

Harnessing Probabilistic Programming for Network Problems

Alexander Vandenbroucke

What do I work on?

KU LEUVEN

Programming Languages:
Practice and Theory

What do I work on?

functional programming

[Tabling-monad in Haskell](#)

logic programming

[Tabling with sound answer-subsumption](#)

probabilistic programming

[P \$\lambda\$ ωNK: Functional Probabilistic NetKAT](#)

What do I work on?

functional programming

Tabling-monad in Haskell

logic programming

Tabling with sound answer-subsumption

probabilistic programming

P $\lambda\omega$ NK: Functional Probabilistic NetKAT

PλωΝΚ

Network hardware is **expensive**

Mistakes are **expensive**

security breaches, downtime, ...

And

network protocols are **hard** to get right

PλωΝΚ

Can we model and predict the behaviour of networks in software?

Including probabilistic behaviour?

PλωNK

We can, but it's a **pain** with existing languages.

```
in =  
  SW ← 0; PT ← 0;
```

```
t =  
(  
  (SW = 0; PT = 0); SW ← 0; PT ← 0  
&  
  (SW = 0; PT = 1); SW ← 1; PT ← 0  
&  
  (SW = 0; PT = 2); SW ← 2; PT ← 0  
&  
  (SW = 0; PT = 4); SW ← 4; PT ← 0  
&  
...  
...
```

high-level network

low-level programming

NetKAT

P λ ωNK

We can, but it's a **pain** with existing languages.

Solution: apply programming language techniques

lambda-abstraction

Challenges: theoretical and practical

side-effects

probabilities

higher-order functions

language-design

implementation

Overview

- I. Probabilistic Programming
- II. NetKAT
- III. $\text{P}\lambda\omega\text{NK}$
- IV. Conclusions

Part I: Probabilistic Programming

A New Paradigm

Probabilistic Programming

Probabilistic Programming

Probabilistic Programming

PPL = MODEL + REUSABLE INFERENCE

goal: make probabilistic inference easier,
more reusable, less error prone, ...

.. by cutting out the middle men

domain expert

statistician

programmer

Terminology

Statistical Processes

throwing dice, tossing coins, assigning seat numbers, temperature, ...

Events

1... 6 eyes; heads or tails, a seat assignment, a temperature, ...

Probability Distribution

$$\mathbb{P} : (S \subseteq \text{Events}) \rightarrow [0,1]$$

$$\mathbb{P}(\text{heads}) = 0.5 \quad \mathbb{P}(\text{tails}) = 0.5$$

Discrete vs. Continuous

individual events have weight

no individual events have weight,
but sets do!

Warm Up

```
data Coin = H | T
```

```
coin :: Double → Dist Coin
```

Warm Up

```
data Coin = H | T  
coin :: Double → Dist Coin
```

```
twoCoins :: Dist (Coin, Coin)
```

```
twoCoins = do  
 x ← coin 0.5  
 y ← coin 0.4  
 return (x, y)
```

A diagram illustrating type annotations. A blue box containing the text "has type Double" has a blue arrow pointing to the variable `x`. A red box containing the text "has type Dist Double" has a red arrow pointing to the variable `y`.

Warm Up

```
data Coin = H | T  
coin :: Double → Dist Coin
```

```
twoCoins :: Dist (Coin,Coin)
```

twoCoins = do


```
x ← coin 0.5
```

y ← coin 0.4

return (x,y)

```
> run twoCoins
```

(T, T)	=====.	30.0%
(T, H)	=====.	20.0%
(H, T)	=====.	30.0%
(H, H)	=====.	20.0%

Warm Up

```
data Coin = H | T  
coin :: Double → Dist Coin
```

```
twoHeads :: Dist Bool
```

has type
Dist Bool

```
twoHeads = do  
  (x,y) ← twoCoins  
  return (x = H || y = H)
```

has
type
Bool

```
> run twoHeads
```

True	=====.	70.0%
False	=====.	30.0%

Discrete Example

```
trail :: Double → Int → Dist Int
trail p n = do
 outcomes ← replicateM n (coin p)
 let count x = length . filter (== x)
 return (count H outcomes)
```

has type [Coin]

has type Coin → [Coin] → Int

```
> run (trail 0.5 4)
4 ===..... 6.25%
3 ======. 25.0%
2 ======.. 37.5%
1 =====. 25.0%
0 ===. 6.25%
```

