

Tutorial on RDF Stream Processing

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

D. Dell'Aglio, E. Della Valle

http://streamreasoning.org/rsp2014

C-SPARQL: A Continuous Extension of SPARQL

Marco Balduini marco.balduini@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
 - 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/

Agenda

- Introduction
- Running example
- C-SPARQL language
 - Query and Stream Registration
 - FROM STREAM Clause
 - TimeStamp Function
 - Query Chaining
 - Accessing background Information
 - Q/A under RDFS entailment regime
 - Q/A under RDFS++ entailment regime
- C-SPARQL Engine
- Resources

A Recall of SPARQL

Where C-SPARQL Extends SPARQL

- C-SPARQL is an extension of SPARQL 1.1
- C-SPARQL queries
 - Adds to SPARQL 1.1 query forms the STREAM form
 - Changes the semantics of SPARQL 1.1 query forms from the one-time semantics to the continuous one (i.e., instantaneous) and
 - Adds to SPARQL 1.1 datasets clauses the FROM STREAM one
 - Adds a built-in function to access the timestamp of a triple

Running Example – Data Model

Running Example

Background Information

- The Ontology
 - http://www.streamreasoning.org/ontologies/sr4ld2013-onto.rdf
- The Instances
 - :Alice a :Person .
 - :Bob a :Person .
 - :Carl a :Person .
 - :David a :Person .
 - :Elen a :Person .
 - :RedRoom a :Room .
 - :BlueRoom a :Room .
 - :RedRoom :isConnectedTo :BlueRoom .
 - :RedSensor a :Sensor .
 - :BlueSensor a :Sensor .

Running Example

BlueRoom RedRoom

- R RFID
- 4 Foursquare
- f
- Facebook
- → is with

Example data in the streams

Four ways to learn who is where

Sensor	Room	Person	Time-stamp
RedSensor	RedRoom	Alice	T ₁

Person	ChecksIn	Time-stamp
Bob	BlueRoom	T ₂

Person	IsIn	With	Time-stamp
Carl	null	Bob	T_2
David	RedRoom	Elena	T ₃

Streaming Information

- RDF Stream Data Type
 - Ordered sequence of pairs, where each pair is made of an RDF triple and its timestamp

```
(\langle subj_i, pred_i, obj_i \rangle, \tau_i)(\langle subj_{i+1}, pred_{i+1}, obj_{i+1} \rangle, \tau_{i+1})
```

- Timestamps are not required to be unique, they must be nondecreasing
- E.g.,

RDF graph	Time- stamp	Stream
:RedSensor :observes [:who :Alice; :where :RedRoom] .	T ₁	rfid
:Bob :posts [:who :Bob ; :where :BlueRoom] .	T_2	fs
:Carl :posts [:who :Carl , :Bob] .	T_2	fb
:David :posts [:who :David , :Elena ; :where :RedRoom]	T_3	fb

- Features illustrated in the rest of this session
 - register continuous queries
 - QUERY form
 - STREAM form
 - identify relevant information in one or more RDF streams
 - derive and aggregate information from one or more RDF streams
 - join or merge RDF streams
 - feed results of one C-SPARQL query to a subsequent C-SPARQL query
 - access background RDF graphs
 - answer under RDFS entailment regime
 - answer under RDFS++ entailment regime

C-SPARQL Language Query and Stream Registration

Query and Stream Registration

- All C-SPARQL queries over RDF streams are continuous
 - Registered through the REGISTER statement
- The output of queries is in the form of
 - Instantaneous tables of variable bindings
 - Instantaneous RDF graphs
 - RDF stream
- Only queries in the CONSTRUCT form can be registered as generators of RDF streams

```
 \begin{array}{c} \textit{Registration} \rightarrow \text{`Register' (`Query'| `Stream')} \; \textit{QueryName} \\ & \text{ [`Computed Every'} \; \textit{Number TimeUnit] `As' } \; \textit{Query} \\ \end{array}
```

- Composability:
 - Query results registered as streams can feed other registered queries just like every other RDF stream

C-SPARQL Language Query registration - Example

Using the social stream fb, Who is where?

```
REGISTER QUERY QWhoIsWhereOnFb AS
PREFIX : <http://.../sr4ld2013-onto#>
SELECT ?room ?person
FROM STREAM <http://.../fb> [RANGE 1m STEP 10s]
WHERE {
 ?person1 :posts [ :who ?person ; :where ?room ] .
}
```

 The resulting variable bindings has to be interpreted as an instantaneous. It expires as soon as the query is recomputed

C-SPARQL Language Stream registration - Example

 Results of a C-SPARQL query can be stream out for down stream queries

```
REGISTER STREAM SWhoIsWhereOnFb AS
PREFIX : <http://.../sr4ld2013-onto#>
CONSTRUCT { ?person :isIn ?room }
FROM STREAM <http://.../fb> [RANGE 1m STEP 10s]
WHERE {
 ?person1 :posts [ :who ?person ; :where ?room ] .
}
```

- The resulting RDF triples are streamed out on an RDF stream
 - More details in the C-SPARQL Engine hands-on session

Stream Registration - Notes

- The output is constructed in the format of an RDF stream.
- Every query execution may produce from a minimum of zero triples to a maximum of an entire graph.
- The timestamp is always dependent on the query execution time only, and is not taken from the triples that match the patterns in the WHERE clause.

