

Retractable Complex Event Processing and Stream Reasoning

RuleML 2011

Barcelona, Spain

Darko Anicic, Sebastian Rudolph, Paul Fodor, Nenad Stojanovic

→ Introduction, Motivation

- ETALIS Language for Events
 - Syntax;
 - Semantics;
 - Experimental Results;
- Conclusion.

Logic-based Complex Event Processing in ETALIS

Use background (contextual) knowledge to explore **semantic relations** between events, and detect otherwise undetectable **complex situation.**

CEP with on-the-fly knowledge evaluation and **stream** reasoning:

- Complex situation based on explicit data (events) and implicit/ explicit knowledge
- Classification and filtering
- Context evaluation
- Intelligent recommendation
- Predictive analysis

SI

Motivation

Knowledge-based CEP & Stream Reasoning

- Today's CEP systems are focused mostly on throughput and timeliness;
- Time critical actions/decisions are supposed to be taken upon detection of complex events;
- These actions additionaly require evaluation of background knowledge;
- Knowledge captures the domain of interest or context related to actions/decisions;
- The task of reasoning over streaming data (events) and the background knowledge constitutes a challenge known as Stream Reasoning.

Current CEP systems provide **on the-fly analysis** of data streams, but mainly fall short when it comes to combining streams with evolving **knowledge** and performing **reasoning** tasks.

Motivation FZI

Non-blocking Event Revision – Transactional Events

- Events in today's CEP systems are assumed to be immutable and therefore always correct;
- In some situations however revisions are required:
 - an event was reported by mistake, but did not happen in reality;
 - an event was triggered and later revoked due to a transaction failure.
- As recognised in [Ryvkina et al. ICDE'06], event stream sources may issue revision tuples that amend previously issued events.

Current CEP systems provide **on** the-fly analysis of data streams, but typically don't take these **revision** tuples into account and produce **correct** revision outputs.

an FZI

Related Work

DSMS Approaches for retractions in CEP:

- ➤ D. Carney et al. Monitoring streams: a new class of data management applications. In VLDB'02
- A. S. Maskey et al. Replay-based approaches to revision processing in stream query engines. In SSPS'02.
 - based on archives of recent data and replying
 - whole recent history is kept archived
- R. S. Barga et al. Consistent streaming through time: A vision for event stream processing. In CIDR'07.
 - based on blocking, buffering and synchronisation point

Stream Reasoning approaches:

- ➤ D. F. Barbieri et al. An execution environment for C-SPARQL queries. In EDBT'10.
- ➤ A. Bolles et al. Streaming SPARQL Extending SPARQL to Process Data Streams. In ESWC'10.

- Introduction, Motivation
- **➡** ETALIS: Retractable CEP and Stream Reasoning
 - Syntax;
 - Semantics;
 - Experimental Results;
 - Conclusion.

ETALIS: Language Syntax

ETALIS Language for Events is formally defined by:

$$P ::= \operatorname{pr}(t_1, \dots, t_n) \mid P \text{ WHERE } t \mid q \mid (P).q \mid P \text{ BIN } P \mid \operatorname{NOT}(P).[P, P]$$

- pr a predicate name with arity n;
- t_(i) denote terms;
- t is a term of type boolean;
- q is a nonnegative rational number;
- BIN is one of the binary operators: SEQ, AND, PAR, OR, EQUALS, MEETS, STARTS, or FINISHES.

Event rule is defined as a formula of the following shape:

$$\mathtt{pr}(t_1,\ldots,t_n) \leftarrow p$$

where p is an event pattern containing all variables occurring in $pr(t_1, \ldots, t_n)$

