

Gráf adatbázisok

NoSql, neo4j

Gombos Gergő

Áttekintés

- Miért használjunk gráfot?
- Mi a gráf?
- Hogy dolgozzunk gráfadatbázisokkal (neo4j)

Gráf az egész világ

Közösségi hálók

Gráf az egész világ

- Útvonal tervezés

Gráf az egész világ

- Ajánló rendszerek

Gráf az egész világ

- Logisztika

Gráf az egész világ

- Hozzáférések

Gráf az egész világ

- Csalás detektálás

Mi is a gráf?

Property gráfok

- Építő elemei:
 - Csúcsok
 - Entitások
 - Élek
 - Kapcsolatok az entitások között
 - Tulajdonságok
 - Attribútumok és metainformációk
 - Címkék
 - Csoportosítás

Példa Property gráf

Csúcsok

Élek

Élek

- Egy csúcsnak több éle is lehet
- Lehetnek
 - párhuzamos élek
 - hurokélek

Címkék

A gráfok könnyen ábrázolhatóak

Egyszerű modell tervezés

Egyszerű modell tervezés

Trend

RDBMS teljesítmény

Key-Value

Graph DB

Négy NOSQL kategória

BigTable

				1
1				1
	1		1	
	1	1		
	1			1
	1			1
		1		1
				1

Document

Living in a NOSQL World

Kik használnak?

- Facebook
 - Gráf keresés, közös témák keresése
- Google
 - Tudás gráf, keresésekhez
- Twitter
 - Felhasználó ajánlás
- További
 - Ajánlás, logisztika, stb.

RDBMS vs. Gráfadatbázisok

- Relációs adatbázisok
 - Kapcsolatok a táblák elemei között: foreign-keys
 - Kötött séma
 - Az összekapcsolások a lekérdezéskor számíthatódnak ki
 - Több-a-többhöz kapcsolatok: kapcsoló táblák
- Gráfadatbázisok
 - Minden csúcs explicit össze van kapcsolva a szomszédaival

RDBMS vs. Gráf

Customers

Accounts

©All Rights Reserved 2013 | Neo Technology, Inc.

RDBMS vs Gráf

© All Rights Reserved 2013 | Neo Technology, Inc.

RDBMS vs Gráf

© All Rights Reserved 2013 | Neo Technology, Inc.

RDBMS vs Gráf

© All Rights Reserved 2013 | Neo Technology, Inc.

RDBMS vs Gráf

© All Rights Reserved 2013 | Neo Technology, Inc.

RDBMS vs Gráf

- További kapcsolatokkal nagyobb gráf keletkezik.
- További személyek.
- További számlák.

Közösségi Hálózat „kapcsolat” Teljesítmény

- Mérés:
 - ~1000 személy
 - Átlag 50 barát emberenként
 - `pathExists(a, b)`
úthossz limit 4

	# személyek	futásidő
Relációs adatbázis	1000	2000ms

Közösségi Hálózat „kapcsolat” Teljesítmény

- Mérés:
 - ~1000 személy
 - Átlag 50 barát emberenként
 - `pathExists(a, b)` úthossz limit 4

	# személyek	futásidő
Relációs adatbázis	1000	2000ms
Neo4j	1000	2ms

Közösségi Hálózat „kapcsolat” Teljesítmény

- Mérés:
 - ~1000 személy
 - Átlag 50 barát emberenként
 - `pathExists(a, b)` úthossz limit 4

	# személyek	futásidő
Relációs adatbázis	1000	2000ms
Neo4j	1000	2ms
Neo4j	1000000	2ms

MySQL vs Neo4j


```
CREATE TABLE graph (  
  outV INT NOT NULL,  
  inV INT NOT NULL  
);  
CREATE INDEX outV_index USING BTREE ON graph (outV);  
CREATE INDEX inV_index USING BTREE ON graph (inV);
```

```
SELECT a.inV  
FROM graph as a  
WHERE a.outV=?
```


```
SELECT b.inV  
FROM graph as a, graph as b  
WHERE a.inV=b.outV and a.outV=?
```

Gráfadatbázisok klaszterben

- A NoSql adatbázisok klasztereken futnak
- Klaszter:
 - Számítógépek összekapcsolt csoportja
- Egy klaszter skálázható új node-okkal
- Hogyan tároljunk gráfot a klaszterben?

