XML Data Streams

Data Stream Processing

- What is a data stream?
 - continuous, time-varying data arriving at unpredictable rates
 - continuous updates, continuous queries
 - no stored index is available
- Sought characteristics of stream processing engines
 - real-time processing
 - high throughput, low latency, fast mean response time, low jitter
 - low memory footprint

Data Stream Processing

- Why bother?
 - many data are already available in stream form
 - sensor networks, network traffic monitoring, stock tickers
 - publisher-subscriber systems
 - data stream mining for fraud detection
 - data may be too volatile to index
 - continuous measurements

XML Stream Processing

- Various sources of XML streams
 - tokenized XML documents
 - sensor XML data
 - RSS feeds
 - web service results
 - MPEG-7 (binary encoding in XML)
- Granularity
 - XML tokens (events): <tag>, </tag>, "X", etc
 - region-encoded XML elements
 - XML fragments (hole-filler model)

Traditional Stream Processing

- Typically, a stream consists of numerical values or relational tuples
- Focuses on a sliding window
 - fixed number of tuples, or
 - fixed time span
- Extracts approximate results
- Uses a small (bounded) state
- Examples:
 - top-k most frequent values
 - group-by SQL queries (OLAP)
 - data stream mining

XML Update Streams

- A continuous (possibly infinite) sequence of XML tokens with embedded updates
 - Usually, a finite data stream followed by an infinite stream of updates
 - three basic types of tokens: <tag>, </tag>, text
 - the target of an update is a stream subsequence that contains zero,
 one, or more "complete" XML elements
 - the source is also a token sequence that contains complete XML elements

XML Update Streams

- the source is also a token sequence that contains complete XML elements
- updates are embedded in the data stream and can come at any time
 - update events can be interleaved with data events and with each other
 - each event must now have an id to associate it with an update
- updated regions can be updated too
- to update a stream subsequence, you wrap it in a Mutable region
- three types of updates:
 - replace
 - insertBefore
 - insertAfter

An Example

id	Event	equivalent to
1	<a>>	<a>>
1		
1	StartMutable(2)	<c></c>
2	<c></c>	Y
2	\mathbf{X}	
2		<c></c>
1	EndMutable(2)	\mathbf{X}
1		
2	StartInsertBefore(3)	
3	<c></c>	
3	Y	
3		
2	EndInsertBefore(3)	
1		

Continuous Queries

- Need to decide: snapshot or temporal stream processing?
 - Snapshot: after a replace update, the replaced element is forgotten
 - Temporal: "some" of the replaced elements are kept
 - we may have repeated updates on a mutable region, forming a history list
 - each version has a time span (valid begin/end times)
 - the versions kept are determined at run time from the temporal components of the query that process that region

Continuous Queries

• Query language: XQuery with temporal extensions

```
e?t time projection "give me the version before t secs"
e#v version projection "give me the past v version"
e?[t] time sliding window "give me all versions the last t secs"
e#[v] version sliding window "give me the v latest versions"
```

- The default is "current snapshot" (version #0 at time 0)
- Much finer grain for historical data than sliding windows

Continuous Results

- One can consider a stream engine is implemented as a pipeline
 - each pipeline stage performs a very simple task
- The final pipeline stage is the **Result Display** that displays the query results continuously
 - the display can be shown as a editable text window (a GUI), where text can be inserted, deleted, and replaced at any point
 - when an update is coming in the input stream, it is propagated through the result display, where it causes an update to the display text!

