

CEP in Practice

Peter Norrhall – jDays 2012 peter.norrhall@extenda.se @peternorrhall

Agenda

- Complex Event Processing (CEP) an Introduction
- Alternative CEP Open Source frameworks
- Esper Essentials
- Extenda's usage of Esper
- Additional Questions and Summary

Complex Event Processing (CEP)

Analyze and react to events

Event Definition

- Event
 - Physical Event
 - Event in a Programming/Logical Entity
 - Non-Event Absence of an event

Why the word "Complex"?

- Simple Event Processing
 - Acting on single event, filter in the ESP
- Event Stream Processing
 - Looking across multiple events
- Complex Event Processing
 - Looking across multiple event stream

Complex Event Processing (CEP)

Analyze and react to events

CEP – Event Stream Analysis

- High Throughput (1.000-100k events/s)
- Low Latency (ms seconds)
- Complex Computations
 - Detect Patterns Among Events (Event Correlation)
 - Filter Events
 - Join Event Streams
 - Trigger on events and absence of events

Event Processing - Definitions

Event Processing Languages

- Rule-oriented
 - Production (Drools)
 - Active
 - Logic
- Imperative (Storm/Disruptor)
- Stream-oriented (Esper)

Storm – Twitter (Backtype)

BDD – WordCount story

In order to find out the most used words As a Twitter Junkie I want to get word count information

Scenario: Track word count out of randomly generated sentences

Given the sentences:

Isentence|
Ithe cow jumped over the moon|
Ian apple a day keeps the doctor away|
Ifour score and seven years ago|
Isnow white and the seven dwarfs|
Ii am at two with nature|
When those are randomly selected and split 100 times
Then the words should be counted separately

Context

 A context is a named specification of conditions that groups event instances so that they can be processed in a related way. It assigns each event instance to one or more context partitions (windows). A context may have one or more context dimensions and can give rise to one or more context partitions.

Context Partitioning

Segmentation Oriented

All Cars Drving > 60 km/h People older than 65

Temporal

Every day between 08.00-13.00

Context

Spatial

Outside the city Less than 60 km

StateOriented

Weather is sunny

Topology & Context Partitioning

Field Grouping

Shuffle Grouping

Demo – WordCount Storm

WordCountBolt

```
public static class WordCount extends BaseBasicBolt {
 Map<String, Integer> counts = new HashMap<String, Integer>();
 @Override
 public void execute(Tuple tuple, BasicOutputCollector collector)
 String word = tuple.getString(0);
 Integer count = counts.get(word);
 if(count==null) count = 0;
 count++;
 counts.put(word, count);
 collector.emit (new Values (word, count));
 @Override
 public void declareOutputFields(OutputFieldsDeclarer declarer) {
 declarer.declare(new Fields("word", "count"));
```


Disruptor

The Magic RingBuffer

http://www.slideshare.net/trishagee/introduction-to-the-disruptor

Event Sourcing

Event Sourcing ensures that all changes to application state are stored as a sequence of events.

Not just can we query these events,

- we can also use the event log to reconstruct past states,
- and as a foundation to automatically adjust the state to cope with retroactive changes.

http://martinfowler.com/eaaDev/EventSourcing.html

Disruptor

Unicast: 1P - 1C

OnePublisherToOneProcessorUniCastThroughputTest run 0: BlockingQueue=3 915 886 Disruptor=45 310 376 ops/sec OnePublisherToOneProcessorUniCastThroughputTest run 1: BlockingQueue=4 222 438 Disruptor=46 061 722 ops/sec OnePublisherToOneProcessorUniCastThroughputTest run 2: BlockingQueue=4 598 969 Disruptor=66 006 600 ops/sec

MacBook Pro i7

Diamond: 1P - 3C

```
OnePublisherToThreeProcessorDiamondThroughputTest run 0: BlockingQueue=1 679 458 Disruptor=28 457 598 ops/sec OnePublisherToThreeProcessorDiamondThroughputTest run 1: BlockingQueue=1 714 736 Disruptor=22 542 831 ops/sec OnePublisherToThreeProcessorDiamondThroughputTest run 2: BlockingQueue=1 706 950 Disruptor=21 204 410 ops/sec
```


Other sample patterns

Demo – WordCount with Disruptor

Comparison

Framework/Method	Sentences / second
Storm	896
Disruptor	802568

Storm/Disruptor

High Throughput (1.000-100k events/s)

Low Latency (ms – seconds)

