

Challenges and Insights from Optimizing Configurable Software Systems

Norbert Siegmund

Bauhaus-Universität
Weimar

2/6/2019

A Joint-Research Endeavor

Christian
Kästner

Carnegie
Mellon
University

Pooyan
Jamshidi

UNIVERSITY OF
SOUTH
CAROLINA

Miguel
Velez

Carnegie
Mellon
University

Sven
Apel

UNIVERSITÄT
PASSAU
Fakultät für Informatik und Mathematik

Alexander
Grebhahn

UNIVERSITÄT
PASSAU
Fakultät für Informatik und Mathematik

Christian
Kaltenecker

UNIVERSITÄT
PASSAU
Fakultät für Informatik und Mathematik

Florian
Sattler

UNIVERSITÄT
PASSAU
Fakultät für Informatik und Mathematik

Jianmei
Guo

Alibaba Group
阿里巴巴集团

Tim
Menzies

NC STATE UNIVERSITY NC STATE UNIVERSITY

Vivek
Nair

Stefan
Sobernig

WU

TEXAS
The University of Texas at Austin

Don
Batory

Jeho
Oh

TEXAS
The University of Texas at Austin

Max Weber, Johannes Dorn,
Nicolai Ruckel, Stefan
Mühlbauer, André Karge

Bauhaus-Universität
Weimar

+ others who I forgot... sorry!

Configurable Software Systems

Practical Relevance

Configuration complexity: [1] Xu et al. FSE'15: Developers and users are overwhelmed with configuration options

Parameter: optimizer_prune_level (Boolean) /*MySQL*/
Desc.: Controls the heuristics applied during query optimization to prune less-promising partial plans from the optimizer search space.
Values: 0 or 1
Usage: No user set the parameter in our dataset.

(a) Empirical, heuristic usages

Parameter: key_cache_block_size (Numeric) /*MySQL*/
Desc.: The size in bytes of blocks in the key cache.
Values: [512, 16384]
Usage: All the users stay with the default value 1024 in our dataset.

Substantial increase in configurability

Unused optimization (up to 80% of options ignored)

Why Should We Care?

Outdated default configurations: [2] Van Aken et al. ICMD'17: Default configuration assumes 160MB RAM

Non-optimal default configurations: [4] Herodotuo et al. CIDSR'11: Default configuration results in worst-case execution time

Non-optimal default configurations: [3] Jamshidi et al., MASCOTS'16: Changing configuration is key to tailor the system to the use case

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

Only by tweaking 2 options out of 200 in Apache Storm - observed ~100% change in latency

Overview

Configuration space

Size: $\sim 2^{\#options}$

Performance model

Goal

(4) Analysis

Goal: Explainable machine learning with white-box models

Challenges: Trade-off between explainability and accuracy

Key domains: machine learning, software analysis, testing

System understanding

(1) Sampling

Goal: Select a minimal, representative set of configurations

Challenges: Size of configuration space, constraints, interactions

Key domains: Combinatorial testing, artificial intelligence, search-based software engineering, design of experiments

(2) Learning

Goal: Learn a model accurately describing performance of all configurations

Challenges: Dimensionality of the learning problem, interactions

Key domains: machine learning, statistics

0	1	..	0	0	0	..	0
1	0	..	1	0	1	..	0
..
1	1	..	1	1	1	..	1

Optimal configuration(s)

(3) Optimization

Goal: Finding optimal configurations in a single or multi-objective scenario

Challenges: Size of configuration space, constraints, interactions, lack of ground truth

Key domains: search-based software engineering, meta-heuristics, machine learning, artificial intelligence, mathematical optimization

Which configurations to select
for learning?

Sampling – Overview

Challenges:

Exponential size
configuration space

Find only relevant configurations
for measurement

Binary configuration
options

Numeric configuration
options

Random Sampling

Or how to obtain randomness in the presence of **constraints**?