“Fekete lyuk” server

- Előny:
 - Kevés kommunikáció a node-ok között
- Hátrány:
 - Túlterhelt szerver

Csevegő hálózat

- Előny:
 - Egyenletes terhelés eloszlás
- Hátrány:
 - Sok kommunikáció a node-ok között

Minimális vágás

- Legjobb megoldás:
 - Terhelés eloszlik
 - Kevés kommunikáció a node-ok között

Neo4j

- Gráfadatbázis
 - Sémafüggetlen
 - ACID tranzakciós modell
 - Skálázható
 - Java, beágyazható
 - Magas rendelkezésre állás (commercial)
 - Deklaratív lekérdezőnyelv
 - REST API

Gráfadatbázisok: Előnyök és Hátrányok

- **Előny**
 - Erős adatmodellezés, általánosabb mint az RDBMS
 - Gyorsabb lekérdezés összekapcsolt adatokra mint az RDBMS-ben
 - Könnyű lekérdezhetőség
- **Hátrány:**
 - „Gráfos” gondolkodás
 - Globális lekérdezés / csúcsszintű számítás
 - Bináris adatok tárolása

Egyszerű kapcsolatok

- **Nodes**

(a) actors
(m) movies
() anonymous node

- **Relationships**

-[r]->

(a)-[r]->(m)

-[:ACTED_IN]->

(a)-[:ACTED_IN]->(m)

(d)-[:DIRECTED]->(m)

"r,, kapcsolat

actors "r" kapcsolatban
a movies-zal

ACTED_IN típusú kapcsolat

actors ACTED_IN kapcsolatban

director DIRECTED

kapcsolatban

Egyszerű kapcsolatok

Connected Nodes

$(a) \text{---} \rightarrow ()$

Labels

$(a : \text{Person})$

Connected Nodes

$(a) \text{---} \rightarrow (b)$

Relationships

$(a) - [r] - \rightarrow ()$

Relationships Have Properties

$(a) - [: \text{ACTED_IN}] - \rightarrow (m)$

Attribútumok

- Node-oknak, kapcsolatoknak lehetnek attribútumai. Az attribútumok kulcs-érték párok.
 - Pl: actor, név
- **Node attribútunok**
(m {title:"The Matrix"}) Movie title attribútummal
(a {name:"Keanu Reeves",born:1964})
- **Relationship with Properties**
(a)-[:ACTED_IN {roles:["Neo"]}]->(m)
Kapcsolat (*ACTED_IN*) *roles* attribútummal

Címkék

- A címkék segítenek különbséget tenni a node-ok között. Egy node rendelkezhet több címkével is.
 - Pl: *Clint Eastwood: Actor, Director.*
- **Címkék**
 - (a:Person)
 - (a:Person {name:"Keanu Reeves"})
 - (a:Person)-[:ACTED_IN]->(m:Movie)

Cypher

- Cypher a Neo4j lekérdező nyelve
- Cypher
 - deklaratív
 - SQL inspirált

Cypher

Lekérdezés

- **MATCH:** Az adott gráf minta keresése a gráfban.
WHERE: Lekérdezés szűrése.
RETURN: Visszatérési érték, projekció, aggregálás.
ORDER BY: Rendezzük az eredményt.
SKIP/LIMIT: Lapozás.

Cypher

Update utasítás

- **CREATE:** Csúcs és él létrehozás.
MERGE: Egyedi node létrehozás.
CREATE UNIQUE: Egyedi kapcsolat létrehozás.
DELETE: Csúcsok, kapcsolatok törlése.
SET: Címkék és tulajdonságok beállítása.
REMOVE: Címkék és tulajdonságok törlése.
FOREACH: Egy adott listában lévő elemeken való módosítás.
WITH: A lekérdezés felosztása különböző részekre és az eredmény átadása a következő lekérdezésnek.