- Complex Computations
 - Detect Patterns Among Events (Event Correlation)

- Filter Events
- Join Event Streams

Trigger on absence of events

Computation (Patterns)

inputation (i attorne

Statefull - Patterns

Stateless

Splitter

- Business Event Processing (BEP)
- Event Stream Processing (ESP)

Aggregator

INTEGRATION

Drools – Business Event Processing

- Drools Guvnor Business Rules Manager
- Drools Expert Rule Engine
- jBPM Process / Workflows

Drools Fusion – Event Processing

Esper – Event Stream Processing

- Pattern Detect Event Processing Language (EPL)
 - Filtering
 - 2. Matching
 - 3. Derivation

Event Stream vs SQL

SQL:select word, count(*) from WordEvent group by word

EPL:select word, count(*)
from WordEvent:win:time(1 min)
group by word

Esper Building Blocks

- Event
- Statement
- Sending Events
- UpdateListener

(Immutable) Event – POJO or Schema

```
public class WordEvent {
 private final String word;
 public WordEvent(String word) {
 this.word = word;
 }
 public String getWord() { return word; }
}
or
create schema WordEvent as (word string)
```


Statement (Stream)

```
@Name("WordCountBolt")
select word, count(*) as count from WordEvent group by word
EPStatement wordCountStmt =
  epService.getEPAdministrator().createEPL(wordEventStmt);
```


Sending Events

```
epService.getEPRuntime().sendEvent(new WordEvent(word));

Or

Map<String,String> map = new HashMap<String, String>();
map.put("word", word);
epService.getEPRuntime().sendEvent(map, "WordEvent");

Or

Using EsperIO
```

UpdateListener

```
epService.getEPAdministrator().getStatement("WordCountBolt").addListener(wordCountListener);
public class WordCountListener implements UpdateListener {
  @Override
  public void update(EventBean[] newEvents,
 EventBean[] oldEvents) {
 System.out.println("Word" + newEvents[0].get("word") + " : " +
 newEvents[0].get("count"));
Word keeps: 29
Word the: 145
Word doctor: 29
```


Demo – WordCount Esper

Summary

Framework/Method	Sentences / second
Storm	896
Esper	77399
Disruptor	802568
SingleThread	853242

Keep it simple, stupid!

Traffic Jam Tax (Trängselskatt)

http://www.theredlinereport.com/2012/05/29/dead-traffic-light-leads-to-beijing-traffic-jam/

It engages people

Götebo

Västtra

Sverige

Trä

I augu

registr

Trängsel blir de Trä

Publicerad 23 noven "Vä

Göteborg, som nu årsjubileum med internatio och socia

> Transp Publicer Kultur

Gräddfiler för alla rika!

Tack, för att tränselskatten införs. Det kommer att skapa gräddfiler för oss rika och ge oss fler lediga p-platser i centrum.

Låt det fattiga och medelklassen frysa på hållplatser, trängas i bussar och spårvagnar medan vi sitter i våra varma goa bilar och åker från dörr till dörr.

Rik och glad

ag

ståplatsbiljetter"

kommer med. När trängselskatten införs ökar

It och kommer tre månader tidigare än väntat.

ken blir en bilder som isk börda

gselskatt

Key word – "trängselskatt"

artiklar gp.se

Business Rules

Start / Väg / Trängselskatt / Trängselskatt i Göteborg / Tider och belopp

Tider och belopp

Varje passage genom en betalstation i Göteborg kommer att kosta 8, 13 eller 18 kronor beroende på tidpunkt. Det maximala beloppet per dag och fordon är 60 kronor.

Länka

På de Undar trängs

Tider - klockslag	Belopp
06:00-06:29	8 kr
06:30-06:59	13 kr
07:00-07:59	18 kr
08:00-08:29	13 kr
08:30-14:59	8 kr
15:00-15:29	13 kr
15:30-16:59	18 kr
17:00-17:59	13 kr
18:00-18:29	8 kr
18:30-05:59	0 kr

Trängselskatt kommer att tas ut för svenskregistrerade fordon som körs in till och ut ur de centrala delarna av Göteborg måndag till fredag mellan 06.00 och 18.29. Skatt kommer inte tas ut lördagar, helgdagar, dagar före helgdag eller under juli månad. Vissa fordon är undantagna från trängselskatt.

