Research Topics in Information Systems and Services

Lipyeow Lim

Assistant Professor
Information and Computer Sciences

Agenda

- Information Systems & Services Focus Area
 - Overview, Faculty & Resources
 - Secondary Exam
 - Primary Exam
- Research topics
 - Optimizing Content Freshness of Relations
 Extracted From the Web Using Keyword Search
 - Mining Workflows for Data Integration Patterns
 - Optimizing Sensor Data Acquisition for Energy-Efficient Smartphone-based Continuous Event Processing

Information Systems & Services

All aspects of organizing, retaining and retrieving information

- Storage and indexing methods
 - Storage technologies and storage format
 - Indexing structures and algorithms
- Information retrieval and search strategies
 - Search and query models for structured, semi-structured, unstructured data
 - Citation indexes and impact factors
 - Relevance ranking algorithms
- Personalized information systems
 - User modeling and user profiles
 - Information filtering systems.

Faculty and Resources

- http://discourse.ics.hawaii.edu/workspac e/144/note/547
- Peter Jasco's Topics
 - http://www2.hawaii.edu/~jacso/iss-faq/
- Luz Quiroga's Topics
 - http://www2.hawaii.edu/~Iquiroga/service/ISR secAreasLMQ.htm
 - http://www2.hawaii.edu/~lquiroga/service/ISR primAreasLMQ.htm
- Lipyeow Lim's Topics
 - http://www2.hawaii.edu/~lipyeow/cisiss.html

Secondary Exam

Data storage

storage devices (disk, flash etc), data structures and organization.

Data models

relational, XML, RDF, unstructured text, multi-media.

Query languages

 Keyword search, SQL, SPARQL, XPath, XQuery, XSLT, streamSQL.

Indexing

B+tree, inverted indexes, R-trees, XML indexes, RDF indexes

Query optimization

 access path selection, statistics, cost models, plan enumeration, search space pruning.

Courses: ICS 321 Data Storage and Retrieval

Primary Exam

Distributed/parallel data management

- Parallel database paradigm, Map-Reduce paradigm, parallel programming paradigms (eg. MPI)
- Consistency requirements of distributed data processing.

Cloud computing and data management

Virtualization technology

Scientific data management

- cf traditional business data
- Challenges posed by scientific applications in astronomy, bioinformatics, genomics, environmental sensors etc

Semantic web technologies

- Leveraging RDF and OWL for data processing, data integration, and knowledge management
- Challenges and opportunities

Courses: ICS421 Database Systems & ICS624 Advanced Data Management

Data Management

• Motivation:

- http://www.youtube.com/watch?v=EWL312zbEKg
- http://www.youtube.com/watch?v=DsQ9UxVALSs
- http://www.youtube.com/watch?v=jbkSRLYSojo

Core questions:

- What is the best way to store data?
- How do we query and/or update the data?
- How to speed up queries ?

Research Drivers:

- New applications.
- New data types. New query types

Optimizing Content Freshness of Relations Extracted From the Web Using Keyword Search

Mohan Yang (Shanghai Jiao Tong University), Haixun Wang (Microsoft Research Asia),

Lipyeow Lim (UHM)

Min Wang (HP Labs China)

Motivating Application

 Management at a prominent research institute wanted to analyze the impact of the publications of its researchers ...

The Simple Solution

```
Loop

Q = set of keyword queries

Foreach q in Q

Send q to Google Scholar

Scrape the first few pages into tuples


Update local relation using scraped tuples

Sleep for t seconds

End Loop
```

- Query Google Scholar using researcher's name and/or publication title to get
 - new publications and
 - updated citation counts

Problem with the Simple Solution

Everyone trying to use Google in the building got this screen!

The Elegant Solution

 All this hacking (including the solution I am about to present) could be avoided if there was an API to get structured relations from Google Scholar.

Linking Open Data effort might address this issue...

2/17/2011

But ...

- Such API's don't exist (yet?)
- And ...

I need those citation counts by next week!

Problem Statement

- Local database periodically synchronizes its data subset with the data source
- Data source supports keyword query API only
- Extract relations from the top k results (ie first few result pages) to update local database

At each synchronization, find a set of queries that will maximize the "content freshness" of the local database.

