

CPT-S 415

Big Data

Yinghui Wu EME B45

Data-driven Approximate Query Processing

How to make big data small

- ✓ Input: A class Q of queries
- ✓ Question: Can we effectively find, given queries $Q \in \mathbb{Q}$ and any (possibly big) data D, a small D_Q such that
 - \checkmark Q(D) = Q(D_O)?

Much smaller than D

- ✓ Data synopsis
- ✓ Boundedly evaluable queries
- ✓ Query answering using views
- ✓ Incremental evaluation
- ✓ Distributed query processing

Answering queries using views

The cost of query processing: f(|D|, |Q|)

Query answering using views: given a query Q in a language \mathcal{L} and a set \mathcal{V} views, find another query Q' such that

 \int for any G, Q(G) = Q'(G)

- ✓ Q and Q' are equivalent
- \checkmark Q' only accesses $\mathcal{V}(\mathsf{D})$

$$Q(\bigcirc D) \bigcirc Q'(\bigcirc V(D))$$

Answering pattern queries on big data:

- ✓ Regardless of how big D is the cost is "independent" of D
- \checkmark $\mathcal{V}(D)$ is often much smaller than D (4% -- 12% on real-life data)

The complexity is no longer a function of |D|

Answering query using views

Views revisited for Relational Data

- Views are relations, except that they are not physically stored.
 - a *logical* or *virtual table* based on a query.
 - useful to think of a *view* as a stored query.
 - Views are created through use of a CREATE VIEW
 - command that incorporates use of the SELECT statement.
 - Views are queried just like tables.
- ✓ For presenting different information to different users
- Employee(ssn, name, department, project, salary)

CREATE VIEW Developers AS

SELECT name, project

FROM Employee

WHERE department = "Development"

Payroll has access to Employee, others only to Developers

Types of Views

- ✓ Virtual views:
 - Used in databases
 - Computed only on-demand slower at runtime
 - Always up to date
- Materialized views
 - A view whose tuples are stored in the database is said to be materialized
 - Provides fast access, like a (very high-level) cache.
 - Need to maintain the view as the underlying tables change.
 - Ideally, incremental view maintenance algorithms.
 - Used in data warehouses
 - Precomputed offline faster at runtime

A View Definition

Person(name, city)
Purchase(buyer, seller, product, store)
Product(name, maker, category)

CREATE VIEW Pullman-view AS

SELECT buyer, seller, product, store

FROM Person, Purchase

WHERE Person.city = "Pullman" AND

Person.name = Purchase.buyer

We have a new virtual table:

Pullman-view(buyer, seller, product, store)

Application: Querying the WWW

- Assume a virtual schema, e.g.,
 - Course(number, university, title, prof, quarter)
- Every data source on the web contains the answer to a view over the virtual schema:

WSU database: SELECT number, title, prof

FROM Course

WHERE univ='WSU' AND quarter='09/15'

Stanford database: SELECT number, title, prof, quarter

FROM Course

WHERE univ='Stanford'

User query: find all professors who teach "database systems"

Answering Queries Using Views

- ✓ What if we want to *use* a set of views to answer a query?
 - Given a query Q and a set of view definitions V1,...,Vn:
 - Is it possible to answer Q using only the V's?
- ✓ Why?
 - The obvious reason…
 - Answering queries vs big variety.
 - Data integration and knowledge integration
- How? Query Rewriting and Query Answering
 - Query rewriting based on schema information
 - Query containment and minimization
 - Query answering without schema information

Query answering using views: what can go wrong?

✓ I still have only the result of PullmanView:

SELECT buyer, seller, product, store

FROM Person, Purchase

WHERE Person.city = 'Pullman' AND

Person.per-name = Purchase.buyer

but I want to answer the query

SELECT buyer, seller

FROM Person, Purchase

WHERE Person.city = 'Pullman' AND

Person.per-name = Purchase.buyer AND

Person.Phone LIKE '206 543 %'.

Another example

- ✓ Query: q(X,Z):- r(X,Y), s(Y,Z), t(X,Z), Y > 5.
- ✓ What can go wrong?
- V1(A,B) :- r(A,C), s(C1,B) (join predicate not applied)
- V2(A,B):-r(A,C), s(C,B), C > 1 (predicate too weak).
- V3(A,B) :- r(A,B), r1(A,B) (irrelevant condition).
- V4(A) := r(A,B), s(B,C), t(A,C), B > 5:
- needed argument is projected out. Can be recovered
- if we have a functional dependency t: A --> C.

