CyCLaDEs: A Decentralized Cache for Triple Pattern Fragments

Pauline Folz, Hala Skaf-Molli & Pascal Molli ESWC 2016 - May 2016 - Heraklion

Context

LDF clients execute SPARQL queries over LDF servers [1]

 Minimize server side processing to simple triple pattern fragment queries (TPF)

Joins executed on clients side

high client effort

high server effort

Triple Pattern Fragments SPARQL endpoint

Context

Caches play an important role in the performances of LDF server:

 Caches contain TPF, TPF are more likely to be reused locally and across clients

high client effort

thigh server effort

thigh server effort

data
data
dump

Triple Pattern
Fragments

SPARQL
endpoint

Triple Pattern Fragment & Caches

Triple Pattern Fragment & Caches

Triple Pattern Fragment & Caches

152 HTTP calls

- ?book
 http://www.w3.org/1999/02/22-rdfsyntaxns#type http:.../ontology/Book
- 1 ?book http:.../ontology/author ?author
- http:.../resource/%22...And Ladies of the Club%22 http:.../ontology/author ?author
- http:.../resource/%22/ http:.../ontology/autl ?author
- http:.../resource/%22
 Burglar
 http:.../ontology/auth

SELECT ?author ?book
WHERE {
 ?book rdf:label dbo:Book;
 dbo:author ?author }
LIMIT 100

What happens if clients collaborate?

United Federation of Data Consumers

What if clients collaborate?

A local cache of a client can be **shared** with other clients

Reduce the load on the server

Challenges:

Network with 1 million of clients

How a client can find a TPF quickly in another client cache?

Related Works

DHT: distributes the cache among participants ^[2]

- + Lookup(TPF): finds TPF if it exists!
- 1 query → 20,000 calls → Pee
 20,000 log(n) hops, n: number of peers

Related Works

Behavioral Cache: connects a fixed size of similar nodes [3]

- Zero-hop lookup latency
- Not sure to find a TPF
- Experimented with browsing histories

What if we experiment behavioral cache with queries?

Assumption: Clients which performed **similar queries** in the **past** will likely perform **similar queries** in the **future**

Assumption: Clients which performed **similar queries** in the **past** will likely perform **similar queries** in the **future**

Approach:

 Each client builds a fixed-size of best similar neighbors with zero-hop latency

Assumption: Clients which performed **similar queries** in the **past** will likely perform **similar queries** in the **future**

Approach:

- Each client builds a fixed-size of best similar neighbors with zero-hop latency
- For each call 1) check **local** cache 2) check **neighbors**' cache in parallel 3) go to the server

Assumption: Clients which performed **similar queries** in the **past** will likely perform **similar queries** in the **future**

Approach:

- Each client builds a fixed-size of best similar neighbors with zero-hop latency
- For each call 1) check local cache 2) check neighbors' cache in parallel 3) go to the server

How many neighbors cache hits can we get?

LDF: Approach Overview

Many clients access LDF server concurrently, but **clients do not collaborate**.

Connect nodes through Random Peer Sampling (RPS):

 Each node maintains a partial view on the entire network

 The view contains a random subset of network nodes

Connect nodes through Random Peer Sampling (RPS):

 Each node maintains a partial view on the entire network

 The view contains a random subset of network nodes

Shuffle phases: **renew periodically** neighbors to handle churn and avoid network partition.

Connect nodes through Random Peer Sampling (RPS):

 Each node maintains a partial view on the entire network

 The view contains a random subset of network nodes

Shuffle phases: **renew periodically** neighbors to handle churn and avoid network partition.

 \rightarrow We use Cyclon ^[4] for RPS.

RPS overlay network ensures connectivity among **all** clients.

RPS overlay network ensures connectivity among **all** clients.

C6 is connected to C3:

- C6 → DBpedia
- $C3 \rightarrow DrugBank$
- C6 is not similar to C3

RPS overlay network ensures connectivity among **all** clients.

