

software
... if ~~engineering~~, then NC State ...

Advanced Analytics: Plant a (decision) TREE and save the world*

Vivek Nair

North Carolina State University
vivekaxl@gmail.com
vivekaxl.com

* Configure software using less resources

Most Valuable Point

“Information is a source of learning. But unless it is organized, processed, and available to the right people in a **format for decision making**, it is a burden, not a benefit” -- Dr. William Pollard

Decision Trees - Use Cases

TAR_(ZAN)2 [1]
2002

[1] Menzies, Tim, and Ying Hu. "Just enough learning (of association rules): the TAR2 "Treatment" learner." *Artificial Intelligence Review* 25.3 (2006): 211-229.

TAR_(ZAN)2

Learns Small Theories

Problem: Find picture on a page from 11 features

TAR_(ZAN)2

Learns Small Theories

Problem: Find picture on a page from 11 features

TAR_(ZAN)2

Learns Small Theories

TAR_(ZAN)2

Learns Small Theories

TAR_(ZAN)2

Learns Small Theories

Decision Trees - Use Cases

TAR_(ZAN)2 [1]
2002

[1] Menzies, Tim, and Ying Hu. "Just enough learning (of association rules): the TAR2 "Treatment" learner." *Artificial Intelligence Review* 25.3 (2006): 211-229.

Decision Trees - Use Cases

TAR_(ZAN)2 ^[1]
2002

SWAY^[2]
2016

Performance Optimization^[3]
2017

XTREE^[4]
2017

[1] Menzies, Tim, and Ying Hu. "Just enough learning (of association rules): the TAR2 "Treatment" learner." *Artificial Intelligence Review* 25.3 (2006): 211-229.

[2] Nair et al. "An (accidental) exploration of alternatives to evolutionary algorithms for sbse." *SSBSE- 2016*.

[3] Guo et al. "Variability-aware performance prediction: A statistical learning approach." *ASE-2013*.

[4] Krishna et al.. "Less is more: Minimizing code reorganization using XTREE." *IST-2017*

Decision Trees - Use Cases

TAR_(ZAN)2 ^[1]
2002

Optimization
SWAY^[2]
2016

Software Variability
Performance Optimization^[3]
2017

Planning
XTREE^[4]
2017

[1] Menzies, Tim, and Ying Hu. "Just enough learning (of association rules): the TAR2 "Treatment" learner." *Artificial Intelligence Review* 25.3 (2006): 211-229.

[2] Nair et al. "An (accidental) exploration of alternatives to evolutionary algorithms for sbse." *SSBSE- 2016*.

[3] Guo et al. "Variability-aware performance prediction: A statistical learning approach." *ASE-2013*.

[4] Krishna et al.. "Less is more: Minimizing code reorganization using XTREE." *IST-2017*

Decision Trees - Use Cases

TAR_(ZAN)2^[1]
2002

Optimization
SWAY^[2]
2016

Software Variability
Performance Optimization^[3]
2017

Planning
XTREE^[4]
2017

[1] Menzies, Tim, and Ying Hu. "Just enough learning (of association rules): the TAR2 "Treatment" learner." *Artificial Intelligence Review* 25.3 (2006): 211-229.

[2] Nair et al. "An (accidental) exploration of alternatives to evolutionary algorithms for sbse." SSBSE- 2016.

[3] Guo et al. "Variability-aware performance prediction: A statistical learning approach." ASE-2013.

[4] Krishna et al.. "Less is more: Minimizing code reorganization using XTREE." IST-2017

Configurable Systems and Variability

System

Configurable Systems and Variability

Configurable Systems and Variability

Configurable Systems and Variability

Configurable Systems and Variability

Non-functional behavior: response time, throughput, etc.

Configurable Systems and Variability

Non-functional behavior: response time, throughput, etc.

Objective: Find (near) **optimal configuration** of a system **with minimal effort**

Performance Optimization is Necessary!

System: Apache Storm
Workload: Word Count

Performance: Throughput
Configurations: 6

Best configuration is 480 times better than **Worst** configuration

Performance Optimization is getting more Complex!

Necessary

200 new configuration options added to Apache HTTP server between 2010 and 2014

250 new configuration options added to MySQL between 2012 and 2016

[1] Xu et. al. 2015. Hey, you have given me too many knobs!: understanding and dealing with over-designed configuration in system software. FSE 2015
[2] Van Aken, Dana, et al. "Automatic Database Management System Tuning Through Large-scale Machine Learning." *International Conference on Management of Data*. ACM, 2017.

Performance Optimization is required since Default Configuration is Bad!