Dimensions of Query Rewriting Problem

- ✓ View definition language
- Query language
- ✓ Equivalent or maximally contained rewriting (When?)
- ✓ Query evaluation (How?)
- ✓ Selection of views (What to select?)
- ✓ Completeness/soundness of the views
- Output: query execution plan or logical plan.

Query Containment and Equivalence: Definitions

- ✓ Query Q₁ contained in query Q₂ if for every database D $Q_1(D) \supseteq Q_2(D)$
- ✓ Query Q_1 is equivalent to query Q_2 if $Q_1(D) \supseteq Q_2(D)$ and $Q_2(D) \supseteq Q_1(D)$

Original query:

SELECT buyer, seller

FROM Person, Purchase

WHERE Person.city = 'Pullman'

AND Person.per-name = Purchase.buyer

AND Purchase.product='gizmo'

Rewritten query:

FROM WHERE

SELECT buyer, seller **PullmanView** product= 'gizmo'

Note: properties of the queries, not of the database!

Query Rewriting: issues

- ✓ Given a query Q and a set of view definitions V1,...,Vn
- ✓ Q' is a rewriting of the query using V's if it refers only to the views or to interpreted predicates.
- ✓ Q' is an equivalent rewriting of Q using the V's if Q' is equivalent to Q.
- ✓ Q' is a maximally-contained rewriting of Q w.r.t. L using the V's if there is no other Q" such that: Q" strictly contains Q', and Q" is contained in Q.

The rewriting problem is NP-hard.

Certain Answers

- ✓ **Given:** A query Q, View definitions $V_1,...V_n$, Extensions of the views: $v_1,...v_n$ i.e. materialized views
- ✓ Consider the set of databases D that are consistent with $V_1,...V_n$ and $v_1,...v_n$.
- ✓ The tuple t is a certain answer to Q if it would be an answer in every database in D.
- ✓ Note: an equivalent rewriting provides all certain answers.

Schema: friends(X,Y)

T1: select X from friends (X,Y): extension: {HarryPotter,}

T2: select Y from friends (X,Y): extension: {RonWeasley} RonWeasley}

Query: select (x,y) from friends (X,Y)

Finding All Answers from Views

- ✓ If a rewriting is equivalent: you definitely get all answers.
- ✓ So what is the complexity of finding all the answers?
 - [Abiteboul & Duschka, PODS-98],
 - [Grahne and Mendelzon, ICDT-99]: surprisingly hard!

✓ Certain answers:

✓ Given specific extensions $v_1,...v_n$ to the view, is the tuple t is an answer in *every* database D that is consistent with the extensions $v_1,...,v_n$?

Why & When is it Hard?

Sources can be:

- sound (open world assumption)
- complete
- sound and complete (closed-world assumption)
- If sources are either all sound or all complete, then maximally-contained rewriting exists.
- If sources are sound and complete, the problem is NP-complete.

```
Schema: friends (X,Y)

T1: select X from friends (X,Y): extension: \{a\}

T2: select Y from friends (X,Y): extension: \{b\}

Query: select (x,y) from friends (X,Y)
```

Query Rewriting Using Views

Original query:

SELECT buyer, seller

FROM Person, Purchase

WHERE Person.city = 'Pullman' AND

Person.per-name = Purchase.buyer AND

Purchase.product='gizmo'.

Rewritten query:

SELECT buyer, seller

FROM PullmanView

WHERE product= 'gizmo'

Pullman-view(buyer, seller, product, store)

Answering query using views

A classical techniques, but still in their infancy for graphs

Graph pattern matching by graph simulation

- Input: A directed graph G, and a graph pattern Q
- Output: the maximum simulation relation R
- Maximum simulation relation: always exists and is unique
 - If a match relation exists, then there exists a maximum one
 - Otherwise, it is the empty set still maximum
 - ✓ Complexity: $O((|V| + |V_Q|) (|E| + |E_Q|)$
 - ✓ The output is a unique relation, possibly of size |Q||V|

Using views? Incremental?

Querying collaborative network

Amrit Chintan et al, Information System management, 2010

Detecting Coordination Problems in Collaborative Software Development Environments,

patterns and views

When a pattern can be matched using views

Given Q and a set $\mathcal{V} = \{V_1, ..., V_n\}$, Q is contained in \mathcal{V} , denoted by $Q \sqsubseteq \mathcal{V}$ if there exists a mapping λ from query edge to view edges, such that for all graphs G

 the edge matches of Q are contained in the edge matches of those specified by λ.