Trivial approach: Enumerate all configurations and randomly draw one

Not scalable

Easy to implement
True randomness

[12] Temple et al. TR'17; [13] Guo et al. ASE'13; [14] Nair et al. FSE'15; [15] Zhang et al. ASE'15;

SAT approach: Manipulate a SAT/CSP solver:

No guaranteed uniformity
Limited scalability

Easy to implement
Better distribution

[5] Henard et al. ICSE'15: Randomly permute constraint and literal order and phase selection (order true - false)
[17] Siegmund et al. FSE'17: Specify distribution of config. as constraints

Uniform Sampling of SAT Solutions for Configurable Systems: Are We There Yet?

Quentin Plazar*, Mathieu Acher*, Gilles Perrouin†, Xavier Devroey‡ and Maxime Cordy§

*Univ Rennes, Inria, CNRS, IRISA, Rennes, France. Emails: quentin.plazar@gmail.com, mathieu.acher@irisa.fr

†PReCISE/NaDI, Faculty of Computer Science, University of Namur, Namur, Belgium. Email: gilles.perrouin@unamur.be

‡Delft University of Technology, Delft, The Netherlands. Email: x.d.m.devroey@tudelft.nl

§SnT, University of Luxembourg, Luxembourg, Luxembourg. Email: maxime.cordy@uni.lu

Still locally clustered solutions; no uniform sampling.

Beyond SE: Tailored algorithms: [7] Chakraborty et al. AAAI'14: Hash the configuration space
[8] Gogate and Dechter CP'06 and [9] Dechter et al. AAAI'02: Consider CSP output as probability distribution

Random Sampling with Counting BDD

Create a counting BDD to enumerate all configurations: [6] Oh et al. FSE'17

Example: Path(1,1,1,0,-) \rightarrow root=1, A=1, C=1, D=0 \rightarrow 1 \rightarrow True

Approach: Root label = all valid solutions \rightarrow random number k \rightarrow convert k to configuration by traversal

BDD creation can be expensive

Scales up to 2,000 options
True randomness

Sampling with Coverage I

Survey: [10] Medeiros et al. ICSE'16

Kuhn et al.:

- [11] Henard et al. TSE'14
 - [18] Cohen et al. TSE'08
 - [19] Johansen et al. SPLC'12

[20] Siegmund et al. SPLC'11

[21] Siegmund et al. ICSE'12

Insights:

Many options do not interact
2-wise interactions most common
Hot-spot options

Sampling with Coverage II

Option coverage: Cover all options either by minimizing or maximizing interactions

<pre>#ifdef A // code 1 #endif #ifndef B // code 2 #else // code 3 #endif #ifndef C // code 4 #endif</pre>	<table border="1"> <thead> <tr> <th>pair-wise</th> </tr> </thead> <tbody> <tr> <td>config-1: !A !B C</td> </tr> <tr> <td>config-2: !A B !C</td> </tr> <tr> <td>config-3: A !B !C</td> </tr> <tr> <td>config-4: A B C</td> </tr> </tbody> </table>	pair-wise	config-1: !A !B C	config-2: !A B !C	config-3: A !B !C	config-4: A B C	<table border="1"> <thead> <tr> <th>one-disabled</th> </tr> </thead> <tbody> <tr> <td>config-1: !A B C</td> </tr> <tr> <td>config-2: A !B C</td> </tr> <tr> <td>config-3: A B !C</td> </tr> </tbody> </table>	one-disabled	config-1: !A B C	config-2: A !B C	config-3: A B !C
pair-wise											
config-1: !A !B C											
config-2: !A B !C											
config-3: A !B !C											
config-4: A B C											
one-disabled											
config-1: !A B C											
config-2: A !B C											
config-3: A B !C											
<table border="1"> <thead> <tr> <th>one-enabled</th> </tr> </thead> <tbody> <tr> <td>config-1: A !B !C</td> </tr> <tr> <td>config-2: !A B !C</td> </tr> <tr> <td>config-3: !A !B C</td> </tr> </tbody> </table>	one-enabled	config-1: A !B !C	config-2: !A B !C	config-3: !A !B C	<table border="1"> <thead> <tr> <th>most-enabled-disabled</th> </tr> </thead> <tbody> <tr> <td>config-1: A B C</td> </tr> <tr> <td>config-2: !A !B !C</td> </tr> </tbody> </table>	most-enabled-disabled	config-1: A B C	config-2: !A !B !C			
one-enabled											
config-1: A !B !C											
config-2: !A B !C											
config-3: !A !B C											
most-enabled-disabled											
config-1: A B C											
config-2: !A !B !C											
<table border="1"> <thead> <tr> <th>statement-coverge</th> </tr> </thead> <tbody> <tr> <td>config-1: A B C</td> </tr> <tr> <td>config-2: A !B C</td> </tr> </tbody> </table>	statement-coverge	config-1: A B C	config-2: A !B C								
statement-coverge											
config-1: A B C											
config-2: A !B C											

