

The Similarity Graph: Analyzing Database Access Patterns Within A Company

PhD Preliminary Examination

Robert Searles

Committee

John Cavazos and Stephan Bohacek

University of Delaware
Computer and Information Sciences
In collaboration with JP Morgan Chase & Co.

© The New Yorker Collection 1997 Tom Cheney from cartoonbank.com. All Rights Reserved.

What are Many Employees Doing?

- SQL queries!
- Some employees access the database
- Queries reveal information about employees

Motivation

- Workforce efficiency
- Optimize Database
- Redundant work?
- New collaborations?

Solution

- Find computationally friendly representations of queries
 - Directed graphs (trees)
- Graph similarity techniques and Visualization
 - Find relationships between users
 - Find relationships between business units

What do SQL Queries Look Like?

- A query is a string of text
- SELECT <clause> FROM <clause> WHERE <clause>

SQL Query Example 1

- **SELECT** A, B, C AS c, function1(D) AS d, E AS e, F AS f
FROM table1_name
WHERE table1_name.c1 ≤ 'STR' and table1_name.c1 < 'STR' AND (G='STR' AND C IN ('STR', 'STR'))

SQL Query Example 2

- **SELECT** A, H, E, C, F, G, I, D
FROM table1_name
WHERE table1_name.c1 ≤ 'STR' and table1_name.c1 < 'STR' AND (I>function2(p1, 'STR') AND I≤ function2(p1, 'STR'))

Similarity Between SQL Queries

- **SELECT A, B, C AS c, function1(D) AS d, E AS e, F AS f**
FROM table1_name
WHERE table1_name.c1 ≤ 'STR' and table1_name.c1 < 'STR' AND (G='STR' AND C IN ('STR', 'STR'))
- **SELECT A, H, E, C, F, G, I, D**
FROM table1_name
WHERE table1_name.c1 ≤ 'STR' and table1_name.c1 < 'STR' AND (I>function2(p1, 'STR') AND I≤ function2(p1, 'STR'))

Representing SQL Queries

- Represent as graphs (parse trees)
 - No cycles
- Graphs are a more powerful representation
 - Similarity calculations
 - Structural relationships
- Graphs are visually appealing

SQL Parse Tree Example

`SELECT A,B FROM C`

Weisfeiler-Lehman

- Modified to work on ordered trees
 - Relabel trees according to global alphabet
 - Look for common labels and/or structures
 - Perform subtree analysis on pairs of trees

[4] N. Shervashidze, P. Schweitzer, E. J. van Leeuwen, K. Mehlhorn, and K. M. Borgwardt, “Weisfeiler-lehman graph kernels,” *J. Mach. Learn. Res.*, vol. 999888, pp. 2539–2561, Nov. 2011. [Online]. Available: <http://dl.acm.org/citation.cfm?id=2078183.2078187>

Global Alphabet

• T_SELECT	1
• SELECT	2
• T_COLUMN_LIST	3
• T_FROM	4
• T_SELECT_COLUMN	5
• ,	6
• FROM	7
• A	8
• B	9
• C	10

SELECT A,B FROM C

Example

- **SELECT A, B, C AS c, function1(D) AS d, E AS e, F AS f**
FROM table1 name
WHERE table1 name.c1 ≤ 'STR' and table1 name.c1 < 'STR' AND (G='STR' AND C IN ('STR', 'STR'))
- **SELECT A, H, E, C, F, G, I, D**
FROM table1 name
WHERE table1 name.c1 ≤ 'STR' and table1 name.c1 < 'STR' AND (I>function2(p1, 'STR') AND I≤ function2(p1, 'STR'))

Tree Similarity Algorithm

- Modified version of Weisfeiler-Lehman graph kernel
- Walk over nodes in trees T and T'
 - For each pair of nodes
 - Count number of matching subtrees (using labels)
 - For a match, multiply by the height of the subtree
- Normalize

Tree Similarity Algorithm

Tree Similarity Algorithm

Tree Similarity Algorithm

Tree Similarity Algorithm

Tree Similarity Algorithm

Tree Similarity Algorithm

Tree Similarity Algorithm

Tree Similarity Algorithm

Tree Similarity Algorithm

Tree Similarity Algorithm

Tree Similarity Algorithm

User Similarity

User Similarity and Betweenness Centrality

- Compare collections of queries from each individual
- User Similarity
 - Find strong similarities between pairs of individuals
- Betweenness Centrality
 - Find individuals who share commonalities with many other users

User Similarity

- Let M, N denote the number of queries submitted by Users A, B respectively.

$$\text{sim}(A \rightarrow B) = \frac{\sum_{i \in M} \max(\text{sim}(i, j) | \forall j \in N)}{|M|}$$

- Note that we calculate $(\text{sim}(A \rightarrow B) + \text{sim}(B \rightarrow A))/2$ in order to obtain a symmetrical matrix.

User Similarity

User Similarity

User Similarity

User Similarity

User Similarity

- Create similarity matrix
- Symmetrical
- Visualize

Betweenness Centrality

- How central a node is in a graph/network
- Tells us which users are similar to many other users
 - Versatile employee
 - Common underlying element

Workflow

Experimental Results

- 2 datasets (provided by JP Morgan Chase & Co.)
- Anonymized SQL queries
- Visualization
 - User similarity
 - Betweenness centrality
 - Heat Map

Dataset 1

- 49,655 queries (provided by JP Morgan Chase & Co.)
- 427 users
- Organized into 22 business units

Dataset 2

- 787,732 queries (provided by JP Morgan Chase & Co.)
- 92 users
- Organized into 6 business units

Heat Map

- Shows all the similarities uncovered in dataset 2
- Users sorted according to business unit
- Red = similar, Yellow = not similar

User Similarity Heatmap

Challenges

- Volume of data
 - $49,655 \times 49,655 = 10\text{GB}$ approx.
 - $787,732 \times 787,732 = 2.5\text{TB}$ approx.
- Computational cost
 - User similarity is quadratic in the number of queries.
 - Calculating user similarity matrix is n^4

Acceleration

- Compute user similarity in parallel
 - No data dependencies
- If using accelerator, compute tree similarities in parallel
- OpenMP

Experimental Setup

- Machine: 16 GB of memory and 2x AMD Opteron 6320 CPUs, 8 cores per CPU clocked at 1.4 GHz
- Dataset 1: 49,655 queries
- Dataset 2: 787,732 queries

Acceleration

Contributions

- Created an algorithm that was used to measure the similarity between employees in a workforce (JP Morgan)
- Designed a scalable, encoding-based algorithm to measure the similarity between SQL queries
- Used these algorithms to create a visual representation of employee similarity across a workforce

Conclusion

- Developed a framework for calculating similarity between users/analysts
- Discovered similarities in the data
- Found similar users in different parts of the company

Acknowledgement

- Special thanks to JP Morgan Chase & Co.
- Collaboration on real-world problem
- Provided anonymized data