

Tutorial on RDF Stream Processing

M. Balduini, J-P Calbimonte, O. Corcho,

D. Dell'Aglio, E. Della Valle

http://streamreasoning.org/rsp2014

RDF Stream models Continuous query models

Daniele Dell'Aglio

daniele.dellaglio@polimi.it

Share, Remix, Reuse — Legally

- This work is licensed under the Creative Commons Attribution 3.0 Unported License.
- Your are free:
 - **to Share** to copy, distribute and transmit the work
 - **to Remix** to adapt the work
- Under the following conditions
 - (i) Attribution You must attribute the work by inserting
 - "[source http://streamreasoning.org/sr4ld2013]" at the end of each reused slide
 - a credits slide stating
 - These slides are partially based on "Streaming Reasoning for Linked Data 2013" by M. Balduini, J-P Calbimonte, O. Corcho, D. Dell'Aglio, E. Della Valle, and J.Z. Pan http://streamreasoning.org/sr4ld2013
- To view a copy of this license, visit http://creativecommons.org/licenses/by/3.0/

Outline

- 1. Continuous RDF model extensions
 - RDF Streams, timestamps
- 2. Continuous extensions of SPARQL
 - Continuous evaluation
 - Additional operators
- 3. Overview of existing systems
 - Features
 - Comparison

Outline

- 1. Continuous RDF model extensions
 - RDF Streams, timestamps
- 2. Continuous extensions of SPARQL
 - Continuous evaluation
 - Additional operators
- 3. Overview of existing systems
 - Features
 - Comparison

Continuous extensions of RDF

 As you know, "RDF is a standard model for data interchange on the Web" (http://www.w3.org/RDF/)

- We want to extend RDF to model data streams
- A data stream is an (infinite) ordered sequence of data items
- A data item is a self-consumable informative unit

Data items

- With data item we can refer to:
 - 1. A triple

```
<:alice :isWith :bob>
```

2. A graph

```
<:alice :posts :p>
<:p :who :bob>
<:p :where :redRoom>
```

Data items and time

- Do we need to associate the time to data items?
 - It depends on what we want to achieve (see next!)
- If yes, how to take into account the time?
 - Time should not (but could) be part of the schema
 - Time should not be accessible through the query language
 - Time as object would require a lot of reification
- How to extend the RDF model to take into account the time?

Application time

- A timestamp is a temporal identifier associated to a data item
- The application time is a set of one or more timestamps associated to the data item
- Two data items can have the same application time
 - Contemporaneity
- Who does assign the application time to an event?
 - The one that generates the data stream!

Missing application time

- A RDF stream without timestamp is an ordered sequence of data items
- The order can be exploited to perform queries
 - Does Alice meet Bob before Carl?
 - Who does Carl meet first?

Application time: point-based extension

- One timestamp: the time instant on which the data item occurs
- We can start to compose queries taking into account the time
 - How many people has Alice met in the last 5m?
 - Does Diana meet Bob and then Carl within 5m?

Application time: interval-based extension

- Two timestamps: the time range on which the data item is valid (from, to)
- It is possible to write even more complex constraints:
 - Which are the meetings the last less than 5m?
 - Which are the meetings with conflicts?

Outline

- 1. Continuous RDF model extensions
 - RDF Streams, timestamps
- 2. Continuous extensions of SPARQL
 - Continuous evaluation
 - Additional operators
- 3. Overview of existing systems
 - Features
 - Comparison

Continuous query evaluation

- From SPARQL
 - One query, one answer
 - The query is sent after that the data is available
- To a continuous query language
 - One query, multiple answers
 - The query is registered in the query engine
 - The registration usually happens before that the data arrives
 - Real-time responsiveness is usually required

Let's process the RDF streams!

- In literature there are two different main approaches to process streams
- Data Stream Management Systems (DSMSs)
 - Roots in DBMS research
 - Aggregations and filters
- Complex Event Processors (CEPs)
 - Roots in Discrete Event Simulation
 - Search of relevant patterns in the stream
 - Non-equi-join on the timestamps (after, before, etc.)
- Current systems implements feature of both of them
 - EPL (e.g. Esper, ORACLE CEP)
- Now we focus on the CQL/STREAM model
 - Developed in the DSMS research
 - C-SPARQL (and others) is inspired to this model

Our assumptions

:alice :isWith :bob ::bob :isWith :diana

:alice :isWith :carl :diana :isWith :carl

- In the following we will consider the following setting
 - A RDF triple is an event
 - Application time: point-based

```
<:alice :isWith:bob>:[1]
```

. . .