Leave-one-out /one disabled sampling: [10] Medeiros et al. ICSE'16

Option-wise sampling: [20,24] Siegmund et al. SPLC'11, IST'13

Negative option-wise sampling: [22] Siegmund et al. FSE'15

Option-frequency sampling: Cover all options equally by Sakar et al. ASE'15 [23]

	x_1	x_2	x_3	..	x_i	x_N
1	0	1	1	0	0	0	1	1
2	0	0	1	1	1	0	0	0
3	1	1	0	1	0	1	1	1
4	0	1	0	1	0	1	0	0
5	1	1	0	0	0	1	0	1
6	0	0	0	1	1	1	0	0
7	1	1	0	1	0	0	0	1
8	1	0	0	0	1	0	0	1

	x_1	x_2	x_3	..	x_i	x_N
selected	4	5	2	..	3	5
deselected	4	3	6	..	5	3

Distance-Based Sampling

Distance metric to select configurations with a given distribution by Kaltenecker et al. ICSE'19 [55]

Performance distribution

Distance distribution of configurations

	Coverage-based			Solver-based			Randomized solver-based			Distance-based			Diversified distance-based			Random		
	$t = 1$	$t = 2$	$t = 3$	$t = 1$	$t = 2$	$t = 3$	$t = 1$	$t = 2$	$t = 3$	$t = 1$	$t = 2$	$t = 3$	$t = 1$	$t = 2$	$t = 3$	$t = 1$	$t = 2$	$t = 3$
7z	54.1 %	54.1 %	24.4 %	78.0 %	58.2 %	24.3 %	64.5 %	37.5 %	21.8 %	85.8 %	24.7 %	17.8 %	78.5 %	19.6 %	17.3 %	58.2 %	15.1 %	9.9 %
BDB-C	69.7 %	48.7 %	22.0 %	69.5 %	66.0 %	61.8 %	65.0 %	64.6 %	22.3 %	140.3 %	124.3 %	14.3 %	77.2 %	45.6 %	13.6 %	121.3 %	39.1 %	12.2 %
Dune	19.1 %	13.3 %	11.2 %	23.1 %	15.1 %	11.9 %	39.9 %	15.7 %	10.9 %	23.9 %	14.4 %	11.5 %	17.3 %	12.7 %	11.5 %	17.6 %	11.5 %	11.3 %
Hipacc	26.2 %	20.4 %	20.4 %	44.5 %	16.8 %	14.5 %	27.7 %	14.5 %	14.2 %	29.0 %	18.8 %	15.1 %	33.9 %	13.9 %	13.4 %	19.9 %	13.9 %	13.4 %
JavaGC	44.7 %	32.1 %	23.5 %	57.6 %	64.5 %	36.7 %	40.6 %	37.9 %	32.1 %	78.8 %	47.8 %	22.4 %	58.9 %	15.4 %	13.2 %	55.8 %	13.9 %	12.3 %
lzip	27.2 %	16.7 %	11.3 %	51.9 %	26.4 %	24.3 %	42.2 %	20.8 %	16.3 %	122.9 %	33.9 %	17.3 %	122.2 %	26.7 %	14.3 %	62.7 %	18.3 %	15.6 %
LLVM	6.2 %	6.2 %	5.8 %	8.9 %	5.5 %	5.2 %	5.6 %	5.2 %	5.4 %	5.8 %	5.2 %	5.3 %	6.5 %	6.1 %	5.2 %	5.6 %	5.2 %	5.2 %
Polly	18.6 %	12.7 %	7.4 %	20.5 %	18.2 %	14.9 %	20.1 %	15.2 %	14.9 %	23.8 %	15.1 %	16.8 %	27.8 %	16.5 %	13.7 %	25.1 %	13.0 %	10.3 %
VP9	104.2 %	36.5 %	36.5 %	183.4 %	109.1 %	48.0 %	135.7 %	261.3 %	94.5 %	355.0 %	114.7 %	53.0 %	80.0 %	42.1 %	32.0 %	80.6 %	27.2 %	23.3 %
x264	16.5 %	9.3 %	9.0 %	25.4 %	39.7 %	42.6 %	18.2 %	25.8 %	32.9 %	13.6 %	10.1 %	9.8 %	13.5 %	9.4 %	9.1 %	13.5 %	9.2 %	9.1 %
Mean	38.6 %	25.0 %	17.1 %	56.3 %	42.0 %	28.4 %	45.9 %	49.8 %	26.5 %	87.9 %	40.9 %	18.3 %	51.6 %	20.8 %	14.3 %	46.0 %	16.6 %	12.3 %