C6 is connected to C3:

- C6 → DBpedia
- $C3 \rightarrow DrugBank$
- C6 is not **similar** to C3

Need a second overlay to handle **similarity** as proposed in Gossple ^[5].

Cluster Overlay Network (CON):

 Each node has a profile based on the history of executed queries

Cluster Overlay Network (CON):

 Each node has a profile based on the history of executed queries

Shuffle phases allow to obtain better neighbors.

Each node ranks and selects **best neighbors** based on similarity of profiles.

How to profile nodes?

Executing queries produces a **stream of TPF**, cache is a **window** on this **stream**.

Profile = summary of the recent past = frequency of the *k* last recently used predicates

Algorithm 1 ComputeProfile(s,w,t)

```
Require: : w: Window size, s: Stream of triples, t: timestamp
Ensure: : Pr : set of (predicate, frequency, timestamp) of size w
1: Pr \rightarrow \emptyset
2: while data stream continues do
3:
 Receive the next streaming triple tp = (s p o)
4:
 if (tp.p, f_p, -) \in Pr then
5:
 Pr.update(tp.p, f_p + 1,t)
6:
 else
7:
 Pr \cup (tp.p,1,t)
8: if |Pr| > w then
9: Pr \setminus (p_1, f_{p_1}, t_1) : (p_1, f_{p_1}, t_1) \in Pr \land \nexists (p_2, f_{p_2}, t_2) \in Pr : t_2 < t_1
```

Algorithm 1 ComputeProfile(s,w,t) Require: : w: Window size, s: Stream of triples, t: timestamp **Ensure:** : Pr : set of (predicate, frequency, timestamp) of size w 1: $\Pr \rightarrow \emptyset$ 2: while data stream continue Size of the profile 3: Receive the next streaming triple $\iota p = (s p o)$ 4: if $(tp.p, f_p, -) \in Pr$ then 5: $Pr.update(tp.p, f_p + 1,t)$ 6: else $Pr \cup (tp.p,1,t)$ 8: if |Pr| > w then $Pr \setminus (p_1, f_{p_1}, t_1) : (p_1, f_{p_1}, t_1) \in Pr \land \nexists (p_2, f_{p_2}, t_2) \in Pr : t_2 < t_1$ 9:

Algorithm 1 ComputeProfile(s,w,t) Require: : w: Window size, s: Stream of triples, t: timestamp Ensure: : Pr : set of (predicate, frequency, timestamp) of size w 1: Pr $\rightarrow \emptyset$ 2: while data stream continue 3: Receive the next streaming triple $tp = (s p \sigma)$ 4: if $(tp.p,f_p,-) \in Pr$ then 5: $Pr.update(tp.p, f_p + 1,t)$ 6: else 7: $Pr \cup (tp.p,1,t)$ 8: if |Pr| > w then

9: $Pr \setminus (p_1, f_{p_1}, t_1) : (p_1, f_{p_1}, t_1) \in Pr \land \nexists (p_2, f_{p_2}, t_2) \in Pr : t_2 < t_1$

Require: : w: Window size, s: Stream of triples, t: timestamp Ensure: : Pr : set of (predicate, frequency, timestamp) of size w 1: Pr $\rightarrow \varnothing$ 2: while data stream continue 3: Receive the next streaming triple $\iota p = (s p \sigma)$ 4: if $(tp.p, f_p, -) \in \text{Pr}$ then

 $Pr \setminus (p_1, f_{p_1}, t_1) : (p_1, f_{p_1}, t_1) \in Pr \land \nexists (p_2, f_{p_2}, t_2) \in Pr : t_2 < t_1$

Algorithm 1 ComputeProfile(s,w,t)

 $Pr.update(tp.p, f_p + 1,t)$

 $Pr \cup (tp.p,1,t)$

8: if |Pr| > w then

5:

6:

