

Square Pegs and Round Holes in the NOSQL World

Jim Webber
Chief Scientist, Neo Technology
@jimwebber

A rapid talk about Neo4j (and rants on other stuff)

Jim Webber

Chief Scientist, Neo Technology

@jimwebber

<http://slantmagazine.com/film/review/saturday-night-fever/4210>

<http://freenewfoundlandlabrador.blogspot.com/2011/07/nl-fisheries-500-years-of-turmoil.html>

<http://uncyclopedia.wikia.com/wiki/File:Square-earth.jpg>

A close-up portrait of Margaret Thatcher, the former Prime Minister of the United Kingdom. She has her characteristic short, wavy brown hair and is wearing a dark blue or black top, a pearl earring, and a diamond ring. Her expression is serious and determined. A light blue speech bubble is overlaid on the right side of her face, containing a list of four phrases in a bold, italicized font. The background is a solid, dark blue color.

Bomb the argies!
Crush the miners!
Defy Europe!
I'm CEO, bitch!

Share everything!
Social graph!
I'm CEO, bitch!

<http://morganlinton.com/why-there-is-no-one-size-fits-all-development-solution/>

<http://gallery.nen.gov.uk/image82582-.html>

BERLIN
 Rapid Transit · Schnellbahnen
 U-Bahn & S-Bahn

Neo4j: Creating Nodes

```
GraphDatabaseService db = new
 EmbeddedGraphDatabase("/tmp/neo");
Transaction tx = db.beginTx();
try {
 Node theDoctor = db.createNode();
 theDoctor.setProperty("name", "the Doctor");
 tx.success();
} finally {
 tx.finish();
}
```


Neo4j: Creating Relationships

```
Transaction tx = db.beginTx();
try {
 Node theDoctor = db.createNode();
 theDoctor.setProperty("name", "The Doctor");

 Node susan = db.createNode();
 susan.setProperty("firstname", "Susan");
 susan.setProperty("lastname", "Campbell");

 susan.createRelationshipTo(theDoctor,
 DynamicRelationshipType.withName("COMPANION_OF"));

 tx.success();
} finally {
 tx.finish();
}
```


<http://www.vaccinetimes.com/wp-content/uploads/2010/12/microscope.jpg>

```
username: Jeff1986  
age: 25
```

```
friend : SallyDJ  
friend : Gazza
```

```
username: SallyDJ  
age: 28
```

```
friend : Jeff1986  
friend: FunkySam
```

```
username: FunkySam  
age: 24
```

```
friend : SallyDJ
```

```
username: Gazza  
age: 32
```

```
friend : Jeff1986
```

Document Database

Application Layer

Document Database

PROTIP: EVEN AT "BAD MOVIE NIGHT,"
AVOID THE STAR WARS HOLIDAY SPECIAL.

Graph Algorithms

What's the shortest path between the Doctor and the Master?

```
Node theMaster = ...
```

```
Node theDoctor = ...
```

```
int maxDepth = 5;
```

```
PathFinder<Path> shortestPathFinder =  
 GraphAlgoFactory.shortestPath(  
 Traversal.expanderForAllTypes(),  
 maxDepth);
```

```
Path shortestPath =  
 shortestPathFinder.findSinglePath(theDoctor, theMaster);
```


Path finding

Find all the episodes where Rose Tyler fought the Daleks

Path finder code

```
Node rose = ...  
Node daleks = ...
```

```
PathFinder<Path> pathFinder = GraphAlgoFactory.pathsWithLength(  
 Traversal.expanderForTypes(  
 DoctorWhoUniverse.APPARED_IN,  
 Direction.BOTH), 2),
```


```
Iterable<Path> paths = pathFinder.findAllPaths(rose, daleks);
```


Why graph matching?

- It's super-powerful for looking for patterns in a data set
 - Retail analytics
 - Real-time upselling
- Higher-level abstraction than raw traversers
 - Uses **PatternNode** and **PatternRelationship** types to describe graph patterns
 - The “unbound” parts of the graph

In which episodes did the Doctor battle the Cybermen?

Setting up and matching a pattern

```
final PatternNode theDoctor = new PatternNode();
theDoctor.setAssociation(universe.theDoctor());

final PatternNode anEpisode = new PatternNode();
anEpisode.addPropertyConstraint("title", CommonValueMatchers.has());
anEpisode.addPropertyConstraint("episode", CommonValueMatchers.has());

final PatternNode aDoctorActor = new PatternNode();
aDoctorActor.createRelationshipTo(theDoctor, DoctorWhoUniverse.PLAYED);
aDoctorActor.createRelationshipTo(anEpisode, DoctorWhoUniverse.APPEARED_IN);
aDoctorActor.addPropertyConstraint("actor", CommonValueMatchers.has());

final PatternNode theCybermen = new PatternNode();
theCybermen.setAssociation(universe.speciesIndex.get("species",
 "Cyberman").getSingle());
theCybermen.createRelationshipTo(anEpisode, DoctorWhoUniverse.APPEARED_IN);
theCybermen.createRelationshipTo(theDoctor, DoctorWhoUniverse.ENEMY_OF);

PatternMatcher matcher = PatternMatcher.getMatcher();
final Iterable<PatternMatch> matches = matcher.match(theDoctor,
 universe.theDoctor());
```


HIPSTER DEVS, Y U NO LIKE JAVA?

Equivalent Cypher Query

```
start doctor=(Characters,name,"Doctor"),  
 cybermen=(Species,species,"Cyberman")
```

```
match (doctor)<-[:PLAYED]-(actor)  
 -[:APPEARED_IN]->(ep)  
 <-[:APPEARED_IN]-(cybermen)
```

```
where ep.title and ep.episode
```

```
return ep.title, actor.actor
```


```
==> +-----+
==> | ep.title | actor.actor |
==> +-----+
==> | A Good Man Goes to War | Matt Smith |
==> | The Pandorica Opens | Matt Smith |
==> | The Next Doctor | David Tennant |
==> | Doomsday | David Tennant |
==> | Army of Ghosts | David Tennant |
==> | The Age of Steel | David Tennant |
==> | Rise of the Cybermen | David Tennant |
==> | Silver Nemesis | Sylvester McCoy |
==> | Earthshock | Peter Davison |
==> | Revenge of the Cybermen | Tom Baker |
==> | The Wheel in Space | Patrick Troughton |
==> | The Tomb of the Cybermen | Patrick Troughton |
==> | The Moonbase | Patrick Troughton |
==> +-----+
==> 13 rows, 28 ms
```

Cold cache!

COMMON SENSE

Just because you can, doesn't mean you should.

Hands-on tutorial tomorrow!

Sign up with the [conference organisers](#)

Thanks for listening

Community: <http://neo4j.org>

Koans: <https://github.com/jimwebber/neo4j-tutorial>

Me: [@jimwebber](#)