ETALIS: Interval-based Semantics

ETALIS: Formal Semantics

pattern	$\mathcal{I}_{\mu}(ext{pattern})$
$\operatorname{pr}(t_1,\ldots,t_n)$	$\mathcal{I}(\mathtt{pr}(\mu^*(t_1),\ldots,\mu^*(t_n)))$
p WHERE t	$\mathcal{I}_{\mu}(p)$ if $\mu^*(t) = true$
	Ø otherwise.
q	$\{\langle q,q\rangle\}$ for all $q\in\mathbb{Q}^+$
(p).q	$\mathcal{I}_{\mu}(p) \cap \{\langle q_1, q_2 \rangle \mid q_2 - q_1 = q\}$
p_1 SEQ p_2	$\{\langle q_1, q_4 \rangle \mid \langle q_1, q_2 \rangle \in \mathcal{I}_{\mu}(p_1) \text{ and } \langle q_3, q_4 \rangle \in \mathcal{I}_{\mu}(p_2) \text{ for some } q_2, q_3 \in \mathbb{Q}^+ \text{ with } q_2 < q_3 \}$
p_1 AND p_2	$\{\langle \min(q_1, q_3), \max(q_2, q_4) \rangle \mid \langle q_1, q_2 \rangle \in \mathcal{I}_{\mu}(p_1) \text{ and } \langle q_3, q_4 \rangle \in \mathcal{I}_{\mu}(p_2) \text{ for some } q_2, q_3 \in \mathbb{Q}^+ \}$
p_1 par p_2	$\{\langle \min(q_1, q_3), \max(q_2, q_4) \rangle \mid \langle q_1, q_2 \rangle \in \mathcal{I}_{\mu}(p_1) \text{ and } \langle q_3, q_4 \rangle \in \mathcal{I}_{\mu}(p_2)$
	for some $q_2, q_3 \in \mathbb{Q}^+$ with $\max(q_1, q_3) < \min(q_2, q_4)$
p_1 OR p_2	$\mathcal{I}_{\mu}(p_1) \cup \mathcal{I}_{\mu}(p_2)$
p_1 EQUALS p_2	$\mathcal{I}_{\mu}(p_1) \cap \mathcal{I}_{\mu}(p_2)$
p_1 MEETS p_2	$\{\langle q_1, q_3 \rangle \mid \langle q_1, q_2 \rangle \in \mathcal{I}_{\mu}(p_1) \text{ and } \langle q_2, q_3 \rangle \in \mathcal{I}_{\mu}(p_2) \text{ for some } q_2 \in \mathbb{Q}^+\}$
p_1 DURING p_2	$\{\langle q_3, q_4 \rangle \mid \langle q_1, q_2 \rangle \in \mathcal{I}_{\mu}(p_1) \text{ and } \langle q_3, q_4 \rangle \in \mathcal{I}_{\mu}(p_2) \text{ for some } q_2, q_3 \in \mathbb{Q}^+ \text{ with } q_3 < q_1 < q_2 < q_4 \}$
p_1 STARTS p_2	$\{\langle q_1, q_3 \rangle \mid \langle q_1, q_2 \rangle \in \mathcal{I}_{\mu}(p_1) \text{ and } \langle q_1, q_3 \rangle \in \mathcal{I}_{\mu}(p_2) \text{ for some } q_2 \in \mathbb{Q}^+ \text{ with } q_2 < q_3 \}$
p_1 FINISHES p_2	$\{\langle q_1, q_3 \rangle \mid \langle q_2, q_3 \rangle \in \mathcal{I}_{\mu}(p_1) \text{ and } \langle q_1, q_3 \rangle \in \mathcal{I}_{\mu}(p_2) \text{ for some } q_2 \in \mathbb{Q}^+ \text{ with } q_1 < q_2 \}$
NOT $(p_1).[p_2, p_3]$	$\mathcal{I}_{\mu}(p_2 \text{ SEQ } p_3) \setminus \mathcal{I}_{\mu}(p_2 \text{ SEQ } p_1 \text{ SEQ } p_3)$

Definition of extensional interpretation of event patterns. We use $p_{(x)}$ for patterns, $q_{(x)}$ for rational numbers, $t_{(x)}$ for terms and pr for event predicates.

ETALIS: Operational Semantics (SEQ)

- 1. Complex pattern (not event-driven rule)
- 2. Decoupling
- 3. Binarization
- 4. Event-driven backward chaining rules

Algorithm 1 Sequence.

```
Input: event binary goal ie \leftarrow a SEQ b.
```

Output: event-driven backward chaining rules for SEQ operator.

Each event binary goal ie \leftarrow a SEQ b is converted into: { $a(T_1,T_2):= \text{for_each}(a,1,[T_1,T_2]). \\ a(1,T_1,T_2):= \text{assert}(\text{goal}(b(_,_),a(T_1,T_2),\text{ie}(_,_))). \\ b(T_3,T_4):= \text{for_each}(b,1,[T_3,T_4]). \\ b(1,T_3,T_4):= \text{goal}(b(T_3,T_4),a(T_1,T_2),\text{ie}),T_2 < T_3, \\ \text{retract}(\text{goal}(b(T_3,T_4),a(T_1,T_2),\text{ie}(_,_))),\text{ie}(T_1,T_4). \\$

ETALIS: Operational Semantics (rSEQ)

