DATA STREAMS AND DATABASES

CS121: Introduction to Relational Database Systems Fall 2014 – Lecture 22

Static and Dynamic Data Sets

- So far, have discussed relatively static databases
 - Data may change slowly over time...
 - Queries and updates operate against a static data-set
 - Especially true in context of transactions: within each txn, database appears to be unchanged by other txns
- Increasingly common to have <u>data streams</u>
 generated by various sources
 - An infinite, time-ordered sequence of tuples
 - Tuples have a particular schema, as before
 - lacksquare One attribute in the tuple schema is a timestamp au

Data Streams: Examples

Many different examples of data streams

- Stock market data!
- Example: Volume-Weighted Average Price (VWAP)
 - Value computed over a time-window of stock trades
 - □ Window is fixed size, contains *n* stock trades
 - \blacksquare Trade *i* has price P_i , with Q_i shares changing hands

Data Streams: Examples (2)

- □ Traffic-flow sensor networks generate data streams
 - Various estimates of traffic-flow characteristics, e.g. time/
 space mean speed, density, flow
- Seismographic networks generate many data streams!
 - Individual seismometers generate multiple data streams along different axes (vertical, N/S, E/W)
 - Other software consumes seismic data streams, identifies earthquakes, produces other data streams
- Computer network security monitoring systems
- Sensor networks in plants, factories, etc.

Data Streams in Relational Databases?

- How to implement Volume-Weighted Average Price (VWAP) computation with a relational database?
- Need to store the stream of stock prices into a table
 - Each stock price must have a timestamp
 - Example schema:
 - stock_sales(sale_time, ticker_symbol, num_shares, price_per_share)
- As new stock sales occur, store them in the table
- Need to eventually remove records from this table when we don't care anymore

Data Streams in Relational Databases?

- Periodically compute the VWAP against this table

 - An index on (sale_time) will help select the rows in the window of interest
- □ Issues?
 - Performance: we throw away a significant amount of work every time the query is recomputed!

Data Streams in Relational Databases?

Our query:

- Can we do this incrementally instead?
- Can easily apply same concepts as with materialized views to save and update intermediate state
 - As rows enter and leave the window of interest, we can update our rolling averages for each stock
 - Should make it very fast to generate the desired results!

Data Streams and Queries

- What if we want to update the output of our query every time the input data stream changes?
 - e.g. every time more stock values arrive, we update the corresponding VWAP immediately
 - (e.g. could implement this with triggers on stock_sales)
- □ What if we want to join the data stream against one or more relations?
- What if we want to generate a data stream based on the changes made to a relation?

Data Stream Management Systems

- Over the last few decades, many efforts to build Data Stream Management Systems (DSMS)
 - Like DataBase Management Systems (DBMS), but able to handle data streams as well as static tables
- Also called Complex Event Processing (CEP) systems
- Several approaches to building these systems...
- A popular approach:
 - Extend the relational model to add stream processing capabilities
 - (i.e. reuse the existing work of relational databases!)

Data Stream Management Systems (2)

- Many major research projects on relation-oriented stream databases:
 - Aurora/Borealis (Brown, Brandeis, MIT)
 - STREAM (Stanford)
 - TelegraphCQ (Berkeley)
- Commercial stream databases:
 - StreamBase (commercial version of Aurora/Borealis)
 - Truviso (commercial version of TelegraphCQ; acquired May 2012 by Cisco)
 - TIBCO Business Events, Oracle BAM

Stream Database Implementations

- Some stream databases were built by extending existing relational databases
 - e.g. TelegraphCQ and Truviso are extensions of PostgreSQL that incorporate data streams
 - Existing SQL syntax is extended to handle stream declarations, windowed queries on streams, etc.
- Many others are built from scratch
 - Custom stream-processing engines that are databaseagnostic, or that don't use a relational database
 - Usually have a specific focus, e.g. high-volume data streams, low-latency results, specific kinds of queries, etc.
- Today: focus on relation-oriented stream databases

Data Stream Management Systems (3)

- In a relational database:
 - □ Data is static! (As long as no DML is issued...)
 - Issue queries against DB whenever we need results.
- In a stream database:
 - Stream data changes continually! Thus, results of queries against a stream also change continually.
 - Such queries are called <u>continuous queries</u>.
 - Register continuous queries with the database server.
 - As stream data changes, DB can incrementally update and output query results efficiently.