Necessary

Complex

Default MySQL configuration in 2016 assumes
that machine has only 160 MB of RAM^[1]

Rule-of-thumb settings for WordCount (in
Hadoop) gave one of its worst execution
times^[2]

[1] Van Aken, Dana, et al. "Automatic Database Management System Tuning Through Large-scale Machine Learning." *International Conference on Management of Data*. ACM, 2017.

[2] Herodotou, Herodotos, et al. "Starfish: A Self-tuning System for Big Data Analytics." *CIDR*

Performance Optimization can be Expensive!

Necessary

Complex

Default is bad

- Evaluation of single instance of software/hardware co-design problem can take **weeks**^[1]
- Rolling Sort use-case required **21 days**, within a total experimental time of about **2.5 months**^[2]
- Test suite generation using Evolutionary Algorithm can take **weeks**^[3]
- Image recognition workload and speech recognition workload, jobs ran for **many hours or days**^[4]

[1] Zuluaga, Marcella, et al. "Active learning for multi-objective optimization." *International Conference on Machine Learning*. 2013.

[2] Jamshidi, Pooyan, and Giuliano Casale. "An uncertainty-aware approach to optimal configuration of stream processing systems." *MASCOTS-2016*

[3] Wang, Tiantian, et al. "Searching for better configurations: a rigorous approach to clone evaluation." *FSE-2013*

[4] Venkataraman, Shivaram, et al. "Ernest: Efficient Performance Prediction for Large-Scale Advanced Analytics." *NSDI*. 2016.

Is it pervasive?

Necessary

Complex

Default is bad

Expensive

Cloud Computing

- [Ernest](#)
- [Cherrypick](#)
- [PARIS](#)

Database

- [otter-tune](#)
- [ituned](#)

Machine Learning

- [Hyperparameter Tuning](#)
- [Random search](#)
- [SMBO](#)
- [Fabolas](#)

Software Engineering

- [Tuning or Default Values?](#)
- [Tuning for Software Analytics](#)
- [Tuning for Defect Prediction](#)
- [Topic Modelling](#)

Performance Optimization!

- Necessary
- Complex
- Default is bad
- Expensive
- Pervasive

Performance Optimization!

- Necessary
- Complex
- Default is bad
- Expensive
- Pervasive

Road Map

Road Map

Road Map

Road Map

Road Map

Surrogate is a cheap(er) version of the actual system

Progressive Sampling

Guo, Jianmei, et al. "Variability-aware performance prediction: A statistical learning approach." ASE-2013.

Residual-based Methods Progressive Sampling

How to find the '*best performing*' configuration for any given system?

Residual-based Methods Progressive Sampling

Configuration Space

Residual-based Methods Progressive Sampling

Residual-based Methods Progressive Sampling

Residual-based Methods Progressive Sampling

Configuration Space

Residual-based Methods Progressive Sampling

Residual-based Methods Progressive Sampling

Residual-based Methods Progressive Sampling

Residual-based Methods Progressive Sampling

Residual-based Methods Progressive Sampling

Residual-based Methods Progressive Sampling

Residual-based Methods Progressive Sampling

Residual-based Methods Progressive Sampling

Residual-based Methods Progressive Sampling

Residual-based Methods

Progressive Sampling - Limitation

- The stopping condition is **arbitrary**
- **Cannot estimate** cost required to build a surrogate

Projective Sampling

Sarkar, Atri, et al. "Cost-efficient sampling for performance prediction of configurable systems." ASE 2015.

Residual-based Methods Projective Sampling

Given an acceptable accuracy estimate (T), how many samples is required to build a ‘quality’ surrogate?

Residual-based Methods Projective Sampling

Learning Curve

Residual-based Methods Projective Sampling

Learning Curve

Residual-based Methods Projective Sampling

Learning Curve

Residual-based Methods Projective Sampling

Learning Curve

Residual-based Methods Projective Sampling

53

Learning Curve

Residual-based Methods Projective Sampling

Learning Curve

Residual-based Methods Projective Sampling

Learning Curve

Residual-based Methods Projective Sampling

Estimates the Learning Curve

Residual-based Methods Projective Sampling

Estimates the Learning Curve

Residual-based Methods Projective Sampling

Estimates the Learning Curve

Requirement:

Initial samples should reflect relationship between all configuration options

Intuition:

Performance depends if configuration option is selected or deselected

Heuristic:

Feature Frequency - initial samples have each option selected or deselected, at least, δ times