Sidan ändrad: 27 maj 2010, 12:37

Business Rules as BDD

Vehicle Billing

Narrative:

In order to track the daily toll road billing
As a Vehicle Owner
I want to get notified via SMS in real time of the daily
billing status

Scenario: Billing notification on work days

Billing

Given I am driving a car having <registrationNumber>
When I pass toll road at <date> and <time>
Then I should be notified with a billing statement of <billingamount> SEK for <date>

Examples:

```
registrationNumber|date|time|billingamount
PYZ123 | 2012-09-12 | 05:59 | 0
PYZ123 | 2012-09-12 | 06:00 | 8
PYZ123 | 2012-09-12 | 06:29 | 8
PYZ123 | 2012-09-12 | 06:30 | 13
PYZ123 | 2012-09-12 | 06:59 | 13
PYZ123 | 2012-09-12 | 07:00 | 18
PYZ123 | 2012-09-12 | 07:59 | 18
PYZ123 | 2012-09-12 | 08:00 | 13
PYZ123 | 2012-09-12 | 08:29 | 13
PYZ123 | 2012-09-12 | 08:30 | 8
PYZ123 | 2012 - 09 - 12 | 14:59 | 8
PYZ123 | 2012-09-12 | 15:00 | 13
PYZ123 | 2012-09-12 | 15:29 | 13
PYZ123 | 2012-09-12 | 15:30 | 18
PYZ123 | 2012-09-12 | 16:59 | 18
PYZ123 2012-09-12 17:00 13
PYZ123 2012-09-12 17:59 13
PYZ123 | 2012-09-12 | 18:00 | 8
PYZ123 | 2012-09-12 | 18:29 | 8
PYZ123 | 2012-09-12 | 18:30 | 0
PYZ123 | 2012-09-09 | 07:45 | 0
PYZ123 | 2012-07-09 | 07:45 | 0
```


TollBillingStatement

@Name("TollBillingStatment"
select *, BillingService.getBillingAmount(time) as billingAmount from TollEvent

Static library function call

Static Java library functions

```
// Import the static helper class BillingService
config.addImport(BillingService.class);
// Static helper class
public class BillingService {
public static int getBillingAmount(Calendar time) {
 int result = 0;
 int dayOfWeek = time.get(Calendar.DAY OF WEEK);
 if (((dayOfWeek >= Calendar.MONDAY) && (dayOfWeek
 Calendar. FRIDAY)) &&
 (time.get(Calendar.MONTH) != Calendar.JULY)) {
 int hour = time.get(Calendar.HOUR_OF_DAY);
 int minute = time.get(Calendar.MINUTE);
 if (hour < 6) {
 result = 0;
```

TollEvent

```
@Name("TollBillingStatment"
select *, BillingService.getBillingAmount(time) as billingAmount from TollEvent
 Control the timer at test
@When("I pass toll road at $date and $time")
@Alias("I pass toll road at <date> and <time>")
public void iPassTollRoadAt(@Named("date") String date,
 @Named("time")String time) throws Exception {
  trafficControllerService.setInternalTimer(getCalendar(date,
 time).getTimeInMillis());
  TollEvent tollEvent = new TollEvent(registrationNumber, date, getCalendar(date,
time), "1");
  trafficControllerService.logTrafficeEvent(tollEvent);
```


TotalBilling

Scenario: Total Billing notification on work days

Given I am driving a car with PYZ123

When I pass toll road at 2012-09-12 and 05:50

And I pass toll road at 2012-09-12 and 07:10

And I pass toll road at 2012-09-12 and 08:30

And I pass toll road at 2012-09-12 and 16:44

Then I should be notified with a total billing statement of 4

Then I should be notified with a total billing statement of 44 SEK for 2012-09-12

TotalBilling

Scenario: Total Billing should not exceed 60 SEK per day

Given I am driving a car with PYZ123

When I pass toll road at 2012-09-12 and 05:50

And I pass toll road at 2012-09-12 and 07:10

And I pass toll road at 2012-09-12 and 07:20

And I pass toll road at 2012-09-12 and 08:30

And I pass toll road at 2012-09-12 and 16:44

Then I should be notified with a total billing statement of 60 SEK for 2012-09-12

TotalBilling

Scenario: Total Billing should be billed for each day

Given I am driving a vehicle with PYZ123

When I pass toll road at 2012-09-12 and 05:50

And I pass toll road at 2012-09-12 and 07:10

And I pass toll road at 2012-09-12 and 08:30

And I pass toll road at 2012-09-12 and 16:44

Then I should be notified with a total billing statement of 44 SEK for 2012-09-12