Querying data streams – The CQL model

CQL extension for querying RDF data streams

Time-based sliding window

Time-based sliding window - tumbling

Tuple-based sliding window

SPARQL: a quick recap

The query output

- Which is the format of the answer?
- We can distinguish two cases
 - No R2S operator: the output is a relation (that changes during the time)
 - 2. R2S operator: a stream.
 - An RDF stream? It depends by the Query Form

No R2S operator: relation

R2S operator: stream

R2S operators

stream


```
<...: prop ... > [t→1]
<...: prop ... > [t→1]
<...: prop ... > [t→3]
<...: prop ... > [t→5]
<...: prop ... > [t→7]
...
```

- Three operators:
 - Rstream: streams out all data in the last step
 - Istream: streams out data in the last step that wasn't on the previous step,
 i.e. streams out what is new
 - Dstream: streams out data in the previous step that isn't in the last step, i.e. streams out what is old

Brief overview on the CEP operators

Sequence operators and CEP world

- SEQ: joins e_{ti,tf} and e'_{ti',tf'} if e' occurs after e
- EQUALS: joins e_{ti,tf} and e'_{ti',tf'} if they occur simultaneously
- OPTIONALSEQ, OPTIONALEQUALS: Optional join variants

Outline

- 1. Continuous RDF model extensions
 - RDF Streams, timestamps
- 2. Continuous extensions of SPARQL
 - Continuous evaluation
 - Additional operators
- 3. Overview of existing systems
 - Features
 - Comparison

Existing RSP systems (oversimplified!)

- C-SPARQL: RDF Store + Stream processor
 - Combined architecture

- CQELS: Implemented from scratch. Focus on performance
 - Native + adaptive joins for static-data and streaming data

Existing RSP systems (oversimplified!)

- SPARQL_{stream}: Ontology-based stream query answering
 - Virtual RDF views, using R2RML mappings
 - SPARQL stream queries over the original data streams.

- EP-SPARQL: Complex-event detection
 - SEQ, EQUALS operators

Instans: RETE-based evaluation

Classification of existing systems

	Model	Continuous execution	Union, Join, Optional, Filter	Aggregates	Time window	Triple window	R2S operator	Sequence, Co-ocurrence
TA- SPARQL	TA-RDF	×	V	Limited	×	×	×	×
tSPARQL	tRDF	X	✓	X	X	X	X	X
Streaming SPARQL	RDF Stream	V	V	X	V	V	×	X
C-SPARQL	RDF Stream	V	V	V	V	V	Rstream only	time function
CQELS	RDF Stream	V	V	V	V	•	Istream only	X
SPARQLStr eam	(Virtual) RDF Stream	V	V	V	V	×	V	×
EP- SPARQL	RDF Stream	V	•	•	×	×	×	•
Instans	RDF	V	~	V	×	×	×	X

Similar models, similar (not equals!) query languages


```
SELECT ?sensor
FROM NAMED STREAM <a href="http://www.cwi.nl/SRBench/observations">http://www.cwi.nl/SRBench/observations</a> [NOW-3 HOURS SLIDE 10
MINUTES 7
 SPARQLStream
WHERE {
  ?observation om-owl:procedure ?sensor ;
 om-owl:observedProperty weather:WindSpeed ;
 om-owl:result [ om-owl:floatValue ?value ] . }
GROUP BY ?sensor HAVING ( AVG(?value) >= "74"^^xsd:float )
SELECT ?sensor
FROM STREAM <http://www.cwi.nl/SRBench/observations> [RANGE 1h STEP 10m]
WHERE {
 C-SPARQL
  ?observation om-owl:procedure ?sensor ;
 om-owl:observedProperty weather:WindSpeed;
 om-owl:result [ om-owl:floatValue ?value ] . }
GROUP BY ?sensor HAVING ( AVG(?value) >= "74"^^xsd:float )
SELECT ?sensor
WHERE {
  STREAM <http://www.cwi.nl/SRBench/observations> [RANGE 10800s SLIDE 600s] {
 ?observation om-owl:procedure ?sensor ;
 om-owl:observedProperty weather:WindSpeed;
 CQELS
 om-owl:result [ om-owl:floatValue ?value ] .} }
GROUP BY ?sensor HAVING ( AVG(?value) >= "74"^^xsd:float )
```

The correctness problem (1)

- Where are Alice and Bob, when they are together?
- Let's consider a tumbling window $W(\omega=\beta=5)$
- Let's execute the experiment 4 times on C-SPARQL

Execution	1° answer	2° answer
1	:hall [6]	:kitchen [11]
2	:hall [5]	:kitchen [10]
3	:hall [6]	:kitchen [11]
4	- [7]	- [12]

Which is the correct answer?

