

IoT Data Management

Lifecycle of IoT Data

IoT Data

- Step I: Data Generated by various sensors (cameras)

Cameras deployed
in various traffic
intersections

IoT Data

- Step II: The data is first processed at the device (the edge)

Camera sensors
process data to
Detect Objects (e.g,
Cars)

IoT Data

- Step III: Processed data sent to the central system (i.e., the cloud)

IoT Data

- Step IV: Further processing can happen at the central system

Where to Process IoT Data

Cloud Vs. Edge

IoT Data: Properties

ObjectID	ObjectType	Properties	Location	Time
1	Car	Blue BMW	...		
2	Motorcycle		***		
***	***		***	***	
***	***		***	***	

IoT Data: Spatial and Temporal

- Every piece of data has a geospatial location and a time stamp
 - A blue BMW Car spotted at the
Mill Ave / University Drive intersection
11:00 am

IoT Data: Spatial and Temporal

- Some of these things are mobile (e.g., Smart car)
 - Moving car (with camera sensors) detects other cars in different locations at different times
 - Moving person (with smart watch) records different heart rates at different locations and different times

IoT Data: Big and Fast

- Imagine that you have a 1000 cams
- Each cam detects only 100 objects per second
- **That means the central system receives 100K detected objects every second**

IoT Data: Heterogeneous

- **Heterogeneity on steroids**

- IoT devices have totally different HW and SW.
- Shall we process the data on the device, edge/fog, or in the cloud?
- Each device generate different physical measurements (e.g., Temperature, LiDAR, Humidity, GPS, Glass Break Sensor, Camera Sensor).
- Each device sends data back to the central data system at different rates

IoT Data: Interconnected

- The data collected from various sensors are related to each other
 - Traffic cams detect similar objects at different times
 - Data collected from various sensors can be fused to serve the application purposes

Agenda

- Storing IoT Data
- Handling the Geospatial Aspect of IoT Data
- Handling the Interconnected Aspect of IoT Data
- Handling the Big / Fast aspect of IoT Data

Storing IoT in data

ObjectID	ObjectType	Properties	Location	Time
1	Car	Blue BMW	...		
2	Motorcycle		***		
***	***		***	***	
***	***		***	***	

Storing IoT Data in a Relational Database

```
CREATE TABLE TrafficCams (  
 ObjectID INT,  
 ObjectType VARCHAR(20),  
 Properties VARCHAR(100),  
 ...  
 Location VARCHAR(100)  
 Time Timestamp)
```

TypeID	Object	Properties	Location	Time
1	Car	Blue BMW	...	Mill/Univ	12/1/2020 11:00 am
2	Motorcycle	Red	...	Riggs/Val	12/1/2020 11:30 am
...	
...	

Basic SQL Query

```
SELECT [DISTINCT]  target-list
FROM relation-list
WHERE qualification
```

- relation-list A list of relation names (possibly with a range-variable after each name).
- target-list A list of attributes of relations in relation-list
- qualification Comparisons (Attr op const or Attr1 op Attr2, where op is one of $<$, $>$, $=$, \leq , \geq , \neq) combined using AND, OR and NOT.
- DISTINCT is an optional keyword indicating that the answer should not contain duplicates. Default is that duplicates are not eliminated!

Querying IoT Data in a Relational Database

Find all
detected car
records

ObjectID	ObjectType	Properties	Location	Time
1	Car	Blue BMW	...	Mill/Univ	12/1/2020 11:00 am
2	Motorcycle	Red	...	Riggs/Val	12/1/2020 11:30 am
...	
...	

```
SELECT *  
FROM TrafficCams  
WHERE ObjectType = 'Car'
```

Querying IoT Data in a Relational Database

Find all
detected
BMW car
records

ObjectID	ObjectType	Properties	Location	Time
1	Car	Blue BMW	...	Mill/Univ	12/1/2020 11:00 am
2	Motorcycle	Red	...	Riggs/Val	12/1/2020 11:30 am
...	
...	

```
SELECT *  
FROM TrafficCams  
WHERE ObjectType = 'Car'  
AND Properties LIKE %BMW%
```

