

Multi-Dimensional Regression Analysis of Time-Series Data Streams

Yixin Chen, Guozhu Dong, Jiawei Han,
Benjamin W. Wah, Jianyong Wang

University of Illinois at Urbana-Champaign
Wright State University

Outline

- Characteristics of stream data
- Why on-line analytical processing and mining of stream data?
- Linearly compressed representation of stream data
- A stream cube architecture
- Stream cube computation
- Discussion
- Conclusions

Characteristics of Stream Data

- Huge volumes of data, possibly infinite
- Fast changing and requires fast response
- Data stream is more suited to our data processing needs of today
- Single linear scan algorithm: can only have one look
 - random access is expensive
- Store only the summary of the data seen thus far
- Most stream data reside at pretty low-level or multi-dimensional in nature—needs ML (multi-level) / MD (multi-dimensional) processing

Stream Data Applications

- Telecommunication calling records
- Business: credit card transaction flows
- Network monitoring and traffic engineering
- Financial market: stock exchange
- Engineering & industrial processes: power supply & manufacturing
- Sensor, monitoring & surveillance: video streams
- Security monitoring
- Web logs and Web page click streams
- Massive data sets (even saved but random access is too expensive)

Projects on DSMS (Data Stream Management System)

- **STREAM** (Stanford): A general-purpose DSMS
- **Cougar** (Cornell): sensors
- Aurora (Brown/MIT): sensor monitoring, dataflow
- **Hancock** (AT&T): telecom streams
- **Niagara** (OGI/Wisconsin): Internet XML databases
- OpenCQ (Georgia Tech): triggers, incr. view maintenance
- **Tapestry** (Xerox): pub/sub content-based filtering
- **Telegraph** (Berkeley): adaptive engine for sensors
- **Tradebot** (www.tradebot.com): stock tickers & streams
- **Tribeca** (Bellcore): network monitoring

Previous Work: Towards OLAP and Mining Data Streams

- Stream data model
 - Data Stream Management System (DSMS)
- Stream query model
 - Continuous Queries
 - Sliding windows
- Stream data mining
 - Clustering & summarization (Guha, Motwani, et al.)
 - Correlation of data streams (Gehrke, et al.)
 - Classification of stream data (Domingos, et al.)
 - Mining frequent sets in streams (Motwani, et al., VLDB'02)

Why Stream Cube and Stream OLAP?

- Most stream data are at pretty low-level or multi-dimensional in nature: needs ML/MD processing
- Analysis requirements
 - Multi-dimensional trends and unusual patterns
 - Capturing important changes at multi-dimensions/levels
 - Fast, real-time detection and response
 - Comparing with data cube: Similarity and differences
- Stream (data) cube or stream OLAP
 - Is it feasible? How to implement it efficiently?

Multi-Dimensional Stream Analysis: Examples

- Analysis of Web click streams
 - Raw data at low levels: seconds, web page addresses, user IP addresses, ...
 - Analysts want: changes, trends, unusual patterns, at reasonable levels of details
 - E.g., *Average clicking traffic in North America on sports in the last 15 minutes is 40% higher than that in the last 24 hours.*
- Analysis of power consumption streams
 - Raw data: power consumption flow for every household, every minute
 - Patterns one may find: *average hourly power consumption surges up 30% for manufacturing companies in Chicago in the last 2 hours today than that of the same day a week ago*

Motivations for Stream Data Compression

- Challenges of OLAPing stream data
 - Raw data cannot be stored
 - Simple aggregates not powerful enough
 - History shape and patterns at different levels are desirable:
multi-dimensional regression analysis
- Proposal
 - A scalable multi-dimensional stream data warehouse that can aggregate regression model of stream data efficiently without accessing the raw data
- Stream data compression
 - Compress the stream data to support memory- and time-efficient multi-dimensional regression analysis

Basics of General Linear Regression

- n tuples in one cell: (\mathbf{x}_i, y_i) , $i=1..n$, where y_i is the measure attribute to be analyzed
- For sample i , a vector of k user-defined predictors \mathbf{u}_i :

$$\mathbf{u}_i = \begin{pmatrix} u_0 \\ u_1(\mathbf{x}_i) \\ \dots \\ u_{k-1}(\mathbf{x}_i) \end{pmatrix} = \begin{pmatrix} 1 \\ u_{i1} \\ \dots \\ u_{i,k-1} \end{pmatrix}$$

- The linear regression model:

$$E(y_i | \mathbf{u}_i) = \mathbf{h}^T \mathbf{u}_i = \mathbf{h}_0 + \mathbf{h}_1 u_{i1} + \dots + \mathbf{h}_{k-1} u_{i,k-1}$$

where \mathbf{h} is a $k \times 1$ vector of regression parameters

Theory of General Linear Regression

- Collect u_i into the $n \times k$ model matrix \mathbf{U}

$$\mathbf{U} = \begin{pmatrix} 1 & u_{11} & u_{12} & \dots & u_{1,k-1} \\ 1 & u_{21} & u_{22} & \dots & u_{2,k-1} \\ \cdot & \cdot & \cdot & \cdot & \cdot \\ \cdot & \cdot & \cdot & \cdot & \cdot \\ 1 & u_{n1} & u_{n2} & \dots & u_{n,k-1} \end{pmatrix}$$