Residual-based Methods Projective Sampling

Configuration Space

Residual-based Methods

Projective Sampling

Configuration Space

Feature frequency table ($\delta=2$)

	c_1	c_2	c_3	c_4
Selected	0	0	0	0
Deselected	0	0	0	0

Residual-based Methods

Projective Sampling

Configuration Space

c_1	c_2	c_3	c_4
1	0	1	1

Train

Feature frequency table ($\delta=2$)

	c_1	c_2	c_3	c_4
Selected	0	0	0	0
Deselected	0	0	0	0

Residual-based Methods

Projective Sampling

Configuration Space

c_1	c_2	c_3	c_4
1	0	1	1

Feature frequency table ($\delta=2$)

	c_1	c_2	c_3	c_4
Selected	1	0	1	1
Deselected	0	1	0	0

Residual-based Methods

Projective Sampling

Configuration Space

c_1	c_2	c_3	c_4
1	0	1	1
0	1	0	0

Train

Feature frequency table ($\delta=2$)

	c_1	c_2	c_3	c_4
Selected	1	0	1	1
Deselected	0	1	0	0

Residual-based Methods

Projective Sampling

Configuration Space

c_1	c_2	c_3	c_4
1	0	1	1
0	1	1	0

Feature frequency table ($\delta=2$)

	c_1	c_2	c_3	c_4
Selected	1	1	2	1
Deselected	1	1	0	1

Residual-based Methods

Projective Sampling

Configuration Space

c_1	c_2	c_3	c_4
1	0	1	1
0	1	1	0
1	1	0	0

Train

#Samples	Accuracy
1	5%
2	17%

Feature frequency table ($\delta=2$)

	c_1	c_2	c_3	c_4
Selected	1	1	2	1
Deselected	1	1	0	1

Residual-based Methods

Projective Sampling

Configuration Space

c_1	c_2	c_3	c_4
1	0	1	1
0	1	1	0
1	1	0	0

Train

#Samples	Accuracy
1	5%
2	17%
3	29%

Feature frequency table ($\delta=2$)

	c_1	c_2	c_3	c_4
Selected	2	2	2	1
Deselected	1	1	1	2

Residual-based Methods

Projective Sampling

Configuration Space

c_1	c_2	c_3	c_4
1	0	1	1
0	1	1	0
1	1	0	0
0	0	0	1

#Samples	Accuracy
1	5%
2	17%
3	29%

Train

Feature frequency table ($\delta=2$)

	c_1	c_2	c_3	c_4
Selected	2	2	2	1
Deselected	1	1	1	2

Residual-based Methods

Projective Sampling

Configuration Space

c_1	c_2	c_3	c_4
1	0	1	1
0	1	1	0
1	1	0	0
0	0	0	1

Train

#Samples	Accuracy
1	5%
2	17%
3	29%
4	35%

Feature frequency table ($\delta=2$)

	c_1	c_2	c_3	c_4
Selected	2	2	2	2
Deselected	2	2	2	2

Residual-based Methods Projective Sampling

Estimates the Learning Curve

Residual-based Methods Projective Sampling

Residual-based Methods Projective Sampling

Residual-based Methods Projective Sampling

Estimates the Learning Curve

Residual-based Methods

Projective Sampling

Table II: Projective functions of learning curves

Name	Equation	Optimal Sample Size	Penalty factor
Logarithmic	$err(n) = a + b \cdot \log(n)$	$n^* = -(R \cdot S \cdot b)/2$	
Weiss and Tian	$err(n) = a + bn/(n + 1)$	$n^* = \sqrt{(-R \cdot S \cdot b)/2}$	
Power Law	$err(n) = a n^b$	$n^* = \left(\frac{-1}{R \cdot S \cdot a \cdot b}\right)^{\frac{1}{b-1}}$	
Exponential	$err(n) = ab^n$	$n^* = \log_b \left(\frac{-2}{R \cdot S \cdot a \cdot \ln b}\right)$	

Taken from Sarkar et al.

Coefficients of projective function

Number of configurations
whose performance value
will be predicted

Residual-based Methods Projective Sampling

74

Estimates the Learning Curve

Residual-based Methods Projective Sampling

Residual-based Methods

Projective Sampling - Limitation

Assumes **an accurate model** can be built

Rank-based Method

Nair, Vivek, et al. "Using Bad Learners to find Good Configurations." FSE 2017

Rank-based Method

Rank-based Method

Rank-based Method

Rank-based Method

Rank-based Method

What happens when an accurate model cannot be built?