Algorithm 5 Sequence with retraction.

```
Input: event binary goal ie_1 \leftarrow a SEQ b. Output: event-driven backward chaining rules for SEQ operator including retraction.
```

```
Each event binary goal ie_1 \leftarrow a SEQ b is converted into: {
 a(ID, [T_1, T_2]) : - for_each(a, 1, ID, [T_1, T_2]).
 a(1, ID, [T_1, T_2]) : -assert(goal(b(\_, [\_, \_]), a(ID, [T_1, T_2]),
 ie_1([,[,])).
 rev_a(ID, [T_3, T_4]) : - for_each(rev_a, 1, ID, [T_3, T_4]).
 rev_a(1, ID, [T_3, T_4]) := goal(b(\_, [\_, \_]), a(ID, [T_1, T_2]),
 ie_1(\_,[\_,\_]), retract(goal(b(_,[_,\_]),
 a(ID, [T_1, T_2])).
 rev_a(2, ID, [T_3, T_4]) : -(ie_1(ID, [T_1, T_2]),
 retract(ie_1(ID, [T_1, T_2])), rev_ie_1(ID, [T_1, T_2]));
 true.
 b(ID, [T_3, T_4]) : - for_each(b, 1, ID, [T_3, T_4]).
 b(1, ID, [T_3, T_4]) := goal(b(\_, [\_, \_]), a(ID, [T_1, T_2]),
 ie_1(\_,[\_,\_]), T_2 < T_3, ie_1(ID,[T_1,T_4]).
 rev_b(ID, [T_5, T_6]) : - for_each(rev_b, 1, ID, [T_5, T_6]).
 rev_b(1, ID, [T_5, T_6]) : -(ie_1(ID, [T_1, T_4]),
 retract(ie_1(ID, [T_1, T_4])), rev_ie_1(ID, [T_1, T_4]));
 true.
 ie_1(ID, [T_1, T_4]) : - for_each(ie_1, 1, ID, [T_1, T_4]).
 ie_1(1, ID, [T_1, T_4]) : - assert(ie_1(ID, [T_1, T_4])).
```


Tests I: CEP with Stream Reasoning

 $\begin{aligned} \texttt{trendIncrease}() \leftarrow \big(\texttt{stockIcr}(CompanyA) \text{ SEQ stockIcr}(CompanyB) \big). 10 \\ \texttt{AND inSupChain}(CompanyA, CompanyB). \end{aligned}$

 $\texttt{inSupChain}(X,Y) \leftarrow \texttt{linked}(X,Y). \\ \texttt{inSupChain}(X,Z) \leftarrow \texttt{linked}(X,Y) \text{ AND inSupChain}(Y,Z). \\$

linked(CompanyA, CompanyB)

...

linked(CompanyY, CompanyZ)

Intel Core Quad CPU Q9400 2,66GHz, 8GB of RAM, Vista x64; ETALIS on SWI Prolog 5.6.64 and YAP Prolog 5.1.3 vs. Esper 3.3.0

Tests II: Throughput Comparison

$$e(ID) \leftarrow a(ID) \text{ BIN } b(ID).$$

$$e(ID) \leftarrow NOT(c(ID)).[a(ID) SEQ b(ID)].$$

Figure: Throughput (a) Various operaors (b) Negation

Tests III: Stock price change on a real data set


```
\begin{split} \mathtt{stockIncr}(ID,Adj_1,Adj_2) \leftarrow \\ \mathtt{stock}(ID,Date_1,Opn_1,High_1,Low_1,Cls_1,Vol_1,Adj_1) \\ \mathtt{SEQ} \\ \mathtt{stock}(ID,Date_2,Opn_2,High_2,Low_2,Cls_2,Vol_2,Adj_2) \\ \mathtt{WHERE}\; (Adj_1*X < Adj_2). \end{split}
```

- Yahoo Finance: IBM stocks from 1962 up to now
- 5% revision tulples introduced

Agenda FZI

- Introduction, Motivation
- ETALIS Language for Events
 - Syntax;
 - Semantics;
 - Experimental Results;
- **Conclusion.**

Conclusion: A Common Framework for Event Processing in ETALIS

ETALIS

A
deductive
rule
framework
for CEP

Integration with the domain knowledge and databases

over streaming data and background knowledge

Retractable
CEP an
extensible
framework
for CEP

ETALIS: A Common Framework for Event Processing

Thank you! Questions...

Open source:

http://code.google.com/p/etalis

Darko.Anicic@fzi.de