- The *ordinary least square* (OLS) estimate $\hat{\mathbf{h}}$ of \mathbf{h} is the argument that minimize the residue sum of squares function

$$RSS(\mathbf{h}) = (\mathbf{y} - \mathbf{U}\mathbf{h})^T (\mathbf{y} - \mathbf{U}\mathbf{h})$$

- Main theorem to determine the OLS regression parameters

$$\frac{\partial}{\partial \mathbf{h}} RSS(\mathbf{h}) = 0 \Rightarrow \hat{\mathbf{h}} = (\mathbf{U}^T \mathbf{U})^{-1} \mathbf{U}^T \mathbf{y}$$

Linearly Compressed Representation (LCR)

- Stream data compression for multi-dimensional regression analysis

- Define, for $i, j = 0, \dots, k-1$:

$$\mathbf{q}_{ij} = \sum_{h=1}^n u_{hi} u_{hj}$$

- The linearly compressed representation (LCR) of one cell:

$$\{\hat{\mathbf{h}}_i \mid i=0, \dots, k-1\} \cup \{\mathbf{q}_{ij} \mid i, j=0, \dots, k-1, i \leq j\}$$

- Size of LCR of one cell: $k + \frac{k(k+1)}{2} = \frac{k^2 + 3k}{2}$,

quadratic in k , independent of the number of tuples n in one cell

Matrix Form of LCR

- LCR consists of $\hat{\mathbf{h}}$ and \mathbf{T} , where $\hat{\mathbf{h}}^T = (\hat{\mathbf{h}}_0, \hat{\mathbf{h}}_1, \dots, \hat{\mathbf{h}}_{k-1})$

and

$$\mathbf{T} = \begin{pmatrix} \mathbf{q}_{00} & \mathbf{q}_{01} & \mathbf{q}_{02} & \cdots & \mathbf{q}_{0,k-1} \\ \mathbf{q}_{10} & \mathbf{q}_{11} & \mathbf{q}_{12} & \cdots & \mathbf{q}_{1,k-1} \\ \cdot & \cdot & \cdot & \cdots & \cdot \\ \cdot & \cdot & \cdot & \cdots & \cdot \\ \mathbf{q}_{k-1,0} & \mathbf{q}_{k-1,1} & \mathbf{q}_{k-1,2} & \cdots & \mathbf{q}_{k-1,k-1} \end{pmatrix}$$

where

$\hat{\mathbf{h}}$ provides OLS regression parameters essential for regression analysis

\mathbf{T} is an auxiliary matrix that facilitates aggregations of LCR in standard and regression dimensions in a data cube environment

$\mathbf{T}^T = \mathbf{T} \Rightarrow$ LCR only stores the upper triangle of \mathbf{T}

Aggregation in Standard Dimensions

- Given LCR of m cells that differ in one standard dimension, what is the LCR of the cell aggregated in that dimension?

- for m base cells

$$LCR_1 = (\hat{\mathbf{h}}_1, \mathbf{T}_1), LCR_2 = (\hat{\mathbf{h}}_2, \mathbf{T}_2), \dots, LCR_m = (\hat{\mathbf{h}}_m, \mathbf{T}_m)$$

- for an aggregated cell

$$LCR_a = (\hat{\mathbf{h}}_a, \mathbf{T}_a)$$

- The lossless aggregation formula

$$\hat{\mathbf{h}}_a = \sum_{i=1}^m \hat{\mathbf{h}}_i$$

$$\mathbf{T}_a = \mathbf{T}_1$$

Stock Price Example—Aggregation in Standard Dimensions

- Simple linear regression on time series data
 - Cells of two companies

- After aggregation:

Aggregation in Regression Dimensions

- Given LCR of m cells that differ in one regression dimension, what is the LCR of the cell aggregated in that dimension?

$LCR_1 = (\hat{\mathbf{h}}_1, \mathbf{T}_1), LCR_2 = (\hat{\mathbf{h}}_2, \mathbf{T}_2), \dots, LCR_m = (\hat{\mathbf{h}}_m, \mathbf{T}_m)$ for m base cells

$LCR_a = (\hat{\mathbf{h}}_a, \mathbf{T}_a)$ for the aggregated cell

- The lossless aggregation formula

$$\hat{\mathbf{h}}_a = \left(\sum_{i=1}^m \mathbf{T}_i \right)^{-1} \left(\sum_{i=1}^m \mathbf{T}_i \hat{\mathbf{h}}_i \right)$$

$$\mathbf{T}_a = \sum_{i=1}^m \mathbf{T}_i$$

Stock Price Example—Aggregation in Time Dimension

- Cells of two adjacent time intervals:

- After aggregation

Feasibility of Stream Regression Analysis

- Efficient storage and scalable (independent of the number of tuples in data cells)
- Lossless aggregation without accessing the raw data
- Fast aggregation: computationally efficient
- Regression models of data cells at all levels
- General results: covered a large and the most popular class of regression
 - Including quadratic, polynomial, and nonlinear models

A Stream Cube Architecture

- **A tilt time frame**
 - Different time granularities
 - second, minute, quarter, hour, day, week, ...
- **Critical layers**
 - Minimum interest layer (m-layer)
 - Observation layer (o-layer)
 - User: watches at o-layer and occasionally needs to drill-down down to m-layer
- **Partial materialization of stream cubes**
 - Full materialization: too space and time consuming
 - No materialization: slow response at query time
 - Partial materialization: what do we mean “partial”?