RSP output correctness: the t_o parameter

Exec	1° answer	2° answer				
1	:hall [6]	:kitchen [11]		Window	1° answer	2° answer
•				$t_0=0$:hall [5]	:kitchen [10]
2	:hall [5]	:kitchen [10]				
3	:hall [6]	:kitchen [11]	•	$t_0=1$:hall [6]	:kitchen [11]
1	- [7]	- [12]		$t_0=2$	- [7]	- [12]
4	- [<i>1</i>]	-[14]				

The correctness problem (2)

C-SPARQL CQELS

Execution	1° answer	2° answer
1	:hall [6]	:kitchen [11]
2	:hall [5]	:kitchen [10]
3	:hall [6]	:kitchen [11]
4	- [7]	- [12]

Execution	1° answer	2° answer		
1	:hall [3]	:kitchen [9]		
2	No answers			
3	:hall [3]	:kitchen [9]		
4	No answers			

Which system behaves in the correct way?

Both!

The window operator (through SECRET)

Understanding the RSPs

- They share similar models, but they behave in different ways
- The C-SPARQL, CQELS and SPARQLstream models does not allow to determine in a unique way which should be the answer given the inputs and the query
 - There are missing parameters (encoded in the implementations)
- Why is it important to understand those behaviours?
 - To assess the correct implementation of the systems
 - To improve the comprehension of the benchmarking

References

DSMSs and CEPs

- Arasu, A., Babu, S., Widom, J.: The CQL continuous guery language: semantic foundations. The VLDB Journal 15(2) (2006) 121–142
- Gianpaolo Cugola, Alessandro Margara: Processing flows of information: From data stream to complex event processing. ACM Comput. Surv. 44(3): 15 (2012)
- Botan, I., Derakhshan, R., Dindar, N., Haas, L., Miller, R.J., Tatbul, N.: Secret: A model for analysis of the execution semantics of stream processing systems. PVLDB 3(1) (2010) 232–243

RDF Stream Processors

- Barbieri, D.F., Braga, D., Ceri, S., Della Valle, E., Grossniklaus, M.: C-SPARQL: A continuous query language for RDF data streams. IJSC 4(1) (2010) 3–25
- Calbimonte, J.P., Jeung, H., Corcho, O., Aberer, K.: Enabling Query Technologies for the Semantic Sensor Web. IJŚWIS **8**(1) (2012) 43–63
- Le-Phuoc, D., Dao-Tran, M., Xavier Parreira, J., Hauswirth, M.: A native and adaptive approach for unified processing of linked streams and linked data. In: ISWC. (2011) 370–388
- Anicic, D., Fodor, P., Rudolph, S., Stojanovic, N.: EP-SPARQL: a unified language for event processing and stream reasoning. In: WWW. (2011) 635–644

Benchmarks and RSP comparison

- Ying Zhang, Minh-Duc Pham, Oscar Corcho, Jean-Paul Calbimonte: SRBench: A Streaming RDF/SPAROL Benchmark. International Semantic Web Conference (1) 2012: 641-657
- Danh Le Phuoc, Minh Dao-Tran, Minh-Duc Pham, Peter A. Boncz, Thomas Eiter, Michael Fink: Linked Stream Data Processing Engines: Facts and Figures. International Semantic Web Conference (2) 2012: 300-312
- Daniele Dell'Aglio, Jean-Paul Calbimonte, Marco Balduini, Óscar Corcho, Emanuele Della Valle: On Correctness in RDF Stream Processor Benchmarking. International Semantic Web Conference (2) 2013: 326-342

Tutorial on RDF Stream Processing

M. Balduini, J-P Calbimonte, O. Corcho,

D. Dell'Aglio, E. Della Valle

http://streamreasoning.org/rsp2014

RDF Stream models Continuous query models

Daniele Dell'Aglio

daniele.dellaglio@polimi.it