C-SPARQL Language FROM STREAM Clause

C-SPARQL Language FROM STREAM Clause

- FROM STREAM clauses are similar to SPARQL datasets
 - They identify RDF stream data sources
 - They represent windows over a RDF stream
- They define the RDF triples available for querying and filtering.

FROM STREAM Clause - windows

- physical: a given number of triples
- logical: a variable number of triples which occur during a given time interval (e.g., 1 hour)
 - Sliding: they are progressively advanced of a given STEP (e.g., 5 minutes)

Tumbling: they are advanced of exactly their time interval

FROM STREAM Clause - Windows

Grammar of the FROM STREAM clause

```
FromStrClause \rightarrow \text{`from'} [\text{`named'}] \text{`stream'} StreamIRI \\ \text{`[ RANGE' Window ']'} \\ Window \rightarrow LogicalWindow | PhysicalWindow \\ LogicalWindow \rightarrow Number TimeUnit WindowOverlap \\ TimeUnit \rightarrow \text{`ms'} | \text{`s'} | \text{`m'} | \text{`h'} | \text{`d'} \\ WindowOverlap \rightarrow \text{`step' Number TimeUnit} | \text{`tumbling'} \\ PhysicalWindow \rightarrow \text{`triples' Number}
```

- The optional NAMED keyword works exactly like when applied to the standard SPARQL FROM clause for tracking the provenance of triples.
 - It binds the IRI of a stream to a variable which is later accessible through the GRAPH clause.

FROM STREAM Clause - Example

 Using the social stream fb, how many people are in the same room? Count on a window of 1 seconds that slides every 10 seconds

```
REGISTER QUERY HowManyPoepleAreInTheSameRoom AS
PREFIX : <http://.../sr4ld2013-onto#>
SELECT ?room (count(?s) as ?person)
FROM STREAM <http://.../fb> [RANGE 1m STEP 10s]
WHERE {
 ?person1 :posts [ :who ?person ; :where ?room ] .
}
GROUP BY ?room
```

C-SPARQL reports only snapshots

Multiple FROM STREAM Clause - Example

 Using the social stream fb and fs, how many people are in the same room? Count on a window of 1 minute that slides every 10 seconds

```
REGISTER QUERY HowManyPoepleAreInTheSameRoom AS
PREFIX : <http://.../sr4ld2013-onto#>
SELECT ?room (count(?s) as ?person)
FROM STREAM <http://.../fb> [RANGE 1m STEP 10s]
FROM STREAM <http://.../fs> [RANGE 1m STEP 10s]
WHERE {
 ?person1 :posts [ :who ?person ; :where ?room ] .
}
GROUP BY ?room
```

C-SPARQL Language TimeStamp Function

TimeStamp Function – Syntax and Semantics

- The timestamp of a triple can be bound to a variable using a timestamp() function
- Syntax
 - timestamp(variable|IRI|bn, variable|IRI, variable|IRI|bn|literal)
- Semantics

Triple	Result of evalutaion
It is not in the window	Type Error
It appears once in the window	Timestamp of triple
It appears multiple times in the window	The timestamp of the most recent triple

C-SPARQL Language TimeStamp Function - Example

 Who are the opinion makers? i.e., the users who are likely to influence the behavior of other users

```
REGISTER QUERY FindOpinionMakers AS
PREFIX f: <a href="http://larkc.eu/csparql/sparql/jena/ext#">http://larkc.eu/csparql/sparql/jena/ext#>
PREFIX : <http://.../sr4ld2013-onto#>
SELECT ?someOne ?room (COUNT(?someOneElse) AS ?n)
FROM STREAM <a href="http://.../fb">http://.../fb</a> [RANGE 1m STEP 10s]
WHERE {
 ?someOne :posts ?p1 .
 ?p1 :where ?room .
 ?someOneElse :posts ?p2 .
 ?p2 :where ?room .
FILTER(?someOne!=?someOneElse )
FILTER (f:timestamp(?p1 :where ?room) >
 f:timestamp(?p2 :where ?room))
GROUP BY ?someOne ?room
HAVING (?n>3)
```

C-SPARQL Language Query Chaining

- A C-SPARQL query Q₁ registered using the STREAM clause streams results on an RDF stream
- A down stream C-SPARQL query Q₂ can open a window on the RDF stream of Q₁ using the FROM STREAM clause
- E.g.,