Stream Data Model

- \square A data stream S is an infinite, time-ordered multiset of tuples, one attribute being a timestamp au
 - $lue{}$ au denotes the logical arrival time of the tuple into the system
- □ A relation R is an unordered multiset of tuples that varies over time
 - \blacksquare R(au) is the version of the relation at a point in time au
- \square A continuous query Q is constructed from a tree of operators against streams S_i and relations R_i

Continuous Query Operators

- Relation-to-relation operators take one or two relations and produce a relation
 - Exactly like standard relational algebra, except that relations in stream databases have a notion of time
 - Uses most recent versions of involved relations $R_i(\tau)$
- Relation-to-stream operators take a relation and produce a data stream
 - $lue{}$ Typically defined to produce a stream containing changes made to a relation R_i
 - $lue{}$ e.g. ISTREAM(R) produces tuples inserted into R at time au
 - A stream of tuples $\langle s, \tau \rangle$ where $s \in R(\tau) R(\tau 1)$
 - \blacksquare e.g. RSTREAM(R) produces a stream of all tuples in R at au

Continuous Query Operators (2)

- Stream-to-relation operators take a data stream S and produce a relation R
 - Most continuous queries only care about the recent tuples in a data stream...
 - $lue{}$ Define a <u>sliding window</u> on a stream that ends at time au
- Tuple-based sliding windows contain the N most recent tuples from the data stream S
- Time-based sliding windows contain tuples from S that fall in a range of timestamps
 - \square $R(\tau)$ contains all tuples from S with timestamp in $[\tau \omega, \tau]$
 - $lue{}$ Also provide support for "now" tuples, where $\omega = 0$

Continuous Queries

- When a continuous query is added to the database, a plan is constructed from these operators
- Example: compute volume-weighted average stock prices from stream of stock sales
 - Convert stock-sale data stream into a relation using a timebased sliding-window operator over last 5 minutes of data
 - Compute a relation containing aggregates using standard grouping/aggregation operations
 - Convert entire relation into another stream containing results
- □ Problem: as stated, this is still expensive
 - Every time, results are computed entirely from scratch!

Continuous Queries (2)

- A continuous query operator can maintain a synopsis of its most recent results
 - $lue{}$ A relation containing the rows used to generate results for most recent time au
 - When rows enter or exit the sliding window, synopsis can be incrementally updated very efficiently

Continuous Queries (3)

- Can construct very complex queries, even with these [relatively] simple operators
- Example: windowed join of two data streams
 - Shared synopses across different nodes

Continuous Query Languages

- Some continuous query languages (CQL) are extensions of SQL
 - Particularly in implementations built on relational DBs
- Include ability to create and remove streams

```
CREATE STREAM stock_sales (
 sale_time TIMESTAMP,
 ticker_symbol VARCHAR(10),
 num_shares INTEGER,
 price_per_share NUMERIC(7, 2)
);
```

- DROP STREAM stock sales;
- (Actual stream data usually arrives over network and must be in a specific format for the database to use it)

Continuous Query Languages (2)

- \square Need a way to indicate what column is timestamp auExample: Truviso syntax: CREATE STREAM stock sales (sale time TIMESTAMP CQTIME USER GENERATED, ticker symbol VARCHAR(10), num shares INTEGER, price per share NUMERIC(7, 2) Can also have system-generated timestamps
- Other stream databases use similar mechanisms, e.g.
 TelegraphCQ has TIMESTAMPCOLUMN modifier

Continuous Query Languages (3)

- Can also specify if a stream is <u>archived</u> or not
 - An archived stream can be queried for historical data; an unarchived stream cannot.
 - Most CQLs have TYPE [ARCHIVED | UNARCHIVED]
- To preserve historical data:

Continuous Queries

- Can issue queries against both relations and streams
 If a stream is involved, need to specify the window!
- □ Stanford STREAM CQL annotates streams within the query:

```
SELECT ticker_symbol,
 SUM(num_shares * price_per_share) /
 SUM(num_shares)
FROM stock_sales [RANGE 5 MINUTES]
GROUP BY ticker symbol;
```

□ Truviso has a similar annotation:

```
SELECT ticker_symbol,
 SUM(num_shares * price_per_share) /
 SUM(num_shares)
FROM stock_sales < VISIBLE '5 MINUTES' >
 GROUP BY ticker_symbol;
```