- Only relevant keywords are used in the queries
- Keywords cover the local relation
- Number of queries should be minimized
- Result size should be minimized

NP-Hard by reduction to Set Cover

Picking the Right Queries ...

```
Loop

Q = set of keyword queries

Foreach q in Q

Send q to Google Scholar

Scrape the first few pages into tuples

Update local relation using scraped tuples


Sleep for t seconds

End Loop
```

- The simple algorithm is fine, we just need to pick the right queries...
 - Not all tuples are equal some don't get updated at all, some are updated all the time
 - Some updates are too small to be significant

Mining Workflows for Data Integration Patterns

Bio-Informatics Scenario

- Each category has many online data sources
- Each data source may have multiple API and data formats
- Workflow is like a program or a script
 - A connected graph of operations

A Data Integration Recommender

- Data integration patterns
 - Generalize on key-foreign key relationships
 - Associations between schema elements of data and/or processes
- Analyze historical workflows to extract data integration patterns
- Make personalized recommendations to users as they create workflows

Problems & Tasks

- What are the different types of data integration patterns we can extract from workflows?
- How do we model these patterns?
- How do we mine workflows for these patterns?
- How do we model context?
- How do we make recommendations?

Lipyeow Lim

University of Hawai'i at Mānoa

Archan Misra Singapore Management University

Telehealth Scenario

Wearable sensors transmit vitals to cell phone via wireless (eg. bluetooth)

Phone runs a complex event processing (CEP) engine with rules for alerts

Alerts can notify emergency services or caregiver

THEN SMS(doctor)

Energy Efficiency

- Energy consumption of processing
 - Sensors: transmission of sensor data to CEP engine
 - Phone: acquisition of sensor data
 - Phone: processing of queries at CEP engine
- Optimization objectives
 - Minimize energy consumption at phone
 - Maximize operational lifetime of the system.

Sensor Data Acquisition

3D acc. ECG, EMG, GSR

- Constant sampling rate
- 802.11 (wifi) uses 2 power modes: active, idle
- Bluetooth has 3 modes: active, idle, sleep (not relevant).
- Time needed to switch modes
- Energy expended to switch

Sensor Type	Bits/	Channels/	Typical
	sensor	device	sampling
	channe1		frequency (Hz)
GPS	1408	1	1 Hz
SpO2	3000	1	3 Hz
ECG (cardiac)	12	6	256 Hz
Accelero-meter	64	3	100 Hz
Temperature	20	1	256 Hz

Query Model

- A query is a boolean combination of predicates
- Predicates
 - Aggregation functions over a time-based window of sensor data
- Traditional push model
 - A given query is evaluated whenever a new sensor reading arrives

Continuous Evaluation

if Avg(S2, 5)>20 AND S1<10 AND Max(S3,10)<4 then email(doctor).

S2

S3 C

Push

When t_i of Si arrives Enqueue t_i into W_i If Q is true, Then output alert

Pull

Loop

Acquire t_i for Si Enqueue t_i into W_i If Q is true, Then output alert End loop

Key Ideas

- Pull model
 - Evaluate a query every ω seconds
 - Acquire only data that is needed

- Evaluation order of predicates matter!
 - Shortcircuiting can avoid data acquisition
- Batching

Example: $\omega = 7$

- Time 5: eval order is 3,1,2
- Time 12: eval order is 1,2,3
- Time 19: eval order is 2,3,1

Evaluation Order

if Avg(S2, 5)>20 AND S1<10 AND Max(S3,10)<4 then email(doctor).

Predicate	Avg(S2, 5)>20	S1<10	Max(S3,10)<4
Acquisition	5 * .02 = 0.1 nJ	0.2 nJ	10 * .01 = 0.1 nJ
Pr(false)	0.95	0.5	8.0
Acq./Pr(f)	0.1/0.95	0.2/0.5	0.1/0.8

- Evaluate predicates with lowest energy consumption first
- Evaluate predicates with highest false probability first
- Hence, evaluate predicate with lowest normalized acquisition cost first.

A Lot More Work Needed

- Improve simulator
 - Disjunctive normal form query representation
 - More realistic data generators
- Trade-off between semantics of the query with energy
- Estimation algorithms for P(pred=true)
 - Condition on context
- Batching: wait say 3 ω before query evaluation
 - Design and implement the algorithm
 - Evaluation via simulation
- End-to-end evaluation on Android phone
 - Maximize operational lifetime of phone+sensors

Other projects

- Cloud-based SQL Processor for Scientific Applications
 - Benchmarking work
 - Query optimization for parallel SQL processing
 - Elastic & dynamic parallelization
- Develop a journal version of: Optimizing Access Across Multiple Hierarchies in Data Warehouses
- Data compression of Join Query Result Sets