9:

else

```
Algorithm 1 ComputeProfile(s,w,t)
Require: : w: Window size, s: Stream of triples, t: timestamp
Ensure: : Pr : set of (predicate, frequency, timestamp) of size w
1: \Pr \rightarrow \emptyset
 For each predicate in the
2: while data stream continues do
 stream
 Receive the next streaming triple tp = (s
3:
4:
 if (tp.p, f_p, -) \in \Pr then
5:
 Pr.update(tp.p, f_p + 1,t)
6:
 else
 Pr \cup (tp.p,1,t)
8: if |Pr| > w then
 Pr \setminus (p_1, f_{p_1}, t_1) : (p_1, f_{p_1}, t_1) \in Pr \land \nexists (p_2, f_{p_2}, t_2) \in Pr : t_2 < t_1
```


Algorithm 1 ComputeProfile(s,w,t)


```
Require: : w: Window size, s: Stream of triples, t: timestamp
Ensure: : Pr : set of (predicate, frequency, timestamp) of size w
1: Pr \rightarrow \emptyset
2: while data stream continues do
3:
 Receive the next streaming triple tp = (s p o)
 if (tp.p, f_p, -) \in Pr then
5:
 Pr.update(tp.p, f_p + 1, t)
 If predicate exist:
 else
 Increment frequency by 1
 Pr \cup (tp.p,1,t)
 Update timestamp
8:
 if |Pr| > w then
 Pr \setminus (p_1, f_{p_1}, t_1) : (p_1, f_{p_1}, t_1) \in Pr \land \nexists (p_2, f_{p_2}, t_2) \in Pr : t_2 < t_1
```


Algorithm 1 ComputeProfile(s,w,t)


```
Require: : w: Window size, s: Stream of triples, t: timestamp
Ensure: : Pr : set of (predicate, frequency, timestamp) of size w
1: Pr \rightarrow \emptyset
2: while data stream continues do
3:
 Receive the next streaming triple tp = (s p o)
 if (tp.p, f_p, -) \in \Pr then
 If predicate does not exist:
5:
 Pr.update(tp.p, f_p + 1,t)
 Insert predicate in profile
6:
 else
 a) With frequency = 1
 Pr \cup (tp.p,1,t)
 Current timestamp
 if |Pr| > w then
 Pr \setminus (p_1, f_{p_1}, t_1) : (p_1, f_{p_1}, t_1) \in Pr \land \nexists (p_2, f_{p_2}, t_2) \in Pr : t_2 < t_1
```


Algorithm 1 ComputeProfile(s,w,t) Require: : w: Window size, s: Stream of triples, t: timestamp Ensure: : Pr : set of (predicate, frequency, timestamp) of size w 1: $\Pr \rightarrow \emptyset$ 2: while data stream continues do 3: Receive the next streaming triple tp =if $(tp.p, f_p, -) \in Pr$ then Remove the oldest entry $Pr.update(tp.p, f_p + 1,t)$ else $Pr \cup (tp.p,1,t)$ if |Pr| > w then $(p_1, f_{p_1}, t_1) : (p_1, f_{p_1}, t_1) \in Pr \land \nexists (p_2, f_{p_2}, t_2) \in Pr : t_2 < t_1$

How to compare neighbors?

During ranking **nodes** are **compared** thank to their **profile**.

Nodes are compared with the generalized Jaccard similarity coefficient.

$$J(x,y) = \frac{\sum_{i} \min(x_i, y_i)}{\sum_{i} \max(x_i, y_i)}$$

	P1	P2	P3
C5	10	6	40
C9	10	20	5
C8	10	2	2

•
$$J(C5,C8) = 14/56 = 0.25$$

C5 shuffling with C6: #RPS=2, #CON=4

After Shuffling: RPS and CON updated

For C5: C9 is more similar than C8

For C6: C8 is more similar than C9

C5 shuffling with C6: #RPS=2, #CON=4

After Shuffling: RPS and CON updated

For C5: C9 is more similar than C8

For C6: C8 is more similar than C9

C1 executes query Q1.

- 1) Local cache
- 2) Neighborhood cache
- 3) HTTP cache
- **4)** LDF Server

C1 executes query Q1.

