Data In, Fact Out: Automated Monitoring of Facts by FactWatcher

Naeemul Hassan¹, Afroza Sultana¹, You Wu², Gensheng Zhang¹, Chengkai Li¹, Jun Yang², Cong Yu³ ¹University of Texas at Arlington, ²Duke University, ³Google Research

Motivation

- Factual statements backed by data are leads to news stories:
- Social Media: The social world's most viral photo ever generated 3.5 million likes, 170,000 comments and 460,000 shares by Wednesday.
- •Weather: This month the Chinese capital has experienced 10 days with a maximum temperature in around 35 degrees Celsius—the most for the month of July in a decade.
- Politics: Dick Durbin is one of the only three candidates who have raised more than 25% from PAC contributions and 25% from self-financing.

Concepts and Objectives

- Append-only database $R(\mathcal{D}, \mathcal{M})$, latest tuple t
 - Dimension attributes $\mathcal{D} = \{ \text{Player, Team, Season} \}$
 - Measure attributes $\mathcal{M} = \{\text{Points}, \text{Assists}, \text{Blocks}\}$
 - o $t = t_8$: {Lamar Odom, Miami Heat, 2004, 30, 11, 11}
- C: a conjunctive expression on \mathcal{D} , M: a subspace of \mathcal{M}
 - \circ C: {Player = Lamar Odom, Team = *, Season = 2004}
 - M: {Points, Blocks}
- Goal: Find 3 types of facts pertinent to the arrival of t
 - \circ <u>Situational Facts^[2]</u>: (C, M) pairs where t is in the skyline
 - \circ (C: {Player = *, Team = *, Season = 2004}, M: {Assists, Blocks})
 - season 2004 so far.
 - \circ Prominent Streaks^{[3],[5]}: (C, M) pairs where t generates prominent streaks
 - longest such streak in 2004.
 - \circ <u>One-of-the-Few Objects^[4]</u>: (C, M) pairs where t is in the top-T skyband
 - (C: {Player = Lamar Odom, Team = *, Season = *}, M: {Points, Blocks})
 - this record. The same claim can be made for three performance records only.

Challenges

- •Huge space of possible facts
- \circ 216 (C,M) pairs in the above tiny table.
- •Fast, monitoring algorithm for reporting facts.
- Unified fact data model.
- •Unified fact ranking.

Fac

В
ß
_

		/					
	Id	Player	Team	Season	Points	Assists	Blocks
}	t_1	Lamar Odom	LA Clippers	2003	30	11	12
	t_2	Eddie House	Miami Heat	2003	29	7	8
	t_3	Eddie House	Miami Heat	2003	28	6	9
	t_4	Lamar Odom	Miami Heat	2004	32	9	13
	t_5	Lamar Odom	Miami Heat	2004	28	11	6
	t ₆	Lamar Odom	Miami Heat	2004	29	9	7
	t_7	Eddie House	LA Clippers	2004	30	11	10
	t_o	Lamar Odom	Miami Heat	2004	30	11	11

Lamar Odom scored 11 assists and 11 blocks. No one made a better performance in

 \circ (C: {Player = Lamar Odom, Team = 2004, Season = *}, M: {Length, Points, Assists}) o Lamar Odom had at least 28 points and 9 or more assists for 4 consecutive games; the

ctWatcher	NBA 312	Weather	Nov 1, 1991	Apr 20, 2
			Feb 22, 1998	

»LIVE UPDATE

RCH	michaeljordan		FACT TY	
	Michael Adonis Jordan		SITUATION	
4	Michael Jordan			
	Michael Michael Jordan		ONE-OF-T	
	Michael Reggie Jordan			
3	Michael Thomas Jordan		RANKIN	
1	[January 13, 1997] Horace Grant had 26 points and 6 assists in the Orlando Magic's victory against the New Jersey Nets. It is one of the best performance made by him.	MORE LIKE THIS	RECENTNE	
2	[January 13, 1997] After the Orlando Magic's win over the New Jersey Nets, for the first time in his career, Rony Seikaly had at least 20 points for 6 consecutive games, after today's game.	MORE LIKE THIS	POPULAR	
1	[January 13, 1997] Horace Grant had 26 points and 2 steals in the Orlando Magic's victory against the New Jersey Nets. It is one of the best performance made by him.	MORE LIKE THIS	PLAYER	
5	[January 13, 1997] Horace Grant had 26 points, 6 assists and 2 steals in the Orlando Magic's victory against the New Jersey Nets. It is one of the best performance made by him.	MORE LIKE THIS	TEAMS SEASON	
	[January 13, 1997] After the Orlando Magic's victory against the New Jersey Nets, for the first time in his career, Rony Seikaly had at least 20 points and 8 rebounds for 6 consecutive games,	MORE LIKE THIS	1996-97 (9	
3	after today's game.		1994-95 (5	
	[January 13, 1997] Nick Anderson had 8 assists and 2 blocks in the Orlando Magic's win over the		1992-93(1	
2	New Jersey Nets. It is one of the best performance made by him.	MORE LIKE THIS	+MORE	
_	[January 4, 1995] After the Orlando Magic's win over the New Jersey Nets, for the first time in		MONTH	
	his career, Anfernee Hardaway had at least 19 points and 7 assists for 5 consecutive games, after today's game.	MORE LIKE THIS	OPPOSI	
	[January 13, 1997] Horace Grant had 26 points, 6 assists and 1 block in the Orlando Magic's win			
0	over the New Jersey Nets. It is one of the best performance made by him.	MORE LIKE THIS	POINTS	

Main Interface

Comparison of Players

Publications

- 1. Data In, Fact Out. Automated Monitoring of Facts by FactWatcher. Hassan et al., VLDB 2014 demo.
- 2. Incremental discovery of prominent situational facts. Sultana et al., ICDE 2014.
- 3. Discovering general prominent streaks in sequence data. Zhang et al., TKDD 2014.
- 4. On one of the few objects. Wu et al., KDD 2012
- 5. Prominent streak discovery in sequence data. Jiang et al., KDD 2011

idir.uta.edu/factwatcher