Snapshot Example

• XQuery

A Temporal Query

• Display all stocks whose quotation increased at least 10% since the last time, sorted by their rate of change:

```
<quotes>{
 for $q in stream("tickers")//ticker
 where $q/quote > $q/quote#1 * 1.1
 order by ($q/quote - $q/quote#1) div $q/quote
 return <quote>{ $q/name, $q/quote }</quote>
}</quotes>
```

Efficient Evaluation of XQuery over Streaming Data

- XPath over Streaming Data
 - XPath is relatively simple
- XQuery over Streaming Data
 - Limited features handled
 - Focus on queries that are written for single pass evaluation
- VLDB 2005
 - Xiaogang Li, Gagan Agrawal

Ideas

- Can the given query be evaluated correctly on streaming data?
 - Only a single pass is allowed
 - Decision made by compiler, not a user
- If not, can it be correctly transformed?
- How to generate efficient code for XQuery?
 - Computations involved in streaming application are non-trivial
 - Recursive functions are frequently used
 - Efficient memory usage is important

The Approach

- For an arbitrary query, can it be evaluated correctly on streaming data?
 - Construct data-flow graph for a query
 - Static analysis based on data-flow graph
- If not, can it be transformed to do so?
 - Query transformation techniques based on static analysis
- How to generate efficient code for XQuery?
 - Techniques based on static analysis to minimize memory usage and optimize code
 - Generating imperative code
 - -- Recursive analysis and aggregation rewrite

Query Evaluation Model

- Single input stream
- Internal computations
 - Limited memory
 - -Linked operators
- Pipeline operator and Blocking operator

Pipeline and Blocking Operators

• Pipeline Operator:

- each input tuple produces an output tuple independently
- Selection, Increment etc

• Blocking Operator:

- Can only compute output after receiving all input tuples
- Sort, Join etc

• Progressive Blocking Operator:

- (1)|output|<<|input|: we can buffer the output
- (2) Associative and commutative operation: discard input
- count(), sum()

Single Pass?

```
Pixels with x and y
Q1:
let $i := .../pixel
sortby (x)
```

(1) A blocking operator exists

```
Q2:

let $i := for $p in / pixel

where $p/x > ...

$x = count(/pixel)$
```

(2) A progressive blocking operator is referred by another pipeline operator or progressive operator

Check condition 2 in a query

Challenges in Single-Pass

```
let $b = count(stream/pixel[x>0])
  for $i in stream/pixel
 return $i/x idvi $b
```

Must Analyze data dependence at expression level

```
let $b: = for $i in stream/pixel[x>0]
 return $i
for $j in $b/y
 return $j
 where $j = count($b)
```

A Query may be complex Need a simplified view of the query to make decision

Overall Framework

Data Flow Graph Construction

High level Transformation

Horizontal Fusion

Vertical Fusion

Single-Pass Analysis

Low level Transformation

GNL Generation

Recursion Analysis

Aggregation Rewrite

Stream Code Generation

Stream Data Flow Graph (DFG)

let \$b = count(stream/pixel[x>0])
 for \$i in stream/pixel
 return \$i/x idvi \$b

S1:stream/pixel[x>0]

S2:stream/pixel

V1: count()

- Node represents variable:
 Explicit and implicit
 Sequence and atomic
- Edge: dependence relation v1->v2 if v2 uses v1
 Aggregate dependence and flow dependence
- ☐ A DFG is acyclic
- Cardinality inference is required to construct the DFG

High-level Transformation

- Goals
 - 1: Enable single pass evaluation
 - 2: Simplify the SDFG and single-pass analysis
- Horizontal Fusion and Vertical Fusion
 - Based on SDFG

Horizontal Fusion

- Enable single-pass evaluation
 - Merge sequence node with common prefix

```
let $b = count(stream/pixel[x>0])
 return sum(stream/pixel/y) idvi $b
```


S1:stream/pixel[x>0]

S2:stream/pixel/y

V1: count() V2: sum()

S0:/stream/pixel

S1:[x>0] S2: /y

V1: count() V2: sum()

Horizontal Fusion with Nested Loops

- Perform loop unrolling first
- Merge sequence node accordingly


```
unordered(
for $i in (1 to 2)
let $b: =//stream/pixel[x=$i]
return count($b))
```


```
unordered(
  let $b1: =//stream/pixel[x=1]
  let $b2: =//stream/pixel[x=2]
 return count($b1), count($b2)
```

Horizontal Fusion: Side-effect

• May resulted incorrect result due to inter-dependence

Partial result of count is used to compute output Will be dealt with at single-pass analysis

Vertical Fusion

- Simplify DFG and single-pass analysis
 - Merge a cluster of nodes linked by flow dependence edges

```
let $b: = for $i in stream/pixel[x>0]
 return $i
for $j in $b/y
 return $j
 where $j = count($b)
```


Can a query be evaluated on-the fly?