Sampling Numeric Options

Identification of Main Effects with all other interactions negligible

PLACKETTE BURMAN

	X ₁	X ₂	X ₃	X ₄	X ₅	X ₆	X ₇	X ₈	X ₉	X ₁₀	X ₁₁	X ₁₂
1	+1	+1	-1	+1	+1	+1	+1	+1	+1	+1	+1	+1
2	-1	-1	-1	-1	+1	+1	+1	-1	-1	-1	+1	-1
3	-1	-1	+1	-1	+1	+1	-1	-1	-1	-1	+1	+1
4	+1	-1	-1	-1	-1	+1	+1	-1	-1	-1	-1	-1
5	-1	+1	-1	-1	-1	-1	+1	+1	+1	-1	-1	-1
6	-1	+1	+1	-1	-1	-1	+1	+1	+1	+1	+1	-1
7	-1	-1	-1	+1	-1	-1	+1	-1	-1	+1	+1	+1
8	+1	-1	-1	-1	+1	-1	-1	+1	-1	+1	+1	+1
9	+1	+1	-1	-1	-1	+1	-1	+1	-1	+1	+1	+1
10	+1	+1	+1	-1	-1	-1	-1	-1	-1	+1	+1	+1
11	-1	+1	+1	+1	-1	-1	-1	-1	+1	-1	-1	+1
12	+1	-1	+1	+1	-1	-1	-1	+1	-1	-1	-1	-1

Identification of Main Effects confounded with 2 way interactions when resources are limited

FRACTIONAL FACTORIAL

Identification of Main Effects WITH 2 way interactions

FULL FACTORIAL

- The goal is OPTIMIZATION of critical factors
- Emphasis is on the fitted surface representing true behavior
- Detect non-linear significant curvature in response surface to investigate full quadratic relationship

Response Surface

CENTRAL COMPOSITE

BOX BEHNKEN

- Levels: 5
[-α, -1, 0 and +1, +α]
No of Runs: $2^{fp} + 2SP + CP$

- Levels: 3 levels per factor
Design Points: at the "mid" points of edges of the process space & center

- Factors are COMPONENTS of a MIXTURE &
- Components must TOTAL TO A CONSTANT i.e. 1 (100%).
- Response is a function of proportion of mixture components.

Mixture

All components have the same range

SIMPLEX LATTICE

SIMPLEX CENTROID

Upper and/or lower bound constraints.

D- OPTIMAL CONSTRAINED

Number of design points in the {q, m} simplex-lattice $(q+m-1)! / (m!(q-1)!)$.

In the q-component, the Number of Design points number of distinct points is $x_i = L_i + (1 - L) x_i^*$
 $L = \text{sum of all lower bounds.}$

How do I learn a performance model?

