Agenda

- SIGMOD 2010 Paper: Optimizing Content Freshness of Relations Extracted From the Web Using Keyword Search
- Cloud-based Parallel DBMS
- Mining Workflows for Data Integration Patterns
- 4. Energy Efficient Complex Event Processing

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 ...

Employee	Publication	Citation
Lipyeow	XPathLearner	84
Lipyeow	Characterizing	38
Haixun	Clustering by	308
Haixun	Mining concept	424
•••		***

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...

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

Greedy Probes Algorithm

- 1. **Q** = empty set of queries
- 2. NotCovered = set L of local tuples
- 3. While not stopping condition do

- Could be based on size of Q or coverage of L
- 4. K = Find all keywords associated with NotCovered
- 5. Pick q from PowerSet(K) using heuristic equation
- 6. Add q to 🝳
- 7. Remove tuples associated with q from NotCovered
- 8. End While
- What should greedy heuristic do?
 - Local coverage: a good query will get results to update as much of the local relation as possible
 - Server coverage: a good query should retrieve as few results from the server as possible.
 - A good query updates the most critical portion of the local relation to maximize "content freshness"

Content Freshness

Ver	Employee	Publication	Citation
Ser	Lipyeow	XPathLearner	87

cal	Employee	Publication	Citation
2	Lipyeow	XPathLearner	84

- Weighted tuple dissimilarity
 - Some tuples are more important to update
 - = w(local)*d(local,server)
- Content Freshness

$$D(L,S) = \frac{1}{|L|} \sum_{l \in L} w(l) \cdot d(l,s)$$

- Example:
 - ∘ *w(l)* = *l.citation* = 84
 - ∘ *d(l,s)* = | *l.citation* − *s.citation* | = 3

Catch: local DB does not know the current value of citation on the server!

Content Freshness (take 2)

- Estimate the server value of citation using an update model based on
 - Current local value of citation
 - Volatility of the particular citation field
 - Time elapsed since last sync.

$$D(L,S) = \frac{1}{|L|} \sum_{l \in L} w(l) \cdot F(l,t)$$

F(l,t) estimates the dissimilarity between the local tuple and the server tuple at time t assuming an update model

Greedy Heuristic

Query efficiency

$$q = \arg\max_{q \in P(K)} \frac{|LocalCoverage(q)|}{|ServerCoverage(q)|}$$

 To give higher priority to "unfresh" tuples, we weight the local coverage with the freshness

$$q = \arg\max_{q \in P(K)} \frac{\sum_{l \in LocalCoverage(q)} w(l) \cdot F(l, t)}{|ServerCoverage(q)|}$$

- Catch: local DB does not know server coverage!
 - Estimate server coverage using statistical methods
 - Estimate server coverage using another sample data source (eg. DBLP)

Experiments

- Data sets:
 - Synthetic data
 - Paper citations (this presentation)
 - DVD online store
- Approximate Powerset(K) with all keyword pairs
- Result Extraction
 - Method 1: scan through all result pages
 - Method 2: scan only the first result page

Content Freshness

- Synthetic citation data based on known statistics
- A Poisson-based update model used to estimate freshness
- 10 queries are sent at each sync
- Naive 1 & 2 sends simple ID-based queries

Optimizations

- Q = empty set of queries
 NotCovered = set L of local tuples
 While not stopping condition do
 K = Find all keywords associated with NotCovered
 Pick q from PowerSet(K) using heuristic equation
 Add q to Q
 Remove tuples associated with q from Note Power Set is exponential
- Approximate K using most frequent k keywords
- Approximate Power Set using subsets up to size m=2 or 3.

Coverage Ratio

- Coverage ratio is the fraction of local tuples covered by a set of queries
- Result Extraction
 - Method 1: scan through all result pages
 - Method 2: scan only the first result page

Conclusion

- Introduced the problem of maintaining a local relation extracted from a web source via keyword queries
- Problem is NP-Hard, so design a greedy heuristic-based algorithm
- Tried one heuristic, results show some potential
- Still room for more work journal paper

Cloud-based Parallel DBMSs

Cloud Computing

Figure 3 Cloud Computing: The Latest Evolution Of Hosting

Highlights of the Cloud Computing Landscape

From http://blogs.zdnet.com/Hinchcliffe

44229 Source: Forrester Research, Inc.

Shared-Nothing Parallel Database Architecture

Logical Parallel DBMS Architecture

Horizontal Fragmentation: Range Partition

sid	sname	rating	age
22	dustin	7	45
29	brutus	1	33
31	lubber	8	55
32	andy	4	23
58	rusty	10	35
64	horatio	7	35

_	4 . 4 .		
ലമ	rtiti	α n	
1 a	ונונו	OH	

sid	sname	rating	age
29	brutus	1	33
32	andy	4	23

Partition 2

Range Partition on rating

- Partition 1: 0 <= rating < 5
- Partition 2: 5 <= rating <= 10

SELECT * **FROM** Sailors S

SELECT *
FROM Sailors S
WHERE age > 30

sid	sname	rating	age
22	dustin	7	45
31	lubber	8	55
58	rusty	10	35
64	horatio	7	35

Fragmentation & Replication

- Suppose a table is fragmented into 4 partitions on 4 nodes
- Replication stores another partition on each node

Query Optimization

SELECT S.ID FROM Sailors S WHERE age > 30

$$\pi_{ID}(\sigma_{age>30}(S))$$
 $\equiv \pi_{ID}(\sigma_{age>30}(S1US2US3US4))$
 $\equiv U_{i=1..4}(\pi_{ID}(\sigma_{age>30}(Si)))$

- Sailors fragmented and replicated on 4 nodes
 - S1, S2, S3, S4
 - S1r, S2r, S3r. S4r
- Estimate cost
 - Size of temporary results
 - CPU processing cost
 - Disk IO cost
 - Shipping temp. results

What changed in the cloud?

- Virtualization "messes up" CPU, IO, network costs
- Migration of VMs possible in principle

Problems & Tasks

- Query optimization
 - What is the impact of virtualization on cost estimation?
 - What new types of statistics are needed and how do we collect them?
 - CPU cost
 - Disk I/O cost
 - Network cost
- Enabling elasticity
 - How can we organize data to enable elasticity in a parallel DBMS?
- Scientific applications (eg. astronomy)
 - Semantic rewriting of complex predicates

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?

Energy Efficient Complex Event Processing

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

IF Avg(Window(HR)) > 100 AND Avg(Window(Acc)) < 2 THEN SMS(doctor)

- 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.
- Ideas:
 - Batching of sensor data transmission
 - Moving towards a pull model
 - Order of predicate evaluation

Evaluation Order Example

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	0.8
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.

Continuous Evaluation

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

S2

S3 0

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

- Push model
 - Data arrival triggers evaluation
- Pull model:
 - Engine decides when to perform evaluation and what order.
 - Rate problem

Problems and Tasks

- What are the energy cost characteristics of different query evaluation approaches with different alert guarantees?
- What is the impact of batching and pull-based transmission?
- Design novel energy efficient evaluation algorithms
- How do we estimate the probability of true/false of predicates?
- Experiment on simulated environment
- Experiment on Android phone & shimmer sensor environment

Agenda

- SIGMOD 2010 Paper: Optimizing Content Freshness of Relations Extracted From the Web Using Keyword Search
- Cloud-based Parallel DBMS
- Mining Workflows for Data Integration Patterns
- 4. Energy Efficient Complex Event Processing