Querying IoT Data in a Relational Database

Find the
ObjectID of
detected cars

TypeID	ObjectID	ObjectType	Properties	Location	Time
1	1	Car	Blue BMW	...	Mill/Univ	12/1/2020 11:00 am
2	2	Motorcycle	Red	...	Riggs/Val	12/1/2020 11:30 am
...
...

```
SELECT ObjectID  
FROM TrafficCams  
WHERE ObjectType = 'Car'
```

Querying IoT Data in a Relational Database

Count all
detected car
records

ObjectID	ObjectType	Properties	Location	Time
1	Car	Blue BMW	...	Mill/Univ	12/1/2020 11:00 am
2	Motorcycle	Red	...	Riggs/Val	12/1/2020 11:30 am
...	
...	

```
SELECT Count(*)  
FROM TrafficCams  
WHERE ObjectType = 'Car'
```

Querying IoT Data in a Relational Database

Count all
detected
objects in
every Object
Type

ObjectID	ObjectType	Properties	Location	Time
1	Car	Blue BMW	...	Mill/Univ	12/1/2020 11:00 am
2	Motorcycle	Red	...	Riggs/Val	12/1/2020 11:30 am
...	
...	

```
SELECT ObjectType, Count(*)  
FROM TrafficCams  
GROUP BY ObjectType
```


Inserting IoT Data in a Relational Database

```
INSERT INTO TrafCams  
VALUES (3, 'CAR', 'Red', ...)
```

```
INSERT INTO TrafCams  
VALUES (4, 'Truck', '18 Wheeler',  
...)
```

ObjectID	ObjectType	Properties	Location	Time
1	Car	Blue BMW	...	Mill/Univ	12/1/2020 11:00 am
2	Motorcycle	Red	...	Riggs/Val	12/1/2020 11:30 am
...	
...	

Handling the Geospatial aspect of IoT Data

ObjectID	ObjectType	Properties	Location	Time
1	Car	Blue BMW	...		
2	Motorcycle		***		
***	***		***	***	
***	***		***	***	

IoT Data: Spatial and Temporal

- Properties:
 - More than one dimension
 - Geometrical properties

IoT Data: Spatial and Temporal

- Properties:
 - More than one dimension
 - Geometrical properties
- **Both Data Intensive and Compute Intensive**
- **Sorting is difficult**

Report the count of **Cars Detected**
in the city of Tempe area

ObjectID	ObjectType	Properties	Location	Time
1	Car	Blue BMW	...	<x1,y1>	
2	Motorcycle		...	<x2,y2>	
...	
...	

CityID	CityName	CityBoundaries
1	Phoenix	Polygon representing the city boundaries	...
2	Tempe		...
...
...


```

SELECT Count(*) FROM City, TrafficCams T
WHERE ST_Contains(city.geom, T.location)
 AND city.name = 'Tempe'
 AND T.ObjectType = 'Car'
  
```


Report the count of **Cars Detected**
in the city of Tempe area
between 13:45 and 14:00 pm on 2018/03/01

ObjectID	ObjectType	Properties	Location	Time
1	Car	Blue BMW	...	<x1,y1>	
2	Motorcycle		...	<x2,y2>	
...	
...	

CityID	CityName	CityBoundaries
1	Phoenix	Polygon representing the city boundaries	...
2	Tempe		...
...
...


```

SELECT Count(*) FROM City, TrafficCams T
WHERE ST_Contains (city.geom, T.location)
AND city.name = 'Tempe'
AND T.ObjectType = 'Car'
AND T.Time > "13:45 2018/03/01" AND T.Time < 14:00 pm on 2018/03/01

```


Report the **Cars Detected**
within a 10 meters distance from ASU
between 13:45 and 14:00 pm on 2018/03/01

ObjectID	ObjectType	Properties	Location	Time
1	Car	Blue BMW	...	<x1,y1>	
2	Motorcycle		...	<x2,y2>	
...	
...	

