

Harnessing Probabilistic Programming for Network Problems

Alexander Vandenbroucke

Who am I

KU LEUVEN

Programming Languages:
Practice and Theory

Who am I

functional programming

Tabling-monad in Haskell

logic programming

Tabling with sound answer-subsumption

probabilistic programming

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

Who am I

functional programming

Tabling-monad in Haskell

logic programming

Tabling with sound answer-subsumption

probabilistic programming

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

PλωNK

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

PPL = MODEL + INFERENCE

Pose Reconstruction,
Information Retrieval,
Genetics,
Seismographic Data

use real-world data

Probabilistic Programming

Probabilistic Programming

PPL = MODEL + 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)

```
> run twoCoins
```

Warm Up

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

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

```
> 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)
```

```
> 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

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 duplication operation. On the left, the expression `{[(SW: 1)]}` is shown. An arrow points to the right, labeled `dup`, indicating the transformation. On the right, the result is shown as `{[(SW: 1), (SW: 1)]}`. The word `SW:` is highlighted in red in both the original and copied sub-expressions.

Sequence

$\text{SW} = 1;$
 $\text{SW} \leftarrow 2$

$\{[(\text{SW: } 1)], [(\text{SW: } 3)]\} \xrightarrow{\quad} \{[(\text{SW: } 2)]\}$

$\{[(\text{SW: } 1)], [(\text{SW: } 3)]\} \xrightarrow{\text{SW} = 1} \{[(\text{SW: } 1)]\} \xrightarrow{\text{SW} \leftarrow 2} \{[(\text{SW: } 2)]\}$

Parallel

Parallel

(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

$(\lambda f. f \ 1) <0.5> (\lambda f. f \ 2)$

{[(SW:0)]}

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

where f and g are **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

Solution III: Typing

A & B to $x.E$ A & B; $[x \mapsto \text{unit}]E$

Solution III: Typing

$SW = 1 \ \& \ SW = 2$ to $x.f\ x$

$A \ \& \ B; f \text{ unit}$

Gossip Protocols

Gossip Protocols

Gossip Protocols

Gossip Protocols

What is the expected number of **infections** after X rounds?

- > 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*
```