

Indexing Time Series Data

Slides based on previous slides of Prof. Christos Faloutsos and Prof. Eamonn Keogh

4


Outline

- Spatial Databases
- Temporal Databases
- Spatio-temporal Databases
- Multimedia Databases
 - Time Series databases
 - Text databases
 - Image and video databases


Time Series Databases


- A time series is a sequence of real numbers, representing the measurements of a real variable at equal time intervals
 - Stock prices
 - Volume of sales over time
 - Daily temperature readings
 - ECG (electrocardiogram) data
- A time series database is a large collection of time series


Time Series Data


Stock example


Google Finance - Yahoo Finance - MSN Money

Disclaimer

Time Series Problems


(from a database perspective)

The Similarity Problem

$$X = x_1, x_2, ..., x_n \text{ and } Y = y_1, y_2, ..., y_n$$


- Define and compute Sim(X, Y)
 - E.g. do stocks X and Y have similar movements?
- Retrieve efficiently similar time series (Indexing for Similarity Queries)

Types of queries

- whole match vs sub-pattern match (sub-sequence)
- <u>range query</u> vs nearest neighbors
- all-pairs query


- Find companies with similar stock prices over a time interval
- Find products with similar sell cycles
- Cluster users with similar credit card utilization
- Find similar subsequences in DNA sequences
- Find scenes in video streams


Problems


- Define the similarity (or distance) function
- Find an efficient algorithm to retrieve similar time series from a database
 - (Faster than sequential scan)

The Similarity function depends on the Application

Metric Distances


$$D(A,B) = D(B,A)$$

•
$$D(A,A) = 0$$
 Constancy of Self-Similarity

Symmetry

$$D(A,B) >= 0 Positivity$$

■
$$D(A,B) \le D(A,C) + D(B,C)$$
 Triangular Inequality

"Euclidean" Similarity Measure


- View each sequence as a point in n-dimensional Euclidean space (n = length of each sequence)
- Define (dis-)similarity between sequences X and Y as

$$L_p = (\sum_{i=1}^n |x_i - y_i|^p)^{1/p}$$


p=1 Manhattan distance

p=2 Euclidean distance


Euclidean model


Euclidean Distance between two time series $Q = \{q_1, q_2, ..., q_n\}$ and $S = \{s_1, s_2, ..., s_n\}$


$$D(Q,S) \equiv \sqrt{\sum_{i=1}^{n} (q_i - s_i)^2}$$


Advantages

- Easy to compute: O(n)
- Allows scalable solutions to other problems, such as
 - indexing
 - clustering
 - etc...

Similarity Retrieval


Find all time series S where

$$D(Q,S) \leq \varepsilon$$

- Nearest Neighbor query
 - Find all the k most similar time series to Q
- A method to answer the above queries: Linear scan ... very slow

A better approach GEMINI

GEMINI

Solution: Quick-and-dirty' filter:

- extract m features (numbers, eg., avg., etc.)
- map into a point in m-d feature space
- organize points with off-the-shelf spatial access method ('SAM', e.g., R-tree)
- retrieve the answer using a NN query
- discard false alarms

GEMINI Range Queries

Build an index for the database in a feature space using an R-tree

Algorithm RangeQuery(Q, ε)

- 1. Project the query Q into a point q in the feature space
- 2. Find all candidate objects in the index within ε
- 3. Retrieve from disk the actual sequences
- 4. Compute the actual distances and discard false alarms

GEMINI NN Query


Algorithm K_NNQuery(Q, K)

- 1. Project the query Q in the same feature space
- 2. Find the candidate K nearest neighbors in the index
- Retrieve from disk the actual sequences pointed to by the candidates
- 4. Compute the actual distances and record the maximum
- 5. Issue a RangeQuery(Q, εmax)
- 6. Compute the actual distances, return best K

GEMINI


GEMINI works when:

$$D_{feature}(F(x), F(y)) \leq D(x, y)$$

 Note that, the closer the feature distance to the actual one, the better.

Problem

How to extract the features? How to define the feature space?

- Fourier transform
- Wavelets transform
- Averages of segments (Histograms or APCA)
- Chebyshev polynomials
- your favorite curve approximation...

Fourier transform

- 4
 - DFT (Discrete Fourier Transform)
 - Transform the data from the time domain to the frequency domain
 - highlights the periodicities
 - SO?

DFT


Q: Such as?