Continuous Queries (2)

TelegraphCQ has a separate window specification:

Derived Streams

- Continuous queries run once and produce their results, just like standard queries
- Can create <u>derived streams</u> from continuous queries
 - Query is persistent, and produces a data stream of results
 - Results in output data stream have timestamps, as expected
- □ Truviso syntax:

ADVANCE keyword specifies how often to generate results

Stream-Processing Challenges

- Many challenges in implementing stream databases
- Frequently, data streams are bursty and can have very high volumes
 - Peak message rate >> average message rate
 - Latency between input data and results skyrockets
- Most common approach: <u>load-shedding</u>
 - Simply drop some of the input tuples out of the stream!
 - Stream DBs use statistics gathered about stream data to drop/summarize tuples to maximize accuracy of results
 - May involve dropping tuples from multiple sources in a query to ensure accuracy is maximized

Stream-Processing Challenges (2)

- Other databases use windowed/aggregate operators to achieve a similar result:
 - Use windowed aggregate operations to generate multiple granularities of a given data stream
 - Different granularities will produce different volumes of tuples...
- As system load varies, can react very easily by changing the granularity of data being used
 - Choose the finest granularity of input data that the current system load will allow

Stream-Processing Challenges (3)

- Tuples in a stream don't always arrive in order!
 - A tuple's timestamp can be set by database when the tuple arrives, or it can be an externally specified field
 - e.g. stock-sale records might already include timestamp
- Generally a characteristic of a specific stream...
 - Can specify a stream's <u>slack</u>: the maximum "out-of-order"-ness that will be allowed
 - Tuples that arrive later than the specified slack are ignored!

Stream-Processing Challenges (4)

□ Truviso example:

```
CREATE STREAM stock_sales (
 sale_time TIMESTAMP CQTIME
 USER GENERATED SLACK '1 MINUTE',
 ticker_symbol VARCHAR(10),
 num_shares INTEGER,
 price_per_share NUMERIC(7, 2)
);
```

- Problem: if tuples can arrive out of order, a query may have already generated invalid results...
 - Could simply delay outputting results by the specified amount of slack. Then we know results won't change...

Stream-Processing Challenges (5)

- Another approach: output <u>revisions</u> to answers!
- Some input data streams can also include revisions to previous records
 - (commercial stock ticker feeds, for example)
 - e.g. correct invalid values, add extra rows, remove rows
- A few stream databases (e.g. Borealis) can handle revisions on data streams
- If all tuples affected by revision are still in memory:
 - Recompute affected results incrementally, using old and new versions of dataset for the affected timestamp(s)
 - Only output new records that actually changed
 - (Revised outputs may force other revisions to be made...)

Stream-Processing Challenges (6)

- □ If tuples affected by revision no longer in memory:
 - Must scan and replay archived data-stream tuples to find all relevant tuples
- □ Also likely that query nodes' synopses will no longer contain data for the affected timestamps ☺
 - Must recompute all work from scratch; can't use incremental updates
- As before, only issue revised output records for results that actually change
- □ If revisions are far enough in past, may cause many results to be recomputed and revised ☺

DSMS Summary

- Possible to use relational databases to continuously process data streams, but not very efficient!
- Relation-oriented data stream management systems (DSMS) blend together standard relational model databases with stream-processing capabilities
- Very powerful solution for problems involving data stream processing!

References

- STREAM: The Stanford Data Stream Management System [Arasu et al]
 - Introduction to how the relational model is extended to include data stream processing
- Models and Issues in Data Stream Systems [Babcock et al]
 - Discussion of data models and query languages used in relational data stream management systems
- The 8 Requirements of Real-Time Stream Processing [Stonebraker, Çetintemel, Zdonik]
 - A good summary of the major requirements of DSMSes
- Revision Processing in a Stream Processing Engine [Ryvkina, Maskey, Cherniack, Zdonik]
 - Description of Borealis revision processing

References (2)

- Processing Flows of Information: From Data Stream to Complex Event Processing [Cugola, Margara]
 - Excellent survey of many different data stream engines!
- Stanford STREAM research project:
 - http://infolab.stanford.edu/stream/
- Aurora and Borealis research projects:
 - http://www.cs.brown.edu/research/aurora/
 - http://www.cs.brown.edu/research/borealis/
- TelegraphCQ research project:
 - http://telegraph.cs.berkeley.edu/