Accessing background Information

- C-SPARQL allows for asking the engine to issue the query also against RDF graphs using the FROM clauses.
- E.g., Where else can Alice go?

```
REGISTER QUERY WhereElseCanAliceGo AS
PREFIX : <http://.../sr4ld2013-onto#>
SELECT ?room
FROM STREAM <a href="http://.../isIn"> [RANGE 10m STEP 10m]</a>
FROM <http://.../bgInfo.rdf> <
WHERE
 IRI identifying the
  ?:Alice :isIn ?someRoom .
 dataset containing the
  ?someRoom :isConnectedTo ?room .
 background information
```

Alert in accessing background Information

- Accessing background information in DSMSs and CEPs is problematic and it can spoil performances
- The C-SPARQL Engine 0.9.1 allows for managing background information using a SPARQL update endpoint
- For a better solution see:
 - Le-Phuoc, D., Dao-Tran, M.: A native and adaptive approach for unified processing of linked streams and linked data. In: International Semantic Web Conference (ISWC 2011). Volume 1380., Bonn, Germany, Springer (2011) 370–388

C-SPARQL queries and reasoning

- SPARQL is orthogonal to reasoning, so C-SPARQL is
- The C-SPARQL Engine 0.9.1
 - supports data-driven naïve stream reasoning
 - This is to be intended as a term of comparison for stream reasoning research
 - can answer queries under
 - RDFS entailment regime
 - RDFS++ entailment regime

C-SPARQL queries and reasoning - example

- Memo
 - posts is a sub property of observes
- Data

RDF graph	Time-stamp	Stream
:RedSensor :observes [:who :Alice; :where :RedRoom] .	T ₁	rfid
:Bob :posts [:who :Bob ; :where :BlueRoom] .	T ₂	fs

Query

```
REGISTER QUERY QueryUnderRDFSEntailmentRegime AS
PREFIX : <http://.../sr4ld2013-onto#>
SELECT ?x ?room ?person
FROM STREAM <http://.../fs> [RANGE 1m STEP 10s]
FROM STREAM <http://.../rfid> [RANGE 1m STEP 10s]
WHERE { ?x :observes [ :who ?person ; :where ?room ] .}
```


Results

?x	?room	?person
:RedSensor	:RedRoom	:Alice
:Bob	:RedRoom	:Bob

C-SPARQL Engine Architecture

- Simple, modular architecture
- It relies entirely on existing technologies
- Integration of
 - DSMSs (Esper) and
 - SPARQL engines (Jena-ARQ)

C-SPARQL Engine Features at a glance 1/3

- Efficient RDF stream Processing
 - Continuous queries, filtering, aggregations, joins, sub-queries via C-SPARQL (a SPARQL 1.1 extension)
 - Push based
 - High throughput, low latency
- Minimal support for
 - pattern detection via timestamp function
 - Background RDF graph access
- Naïve support for
 - RDFS reasoning
 - RDFS++ reasoning

 Alert! using timestamp function, "static" RDF graphs, and reasoning spoil performances

C-SPARQL Engine Features at a glance 2/3

- Extensible Middleware
 - Runtime management of
 - RDF streams
 - C-SPARQL query
 - Result listerners
 - API driven
 - RESTful service driven

- Quick start available
 - C-SPARQL Engine
 - http://streamreasoning.org/download/csparqlreadytogopack
 - RDF Stream Processging RESTful Interface (RSP-service) for C-SPARQL Engine
 - http://streamreasoning.org/download/rsp-service4csparql

C-SPARQL Engine Features at a glance 3/3

- Released open source under Apache 2.0
 - C-SPARQL Engine
 - https://github.com/streamreasoning/CSPARQL-engine
 - https://github.com/streamreasoning/CSPARQL-ReadyToGoPack
 - RSP-services
 - https://github.com/streamreasoning/rsp-services-csparql
 - https://github.com/streamreasoning/rsp-services-api
 - https://github.com/streamreasoning/rsp-services-client-example

Resources

- Read out more
 - C-SPARQL semantics
 - Davide Francesco Barbieri, Daniele Braga, Stefano Ceri, Emanuele Della Valle, Michael Grossniklaus: C-SPARQL: a Continuous Query Language for RDF Data Streams. Int. J. Semantic Computing 4(1): 3-25 (2010)
 - Most recent syntax
 - D. F. Barbieri, D. Braga, S. Ceri, E. Della Valle, M. Grossniklaus, Querying RDF streams with C-SPARQL, SIGMOD Record 39 (1) (2010) 20–26.
- Downloads
 - http://streamreasoning.org/download/csparqlreadytogopack
 - http://streamreasoning.org/download/rsp-service4csparql
- See demos
 - http://streamreasoning.org/demos
- Contact point
 - marco.balduini@polimi.it
 - emanuele.dellavalle@polimi.it

Tutorial on RDF Stream Processing

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

D. Dell'Aglio, E. Della Valle

http://streamreasoning.org/rsp2014

C-SPARQL: A Continuous Extension of SPARQL

Marco Balduini marco.balduini@polimi.it