Continuous Example


```
x ← uniform(0,1)
y ← uniform(0,1)
if sqrt(x*x + y*y) ≤ 1:
 return 1
else:
 return 0
```

Hakaru

Continuous Example


```
x ← uniform(0,1)
y ← uniform(0,1)
if sqrt(x*x + y*y) ≤ 1:
 return 1
else:
 return 0
```


Hakaru

Continuous Example

```
x ← uniform(0,1)
y ← uniform(0,1)
if sqrt(x*x + y*y) ≤ 1:
 return 1
else:
 return 0
```


Hakaru

$$E = \frac{1}{N} \sum \bullet = \frac{1}{N} \sum \bullet \approx \frac{\pi}{4}$$

Linear Interpolation

```
a ~ normal(0,3)
b ~ normal(0,3)
line = fn x real: a * x + b

xs = [1,2,3,4,5]

fuzzy_ys ~ plate i of 5:
  normal(line(xs[i]), 0.5)

return(fuzzy_ys, (a,b))
```


What is **(a,b)** given the **data**?

Applications

Languages

Stan, MonadBayes, Pyro, Anglican,
Hakaru, Edward, ProbLog, Turing, ...

Applications

Pose Reconstruction, Information Retrieval, Genetics,
Seismographic Data (for the military)

Algorithms

MH, SMC, HMC,.... these are hard

let's take a step back

Part II:

NetKAT

The Network Strikes Back

Overview

- I. Probabilistic Programming
- II. NetKAT
- III. $\text{P}\lambda\omega\text{NK}$
- IV. Conclusions

Network Modelling

Network hardware is **expensive**

Mistakes are **expensive**

security breaches, downtime, ...

And

network protocols are **hard** to get right

predict in software

Example

($SW = 1; SW \leftarrow 2$) & ($SW = 2; SW \leftarrow 1$)

if node 1 send to node 2 if node 2 send to node 1

Packet Trace Transformer

Notation

```
{[(SW: 1, PT: 2), (SW: 1, PT: 3)]}
```


packet

packet

trace

set

Guards

Modification

$\{[(SW: 1, PT: 1)]\} \xrightarrow{PT \leftarrow 2} \{[(SW: 1, PT: 2)]\}$

$\{[(SW: 1), (SW: 1)]\} \xrightarrow{SW \leftarrow 2} \{[(SW: 2), (SW: 1)]\}$

$\{[(SW: 1)], [(SW: 2)]\} \xrightarrow{SW \leftarrow 2} \{[(SW: 2)]\}$

Duplication

dup


```
{[(SW: 1)]} → {[(SW: 1), (SW: 1)]}
```

The diagram illustrates the concept of duplication. On the left, the text '{[(SW: 1)]}' is shown. An arrow points from this to the right, with the word 'dup' written above it. On the right, the text '{[(SW: 1), (SW: 1)]}' is shown, where the first '(SW: 1)' is highlighted in red.

Sequence

Parallel

Parallel (cont.)

(SW = 1; SW ← 2) & (SW = 2; SW ← 1)

{ [(SW: 1)] } { [(SW: 2)] }

Iteration

(SW = 1; SW \leftarrow 2
& SW = 2; SW \leftarrow 3)*
 $\{[(SW: 1)]\}$ $\{[(SW: 1)], [(SW: 2)], [(SW: 3)]\}$

e* = skip & (e*; e)

