

Neo4j Morpheus: Interweaving Documents, Tables and Graph Data in Spark

Alastair Green, Mats Rydberg

Neo4j

#SAISDD9

Introduction

Mats Rydberg Engineering Lead for Cypher for Apache Spark and Neo4j Morpheus, Cypher Language Group

Alastair Green Lead, Neo4j Query Languages team, PM for Cypher for Apache Spark/Neo4j Morpheus and Cypher for Gremlin

Neo4j Morpheus

A product in gestation, based on Cypher for Apache Spark

Enriching Spark's graph capability

Combining Spark SQL with Spark graph querying

Interweaving graph, table and nested/document data

Integrating Spark analytics and Neo4j operational data

Advancing graph query language (GQL) features

Property Graphs meet Big Data

The Property Graph data model is becoming increasingly mainstream

Cloud graph data services like Azure CosmosDB or Amazon Neptune
Simple graph features in SQLServer 2017, multiple new graph DB products
Read-only graph queries coming in the SQL:2020 standard
Neo4j becoming common operational store in retail, finance, telcos ... and more
Increasing interest in graph algorithms over graph data as a basis for Al

Apache® Spark is the leading scale-out clustered memory solution for Big Data

Spark 2: Data viewed as **tables** (DataFrames), processed by **SQL**, in **function chains**, using queries and user functions, transforming **immutable** tabular data sets

Property Graphs Nodes (Entities)

Node

- Represents an entity within the graph
- Can have labels

Property Graphs Relationships

Node

- Represents an entity within the graph
- Can have labels

Relationship

- Connects a start node with an end node
- Has one type

Property Graphs Properties

Node

- Represents an entity within the graph
- Can have labels

Relationship

- Connects a start node with an end node
- Has one type

Property

- Describes a node/relationship: e.g. name, age, weight etc
- Key-value pair: String key; typed value (string, number, bool, list, ...)

Graph patterns

Searching For Graph Patterns

Operational Tables and Graphs → Analytics

Spark: SQL and Cypher

Apache® Spark is the leading scale-out clustered memory solution for Big Data

- Spark2: Data viewed as **tables** (Dataframes)
- With **StructType** schema to describe the type
- Processed by **SQL** and custom functions in **function chains**
- transforming input **immutable Dataframes** into output tables

Cypher for Apache Spark (CAPS) mirrors the capabilities of Spark SQL

- Data viewed as **graphs** (made up of Dataframes)
- With **PropertyGraph.schema** to describe the graph type
- Processed by **Cypher** and user functions in **function chains**,
- transforming input **immutable PropertyGraphs** into output graphs

Neo4j Graph DB + Cypher for Apache Spark

Cypher Property Graph Data Sources

SQL Property Graph Data Source

FS Property Graph Data Source

Future Property Graph Data Sources

Graphs and Views in the Catalog


```
// named graph session.people
// view function session.peopleByCountry()
```


Querying (multiple) named graphs

```
// Session
implicit val session: CAPSSession = CAPSSession.local()
. . .
// Query
val result = session.cypher(
  """|FROM GRAPH socialNetwork
 |MATCH (p:Person)
 | FROM GRAPH products
 |MATCH (c:Customer)-[:ORDERED]->(i:Item) WHERE p.name = c.name
 | RETURN p.name, c.id, count(i.price) AS amount
  """.stripMargin)
result.show()
```


Turning Tables into Graphs

"Tables for Labels"

In Cypher for Apache Spark graphs have a **schema (graph type)**

The **schema** defines

The **properties** that belong to a **label**

The **node types** and **relationship types** that occur in the graph

Node type is a **label set** (one or more labels \rightarrow node type)

Relationship triplets that permit node and relationship type combinations

A **graph instance** is made up of tables, one per node type/relationship type

Mapping SQL tables into a Property Graph

Synchronizing SQL data source with Neo4j

Demo: Customer360 incremental merge

SQL (Hive) SQL PGDS + Neo4j Merge Seed 2017-01-01 Neo4j **Operational** Delta Store 2017-01-02 Delta 2017-01-03 Delta . . .