Rank-based Method Core Insights

Rank-preserving model rather than highly accurate model

Rank Preserving Model

Best Configuration obtained using **actual** and the **predicted** values is the same

Rank Preserving Model

Best Configuration obtained using **actual** and the **predicted** values is the same

Rank Preserving Model

Best Configuration obtained using **actual** and the **predicted** values is the same

Rank Preserving Model

Rank Preserving Model

Rank Preserving Model

Rank Preserving Model

Rank Preserving Model

Rank Preserving Model

Rank Preserving Model - Limitation

Requires Testing Pool - 20% of configuration space

Future - Bayesian based Method

Nair, Vivek et al. "FLASH: A Faster Optimizer for SBSE Tasks." *preprint*

Bayesian-based Method

Can we avoid measurement of configurations in the testing pool?

Bayesian-based Method Bayesian Optimization

Taken from Dr. Nando de Freitas (tiny.cc/4tgeny)

Bayesian-based Method

Bayesian Optimization

Taken from Dr. Nando de Freitas (tiny.cc/4tgeny)

Bayesian-based Method

Bayesian Optimization

Taken from Dr. Nando de Freitas (tiny.cc/4tgeny)

Bayesian-based Method

Bayesian Optimization

Taken from Dr. Nando de Freitas (tiny.cc/4tgeny)

Bayesian-based Method Bayesian Optimization

Taken from Dr. Nando de Freitas (tiny.cc/4tgeny)

Which configuration should I evaluate next?

Bayesian-based Method

Bayesian Optimization

Which configuration should I evaluate next?

$$\mu(x) + \kappa\sigma(x)$$

Bayesian-based Method

Bayesian Optimization

$$\mu(x) + \kappa \sigma(x)$$

Tradeoff between Exploration vs Exploitation

Bayesian-based Method

Bayesian Optimization

$$\mu(x) + \kappa \sigma(x)$$

Surrogate of choice: **Gaussian Processes** (GP)

Bayesian-based Method Bayesian Optimization

Bayesian-based Method Bayesian Optimization

Bayesian-based Method

Bayesian Optimization

GP lose **efficiency** in high dimensional spaces
i.e. number of features exceeds a dozen

107

Bayesian-based Method - FLASH

GP

$$\mu(x) + \kappa\sigma(x)$$

108

Bayesian-based Method - FLASH

$$\mu(x) + \kappa\sigma(x)$$

Bayesian-based Method - FLASH

$$\mu(x) + \kappa\sigma(x)$$

110

Bayesian-based Method - FLASH

$$\mu(x) + \kappa\sigma(x)$$

111

Bayesian-based Method - FLASH

$$\mu(x)$$

 ~~$\mu(x) + \kappa\sigma(x)$~~

112

Bayesian-based Method - FLASH

Bayesian-based Method - FLASH

```

ipsccp-0
  iv_users-0
 sccp-0
 print_used_types-0
 jump_threading-0
 time_passes-0
 | instcombine-0 (16)
 | instcombine-1 (12)
 time_passes-1 (10)
 jump_threading-1
 simplifycfg-0 (32)
 simplifycfg-1 (33)
 print_used_types-1
 | inline-0 (47)
 | inline-1 (43)
 sccp-1
 print_used_types-0 (1)
 | print_used_types-1 (7)
iv_users-1
  sccp-0
 print_used_types-0
 jump_threading-0 (30)
 jump_threading-1 (42)
 print_used_types-1
 inline-0 (56)
 inline-1 (62)
  sccp-1
 instcombine-0 (26)
 instcombine-1 (33)
ipsccp-1
  sccp-0
 print_used_types-0
 iv_users-0
 | jump_threading-0 (50)
 | jump_threading-1
 | instcombine-0 (53)
 | instcombine-1 (54)
 iv_users-1
 | simplifycfg-0 (59.5)
 | simplifycfg-1
 | time_passes-0 (63)
 | time_passes-1 (66)
 print_used_types-1
 iv_users-0
 | time_passes-0 (69)
 | time_passes-1
 | instcombine-0 (73)
 | instcombine-1 (71)
 iv_users-1
 | gvn-0 (76)
 | gvn-1 (79)
  sccp-1
 print_used_types-0
 jump_threading-0 (3)
 jump_threading-1 (16)
 print_used_types-1
 iv_users-0 (35)
 iv_users-1 (50)