NetKAT = Net + KAT

KAT = Kleene Algebra + Test

same **Kleene** as regular expressions

NetKAT = Net + KAT

KAT = Kleene Algebra + Test

logic theory (\supseteq Hoare logic)

make proofs

Kleene theorem: automata

verification by simulation
e.g. termination = no routing loops

compilation to routing tables
SDN

Probabilistic NetKAT

Choice

$SW = 1 <0.4> SW = 2$

{ [(SW: 1)],
[(SW: 2)] }

0.4 : { [(SW: 1)] }
0.6 : { [(SW: 2)] }

& is not idempotent

$SW = 1 <0.5> SW = 2$

$\{[(SW: 1)], [(SW: 2)]\} \xrightarrow{\quad} 0.5: \{[(SW: 1)]\}$

$0.5: \{[(SW: 2)]\}$

$(SW = 1 <0.5> SW = 2)$

$\&(SW = 1 <0.5> SW = 2)$

$\{[(SW: 1)], [(SW: 2)]\} \xrightarrow{\quad} 0.25: \{[(SW: 1)]\}$

$0.25: \{[(SW: 2)]\}$

$0.5 : \{[(SW: 1)], [(SW: 2)]\}$

Prob. NetKAT \neq Net + KAT

~~logic theory~~ \supseteq Hoare logic

~~make proofs~~

~~Kleene theorem: automata~~

~~verification by simulation~~

~~compilation to routing tables~~

What can we do?

approximation by iteration

approximate probabilities

verification by exact
probabilistic inference
(without dup)

discrete distribution
decidable equivalence

Why?

faults and failures

e.g. probability of delivery

traffic approximation

e.g. expected latency

probabilistic protocols

e.g. correct routing

Example

Functions


```
forward = λsrc.λdst. SW = src; SW ← dst <0.9> drop  
(SW = 1; SW ← 2 <0.9> drop) & (SW = 2; SW ← 1 <0.9> drop)
```

Functions


```
forward = λsrc.λdst. SW = src; SW ← dst <0.9> drop  
forward 1 2 & forward 2 1
```

Functions

(SW = 1; SW \leftarrow 2 <0.9> drop)
& (SW = 2; SW \leftarrow 3 <0.9> drop)
& (SW = 3; SW \leftarrow 1 <0.9> drop)

Functions

forward 1 2 & forward 2 3 & forward 3 1

Part III:

PλωNK

Return of the Lambda

Overview

- I. Probabilistic Programming
- II. NetKAT
- III. **P $\lambda\omega$ NK**
- IV. Conclusions

Challenge I:

Functions & Side-effects

$(\lambda x. SW = 1) \quad (SW \leftarrow 1)$

test if SW is 1

set SW to 1

Challenge I:

Functions & Side-effects

Call-By-Name

$$(\lambda x. SW = 1) \ (SW \leftarrow 1)$$

Call-By-Value

$$(\lambda x. SW = 1) \ (SW \leftarrow 1)$$

Challenge I:

Functions & Side-effects

Call-By-Name

$$(\lambda x. SW = 1) \ (SW \leftarrow 1)$$

Call-By-Value

$$(\lambda x. SW = 1) \ (SW \leftarrow 1)$$

Solution I: Fine-Grained Call-By-Value

Call-By-Name

$(\lambda x. SW = 1) (\lambda x. SW \leftarrow 1)$

$\{[(SW: 0)]\} \xrightarrow{\quad} \emptyset$

Call-By-Value

$SW \leftarrow 1 \text{ to } y. (\lambda x. SW = 1) y$

$\{[(SW: 0)]\} \xrightarrow{\quad} \{[(SW: 1)]\}$

Challenge II:

Higher-order Functions

Challenge II: Higher-order Functions

```
0.5:{  
  (f,[ (sw:0)])  
}  
0.5:{  
  (g,[ (sw:0)])  
}
```

a probability distribution over higher-order functions
... a continuous distribution

Measure Theory

Solution II: QBS

Measure Theory
not cartesian-closed

Quasi-Borel Spaces
are cartesian-closed

... but the maths are considerably more complicated

brand new!