When I pass toll road at 2012-09-13 and 07:10

Then I should be notified with a total billing statement of 18 SEK for 2012-09-13

When I pass toll road at 2012-09-14 and 08:30

And I pass toll road at 2012-09-14 and 16:44

Then I should be notified with a total billing statement of 26 SEK for 2012-09-14

Events are automatically removed after 24 hours

TotalBilling – Named Window

create window VehicleBillingWindow.win:time(24 hours) as select date, registrationNumber, totalBilling from VehicleBilling

Named *window* is a global data window ≈ SQL Table

TotalBilling – Named Window

create window VehicleBillingWindow.win:time(24 hours) as select date, registrationNumber, totalBilling from VehicleBilling

Named window handles mutable events

```
on TollEvent te
merge VehicleBillingWindow vbw
where te.registrationNumber = vbw.registrationNumber and te.date = vbw.date
  when matched and totalBilling < 60 then
 update set totalBilling =
 Math.min(totalBilling + BillingService.getBillingAmount(te.time), 60)
  when not matched then
 insert select date, registrationNumber,
 BillingService.getBillingAmount(time) as totalBilling</pre>
```

On-Demand Queries – "Normal" SQL

```
public boolean validate(String registrationNumber, String date, int totalBilling) {
  boolean result = false;
  String query = "select * from VehicleBillingWindow where registrationNumber = \'" +
 registrationNumber + "\' and date = \'" + date + "\'";
  EPOnDemandQueryResult aryResult = serviceProvider.getEPRuntime().executeQuery(query);
  for (EventBean row : qryResult.getArray()) {
 String _registrationNumber = (String)row.get("registrationNumber");
 String _date = (String)row.get("date");
 if (registrationNumber.equalsIgnoreCase(_registrationNumber) &&
 (date.equalsIgnoreCase(_date))) {
 int _billing = (Integer)row.get("totalBilling");
 result = _billing == totalBilling;
 break;
  return result;
```

Changed Business Requirement

Tider och belopp i Göteborg

Varje passage genom en betalstation i Göteborg kommer att kosta 8, 13 eller 18 kronor beroende på tidpunkt. Det maximala beloppet per dag och fordon är 60 kronor.

Tider - klockslag	Belopp
06:00-06:29	8 kr
06:30-06:59	13 kr
07:00-07:59	18 kr
08:00-08:29	13 kr
08:30-14:59	8 kr
15:00-15:29	13 kr
15:30-16:59	18 kr
17:00-17:59	13 kr
18:00-18:29	8 kr
18:30-05:59	0 kr

Trängselskatt kommer att tas ut för svenskregistrerade fordon som körs in till och ut ur de centrala delarna av Göteborg måndag till fredag mellan 06.00 och 18.29. Skatt kommer inte tas ut lördagar, helgdagar, dagar före helgdag eller under juli månad. Vissa fordon är undantagna från trängselskatt.

Flerpassageregeln

Flerpassageregeln innebär att en bil som passerar flera betalstationer inom 60 minuter bara beskattas en gång. Det belopp som då ska betalas är det högsta beloppet av de passagerna.

Dela: 🖂 🜠 💆 👫

Sidan ändrad: 24 oktober 2012, 12:13

Context of 60 minutes

Context Partition

Segmentation Oriented

All Cars Drving > 60 km/h People older than 65

Temporal

Every day between 08.00-13.00

Context

Outside the city Less than 60 km

Spatial

StateOriented

Weather is sunny

Non-Overlapping vs Overlapping Context

Non-Overlapping (start/end) – 2 context instances

create context TollEventHourCtx start TollEvent end after 1 hour;

Overlapping (initiated/terminated) — 3 context instances create TollEventHourCtx initiated TollEvent terminated after 1 hour;

Non-Overlapping combined context

Non-Overlapping (start/end) – 2 context instances

create context BillingHourRegNumber context RegNumberCtx partition by registrationNumber from TollEvent, context TollEventHourCtx start TollEvent end after 1 hour;

Calculate at the end of the context

```
@Name("BillingHourRegNumberStmt")
@Audit
context BillingHourRegNumber

select date, time, registrationNumber,
max(BillingService.getBillingAmount(time)) as
totalBilling
from TollEvent

output when terminated;
```


Demo - VehicleBillingHour

Scenario: Total Billing notification on work days. Passing a toll road within 60 <u>min should be billed once</u>

```
Given I am driving my car with PYZ123
When I pass toll road at 2012-09-12 and 05:50
And I pass toll road at 2012-09-12 and 08:30
And I pass toll road at 2012-09-12 and 16:44
And the clock is 2012-09-12 and 23:44
Then I should be notified with a total billing statement of 36 SEK for 2012-09-12
```