```


Bayesian-based Method - FLASH

```

ipscrp-0
  iv_users-0
 sccp-0
 print_used_types-0
 jump_threading-0
 time_passes-0
 | instcombine-0 (16)
 | instcombine-1 (12)
 time_passes-1 (10)
 jump_threading-1
 simplifycfg-0 (32)
 simplifycfg-1 (33)
 print_used_types-1
 | inline-0 (47)
 | inline-1 (43)
 sccp-1
 print_used_types-0 (1)
 | print_used_types-1 (7)
iv_users-1
  sccp-0
 print_used_types-0
 jump_threading-0 (30)
 jump_threading-1 (42)
 print_used_types-1
 inline-0 (56)
 inline-1 (62)
  sccp-1
 instcombine-0 (26)
 instcombine-1 (33)
ipscrp-1
  sccp-0
 print_used_types-0
 iv_users-0
 jump_threading-0 (50)
 jump_threading-1
 instcombine-0 (53)
 instcombine-1 (54)
 iv_users-1
 simplifycfg-0 (59.5)
 simplifycfg-1
 time_passes-0 (63)
 time_passes-1 (66)
 print_used_types-1
 iv_users-0
 time_passes-0 (69)
 time_passes-1
 instcombine-0 (73)
 instcombine-1 (71)
 iv_users-1
 gvn-0 (76)
 gvn-1 (79)
  sccp-1
 print_used_types-0
 jump_threading-0 (3)
 jump_threading-1 (16)
 print_used_types-1
 iv_users-0 (35)
 iv_users-1 (50)

```

```

sccp=0
  print_used_types=0
 ipscrp=0 (6.5)
 ipscrp=1
 | x[10]=0 (12)
 | x[10]=1 (19)
  print_used_types=1
 ipscrp=0 (14)
 ipscrp=1
 | time_passes=0 (24)
 | time_passes=1
 | jump_threading=0 (28)
 | jump_threading=1 (31)
  sccp=1
 | ipscrp=0 (1.5)
 | ipscrp=1 (7.5)

```


Bayesian-based Method - FLASH

```

ipscrp-0
  iv_users-0
 sccp-0
 print_used_types-0
 jump_threading-0
 time_passes-0
 | instcombine-0 (16)
 | instcombine-1 (12)
 time_passes-1 (10)
 jump_threading-1
 simplifycfg-0 (32)
 simplifycfg-1 (33)
 print_used_types-1
 | inline-0 (47)
 | inline-1 (43)
 sccp-1
 print_used_types-0 (1)
 | print_used_types-1 (7)
iv_users-1
  sccp-0
 print_used_types-0
 jump_threading-0 (30)
 jump_threading-1 (42)
 print_used_types-1
 inline-0 (56)
 inline-1 (62)
  sccp-1
 instcombine-0 (26)
 instcombine-1 (33)
ipscrp-1
  sccp-0
 print_used_types-0
 iv_users-0
 jump_threading-0 (50)
 jump_threading-1
 instcombine-0 (53)
 instcombine-1 (54)
 iv_users-1
 simplifycfg-0 (59.5)
 simplifycfg-1
 time_passes-0 (63)
 time_passes-1 (66)
 print_used_types-1
 iv_users-0
 time_passes-0 (69)
 time_passes-1
 instcombine-0 (73)
 instcombine-1 (71)
 iv_users-1
 gvn-0 (76)
 gvn-1 (79)
  sccp-1
 print_used_types-0
 jump_threading-0 (3)
 jump_threading-1 (16)
 print_used_types-1
 iv_users-0 (35)
 iv_users-1 (50)

```

```

sccp=0
  print_used_types=0
 ipscrp=0 (6.5)
 ipscrp=1
 | x[10]=0 (12)
 | x[10]=1 (19)
  print_used_types=1
 ipscrp=0 (14)
 ipscrp=1
 | time_passes=0 (24)
 | time_passes=1
 | jump_threading=0 (28)
 | jump_threading=1 (31)
  sccp=1
 | ipscrp=0 (1.5)
 | ipscrp=1 (7.5)

```


Fast

Effective

Comprehensible

Conclusion

- ML Algorithms are **not a black box**
 - How to use Decision Tree in Planning?
 - Can I explain the results to the Decision Makers?
- **Lazy is good**
 - Only do what is required
 - Optimization does not require an accurate model
- **Easy over Hard**
 - Try simplest first
 - Tuning SVM outperforms DL

NC STATE UNIVERSITY

vivekaxl@gmail.com

@vivekaxl

vivekaxl.com

Expected Graduation: **May 2018**

*Data Science, Performance Optimization,
Evolutionary Algorithms, Meta-heuristic
Search*

Resources

Rank-based Method: <http://tiny.cc/wnheny>

Flash: <http://tiny.cc/hoheny>

ePAL: <http://www.spiral.net/software/pal.html>

Bayesian Optimization: <https://youtu.be/vz3D36VXefI>

"Look for me...beneath the tree...North!"

—Three-eyed raven