

Complex Event Processing A brief overview

Dávid István davidi@inf.mit.bme.hu

Key concepts

Event

- "An immutable record of a past occurrence of an action or state change."
- An observable entity triggered by a component of the system (IT infrastructure, software, etc).

Event stream

- A time ordered sequence of events in time.
- Atomic event vs. Complex event
 - A complex event is a compound structure of several atomic events.

Typical use-cases of CEP

- Stock market trading
 - Efficient exploitation of the window-of-opportunity
- IT infrastructure monitoring
 - Evaluating compound metrics
- Security
 - Prevention of dDOS attacks
- Online fraud detection
 - UEFA online betting system
- Automotive vehicle architectures
 - Timing constraint modeling for ECU signals

Processing modes:

- Low-latency online processing
- Batch processing

A slightly different use-case

"Person of Interest" (original title)

TV Series - 43 min - Action | Drama | Mystery

Your rating: ********

Ratings: 8.3/10 from 29,071 users

Reviews: 57 user | 10 critic

"a computer system which uses **information gleaned from omnipresent surveillance** to predict future terrorist attacks and ordinary crimes"

Background

- Employed techniques
 - Event abstraction
 - Pattern matching

A formal framework for defining interrelationships among events

- Algebraic representation of processing logic (a.k.a. the process algebra)
- O ...
- Assumptions and requirements
 - An observable event stream
 - A CEP engine which includes the proper implementation of the processing algebra
 - Scalable behavior (because of the high-volume data)

Custom processing algebra?

Infrastructure alternatives

Components themselves publish events into a central repository

Infrastructure alternatives

 A monitoring framework is employed to collect events from components (instrumentation)

Infrastructure alternatives

- In general: we assume a messaging channel, which...
 - carries the event stream generated by the monitoring logic (i.e. the components OR a 3rd-party framework)

o is accessible for the CEP platform

Notable implementations

- ESPER
- Drools Fusion (JBoss)
- IBM InfoSphere Streams (formerly: System S)
- Oracle CEP
- Microsoft StreamInsight
- StreamBase
- Lots of academic frameworks

Typical objection #1

- Q: "I'm a coder guy. Can't I just implement the event processing logic in my source code?"
- A: Yes, you can, but:
 - you will have to implement a custom processing algebra
 - as your event processing component evolves, first you will encounter the benefits of using business rules over if-else structures, then you will employ business roles with timing extensions for event processing

this is exactly how JBoss Drools Fusion works

Typical objection #2

- Q: "I'm all about databases. Can't I just put my events into a DB and write some queries and triggers to handle the event stream?"
- A: Yes, you can, but:
 - you will have to implement a custom processing algebra
 - in order to allow low-latency on-line processing, you will have to employ an in-memory DB and explore the benefits of the active database model

this is exactly how Esper works

Examples

Drools Fusion

```
rule ,,Rule1"
 when w:Withdrawal (amount>=200)
 then println(,,Withdrawal over 200!");
end
```


Esper

```
select * from
Withdrawal(amount>=200).WIN:LENGTH(5)
```


IBM Continuous Insight

ESPER

- Java-based implementation
- There is also an implementation for .NET (NEsper)
- Open-source
- Embeddable into your Java code
- You call it as a service, runtime
- Esper Processing Language (EPL)
 - SQL-like
 - Implements an expansive processing algebra
 - 400 pages of language definition, 100 pages of configuration

ESPER: Processing model

ESPER: Processing model

Withdrawal

- amount: Double
- + getAmount(): Double
- setAmount(Double): void

SELECT * FROM
Withdrawal(amount>=200).WIN:LENGTH(5)

ESPER: Processing model

Withdrawal

amount: Double

+ getAmount() : Double

setAmount(Double) : void

SELECT * FROM
Withdrawal.WIN:LENGTH(5) WHERE amount>=200

Further Esper Pointers

The full documentation:

http://esper.codehaus.org/esper/documentation/documentation.html

Clauses, subqueries, patterns:

http://esper.codehaus.org/esper-4.7.0/doc/reference/en-US/html/epl_clauses.html

Complex patterns: http://esper.codehaus.org/esper-

4.7.0/doc/reference/en-US/html/event_patterns.html

EPL operators in depth: http://esper.codehaus.org/esper-

4.7.0/doc/reference/en-US/html/epl-operator.html

Design patterns:

http://esper.codehaus.org/tutorials/solution_patterns/solution_patterns.html (see section "EPL Questions")

Steps for CEP @ESPER

- Install the distribution
 - Download and unzip ©
- In your Java project, import esper.jar
- Define Filters and Listeners
- Get an instance of the engine service provider
- Configuration
- Register Filters and Listeners
- Connect to the engine
- Send events

ESPER DEMO

Emerging problems

- No modeling support
- Inconvenient coding
- Hard to maintain the codebase
- No validation for the defined patterns
 - Possible interference, overlaps, correlations, etc.
- Lack of traceability


```
Event CPULoadCritical {
 source Server1
 PercentageMeasurement CPULoad Minimum 90
Event BackupProblem {
 source Server1
 ScalarMeasurement AvailableBackups LessThan 2
ComplexEvent CriticalServer{
 CONCURRENT_T (CPULoadCritical BackupProblem; T: Minimum 30)
 action {
 Action of Type sendWarning
```


CEPWorkbench DEMO

Future directions

- Models@run.time
- Enormous amount of data is produced day by day
 - The last 50 years: processing data at rest
 - The next 50 years: processing information in motion (Mark Palmer)
- "The world is changing fast. Big will not beat small anymore. It will be the fast beating the slow."
 (Rupert Murdoch)