Variables

```
create variable int maxPerDay = 60
on TollEvent te
merge VehicleBillingWindow vbw
where te.registrationNumber = vbw.registrationNumber and te.date = vbw.date
 when matched and totalBilling < maxPerDay then
 update set totalBilling =
 Math.min(totalBilling + BillingService.getBillingAmount(te.time), maxPerDay)
 when not matched then
 insert select date, registrationNumber,
 BillingService.getBillingAmount(time) as totalBilling
serviceProvider.getEPRuntime().setVariable("maxPerDay", 100);
create constant variable maxPerDay = 100
```


Esper – Other things

- Integration Adapters (In and/or Out) File, JMS, AMQP, HTTP,
 Socket
- RDBMS support
- XML (In/Out) & JSON support (Out)
- Admin API
- HA Commercial version
- GPL license
- ...

Extenda - Esper

Data communication overview

POSLog – Sale Transaction

```
public class PosLog {
```

```
private final String retailStoreId;
private final String workStationId;
private final long sequenceNumber;
private final String beginTimeStamp;
private final String endTimeStamp;
private final String operatorId;
```

•••

PosLog not stuck in server

Scenario: Track PosLog received by POSServer is sent from POSServer

Given PosLog created for store 001 at workstation 001 by operator 1
When PosLog sent to PosServer 1 at 2012-09-12 09:00:00
And PosLog sent from PosServer 1 at 2012-09-12 09:00:59
Then no alert should be sent

PosLog stuck in server

Scenario: Track PosLog received by POSServer is not sent from POSServer in time

Given PosLog created for store 001 at workstation 001 by operator 1
When PosLog sent to PosServer 1 at 2012-09-12 09:00:00
And PosLog sent from PosServer 1 at 2012-09-12 09:02:00
Then an alert should be sent

Scenario: Track PosLog received by POSServer is not sent from POSServer

Given PosLog created for store 001 at workstation 001 by operator 1
When PosLog sent to PosServer 1 at 2012-09-12 09:00:00
And the time is 2012-09-12 09:01:01
Then an alert should be sent

PosLog stuck in server

@Audit @Name("MissingPosLogOut") select rstream *
from PosLogServerIn.win:time(1 min) posLogServerIn
 full outer join PosLogServerOut.win:time(1 min) posLogServerOut on
 posLogServerOut.retailStoreId = posLogServerIn.retailStoreId and
 posLogServerOut.workStationId = posLogServerIn.workStationId and
 posLogServerOut.sequenceNumber = posLogServerIn.sequenceNumber
where posLogServerOut.retailStoreId is null

PosLog Missing

Aggregation - PosLog generated per store

select retailStoreId, count(*) as count
from PosLog.win:time(5 minutes)
group by retailStoreId
output all every 1 minutes

Fraud – Reuse of login

```
//Multiple Login at different store during the same day
select p1, p2
from pattern [every p1=PosLog -> p2=PosLog(operatorId=p1.operatorId and
retailStoreId <> p1.retailStoreId)
where timer:within(4 hours)]

//Multiple Login at the same store
select p1, p2
from pattern [every p1=PosLog -> p2=PosLog(operatorId=p1.operatorId and
retailStoreId = p1.retailStoreId and workStationId <> p1.workStationId)
where timer:within(5 minutes)]
```


Esper - Experience

- Rather simple model to understand, yet powerful
- Well documented
- Solution Patterns and mailing lists
- Testability

Rocksteady – Open Source

References

- Event Processing Books
 - Event Processing in Action http://www.manning.com/etzion/
 - The Power of Events: An Introduction to Complex Event Processing in Distributed Enterprise Systems, Luckham, David. 2002
 - Event Processing: Designing IT Systems for Agile Companies, 1st ed, Chandy,
 K. M., and W. R. Schulte. 2009.
- Event Processing Sites
 - http://www.ep-ts.com
 - http://www.complexevents.com
- Esper http://esper.codehaus.org
- Storm http://storm-project.net/
 - https://github.com/nathanmarz/storm
 - http://vimeo.com/40972420
- Disruptor http://code.google.com/p/disruptor/
 - http://martinfowler.com/articles/lmax.html
- Drools http://www.jboss.org/drools/

Questions!

EXTENDA*