A:

- sales patterns follow seasons;
- economy follows 50-year cycle (or 10?)
- temperature follows daily and yearly cycles

Many real signals follow (multiple) cycles

Decomposes signal to a sum of sine and cosine waves. Q:How to assess 'similarity' of **x** with a (discrete) wave?


$$\mathbf{x} = \{x_0, x_1, \dots x_{n-1}\}$$

 $\mathbf{s} = \{s_0, s_1, \dots s_{n-1}\}$


$$\mathbf{s} = \{s_0, s_1, \dots s_{n-1}\}$$


time


A: consider the waves with frequency 0, 1, ...; use the inner-product (~cosine similarity)


sine, freq =1

sine, freq = 2


- Basis functions are actually n-dim vectors,
 orthogonal to each other
- 'similarity' of x with each of them: inner product
- DFT: ~ all the similarities of x with the basis functions

Since $e^{jt} = cos(t) + j sin(t) (j=sqrt(-1))$, we finally have:

DFT: definition

Discrete Fourier Transform (n-point):

$$X_{f} = 1/\sqrt{n} \sum_{t=0}^{n-1} x_{t} * \exp(-j2\pi tf/n)$$

$$(j = \sqrt{-1}) \qquad \text{inverse DFT}$$

$$x_{t} = 1/\sqrt{n} \sum_{t=0}^{n-1} X_{f} * \exp(+j2\pi tf/n)$$

DFT: properties


Observation - SYMMETRY property:

$$X_f = (X_{n-f})^*$$

("*": complex conjugate: $(a + b j)^* = a - b j$)

Thus we use only the first half numbers


DFT: Amplitude spectrum


Amplitude

$$A_f^2 = \operatorname{Re}^2(X_f) + \operatorname{Im}^2(X_f)$$


•Intuition: strength of frequency 'f'


DFT: Amplitude spectrum

- excellent approximation, with only 2 frequencies!
- so what?


$$n = 128$$

Raw Data

0.4995 0.5264 0.5523 0.5761 0.5973 0.6153 0.6301 0.6420 0.6515 0.6596 0.6672 0.6751 0.6843 0.6954 0.7086 0.7240 0.7412 0.7595 0.7780 0.7956 0.8115 0.8247 0.8345 0.8407 0.8431 0.8423 0.8387

The graphic shows a time series with 128 points.


The raw data used to produce the graphic is also reproduced as a column of numbers (just the first 30 or so points are shown).


We can decompose the data into 64 pure sine waves using the Discrete Fourier Transform (just the first few sine waves are shown).

The Fourier Coefficients are reproduced as a column of numbers (just the first 30 or so coefficients are shown).


We have discarded $\frac{15}{}$ of the data.


Truncated Fourier Coefficients


1.5698	
1.0485	1
0.7160	
<u>0.8406</u>	
0.3709	
<u>0.4670</u>	(
0.2667	
0.1928	

$$n = 128$$


$$N = 8$$

$$C_{\rm ratio} = 1/16$$

0.8423 0.0017 0.8387 0.0002


DFT: Parseval's theorem


Ie., DFT preserves the 'energy' or, alternatively: it does an axis rotation:

$$\mathbf{x}$$
 \mathbf{x} \mathbf{x} = {x0, x1}

Lower Bounding lemma


Using Parseval's theorem we can prove the lower bounding property!

- So, apply DFT to each time series, keep first 3-10 coefficients as a vector and use an Rtree to index the vectors
- R-tree works with euclidean distance, OK.

Wavelets - DWT

 DFT is great - but, how about compressing opera? (baritone, silence, soprano?)

value


time


Wavelets - DWT


- Solution#1: Short window Fourier transform
- But: how short should be the window?

Wavelets - DWT

Answer: multiple window sizes! -> DWT


Haar Wavelets

- 4
 - subtract sum of left half from right half
 - repeat recursively for quarters, eightths ...
 - Basis functions are step functions with different lenghts


x0 x1 x2 x3 x4 x5 x6 x7


etc ...


Q: map each coefficient

on the time-freq. plane


s2,0d2,0

x2 x3 x4 x5 x6 x7


Q: map each coefficient


Wavelets - Drill:

Q: baritone/silence/soprano - DWT?

f

value


Wavelets - Drill:

Q: baritone/soprano - DWT?

f

value


Observation1:

- '+' can be some weighted addition
- '-' is the corresponding weighted difference ('Quadrature mirror filters')

Observation2: unlike DFT/DCT,

there are *many* wavelet bases: Haar, Daubechies-4, Daubechies-6, ...

Advantages of Wavelets

- Better compression (better RMSE with same number of coefficients)
- closely related to the processing of the mammalian eye and ear
- Good for progressive transmission
- handle spikes well
- usually, fast to compute (O(n)!)

Feature space

- Keep the d most "important" wavelets coefficients
- Normalize and keep the largest
- Lower bounding lemma: the same as DFT