Q can be answered using views \mathcal{V} if and only if $\mathbf{Q} \sqsubseteq \mathcal{V}$

A necessary and sufficient condition

Pattern containment

How to determine the existence of λ ?

Determining Pattern containment

Given Q and a set $\mathcal{V} = \{V_1, \dots V_n\}$ for relational algebra

NP-complete for relational conjunctive queries, undecidable for relational algebra

Determine whether $Q \sqsubseteq V$ is in PTIME

Idea: matching views to queries (as "a canonical data graph")

- view match M_V^Q: edge matches of a view V in a query Q
- \circ Q \sqsubseteq $\mathcal V$ if and only if the union of all view matches M_V^Q is $E_{p,}$ the query edge set

Algorithm

- Compute the edge matches of each view (treat Q as data graph)
- Check if the union of all edge matches is E_p
- Induce λ if $Q \sqsubseteq \mathcal{V}$

A practical characterization: patterns are small in practice

Pattern containment: example

 $Q \sqsubseteq \mathcal{V}$ can be determined in $O(\operatorname{card}(\mathcal{V})|Q|^2 + |\mathcal{V}|^2 + |Q||\mathcal{V}|)$ time

Query evaluation using views

- ✓ Input: pattern query Q, graph G, a set of views 𝑉 and extensions in G, and a mapping 𝔞
- ✓ Output: Find the query result Q(G)

Algorithm

- Collect edge matches for each query edge e and λ(e)
- Iteratively remove non-matches until no change happens
- Return Q(G)

Recall simulation algorithm

If Q $\sqsubseteq \mathcal{V}$

More efficient.

Q(G) can be evaluated in $O(|Q||V(G)| + |V(G)|^2)$ time

Query evaluation using views

What views to choose?

Minimum containment

Given Q and a set of views \mathcal{V} , find a subset of \mathcal{V} such that

- $\circ Q \sqsubseteq \mathcal{V}$
- o no view set with less views can contain Q

Minimum containment is NP-complete

- APX-hard as optimization
- no PTIME algorithm that gives approx. ratio within arbitrarily given constant factor

two options

What can we do?

An log|Ep|-approximation

Idea: greedily select views ${\mathcal V}$ that "cover" more query edges

$$\alpha(V) = \frac{|MV^{Q} \setminus E_{c}|}{|E_{p}|} \frac{E_{c}: \text{ already covered}}{MV^{Q}: \text{ new addition}}$$

To decide whether to include a particular view V

Algorithm

- Computes view match for each view
- Iteratively selects view with the largest α , Update E_c and α
- Repeats until E_c= E_n or return empty set

Approximation: performance guarantees

Minimum containment: example

Minimal containment

Given Q and a set of views \mathcal{V} , find a subset of V' such that

- Q ⊑ V
- no views as subset of V' can contain Q

$$O(|Q|^2 \operatorname{card}(V) + |V|^2 + |Q||V|) \operatorname{time}$$

Algorithm

- Computes view match for each view
- Iteratively selects a view that extends E_c
- Repeats until Ec= Ep or return empty set

new addition

Minimal containment is in PTIME

Minimal containment: example

Putting together

Problem	Complexity	Algorithm
containment	PTIME	$O(card(V) Q ^2+ V ^2+ Q V)$
minimum containment	NP-c/APX- hard	$log E_p $ -approximable $O(card(V) Q ^2+ V ^2+ Q V + Q card(V)^{3/2})$
minimal containment	PTIME	$O(card(V) Q ^2+ V ^2+ Q V)$
evaluation	PTIME	$O(Q V(G) + V(G) ^2)$

- characterization: sufficient and necessary condition for deciding whether a query can be answered using a set of views
- ✓ evaluation: how to evaluate queries using views
- √ vie Subgraph isomorphism?

 ∮ f View maintenance?

The study is still in its infancy for graph queries

Making big data small

Yes, it is doable!

- ✓ Approximate query models (query-driven approximation)
- ✓ Data synopsis: property preserving (data-driven approximation)
- ✓ Bounded evaluable queries: dynamic reduction (principled search scheme)
- ✓Query answering using views: (make big data small)
 - query evaluation by only accessing views
- ✓ Incremental query answering: (coping with dynamic data; next lecture)
 - ✓ depending on the size of the changes rather than the size of the original big data

√...