Chris Heunen, Ohad Kammar, Sam Staton, and Hangseok Yang. 2017. A convenient category for higher-order probability theory. In LICS. IEE Computer Society, 1-12

Mathijs Vákár, Ohad Kammar, and Sam Staton. 2019. A domain theory for statistical probabilistic programming PACMPL 3, POPL (2019), 36:1-36:29

Challenge III: Compilation

Challenge III: Compilation

non-termination

$\lambda f.(\lambda x.f(x\ x)\ (\lambda x.f(x\ x)))$

unsoundness

$(\lambda x.SW = 1) \ \& \ (\lambda x.SW = 2)$

Solution III: Typing

Solution III: Typing

$G \vdash E : T$

simple types

$\lambda f.(\lambda x.f(x\ x)\ (\lambda x.f(x\ x)))$ is ill-typed

strong normalisation = termination

not Turing-complete ... but this is a **modelling language**

Solution III: Typing

$G \vdash E : T$

parallel type

```
if G ⊢ A : unit and G ⊢ B : unit  
then G ⊢ A & B : unit
```

$(\lambda x. SW = 1) \& (\lambda x. SW = 2)$ is ill-typed

A & B can only produce **unit** values ... like NetKAT

> In the paper:
> background,
> denotational semantics
> compilation procedure
(partially mechanised in Abella)

P λ ω NK: Functional Probabilistic NetKAT

ALEXANDER VANDENBROUCKE, KU Leuven, Belgium
TOM SCHRIJVERS, KU Leuven, Belgium

This work presents P λ ω NK, a functional probabilistic network programming language that extends Probabilistic NetKAT (PNK). Like PNK, it enables probabilistic modelling of network behaviour, by providing probabilistic choice and infinite iteration (to simulate looping network packets). Yet, unlike PNK, it also offers abstraction and higher-order functions to make programming induce multiple side effects (in particular, parallelism and probabilistic choice) which need to be carefully controlled in a functional setting. Our system uses an explicit syntax for thunks and sequencing which makes the interplay of these effects explicit. Secondly, measure theory, the standard domain for formalisations of (continuous) probabilistic languages, does not admit higher-order functions. We address this by leveraging ω -Quasi-Borel Spaces (ω QBSes), a recent advancement in the domain theory of probabilistic programming languages.

We believe that our work is not only useful for bringing abstraction to PNK, but that—as part of our contribution—we have developed the meta-theory for a probabilistic language that combines advanced features like higher-order functions, iteration and parallelism, which may inform similar meta-theoretical efforts.

CCS Concepts: • Networks; • Software and its engineering → Domain specific languages; • Mathematics of computing → Probability and statistics; Additional Key Words and Phrases: Probabilistic Programming, Network Modelling, Quasi-Borel S-

ω-QBS, NetKAT
ACM Reference Format:
Alexander Vandenbroucke and Tom Schrijvers. 2020. P λ ω NK: Functional Probabilistic NetKAT. J. Program. Lang. 4, POPL, Article 39 (January 2020), 27 pages. <https://doi.org/10.1145/3371107>

1 INTRODUCTION

Probabilistic programming languages simplify the creation of probabilistic models. The model from the algorithm that infers probabilities for it (e.g., Church [Goodman et al. 2014], Gen [Cusumano-Towner et al. 2019], ProbLog [Fierens et al. 2014], Anglican [Wood et al. 2014]) instead of writing a custom procedure tailored to a particular model, the same general used for all programs, lessening the implementation effort and maintenance burden many programs, we develop a probabilistic programming language, called P λ ω NK. In this work we explore features such as higher-order functions, probabilistic choice and parallel language for probabilistically modelling computer networks. The main

- > On bitbucket
- > prototype implementation,
- > examples
- > Abella proof scripts

Conclusions

Overview

- I. Probabilistic Programming
- II. NetKAT
- III. $\text{P}\lambda\omega\text{NK}$
- IV. Conclusions

Conclusions

- Networks are difficult to **predict**
- **model** them in a software language
- modelling-language design is **challenging**
- language and software engineering require a good grasp of **theoretical** and **practical concepts**

Thank You for Listening!

λ question.

```
dst ← answer question <0.1> panic  
panic = drop*
```