Learning Performance Models

Accurate prediction: Using classification and regression trees (CART)

[13] Guo et al. ASE'13:

Learning Performance Models I

Accurate prediction: CART + feature-frequency sampling + early abortion

[23] Sakar et al. ASE'15: Plot #samples with accuracy and fit a function telling when to abort

Name	Equation	Optimal Sample Size
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	$err(n) = an^b$	$n^* = \left(\frac{-2}{R \cdot S \cdot a \cdot b}\right)^{\frac{1}{b-1}}$
Exponential	$err(n) = ab^n$	$n^* = \log_b \left(\frac{-2}{R \cdot S \cdot a \cdot \ln b}\right)$

State-of-the-art approach for accuracy-measurement tradeoff

Learning Performance Models II

Finding near-optimal configurations: [6] Oh et al. FSE'17: True random sampling + select best in sample set + infer good/bad options + shrink configuration space accordingly + repeat

State-of-the-art approach for finding the near-optimal configuration with minimal #measurements

Which Combination of Learning and Sampling?

No silver bullet: not a single combination is superior in all cases, but random forest is mostly good + more measurements are better

Which option/code is responsible
for this performance?

Responsible Options: Multi-Variable Regression

System understanding: [22] Siegmund et al. FSE'15: Find influencing options and interactions via step-wise construction of performance model using multivariable regression

Compression Encryption CacheSize

Candidates:

$$\beta_0 + \text{Compression} * \beta_1$$

$$\beta_0 + \text{Encryption} * \beta_1$$

$$\beta_0 + \text{CacheSize} * \beta_1$$

$$\beta_0 + \text{CacheSize}^2 * \beta_1$$

Models:

$$\beta_0 + \text{Compression} * \beta_1$$

$$\beta_0 + \text{Encryption} * \beta_1$$

$$\beta_0 + \text{CacheSize} * \beta_1$$

$$\beta_0 + \text{CacheSize}^2 * \beta_1$$

Errors:

50%

125%

72%

29%

Winner:

$$\beta_0 + \text{CacheSize}^2 * \beta_1$$

1

State-of-the-art approach for system understanding

2

$$\beta_0 + \text{CacheSize}^2 * \beta_1 + \text{Compression} * \beta_2$$

5%

$$\beta_0 + \text{CacheSize}^2 * \beta_1 + \text{Encryption} * \beta_2$$

...

$$\beta_0 + \text{CacheSize}^2 * \beta_1 + \text{CacheSize} * \beta_2$$

12%

$$\beta_0 + \text{CacheSize}^2 * \beta_1 + \text{CacheSize}^2 * \beta_2$$

9%

...

...

...

...

...

...

Responsible Code: Profiling

How do I find the optimal configuration?

Optimization Overview

Surrogate model

Single-objective optimization
Multi-/Many-objective optimization
Partial configuration support

[33] Benavides et al. CAiSE'05 : Translating to constraint satisfaction problem

[16] Siegmund et al. SQJ'12: Similar as [33] + qualitative constraints

Problem: Exponential solving time (NP-hard); proved in:

[24] White et al. JSS'09: Translating to knapsack problem via filtered cartesian flattening

**Solution: Non-exact method, such as meta-heuristics,
with main focus on how to handle constraints**

Meta-Heuristic Based Optimization

Fix invalid configurations: [26] Guo et al. JSS'11: Genetic algorithm + search in invalid space + repair operation to return in valid configuration space

Encode constraints as additional objectives: [31,32] Sayyad et al. ICSE'13, ASE'13: Genetic algorithm (NSGA-II + IBEA) + improving fitness by reducing unsatisfied constraints

Scalability problems (30mins for 30 valid solutions based on 1 initial valid solution)

And many more...