Customer360 graph data model

Query composition

Query composition: graphs in, graphs out


```
val graph = session.cypher("
 // Let's query two graphs...
FROM GRAPH socialNetwork MATCH (p:Person)
FROM GRAPH products MATCH (c:Customer) WHERE p.email = c.email

 // ...and construct a new graph from the result
 CONSTRUCT ON socialNetwork, products
 CREATE (p)-[:IS]->(c)
 RETURN GRAPH
").graph
```


Graph construction

Cypher DDL to define schema objects

```
CATALOG CREATE GRAPH session.peopleUS {
 FROM session.people
 MATCH (us:Person)-[R*]-(n)
 WHERE us.nationality = 'USA'
 RETURN GRAPH OF *
CATALOG CREATE VIEW session.peopleByCountry($countryCode, $peopleGraph) {
 FROM $peopleGraph
 MATCH (us:Person)-[:R*]-(n)
 WHERE us.nationality = $countryCode
 RETURN GRAPH OF *
```


Using named graphs and view functions

```
// named graph
FROM session.peopleUS
MATCH (people:Person)
RETURN people.lastName

// view over graph
FROM session.peopleByCountry('USA', teradata.europe.people)
MATCH (people:Person)
RETURN people.lastName
```


Query composition: get data from new graph

SQL and Cypher working together

```
// Query with Cypher
val results = socialNetwork.cypher("
 MATCH (a:Person)-[r:FRIEND_OF]->(b)
 RETURN a.name AS friend1, b.name AS friend2, r.since AS since
// Extract DataFrame representing the query result and register
results.records.asDataFrame.createOrReplaceTempView("friends")
// Query with SQL
spark.sql("
 SELECT friend1, friend2, since FROM friends ORDER BY since
").show()
```


Demo: Database snapshots for analytics

Cypher Graph Schema Labels and Properties

```
CREATE GRAPH snb WITH GRAPH SCHEMA (
 LABEL (Company),
 LABEL (Message {
 creationDate : TIMESTAMP?,
 locationIP : STRING?,
 content : STRING?,
 length : INTEGER?
 }),
 LABEL (LIKES {
 creationDate : TIMESTAMP?
 }),
  . . .
```


Cypher Graph Schema Node/Edge Types

```
// allowed node label sets (node types)
(Message, Post),
(Company),
(Country),
(Person),
...

// allowed relationship (edge) types
[LIKES],
[KNOWS],
[IS_LOCATED_IN],
...
```


Cypher Graph Schema Relationship Triplets

SQL Graph DDL Mapping "Tables to Labels"

```
RELATIONSHIP LABEL SETS (
 Relationship Label Set → Relationship Type
  (HAS_CREATOR)
 FROM "postHasCreator" edge
 START NODES
 SQL Relationship Source Table
 LABEL SET (Message, Post)
 FROM "Post" start_nodes
 JOIN ON start_nodes.ID = edge."post"
 Node Label Set → Node Type
 END NODES
 LABEL SET (Person)
 SQL Node Source Table
 FROM "Person" end_nodes
 JOIN ON end_nodes.ID = edge."creator"
```


SQL PGQ and GQL

Morpheus SQL Property Graph Data Source SQL Graph DDL

A prototype of **SQL Property Graph Query** (SQL/PGQ)

Will be part of ISO SQL:202x

Morpheus SQL PGDS Graph Schema and Composable Graph Queries

"Prequel to GQL"

GQL is an initiative to create an ISO international GQL standard alongside SQL

SQL PGQ planned as a (major) subset of a wider "native" full CRUD GQL

From Cypher GQL

Spark SQL and Cypher → Spark SQL and GQL

Cypher for Apache Spark developed by Neo4j

- Source code under Apache 2.0 license
- github.com/openCypher/cypher-for-apache-spark

Considering SPIP to bring enhanced graph support to Spark

- Ongoing discussion with Databricks Apache Spark/GraphFrames developers
- Concept: DataFrame-based graphs and Cypher graph queries

Directions

- Cypher → ISO GQL
- Cypher for Spark → Spark GQL + Spark SQL

spark.sql spark.gql

Neo4j Morpheus planned timeline

Neo4j Morpheus a new product, complementing the Neo4j transactional DB

- Commercially supported Cypher for Apache Spark
- Certified for Spark distributions and for SQL data sources

Limited access Early Adopter release scheduled for end October

Sign up to join EA programme https://neo4j.com/morpheus/

Documentation: https://neo4j.com/docs/morpheus-user-guide/preview/

To come

- Cypher language feature expansion
- Performance and scale testing in Q4/Q1

H1 2019 1.0 release as an extension to Neo4j Enterprise

Questions?