PID	PNAME	CityBoundaries
1	ASU	Point representing the ASU boundaries	...
2	Stadium		...
...
...


```

SELECT T.* FROM PointOfInterests P, TrafficCams T
WHERE STD_WITHIN (P,T.location,10)
AND city.name = 'Tempe'
AND T.ObjectType = 'Car'
AND T.Time > "13:45 2018/03/01" AND T.Time < 14:00 pm on 2018/03/01
 
```


Report Cars Detected
in Downtown Tempe area
between 13:45 and 14:00 pm on 2018/03/01

Report Cars Detected
within the City of Tempe area
In the last ten minutes time window

Report Cars Detected
Nearby (e.g., within 0.1 mi) a School in the
City of Tempe

Monitor Cars Detected
Nearby (e.g., within 0.1 mi) a School in
the City of Temp

NYC Taxi Trips GPS Traces

NYC taxi and limousine services released data for over a billion taxi trips

Spatial Database Systems

Trip Time Stamp	Pick up location	...	Fare amount
1	Laguardia	...	\$40
2	JFK	...	\$30
3	<lat,long>	...	\$...
...

```
SELECT * FROM city, TaxiTrip  
WHERE ST_Contains(city.geom, TaxiTrip.geom)  
AND city.name = 'Manhattan'
```


Heap File

1 Laguardia ... 40
2 JFK ... 30
.

Data Page 1

101 Times ... 10
102 ESB ... 31
.

Data Page 2

Pick Up Time	Pick up location	Fare amount
1	Laguardia	...	\$40
2	JFK	...	\$30
...
...

1001 MET ... 15
1002 Park ... 20
.

Data Page N

Pick Up Time	Pick up location	Fare amount
1	Laguardia	...	\$40
2	JFK	...	\$30
102	ESB	...	\$31
...

Heap File

1 Laguardia ... 40
2 JFK ... 30
.

101 Times ... 10
102 ESB ... 31
.

1001 MET ... 15
1002 Park ... 20
.

Data Page 1

Data Page 2

Data Page N

Range Query

Return all the NYC taxi trips for which the pick up location is within the input range

Trip Time Stamp	Pick up location	...	Fare amount
1	Laguardia	...	\$40
2	JFK	...	\$30
3	<lat,long>	...	\$...
...

1	Laguardia	40
2	Times	10
101	...	10
1001	MET	15
1002	Park	20

Data Pages

KNN Query

Return the K taxi trips for which the pick up location is the closest to JFK airport

Trip Time Stamp	Pick up location	...	Fare amount
1	Laguardia	...	\$40
2	JFK	...	\$30
3	<lat,long>	...	\$...
...

1	Laguardia	40
2	Times	10
101	MET	15
1001	Park	20
1002

Data Pages

From Databases to Data Streams

Traditional DBMS makes several assumptions:

- persistent data storage
- relatively static records
- (typically) no predefined notion of time
- complex one-off queries

From Databases to Data Streams

Some applications have very different requirements:

- data arrives in real-time
- data is ordered (implicitly by arrival time or explicitly by timestamp)
- too much data to store!
- data never stops coming
- ongoing analysis of rapidly changing data

One-Time versus Continuous Queries

One-time queries

- Run once to completion over the current data set

Continuous queries

- Issued once and then continuously evaluated over a data stream
 - “Notify me when the temperature drops below X”
 - “Tell me when prices of stock Y > 300”

Database Management System

Data Stream Management System (DSMS)

DBMS versus DSMS

DBMS

- Persistent relations
(relatively static, stored)
- One-time queries
- Random access
- “Unbounded” disk store
- Only current state matters

DSMS

- Transient streams
(on-line analysis)
- Continuous queries (CQs)
- Sequential access
- Bounded main memory
- Historical data is important

DBMS versus DSMS

DBMS

- No real-time services
- Relatively low update rate
- Data at any granularity
- Assume precise data
- Access plan determined by query processor, physical DB design

DSMS

- Real-time requirements
- Possibly multi-GB arrival rate
- Data at fine granularity
- Data stale/imprecise
- Unpredictable/variable data arrival and characteristics

A Motivation for Stream Processing

Over the past twenty-five years:

- CPU performance has increased by a factor of >1,000,000
- Typical RAM capacity increased by a factor of >1,000,000
- RAM access time has decreased by a factor of >50,000
- Typical HD capacity increased by a factor of >50,000

- HD access time has decreased by a factor of ~10

Architectural Issues

DBMS

- Resource (memory, disk, per-tuple computation) rich
- Extremely sophisticated query processing, analysis
- Useful to audit query results of data stream systems.
- Query Evaluation: Arbitrary
- Query Plan: Fixed.