- 1) Local cache
- 2) Neighborhood cache
- 3) HTTP cache
- **4)** LDF Server

C1 executes query Q1.

- 1) Local cache
- 2) Neighborhood cache
- 3) HTTP cache
- **4)** LDF Server

C1 executes query Q1.

- 1) Local cache
- 2) Neighborhood cache
- 3) HTTP cache
- 4) LDF Server

Experiments

Berlin SPARQL Benchmark (BSBM) [7] chosen for simulating **Web applications**.

One LDF Server with one classic HTTP cache hosting BSBM datasets.

A network of extended LDF clients* running a query mix of BSBM queries.

[7] C. Bizer and A. Schultz. The berlin sparql benchmark. *International Journal on Semantic Web and Information Systems*, 2009.

^{*} https://github.com/pfolz/cyclades

Experiments - Parameters

Each client has a query mix of **25 queries** generated from **12** templates.

- Shuffling phases occur every 10 seconds
- One warmup round followed by one real round

BSBM 1M, cache = 1000, profile size = 10 10 clients: RPS = 4, CON = 9 50 clients: RPS = 6, CON = 15100 clients: RPS = 7, CON = 20

~ 20% neighbors cache hit-rate, whatever the number of clients

10 clients, RPS = 4, CON = 9, cache = 1000

Behavioral cache better resists than local cache

CyCLaDEs with 2 Communities

Two communities access 2 **different** BSBM datasets on the same server.

Nodes share the same RPS.

Will CyCLaDEs profiles detect communities?

2 BSBM 1M datasets, 50 clients per data set, cache = 1000

In CON overlay, CyCLaDEs builds two distinct communities BSBM1 and BSBM2

Conclusion

CyCLaDEs builds a **behavioral decentralized cache** for LDF clients.

CyCLaDEs reduces calls to the server in the context of Web applications.

Towards a Federation of Data Consumers

Future Works

Measure the impact on **execution time**.

CyCLaDEs **brings** the **data** to the **queries**.

Bring queries to the data.

United Federation of Data Consumers

CyCLaDEs: A Decentralized Cache for Triple Pattern Fragments

Pauline Folz, Hala Skaf-Molli & Pascal Molli ESWC 2016 - May 2016 - Heraklion

2 BSBM 1M dataset, 50 clients per data set, cache = 1000

Size of the profile does not impact the number of calls handled by neighborhood, queries use at most 16 differents predicates at once

BSBM 10M, 10 clients, RPS = 4, CON = 9, profile size = 10

Percentage of calls handled by the neighborhood is related to cache size. With a larger cache size we have a bigger decentralized cache

Query load - Is there a hotspot?

Most of the clients handled around 10,000 cache queries and a few handled more than 100,000 cache queries

Query Distribution

- Each client has its own query mix
- Each query mix:
 - is generated randomly
 - has 25 queries based on 12 templates
- Query mix:
 - is the same for both rounds
 - is executed in the same order for both rounds

Shuffle

- Shuffle phases are executed each 10 seconds
- In theory shuffle phases do not impact query processing
 - In implementation, query processing can be interrupted because NodeJs is mono-thread
- Shuffle phase for BSBM 1M:
 - 10 clients ≈ 14 shuffles / client
 - 50 clients ≈ 80 shuffles / client
 - 100 clients ≈ 85 shuffles / client

Experiment

- 2 rounds:
 - Warmup → Bootstrap RPS, CON and HTTP cache
 - Real → measures are done
- All clients execute the same query mix for both rounds
- All queries are executed in the same order

Overlay size

- Random Peer Sampling:
 - RPS view size is Log(N), where N is the number of peers in the network
- Cluster Overlay Network:
 - CON view size has been chosen following the guidelines of ^[5]

[5] M. Bertier and al. The gossple anonymous social network. In *11th International Middleware Conference Middleware 2010* - ACM/IFIP/USENIX, volume 6452 of LNCS, pages 191{211. Springer, 2010.