

A Declarative Framework for Matching Iterative and Aggregative Patterns against Event Streams

RuleML 2011

Barcelona, Spain

Darko Anicic, Sebastian Rudolph, Paul Fodor, Nenad Stojanovic

Agenda F

- Introduction, Motivation
- Iterative and Aggregative Patterns in ETALIS
 - Language
 - Window operations
 - Evaluation results
- Conclusion.

Iterative and Aggregative Patterns in ETALIS

Recursive CEP in ETALIS

ETALIS Features:

- Logic-based CEP
- Knowledge-based CEP
- Stream (deductive) reasoning
- Iterative and aggregative patterns
- An implementation available
- An extensible framework

Motivation FZI

- In CEP it is common to perform various aggregations over data carried by events;
- Iterative patterns: an output (complex) event is treated as an input event of the same CEP processing agent;
- Kleene closure can be used to extract from the input stream a finite yet unbounded number of events with a particular property;
- Iterative and aggregative patterns, as well as Kleene closure can be realised with NFAs [Agrawal et al. SIGMOD'08] or event graphs [Mei et al. SIGMOD'09];
- ETALIS is a logic rule-based approach for CEP.

ETALIS - A Logic Rule-based Approach for CEP

- A rule-based formalism is expressive enough and convenient to represent diverse complex event patterns;
- Rules can easily express complex relationships between events by matching certain temporal, relational or causal conditions;
- Our rule-based formalism can specify and evaluate contextual knowledge (which captures the domain of interest or context related to business critical actions);
- With background knowledge events can be: enriched, classified, clustered, filtered etc. (with no explicit specifications).
- ETALIS is a unified framework for CEP and reasoning.

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: Declarative Semantics

```
\mathcal{I}_{\mu}(pattern)
pattern
pr(t_1,\ldots,t_n)
 \mathcal{I}(\mathtt{pr}(\mu^*(t_1),\ldots,\mu^*(t_n)))
 \mathcal{I}_{\mu}(p) if \mu^*(t) = true
p WHERE t
 Ø otherwise.
 \{\langle q,q\rangle\} for all q\in\mathbb{Q}^+
 \mathcal{I}_{\mu}(p) \cap \{\langle q_1, q_2 \rangle \mid q_2 - q_1 = q\}
(p).q
 \{\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 SEQ 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 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) \}
p_1 PAR p_2
 for some q_2, q_3 \in \mathbb{Q}^+ with \max(q_1, q_3) < \min(q_2, q_4)
 \mathcal{I}_{\mu}(p_1) \cup \mathcal{I}_{\mu}(p_2)
p_1 OR p_2
 \mathcal{I}_{\mu}(p_1) \cap \mathcal{I}_{\mu}(p_2)
p_1 EQUALS 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 MEETS p_2
p_1 DURING p_2 \left\{ \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 \right\}
p_1 STARTS p_2 \left\{ \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 \right\}
p_1 FINISHES p_2 \mid \{\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] \mid \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.

Examples

A sum over an unbound event stream until a threshold value is met:

$$\begin{split} & \texttt{income}(Price) \leftarrow \texttt{sell}(Item, Price). \\ & \texttt{income}(P1 + P2) \leftarrow \texttt{income}(P1) \text{ SEQ sell}(Item, P2). \\ & \texttt{bigincome} \leftarrow \texttt{income}(Price) \text{ WHERE } Price > 100000. \end{split}$$

The k-fold sequential execution of an event a:

$$iteration(a, 1) \leftarrow a.$$

 $iteration(a, k + 1) \leftarrow a$ SEQ $iteration(a, k).$

A sliding length-based window, e.g., n=5:

$$\begin{aligned} \mathtt{iteration}(a,1) \leftarrow a. \\ \mathtt{iteration}(a,k+1) \leftarrow \mathtt{NOT}(a).[a,\mathtt{iteration}(a,k)]. \\ \mathtt{e} \leftarrow \mathtt{iteration}(a,n). \end{aligned}$$

ETALIS: Operational Semantics - AND (1/6)

1. Complex pattern (not event-driven rule)

a SEQ b SEQ c \rightarrow ce1

2. Decoupling

3. Binarization

4. Event-driven backward chaining rules

Algorithm 2 Conjunction.

Input: event binary goal ie \leftarrow a AND b. Output: event-driven backward chaining rules for AND operator. Each event binary goal ie \leftarrow a AND b is converted into: { $a(T_1,T_2):-for_each(a,1,[T_1,T_2]).$ $a(1,T_3,T_4):-goal(a(_,_),b(T_1,T_2),ie(_,_)),$ $retract(goal(a(_,_),b(T_1,T_2),ie(_,_))),$ $T_5=min\{T_1,T_3\},T_6=max\{T_2,T_4\},ie(T_5,T_6).$ $a(2,T_3,T_4):-\neg(goal(a(_,_),b(T_1,T_2),ie(_,_))),$ $assert(goal(b(_,_),a(T_3,T_4),ie(_,_))).$ $b(T_1,T_2):-for_each(b,1,[T_1,T_2]).$ $b(1,T_3,T_4):-goal(b(_,_),a(T_1,T_2),ie(_,_)),$ $retract(goal(b(_,_),a(T_1,T_2),ie(_,_))),$ $T_5=min\{T_1,T_3\},T_6=max\{T_2,T_4\},IE(T_5,T_6).$ $b(2,T_3,T_4):-\neg(goal(b(_,_),a(T_1,T_2),ie(_,_))),$ $assert(goal(a(_,_),b(T_3,T_4),ie(_,_))).$ }

ETALIS: Operational Semantics (3/6)

For any aggregate function, calculated over a window, we implement the following three rules:

```
iteration(StartCntr = 0, StartVal) \leftarrow start\_event(StartVal).
iteration(OldCntr + 1, NewVal) \leftarrow
 iteration(OldCntr, OldVal) SEQ a(AggArg)
 WHERE {assert(AggArg),
 window(WndwSize,OldCntr,OldVal,AggArg,NewVal).
window(WndwSize,OldCntr,OldVal,AggArg,NewVal):-
 OldCntr + 1 >= WindowSize - >
 retract(LastItem),
 spec\_aggregate(OldValue, AggArg, NewValue);
 spec\_aggregate(OldValue, AggArg, NewValue).
```


ETALIS: Operational Semantics (4/6)

SUM aggregate function:

```
sum(StartCntr = 0, StartVal) \leftarrow start\_event(StartVal).
sum(OldCntr + 1, NewSum) \leftarrow
 sum(OldCntr + 1, OldSum) SEQ a(AggArg)
 WHERE {assert(AggArg),
 window(WndwSize,OldCntr,
 OldSum + AggArg, AggArg, NewSum).
window(WndwSize,OldCntr,CurrSum,NewSum):-
 OldCntr + 1 >= WindowSize - >
 retract(LastItem),
 NewSum = CurrSum - LastItem;
 NewSum = CurrSum - LastItem.
```


ETALIS: Operational Semantics (5/6)

MAX aggregate function:

```
\max(StartCntr = 0, StartVal) \leftarrow \text{start\_event}(StartVal).
\max(OldCntr + 1, NewMax) \leftarrow
 \max(OldCntr + 1, OldMax) SEQ a(AggArg)
 WHERE {assert(AggArg),
 window(WndwSize,OldCntr,NewMax)}.
window(WndwSize,OldCntr,NewMax):-
 OldCntr + 1 >= WindowSize - >
 retract(LastItem), get(NewMax);
 get(NewMax).
```


ETALIS: Operational Semantics (6/6)

COUNT aggregate function:

```
\begin{split} & \texttt{iteration}(StartCntr = 0, StartVal) \leftarrow \texttt{start\_event}(StartVal). \\ & \texttt{iteration}(NewCntr) \leftarrow \\ & \texttt{iteration}(OldCntr) \text{ SEQ a}(AggArg) \\ & \texttt{WHERE} \left\{ NewCntr = \texttt{getCount}([T_2, T_1]), \texttt{window}(3min) \right\}. \end{split}
```


- Data structures: red-black trees, stack, difference lists
- Time-based windows require a time-based garbage collection (GC);
- We have implemented two techniques for GC:
 - pushed constraints
 - general and pattern-based GC

Tests I: Throughput Comparison

- 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
- Aggregations are computed over complex events of the following type:

$$a(ID, X, Y) \leftarrow b(ID, X)$$
 AND $c(ID, Y)$.

Figure: Throughput vs. wind. size (a) SUM-AND (b) AVG-SEQ

Tests II: CEP with Stream Reasoning

```
\begin{aligned} \texttt{delivery}(start, start) &\leftarrow \texttt{shipment}(start). \\ \texttt{delivery}(From, To) &\leftarrow \texttt{delivery}(From, PrevTo) \\ &\qquad \qquad \texttt{SEQ shipment}(To) \\ &\qquad \qquad \texttt{WHERE inSupChain}(From, To). \end{aligned}
```

```
\begin{split} & \operatorname{inSupChain}(X,Y) : - \operatorname{linked}(X,Y). \\ & \operatorname{inSupChain}(X,Z) : - \operatorname{linked}(X,Y) \text{ AND } \operatorname{inSupChain}(Y,Z). \end{split}
```


Figure: (a) throughput comparison (b) memory consumption

- We presented a framework for a logic rule-based CEP and reasoning;
- The framework is capable to specify and process iterative and aggregative complex event patterns;
- Aggregations, calculated over sliding windows, do not require an extension of the existing language and come with no additional costs in terms of performance.

Thank you! Questions...

Open source:

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

Darko.Anicic@fzi.de