

Skalierbare Graph-basierte Analyse und Business Intelligence

André Petermann

Universität Leipzig & ScaDS Dreden/Leipzig

UNIVERSITÄT LEIPZIG

Graphs are everywhere

GRADOOP

Business Intelligence

Zusammenfassung

Graphs are everywhere¹

¹The Neo4j guys

Graph = (Knoten, Kanten)

Quelle: <https://www.facebook.com/notes/facebook-engineering/visualizing-friendships/469716398919/>

Graph = (Nutzer, Freundschaften)

Graph = (Nutzer, Freundschaften)

Quelle: <https://www.openstreetmap.de/>

$Graph = (Städte, Verbindungen)$

Graph = (Geschäftsobjekte, Kontext)

GRADOOP

Graph Analytics with Hadoop

Ein Open Source Framework für die
deklarative Analyse **verteilter** Graphdaten

- Ausdrucksstarkes Datenmodell (Extended Property Graph Model)
- Analytische Algorithmen und Operatoren
- Analytical Program API (Deklarativ)
- Implementiert auf Big Data Technology

Analytical Program API

Extended Property Graph Model (EPGM)

Apache Flink: Operator Implementation

Apache Flink: Distributed Operator Execution

Apache HBase: Distributed Graph Store

Extended Property Graph Model (EPGM)

Analytical Program API

- Deklarative Java-API für das EPGM
- Operatoren für Logische Graphen und Graphmengen
- Anwendungslogik in benutzerdefinierten Funktionen
- Plugin-Konzept für externe Graphalgorithmen

Aggregation

Selection

1 | anzKnoten: 5

2 | anzKnoten: 4

anzKnoten > 4

1 | anzKnoten: 5

Business Intelligence

Beispiel 1 : Geographische Kundenkontakte mit Graph Grouping

Wie oft telefonieren Mitarbeiter und Kunden aus verschiedenen Ländern miteinander?

1. Entferne uninteressante Knoten (und Kanten)

2. Gruppierere Knoten nach Typ und Land (und Kanten nach Typ)

Wie oft telefonieren Mitarbeiter und Kunden aus verschiedenen Ländern miteinander?

Beispiel 2:
Nach verdächtigen Mustern suchen mit Pattern Matching

Soziales Netzwerk

- Nutzer
- freunde
- entspricht

Geschäftsdaten

- Mitarbeiter
- Kontaktperson


```
GraphCollection matches = graph.match(
```

```
(e:Mitarbeiter)<-[:bearbeitetVon]-(:Eingangsrechnung)-[:von]->(:Zulieferer)<-[:gehörtZu]-(:Kontaktperson)
(c)-[:entspricht]->(:Nutzer)-[:freunde]->(:Nutzer)<-[:entspricht]-(e))
```


SOURCE	EDGE	TARGET
Alice	freunde	Bob
Alice	freunde	Bob
Eve	freunde	Frank
Alice	freunde	Bob

SRC	TRGT	CNT
Alice	Bob	3
Eve	Frank	1

Beispiel 3:
Graph Pattern Mining
in Geschäftsprozessen

Graph Pattern Mining

- Eingabe: Graphmenge, Kennzahl und Kategorisierung
- Muster werden automatisch gefunden
- Keine Vermutung notwendig (z.B. überprüfe E-Mails)
- Muster können weiter verwendet werden (Filtern, Anzeigen,...)

Prozessausführung als Graph

Welche Muster sind charakteristisch für Erfolg und Misserfolg eines Geschäftsprozesses?

Zusammenfassung

- Open Source Framework
- Deklarative Graphanalyse
- Ausdrucksstarkes und flexibles Datenmodell
- Erweiterung von BI durch neuartige Netzwerkanalysen
- Big Data ready

Junghanns, M.; Petermann, A.

Verteilte Graphanalyse mit Gradoop

JavaSPEKTRUM 05/2016

Junghanns, M.; Petermann, A.; Teichmann, N.; Rahm, E.;

The Big Picture: Understanding large-scale graphs using Graph Grouping with GRADOOP

Demonstration @ Datenbanksysteme für Business, Technologie und Web (2017)

Petermann, A.; Junghanns, M.; Kemper, S.; Gomez, K.; Teichmann, N.; Rahm, E.

Graph Mining for Complex Data Analytics

Demonstration @ IEEE International Conference on Data Mining (2016)

Petermann, A.; Junghanns, M.

Scalable Business Intelligence with Graph Collections

it – Information Technology, Special Issue: Big Data Analytics (2016)

Junghanns, M.; Petermann, A.; Teichmann, N.; Gomez, K.; Rahm, E.

Analyzing Extended Property Graphs with Apache Flink

International Workshop on Network Data Analytics @ SIGMOD (2016)

Petermann, A.; Junghanns, M.; Müller, R.; Rahm, E.

Graph-based Data Integration and Business Intelligence with BIIG

Demonstration @ International Conference on Very Large Databases (2014)

www.gradoop.com

UNIVERSITÄT LEIPZIG

ScaDS
DRESDEN LEIPZIG