THEOREM 1. If a query with dependence graph G=(V,E) contains more than one sequence node after vertical fusion, it can not be evaluated correctly in a single pass.

Reason: Sequence node with infinite length can not be buffered

THEOREM 2. Let S be the set of atomic nodes that are aggregate dependent on any sequence node in a stream data flow graph. For any given two elements s1 and s2, if there is a path between s1 and s2, the query may not be evaluated correctly in a single pass.

Reason: A progressive blocking operator is referred by another progressive blocking operator

Example: count (pixel) where /x>0.005*sum(/pixel/x)

THEOREM 3. In there is a cycle in a stream data flow graph G, the corresponding query may not be evaluated correctly using a single pass.

Reason: A progressive blocking operator is referred by a pipeline operator

- Check conditions corresponding to Theorem 1 2 and 3
 - -Stop further processing if any condition is true
- Completeness of the analysis
 - If a query without blocking operator pass the test, it can be evaluated in a single pass

THEOREM 4. If the results of a progressive blocking operator with an unbounded input are referred to by a pipeline operator or a progressive blocking operator with unbounded input, then for the stream data flow graph, at least one of the three conditions holds true

Conservative Analysis

- Our analysis is conservative
 - A valid query may be labeled as "cannot be evaluated in a single-pass"

Example:

```
let $p: = stream/pixel/x
for $i in $p
  where $i <= max($p)
  return $i</pre>
```

The Overall Procedure

Low-level Transformations

- Use GNL as intermediate representation
 - GNL is similar to nested loops in Java
 - Enable efficient code generation for reductions
 - Enable transformation of recursive function into iterative operation
- From SDFG to GNL
 - Generate a GNL for each sequence node associated with XPath expression
 - Move aggregation into GNL using aggregation rewrite and recursion analysis

GNL Example

```
let $b = count(stream/pixel[x>0])
 return sum(stream/pixel/y) idvi $b
```


```
for i_1, stream/pixel, --
\begin{bmatrix} \text{for } i_2, \ /x, \ /x > 0 \\ [v_1 = v_1 + 1 \\ \text{for } i_3, /y, \ -- \\ [v_2 = v_2 + i_3 ; \\ b = v_1 \text{ return } b \div v_2 \end{bmatrix}
```

Facilitate code generation for any desired platform

Low-Level Transformations

- Recursive Analysis
 - extract commutative and associative operations from recursive functions
- Aggregation Rewirte
 - perform function inlining
 - transform built-in and user-defined aggregate into iterative operations

Code Generation

- Using SAX XML stream parser
 - XML document is parsed as stream of events

```
<x> 5 </x>: startelement <x>, content 5, endelement <x>
```

- Event-Driven: Need to generate code to handle each event
- Using Java JDK
 - -Our compiler generates Java source code

Code Generation: Example

```
for i_1, stream/pixel, --
\begin{bmatrix} \text{for } i_2, & /\text{x}, & /\text{x} > 0 \\ \begin{bmatrix} v_1 & =v_1+1 \\ \text{for } i_3, & /\text{y}, & -- \\ \end{bmatrix} \\ v_2 & =v_2+i_3 ; \\ b = v_1 \text{ return } b \div v_2 \end{bmatrix}
```

startElement: Insert each referred element into buffer endElement: Process each element in the buffer, dispatch the buffer

```
foreach startElement (e_i) {
  switch(e_i.node)
 x: buffer.add(x)
 y: buffer.add(y)
foreach endElement (e_i) {
  switch(e_i.node)
 x: if (buffer.dispatch(x) >0)
 v_1 = v_1 + 1
 y: v_2 = v_2 + \text{buffer.dispatch}(y)
 root: \{ b = v_1; \}
 return b / v_2
```