMBEDDINGS

Left: (c1:Clan)<-[:HAS_LEADER]-(o1:Orc)

Right: (o1:0rc)-[:HATES]->(o2.0rc)

c.id	_e1.id	o1.id
51	11	2
52	12	3

o1.id	_e2.id	o2.id
2	13	5
3	14	3

Check for distinctiveness

$L\bowtie_{o1.id} R$	\rightarrow

c.id	_e1.id	o1.id	_e2.id	o2.id
51	11	2	13	5
52	12	3	14	3

DataSet<Embedding> lhs

DataSet<Embedding> rhs

lhs.flatJoin(rhs).with(Combine)

DataSet<Embedding>

QUERY OPERATORS - EXPAND EMBEDDINGS

ExpandEmbeddings

Left: (o2:0rc)

Edges: (o2)-[:KNOWS*1..10]->(h:Hobbit)

_e3.sid	_e3.id	_e3.tid
5	26	31
31	27	32
32	28	33

Check for vertex/edge isomorphism

o2.id	_e3.id	h.id
3	[26]	31
3	[26,31,27]	32
3	[26,31,27,32,28]	33

DataSet<Embedding> lhs

BulkIteration(ws = lhs.join(rhs))

filteredPaths = ws.filter(filterByLength)

= filteredPaths.flatJoin(rhs, combine) newPaths

= ws.union(newPaths) nextWs

DataSet<Embedding>

DataSet<Embedding> rhs

QUERY OPERATORS - FILTER EMBEDDINGS

o1.sid	_e2.id	o2.tid
2	13	5
3	14	3

$$\sigma_{o1.id \neq o2.id}$$

o1.sid	_e2.id	o2.tid
2	13	5

DataSet<Embedding>

embeddings.filter(ByPredicate)

DataSet<Embedding>

COST-BASED GREEDY QUERY PLANNING

- Problem: Query can be computed in a factorial number of ways
 - Goal: Find a way (plan) with minimal / low computation costs
- Use statistics about the input graph
 - Vertex-/Edge counts by label, i.e., label distributions
 - Distinct value counts (source, target) by edge label
 - Property value distributions
- Cost calculation for computing intermediate results
 - Primarily based on join result estimation
 - Filters and projections are evaluated as early as possible
- Planner iteratively builds a physical query plan
 - Greedy: picks plan with minimum cost with each iteration

```
PlanTableEntry | type: GRAPH | all-vars: [...] | proc-vars: [...] | attr-vars: [] | est-card: 23 | prediates: () | Plan :
-FilterEmbeddingsNode{filterPredicate=((c1 != c2) AND (o1 != o2))}
  -JoinEmbeddingsNode{joinVariables=[o2], vertexMorphism=H, edgeMorphism=I}
 JoinEmbeddingsNode{joinVariables=[o1], vertexMorphism=H, edgeMorphism=I}
 JoinEmbeddingsNode{joinVariables=[c1], vertexMorphism=H, edgeMorphism=I}
 FilterAndProjectVerticesNode{vertexVar=c1, filterPredicate=((c1.label = Clan)), projectionKeys=[]}
 FilterAndProjectEdgesNode{sourceVar='o1', edgeVar=' e0', targetVar='c1', filterPredicate=(( e0.label = leaderOf)), projectionKeys=[]}
 JoinEmbeddingsNode{joinVariables=[o1], vertexMorphism=H, edgeMorphism=I}
 -FilterAndProjectVerticesNode{vertexVar=o1, filterPredicate=((o1.label = Orc)), projectionKeys=[]}
 -FilterAndProjectEdgesNode{sourceVar='o1', edgeVar='_e1', targetVar='o2', filterPredicate=((_e1.label = hates)), projectionKeys=[
 JoinEmbeddingsNode{joinvariables=[oz], vertexMorphism=H, edgeMorphism=I}
 JoinEmbeddingsNode{joinVariables=[h], vertexMorphism=H, edgeMorphism=I}
 -FilterAndProjectVerticesNode(vertexVar=h, filterPredicate=((h,label = Hobbit) AND (h,name = Frodo Baggins)), projectionKevs=[]}
 ExpandEmbeddingsNode={startVar='o2', pathVar='_e3', endVar='h', lb=1, ub=10, direction=OUT, vertexMorphism=H, edgeMorphism=I}
 -FilterAndProjectVerticesNode{vertexVar=o2, filterPredicate=((o2.label = Orc)), projectionKeys=[]}
 -FilterAndProjectEdgesNode{sourceVar='o2', edgeVar='_e3', targetVar='h', filterPredicate=((_e3.label = knows)), projectionKeys=[]}
 JoinEmbeddingsNode{ joinVariables=[c2], vertexMorphism=H, edgeMorphism=l}
 -FilterAndProjectVerticesNode{vertexVar=c2, filterPredicate=((c2.label = Clan)), projectionKeys=[]}
 FilterAndProjectEdgesNode(sourceVar='o2', edgeVar='_e2', targetVar='c2', filterPredicate=((_e2.label = leaderOf)), projectionKeys=[]}
```


DEMO

FUTURE WORK

- Optimizations
 - DP-Planner
 - Improve cost model (more statistics, Flink optimizer hints)
 - Reuse of intermediate results
- Support more Cypher features
 - e.g. Aggregation and Functions
- Introduce new Cypher features
 - e.g. regular path queries

FURTHER READING / CONTRIBUTING

Gradoop: http://www.gradoop.com

Demo: https://github.com/dbs-leipzig/gradoop_demo

Paper: https://event.cwi.nl/grades/2017/03-Junghanns.pdf

Neo4j: https://neo4j.com/

openCypher: http://www.openCypher.org

UNIVERSITÄT LEIPZIG

Q & A

