

Transfer Learning for Improving Model Predictions in Highly Configurable Software

Pooyan Jamshidi, **Miguel Velez**, Christian Kästner,
Norbert Siegmund, Prasad Kawthekar

Carnegie Mellon University

Transfer Learning for Improving Model Predictions in Highly Configurable Software

Pooyan Jamshid, Miguel Velez, Christian Kästner
Carnegie Mellon University, USA
{pjamshid,mvelezce,kaestner}@cs.cmu.edu

Norbert Siegmund
Bauhaus-University Weimar, Germany
norbert.siegmund@uni-weimar.de

Prasad Kawthekar
Stanford University, USA
pkawthek@stanford.edu

Abstract—Modern software systems are built to be used in dynamic environments using configuration capabilities to adapt to changes and external uncertainties. In a self-adaptation context, we are often interested in reasoning about the performance of the systems under different configurations. Usually, we learn a black-box model based on real measurements to predict the performance of the system given a specific configuration. However, as modern systems become more complex, there are many configuration parameters that may interact and we end up learning an exponentially large configuration space. Naturally, this does not scale when relying on real measurements in the actual changing environment. We propose a different solution: Instead of taking the measurements from the real system, we learn the model using samples from other sources, such as simulators that approximate performance of the real system at low cost. We define a cost model that transform the traditional view of model learning into a multi-objective problem that not only takes into account model accuracy but also measurements effort as well. We evaluate our cost-aware transfer learning solution using real-world configurable software including (i) a robotic system, (ii) 3 different stream processing applications, and (iii) a NoSQL database system. The experimental results demonstrate that our approach can achieve (a) a high prediction accuracy, as well as (b) a high model reliability.

Index Terms—highly configurable software, machine learning, model learning, model prediction, transfer learning

Fig. 1

order to
when it

Typical
figurabl
selected
perform
configur
their in
of learn
software

Highly Configurable Systems In Dynamic Environments

[Credit to CMU CoBot]

Options Influence Performance

rqt_reconfigure_Param - rqt

Dynamic Reconfigure

Filter key:

Collapse all Expand all

move_base
TrajectoryPlannerROS

- global_costmap
- local_costmap

/move_base/TrajectoryPlannerROS

Parameter	Current Value	Min Value	Max Value	Description
acc_lim_x	0.0	20.0	1.5	
acc_lim_y	0.0	20.0	0.0	
acc_lim_theta	0.0	20.0	1.2	
max_vel_x	0.0	20.0	0.15	
min_vel_x	0.0	20.0	0.1	
max_vel_theta	0.0	20.0	1.0	
min_vel_theta	-20.0	0.0	-1.0	
min_in_place_vel_theta	0.0	20.0	0.4	
sim_time	0.0	10.0	1.0	
sim_granularity	0.0	5.0	0.05	
angular_sim_granularity	0.0	1.57079632679	0.1	
pdist_scale	0.0	5.0	0.5	
gdist_scale	0.0	5.0	0.8	
occdist_scale	0.0	5.0	0.05	
oscillation_reset_dist	0.0	5.0	0.05	
escape_reset_dist	0.0	5.0	0.1	
escape_reset_theta	0.0	5.0	1.57079632679	
uv_samples	1	300	14	

Adapt to Different Environments

TurtleBot

Adapt to Different Environments

TurtleBot

$$50 + 3*C1 + 15*C2 - 7*C2 *C3$$

Adapt to Different Environments

Classic Sensitivity Analysis

TurtleBot

$$50 + 3*C_1 + 15*C_2 - 7*C_2 * C_3$$

Classic Sensitivity Analysis

TurtleBot

Measure

$$50 + 3*C_1 + 15*C_2 - 7*C_2 * C_3$$

Classic Sensitivity Analysis

TurtleBot

Measure

Learn

$$50 + 3*C_1 + 15*C_2 - 7*C_2 * C_3$$

Classic Sensitivity Analysis

TurtleBot

Measure

Learn

$$50 + 3*C_1 + 15*C_2 - 7*C_2 * C_3$$

Applications

TurtleBot

Measure

Learn

Optimization
Adaptation +
Reasoning +
Debugging +

$$50 + 3*C1 + 15*C2 - 7*C2 *C3$$

Measuring Performance is Expensive

25 options \times 10 values = **10^{25} configurations**

[Credit to Peng Hou]

