Entity-Based State Management for Complex Event Processing Applications

Hannes Obweger

UC4 Senactive

RuleML 2011 @ Europe

Sense-and-Respond Infrastructure

CEP using Event Condition Action (ECA) Rules

... works well for detecting situations of a defined length and structure

UC4

Challenges

- Durable entity state
 - vs. sliding time windows
 - Specific data management for non-volatile data
 - Ex-post analysis
- Complex state calculation logic
 - Goal: Keep rules thin and understandable
- Active entity monitoring
 - vs. pull-based approach
- Context-aware data access
 - Integegration with contexts, correlation sets, ...
- Ease of use
 - Accessible to business users

Business Entity Providers

- Encapsulate state calculation logic
- Manage data as system-wide data structures
- Plugged into application
- Expose easy-to-use interfaces
- Updated and queried using ECA rules

Business Entity Providers

- → Exploit CEP also in entity-centric environments
- → Simplify rule logic
- → Separation of concerns
 - Low-level processing logic, high-level business logic
- → Full integration with rule model

- Introduction
- Business Entity Provider Model
- Exemplary Business Entity Providers
- Rule Model: Basics
- Rule Model: Extensions
- Implementation
- Conclusion

Business Entity Provider Model

- Provider per "kind" of entity
 - E.g., queues (de facto: sets)
- Generic framework: You may implement a provider in whichever way is appropriate for your purposes
 - E.g., RDBMS + SQL statements, Hadoop/Cassandra,
 Business Rule Engine, ...

BUT: Must adhere to a basic structure

Business Entity Provider Model

- Business Entity Type
 - E.g., Task queue
 - Key properties (→ composite key)
- Business Entity
 - E.g., Task queue #42
 - Unique, immutable key tuple
- Update and query interfaces
 - Query properties, update functions

- Introduction
- Business Entity Provider Model
- Exemplary Business Entity Providers
- Rule Model: Basics
- Rule Model: Extensions
- Implementation
- Conclusion

Exemplary Business Entity Providers

Base Entity

- Key → Set of typed entity properties
- E.g., Customer
- Update / Query: 'setter' and 'getter' for all entity properties

Scores

- Key → Numeric score value
- E.g., Alarms per server
- Update: set, increment, decrement
- Query: current value, aggregates

Sets

- Key → Collection of set elements
- E.g., FIFO queue, priority queue, stack
- Update: insert, remove
- Query: Current set of elements → calculations

- Introduction
- Business Entity Provider Model
- Exemplary Business Entity Providers
- Rule Model: Basics
- Rule Model: Extensions
- Implementation
- Conclusion

Rule Model: Basics

Separation:

Event Correlation

Group events that are generally related to each other; e.g., all events of a transport process and

Pattern Detection

From the resulting situations, pick those that are **noteworthy**; e.g., all transports longer than 4h

Rule Model Basics: Correlation Model

Rule Model Basics: Decision Graph Model

- Introduction
- Business Entity Provider Model
- Exemplary Business Entity Providers
- Rule Model: Basics
- Rule Model: Extensions
- Implementation
- Conclusion

Rule Model Extensions: Correlation Model

- Generalization: Let users define relations between events, events and business entities, and different kinds of entities
- Events: Correlated based on event attributes
- Business Entities: Correlated based on key properties

Rule Model Extensions: Business Entity Action

Whenever activated: Update correlated business entities

- Business entity provider
- Business entity type
- Key property expressions
- Update function (e.g., increment)
- Function parameter expressions (e.g., 1)

Rule Model Extensions: Business Entity Action

Rule Model Extensions: Business Entity Condition

Evaluate a query on all correlated business entities

- a. whenever activated (on-demand access)
- b. whenever an update occurs (continuous access)

- Provider, type, key property expressions
- Boolean condition (e.g., Value > 100)
- Binary connective (all, at least one, exactly one)
- Execution mode (on demand vs. continuous)

Rule Model Extensions: Business Entity Condition

Rule Model Extensions: Business Entity Condition

- Introduction
- Business Entity Provider Model
- Exemplary Business Entity Providers
- Rule Model: Basics
- Rule Model: Extensions
- Implementation
- Conclusion

Implementation: Basics

- Provided as .NET assemblies
- Referenced in an XML file
- On start up: Parsed by SARI, instantiations

Implementation: On Demand Access

- Added to globally accessible provider management service
- Called directly and synchronously from rule services

Implementation: Continuous Access

On start up: Register as listener at provider management

- 1. Update occurs
- 2. Special notification event is sent to all registered services
- 3. Use basic correlation mechanism to active decision graph
- 4. Evaluate key property expressions
- 5. Evaluate query as with on-demand access

- Introduction
- Business Entity Provider Model
- Exemplary Business Entity Providers
- Rule Model: Basics
- Rule Model: Extensions
- Implementation
- Conclusion

Conclusion

- Novel approach to state management for ECA-based CEP
- Business Entity Providers
 - Encapsulate custom state-calculation logic
 - Plugin-based implementation model
 - Fully integrate with SARI rule model
- Durability entity state, comple state calculation
- Active entity monitoring
- Context-aware data access ✓
- Ease of use ✓

Thanks for your attention!