Combinations of these are more effective

Summary and review

- What is query answering using views?
- ✓ What is query containment? What is the complexity of deciding query containment for relations? For XML? Graph pattern queries via graph simulation?
- ✓ What questions do we have to answer for answering graph queries using views?
- ✓ What is incremental query evaluation? What are the benefits?
- What is a unit update? Batch updates?
- When can we say that an incremental problem is bounded? Semibounded?
- How to show that an incremental problem is bounded? How to disprove it?

Papers for you to review

 W. Le, S. Duan, A. Kementsietsidis, F. Li, and M. Wang. Rewriting queries on SPARQL views. In WWW, 2011.

http://www.cs.fsu.edu/~lifeifei/papers/rdfview.pdf

- D. Saha. An incremental bisimulation algorithm. In FSTTCS, 2007 http://cs.famaf.unc.edu.ar/~rfervari/sites/all/files/readings/incremental-bis-07.pdf
- S. K. Shukla, E. K. Shukla, D. J. Rosenkrantz, H. B. H. Iii, and R. E. Stearns. The polynomial time decidability of simulation relations for finite state processes: A HORNSAT based approach. In DIMACS Ser. Discrete, 1997. (search Google Scholar)
- W. Fan, X. Wang, and Y. Wu. Answering Graph Pattern Queries using Views, ICDE 2014. (query answering using views)
- W. Fan, X. Wang, and Y. Wu. Incremental Graph Pattern Matching, TODS 38(3), 2013. (bounded incremental query answering)

Papers to read

- Shoubridge P., Kraetzl M., Wallis W. D., Bunke H. <u>Detection of Abnormal Change in a Time Series of Graphs</u>. Journal of Interconnection Networks (JOIN) 3(1-2):85-101, 2002.
- Shoubridge, P. Kraetzl, M. Ray, D. <u>Detection of abnormal change in dynamic networks</u>. Information, Decision and Control, 1999.
- Kelly Marie Kapsabelis, Peter John Dickinson, Kutluyil Dogancay.
 <u>Investigation of graph edit distance cost functions for detection of network anomalies</u>. ANZIAM J. 48 (CTAC2006) pp.436–449, 2007.
- Panagiotis Papadimitriou, Ali Dasdan, Hector Garcia-Molina. Web graph similarity for anomaly detection.
 J. Internet Services and Applications (JISA) 1(1):19-30 (2010)
- B. Pincombe. <u>Anomaly Detection in Time Series of Graphs using ARMA Processes.</u> ASOR BULLETIN, 24(4):2, 2005.
- Gao, Xinbo and Xiao, Bing and Tao, Dacheng and Li, Xuelong. <u>A survey of graph edit distance</u>. Pattern Anal. and App.s 13 (1), pp. 113-129. 2010.
- Horst Bunke, Peter J. Dickinson, Andreas Humm, Christophe Irniger, Miro Kraetzl: Computer Network Monitoring and Abnormal Event Detection Using Graph Matching and Multidimensional Scaling. Industrial Conference on

Data Mining 2006:576-590

Papers to read

- C.E. Priebe, J.M. Conroy, D.J. Marchette, and Y. Park. <u>Scan Statistics on Enron Graphs</u>. Computational & Mathematical Organization Theory, 11(3):229–247, 2005.
- Ide, T. and Kashima, H., <u>Eigenspace-Based Anomaly Detection in Computer Systems</u>. KDD, 2004.
- L. Akoglu, M. McGlohon, C. Faloutsos. <u>Event Detection in Time Series of Mobile Communication Graphs</u>. Army Science Conference, 2010.
- Sun, Jimeng and Xie, Yinglian and Zhang, Hui and Faloutsos, Christos. <u>Less is more: Compact matrix representation of large sparse graphs</u>. ICDM 2007.
- Sun, Jimeng and Tao, Dacheng and Faloutsos, Christos. <u>Beyond streams</u> and <u>graphs: dynamic tensor analysis</u>. KDD 2006: 374-383
- Sun J., Faloutsos C., Papadimitriou S., Yu P. S. <u>GraphScope: parameter-free</u> mining of large time-evolving graphs. KDD, 2007.
- R. Rossi, B. Gallagher, J. Neville, and K. Henderson. <u>Role-Dynamics: Fast Mining of Large Dynamic Networks</u>. 1st Workshop on Large Scale Network Analysis, WWW, 2012.
- Cemal Cagatay Bilgin , Bülent Yener . <u>Dynamic Network Evolution: Models, Clustering, Anomaly Detection.</u> Survey, 2008.