Cypher

Two Nodes, One Relationship


```
MATCH (a)-->(b)
RETURN a, b;
```

Returning a Property


```
MATCH (a)-->( )
RETURN a.name;
```

Naming a Relationship


```
MATCH (a)-[r]->( )
RETURN a.name, type (r);
```

Matching by Relationship


```
MATCH(a)-[:ACTED_IN]->(m)
RETURN a.name, m.title;
```

Match Node Label

```
MATCH (tom:Person)
WHERE tom.name="Tom Hanks"
RETURN tom;
```


Példa gráf

Kérdezzük le az összes „Matrix” karaktert

```
MATCH (m:Movie)<-[r:ACTED_IN]-(a:Person)
```

```
WHERE m.title=„The Matrix”
```

```
RETURN r.roles, actor.name
```


Paths

- Több utat is írhatunk egyszerre

```
MATCH (a)-[:ACTED_IN]->(m)<[:DIRECTED]-(director)  
RETURN a.name, m.title, d.name
```

- Ha túl sok van, akkor olvashatatlan

```
MATCH (a)-[:ACTED_IN]->(m),  
 (m)<[:DIRECTED]-(director)  
RETURN a.name, m.title, d.name
```

Paths

- Utakat el lehet nevezni, és eredményként visszakapni

```
MATCH p=(a)-[:ACTED_IN]->(m)<-[:DIRECTED]-  
(director)  
RETURN p;
```

- Ill. az uton lévő csomópontokat

```
MATCH p=(a)-[:ACTED_IN]->(m)<-[:DIRECTED]-  
(director)  
RETURN nodes(p);
```

Egyszerűsítés

- Példa lekérdezés

```
MATCH (p:Person)  
WHERE p.name=„Tom Hanks”  
RETURN p;
```

- Egyszerűsítve

```
MATCH (p:Person {name=„Tom Hanks”})  
RETURN p;
```

Limit, Skip, Disttinct, Order by

- Skip: eredmények kihagyása

```
MATCH (a)-[:ACTED_IN]->(m)
RETURN a.name, m.title
SKIP 10
LIMIT 10;
```

- Rendezés

```
MATCH (p:Person)
RETURN p.name
ORDER BY p.born
LIMIT 10;
```

Distinct

```
MATCH (a)-[:ACTED_IN]->()
RETURN distinct a
ORDER BY a.born
LIMIT 10;
```

Complex lekérdezés, Index

- Komplex lekérdezés

```
MATCH (g:Person {name: „Gene Hackman”})-[:ACTED_IN]->(movie),  
(other)-[:ACTED_IN]->(movie),  
(robin:Person {name:”Robin Williams”})  
WHERE NOT (robin)-[:ACTED_IN]->(movie)  
RETURN DISTINCT other;
```

- Index

```
CREATE INDEX ON :Movie(title);  
  
CREATE INDEX ON :Person(name);
```

Aggregáció

- Aggregációk
 - Count
 - Min, Max
 - Avg
- Collect: összegyűjtés

```
MATCH (a:Person)-[:ACTED_IN]->(m)  
RETURN a.name, collect(m.title);
```


Gráf módosítás

- Mivel sémafüggetlen, bármely csúcshoz és élhez adhatunk bármilyen attribútumot

```
MATCH (m:Movie)
WHERE m.title=„Mystic River”
SET M.TAGLINE= „BLABLA”
RETURN m;
```

- Módosítani is tudunk attribútumot

```
MATCH (m:Movie)
WHERE m.title=„Mystic River”
SET M.released= 2003
RETURN m;
```

Merge

- Élek logikai vagy kapcsolata

```
MATCH (a)-[:ACTED_IN|DRECTED]->()-[:ACTED_IN|DIRECTED]-(b)  
RETURN a,b;
```

- Élek egyesítése

```
MATCH (a)-[:ACTED_IN|DRECTED]->()-[:ACTED_IN|DIRECTED]-(b)  
WHERE NOT a-[:KNOWS]-(b)  
MERGE (a)-[:KNOWS]->(b);
```


Optional

- Töröljük magunkat, és kapcsolatainkat!

```
MATCH (me:Person {name=„My Name”})  
OPTIONAL MATCH (me)-[r]-()  
DELETE me, r;
```

Változó úthossz

Variable length paths

$(a) - [*1..3] -> (b)$

shortestPath

- Legrövidebb út függvény

```
MATCH p=shortestPath( (keanu:Person)-[:KNOWS*]->(kevin:Person) )  
WHERE keanu.name=„Keanu Reeves” and kevin.name=„Kevin Bacon”  
RETURN length(p);
```

```
MATCH (keanu:Person {name=„Keanu Reeves”}),  
 (kevin:Person {name=„ Kevin Bacon”}),  
MATCH p=shortestPath( (keanu)-[:KNOWS*]->(kevin) )  
RETURN length(p);
```

Köszönöm a Figyelmet!