DSMS

- Resource (memory, per-tuple computation) limited
- Reasonably complex, near real time, query processing
- Useful to identify what data to populate in database
- Query Evaluation: One pass
- Query Plan: Adaptive

Example: Continuous Query Language

Queries produce/refer to relations and streams

Based on SQL, with the addition of:

- Streams as new data type
- Continuous instead of one-time semantics
- Windows on streams (derived from SQL-99)
- Sampling on streams (basic)

Query Processing

Construct query plan based on relational operators, as in an RDBMS

- Selection
- Projection
- Join
- Aggregation (group by)

Combine plans from continuous queries (reduce redundancy)

Stream tuples through the resulting network of operators

Tuple-at-a-time Operators

Evaluation requires consideration of only one tuple at a time

- Selection and projection

Full Relation Operators

Some full relation operators can work on a tuple at a time

- Count, sum, average, max, min (even with group by)
- (order by, however, can't)

Full Relation Operators

Other (binary) full relation operators can't

- Intersection, difference, product, join
- (union, however, can be evaluated tuple-by-tuple)

Full Relation Operators

May block when applied to streams

- no output until entire input seen, but streams are unbounded
- joins may need to join tuples that are arbitrarily far apart

Relation/Stream Translation

Some relational operators can work directly on streams

- Selection, projection, union, some aggregates

Some relational operators need to work on relations

- Join, product, difference, intersection, other aggregates

Stream-to-relation operators

- Windows

Relation-to-stream operators

- Istream, Dstream, Rstream

Windows

Mechanism for extracting a finite relation (synopsis) from an infinite stream

Various window proposals for restricting operator scope.

- Windows based on ordering attribute (e.g. last 5 minutes of tuples)
- Windows based on tuple counts (e.g. last 1000 tuples)
- Windows based on explicit markers (e.g. punctuations)
- Variants (e.g., partitioning tuples in a window)

Various window behaviours

- Sliding, tumbling

Sliding Windows

Tumbling Windows

Join Evaluation

Consider a stream-based join operation:

- a conventional join over a pair of windows on the input streams
- outputs a stream of tuples joined from the input streams

Scalability and Completeness

DBMS deals with finite relations

- query evaluation should produce all results for a given query

DSMS deals with unbounded data streams

- may not be possible to return all results for a given query
- trade-off between resource use and completeness of result set
- size of buffers used for windows is one example of a parameter that affects resource use and completeness
- can further reduce resource use by randomly sampling from streams

Relation-to-Stream Operators

Insert Stream (Istream)

- Whenever a tuple is inserted into the relation, emit it on the stream

Delete Stream (Dstream)

- Whenever a tuple is deleted from the relation, emit it on the stream

Relation Stream (Rstream)

- At every time instant, emit every tuple in relation on the stream

Example CQL Query

```
SELECT Istream(*)
FROM S [rows unbounded]
WHERE S.A > 10
```

S is converted into a relation (of unbounded size!)

Resulting relation is converted back to a stream via Istream

Example CQL Query

```
SELECT *  
FROM S  
WHERE S.A > 10
```

S is a stream – query plan involves only selection, so window is now unnecessary

Example CQL Query

```
SELECT *
FROM  S1 [rows 1000],
 S2 [range 2 minutes]
WHERE S1.A = S2.A AND S1.A > 10
```

Windows specified on streams

- Tuple-based sliding window – [rows 1000]
- Time-based sliding window – [range 2 minutes]

Example CQL Query

```
SELECT Rstream(S.A, R.B)
FROM S [now], R
WHERE S.A = R.A
```

Query probes a stored table R based on each tuple in stream S and streams the result

- [now] – time-based sliding window containing tuples received in last time step

Query Optimisation

Traditionally relation cardinalities used in query optimiser

- Minimize the size of intermediate results.

Problematic in a streaming environment

- All streams are unbounded = infinite size!

Query Optimisation

Need novel optimisation objectives that are relevant when input sources are streams

- Stream rate based (e.g. NiagaraCQ)
- Resource-based (e.g. STREAM)
- QoS based (e.g. Aurora)

Continuous adaptive optimisation