A Tilt Time-Frame Model

Up to 7 days

Up to a year

Benefits of Tilt Time-Frame Model

- Each cell stores the measures according to tilt-time-frame
 - Limited memory space: Impossible to store the history in full scale
- Emphasis more on recent data
 - Most applications emphasize on recent data (slide window)
- Natural partition on different time granularities
 - Putting different weights on remote data
 - Useful even for uniform weight
- Tilt time-frame forms a new time dimension
 - for mining changes and evolutions
- Essential for mining unusual patterns or outliers
 - Finding those with dramatic changes
 - E.g., exceptional stocks—not following the trends

Two Critical Layers in the Stream Cube

What Are the Issues?

- Materialization problem
 - Only materialize cuboids of the critical layers?
 - Popular path approach vs. exception cell approach
- Computation problem
 - How to compute and store stream cubes efficiently?
 - How to discover unusual cells and patterns between the critical layer?

On-Line Materialization vs. On-Line Computation

- On-line materialization
 - Materialization takes precious resources and time
 - Only incremental materialization (with slide window)
 - Only materialize “cuboids” of the critical layers?
 - Some intermediate cells that should be materialized
 - Popular path approach vs. exception cell approach
 - Materialize intermediate cells along the popular paths
 - Exception cells: how to set up exception thresholds?
 - Notice exceptions do not have monotonic behavior
- Computation problem
 - How to compute and store stream cubes efficiently?
 - How to discover unusual cells between the critical layer?

Stream Cube Structure: from m-layer to o-layer

Stream Cube Computation

- Cube structure from m-layer to o-layer
- Three approaches
 - All cuboids approach
 - Materializing all cells (too much in both space and time)
 - Exceptional cells approach
 - Materializing only exceptional cells (saves space but not time to compute and definition of exception is *not flexible*)
 - Popular path approach
 - Computing and materializing cells only along a popular path
 - Using H-tree structure to store computed cells (which form the *stream cube—a selectively materialized cube*)

An H-Tree Cubing Structure

Benefits of H-Tree and H-Cubing

- H-tree and H-cubing
 - Developed for computing data cubes and ice-berg cubes
 - J. Han, J. Pei, G. Dong, and K. Wang, “*Efficient Computation of Iceberg Cubes with Complex Measures*”, SIGMOD'01
 - Compressed database
 - Fast cubing
 - Space preserving in cube computation
- Using H-tree for stream cubing
 - Space preserving
 - Intermediate aggregates can be computed incrementally and saved in tree nodes
 - Facilitate computing other cells and multi-dimensional analysis
 - H-tree with computed cells can be viewed as *stream cube*

Feasibility Analysis

- Popular path
 - Computing layers along the popular path
 - Other planes/cells will be computed when requested
 - Using H-cube structure to store computed cells (which form the stream cube)
 - Tradeoff for time/space between cube materialization and online query computation
- Exception cells approach
 - How to set up an appropriate thresholds for all the applications?

Time and Space vs. Number of Tuples at the m-Layer (Dataset D3L3C10T400K)

a) Time vs. m-layer size

b) Space vs. m-layer size

Time and Space vs. the Number of Levels

a) Time vs. # levels

b) Space vs. # levels

Time and Space Usage vs. Percentage of Exception

(data: D3L3C10T100K)

a) Time vs. exception

b) Space vs. exception

Time and Space Usage vs. Size of the m-Layer

(with cube structure of D3L3C10 and exception rate of 1%)

a) Time vs. m-layer size

b) Space vs. m-layer size

Time and Space Usage vs. # of Levels from m- to o- Layers

(with cube structure of D2C10T10K and exception rate of 1%)

a) Time vs. # of levels

b) Space vs. # of levels

Discussion

- Important but missing link—Multi-level and multi-dimensional stream data analysis
- A multi-dimensional stream data analysis framework
 - Tilt time frame (weighted vs. uniform weights on time)
 - Critical layers
 - Popular path approach (partial materialization of stream cubes)
- Mining stream data at high-level, multiple-levels, or in multiple dimensions
 - Discovery of changes and evolutions in data streams

Conclusions

- Stream data analysis
 - Besides query and mining, stream cube and OLAP are powerful tools for finding general and unusual patterns
- A multi-dimensional stream cube framework
 - Tilt time frame
 - Critical layers
 - Popular path approach
- An important issue for further study
 - Mining stream data at high-level, multiple-levels, or in multiple dimensions