Transfer Learning

Reuse Data From Similar System

TurtleBot

Measure

Data

Reuse Data From Similar System

TurtleBot

Measure

Data

Reuse Data From Similar System

TurtleBot

Measure

Data

Simulator (Gazebo)

→ Data

Measure

Data

Measure

Reuse Data From Similar System

TurtleBot

Measure

Simulator (Gazebo)

Data
Measure

Reuse

Reuse Data From Similar System

TurtleBot

Measure

Data

Simulator (Gazebo)

Measure

Data

Reuse

Learn
with TL

$$50 + 3*C_1 + 15*C_2 - 7*C_2 * C_3$$

Reuse Data From Similar System

TurtleBot

Measure

Data

Simulator (Gazebo)

Measure

Data

Reuse

Learn
with TL

$$50 + 3*C1 + 15*C2 - 7*C2 *C3$$

Transfer Between Different Systems

Transfer Between Different Systems

Transfer Between Different Systems

Transfer Between Different Systems

$(0, 0) \rightarrow (0, 10)$

$(0, 0) \rightarrow (7, 12)$

Exploiting Similarity

Function Prediction

Prediction without Transfer Learning

Prediction with More Data but without Transfer Learning

Prediction with Transfer Learning

Technical Details

Prediction With Transfer Learning

$$y = f(\mathbf{x}) \sim \mathcal{GP}(\mu(\mathbf{x}), k(\mathbf{x}, \mathbf{x}')),$$

$$\mu_t(\mathbf{x}) = \mu(\mathbf{x}) + \mathbf{k}(\mathbf{x})^\top (\mathbf{K} + \sigma^2 \mathbf{I})^{-1} (\mathbf{y} - \boldsymbol{\mu})$$

$$\sigma_t^2(\mathbf{x}) = k(\mathbf{x}, \mathbf{x}) + \sigma^2 \mathbf{I} - \mathbf{k}(\mathbf{x})^\top (\mathbf{K} + \sigma^2 \mathbf{I})^{-1} \mathbf{k}(\mathbf{x})$$

Motivations:

1. mean estimates + variance
2. all computation are linear algebra
3. good estimations with few data

$$\mathbf{K} := \begin{bmatrix} k(\mathbf{x}_1, \mathbf{x}_1) & \dots & k(\mathbf{x}_1, \mathbf{x}_t) \\ \vdots & \ddots & \vdots \\ k(\mathbf{x}_t, \mathbf{x}_1) & \dots & k(\mathbf{x}_t, \mathbf{x}_t) \end{bmatrix}$$

$$k(f, g, \mathbf{x}, \mathbf{x}') = k_t(f, g) \times k_{xx}(\mathbf{x}, \mathbf{x}'),$$

Prediction With Transfer Learning

$$y = f(\mathbf{x}) \sim \mathcal{GP}(\mu(\mathbf{x}), k(\mathbf{x}, \mathbf{x}')),$$

$$\mu_t(\mathbf{x}) = \mu(\mathbf{x}) + \mathbf{k}(\mathbf{x})^\top (\mathbf{K} + \sigma^2 \mathbf{I})^{-1} (\mathbf{y} - \boldsymbol{\mu})$$

$$\sigma_t^2(\mathbf{x}) = k(\mathbf{x}, \mathbf{x}) + \sigma^2 \mathbf{I} - \mathbf{k}(\mathbf{x})^\top (\mathbf{K} + \sigma^2 \mathbf{I})^{-1} \mathbf{k}(\mathbf{x})$$

Motivations:

1. mean estimates + variance
2. all computation are linear algebra
3. good estimations when few data

$$\mathbf{K} := \begin{bmatrix} k(\mathbf{x}_1, \mathbf{x}_1) & \dots & k(\mathbf{x}_1, \mathbf{x}_t) \\ \vdots & \ddots & \vdots \\ k(\mathbf{x}_t, \mathbf{x}_1) & \dots & k(\mathbf{x}_t, \mathbf{x}_t) \end{bmatrix}$$

<https://github.com/pooyanjamshidi/transferlearning>

$$k(f, g, \mathbf{x}, \mathbf{x}') = k_t(f, g) \times k_{xx}(\mathbf{x}, \mathbf{x}'),$$

Prediction With Transfer Learning

$$y = f(\mathbf{x}) \sim \mathcal{GP}(\mu(\mathbf{x}), k(\mathbf{x}, \mathbf{x}')),$$

$$\mu_t(\mathbf{x}) = \mu(\mathbf{x}) + \mathbf{k}(\mathbf{x})^\top (\mathbf{K} + \sigma^2 \mathbf{I})^{-1} (\mathbf{y} - \boldsymbol{\mu})$$

$$\sigma_t^2(\mathbf{x}) = k(\mathbf{x}, \mathbf{x}) + \sigma^2 \mathbf{I} - \mathbf{k}(\mathbf{x})^\top (\mathbf{K} + \sigma^2 \mathbf{I})^{-1} \mathbf{k}(\mathbf{x})$$

Motivations:

1. mean estimates + variance
2. all computation are linear algebra
3. good estimations when few data

$$\mathbf{K} := \begin{bmatrix} k(\mathbf{x}_1, \mathbf{x}_1) & \dots & k(\mathbf{x}_1, \mathbf{x}_t) \\ \vdots & \ddots & \vdots \\ k(\mathbf{x}_t, \mathbf{x}_1) & \dots & k(\mathbf{x}_t, \mathbf{x}_t) \end{bmatrix}$$

<https://github.com/pooyanjamshidi/transferlearning>

$$k(f, g, \mathbf{x}, \mathbf{x}') = k_t(f, g) \times k_{xx}(\mathbf{x}, \mathbf{x}'),$$

pjsamshid@cs.cmu.edu

Evaluation

Case Study and Controlled Experiments

RQ1: Improve prediction accuracy?

RQ2: Tradeoffs among number of source and target samples?

RQ3: Fast enough for self-adaptive systems?

Analyzed Systems

Autonomous service robot
Environmental change

3 stream processing apps
Workload change

NoSQL DBMS
Workload & hardware changes

Prediction Accuracy

Performance Prediction for CoBot

Performance Prediction for CoBot

Performance Prediction for CoBot

Performance Prediction for CoBot

Number of Source and Target Samples

Prediction Error with Different Source and Target Samples

Prediction Error with Different Source and Target Samples

Prediction Error with Different Source and Target Samples

Prediction Error with Different Source and Target Samples

Prediction Error with Different Source and Target Samples

Prediction Error with Different Source and Target Samples

Accuracy and Costs

Prediction error of other systems

**Applicable in Self-Adaptive
Systems**

Transfer Learning in Self-Adaptive Systems

Low model training overhead

Produces accurate models

Models can improve at each adaptation cycle

Future Work, Insights, and Ideas

Selecting from Multiple Sources

Source Robot

C_1

Target Robot

C_2

C_3

Source Simulator

Target Simulator

Active Learning with Transfer Learning

TurtleBot

Measure

Data

Iteratively find best sample points that maximize knowledge

Simulator (Gazebo)

Measure

Data

Reuse

Learn with TL

$$50 + 3*C1 + 15*C2 - 7*C2 * C3$$

Integrating Transfer Learning in MAPE-K

Contribute to Knowledge

Assist in self-optimization

Support online learning

Summary

Transfer Learning for Improving Model Prediction in Highly Configurable Software

Reuse data from similar system

Improves model accuracy

Applicable in self-adaptive systems

Transfer Learning Improves Sampling