Optimizing Selection of Competing Features via Feedback-Directed Evolutionary Algorithms

Tian Huat Tan[†] Yinxing Xue* Manman Chen* Jun Sun† Yang Liu‡ Jin Song Dong*

[†]Singapore University of Technolog

^{*}National University of Sing

[‡]Nanyang Technological Uni

SIP: Optimal Product Selection from Feature Models Using Many-Objective Evolutionary Optimization

[39] Tan et al. ISSTA'15

ROBERT M. HIERONS, MIQING LI, and XIAOHUI LIU, Brunel University London, UK
SERGIO SEGURA, University of Seville, Spain
WEI ZHENG, Northwestern Polytechnical University, China

[40] Hierons et al. TOSEM'16

Combining Evolutionary Algorithms with Constraint Solving for Configuration Optimization

[41] Kai Shi ICSME'17

Comparison of Exact and Approximate Multi-Objective Optimization for Software Product Lines

Rafael Olaechea, Derek Rayside, Jianmei Guo, Krzysztof Czarnecki
University of Waterloo
Waterloo, Ontario
{rolaechea,gjm,kczarne}{@gsd.uwaterloo.ca}

[42] Olaechea et al. SPLC'14

However, many approaches suffer unrealistic and too simplistic settings, and the results are not reproducible or do not hold for other settings.

How to obtain valid and reproducible results?

Know the Basics

Learning = Representation + Evaluation + Optimization

It's Generalization that Counts

Pedro Domingos
Department of Computer Science and Engineering
University of Washington
Seattle, WA 98195-2350, U.S.A.
pedrod@cs.washington.edu

correct output y_t for future examples x_t (e.g., whether the spam filter correctly classifies previously unseen emails as spam or not spam).

2. LEARNING = REPRESENTATION + EVALUATION + OPTIMIZATION

Suppose you have an application that you think machine learning might be good for. The first problem facing you is the bewildering variety of learning algorithms available. Which one to use? There are literally thousands available, and hundreds more are published each year. The key to not getting lost in this huge space is to realize that it consists of combinations of just three components. The components are:

Optimize for Internal and External Validity

Viewpoints on validity: [26] Siegmund et al. ICSE'15: Program committee members disagree about the importance of internal and external validity + replication is needed, but not rewarded + community does not know how to treat empirical research

Internal: Realistic, Controlled Setting

Realistic attributed variability model: 17] Siegmund et al. FSE'17: Evaluating the state and complexity of used attributed variability models (AVM) in research + unrealistic settings used by nearly all papers + replication yields contradicting results + tool (Thor) to improve situation

2,346 papers analyzed with 69 of them using AVM

Real attribute values + interactions

VS. The *Comfort Zone*

From 69 papers: 0 include interactions!

No interactions +

artificial value
distributions

A Single learning setup for Many approaches

2013

On the Value of User Preferences in Search-Based Software Engineering: A Case Study in Software Product Lines

Scalable Product Line Configuration: A Straw to Break the Camel's Back

Optimum Feature Selection in Software Product Lines: Let Your Model and Values Guide Your Search

On Parameter Tuning in Search Based Software Engineering: A Replicated Empirical Study

Keywords: Parameter tuning, search-based software engineering, software product lines.

Abstract: Software product lines (SPLs) have been used to support the reuse of code and assets across multiple products. In this paper, we study the problem of parameter tuning in search-based software engineering (SBE) for SPLs. We propose a novel approach to automatically tune parameters for SBE, which can significantly reduce the time required for tuning. Our approach is based on a genetic algorithm (GA) and a local search algorithm (LS). The results show that our approach can find good parameter settings in a short amount of time, and the quality of the solutions is comparable to those found by manual tuning.

2014

User-Centric Adaptation of Multi-tenant Services: Preference-Based Analysis for Service Reconfiguration

Scaling Exact Multi-Objective Combinatorial Optimization by Parallelization

Comparison of Exact and Approximate Multi-Objective Optimization for Software Product Lines

OPTI-SELECT: An Interactive Tool for User-in-the-Loop Feature Selection in Software Product Lines

Keywords: Feature selection, software product lines, user interface, optimization, combinatorial optimization.

Abstract: Feature selection is a key step in the development of software products. It is a process of selecting a subset of features from a large set of features, such that the resulting product is more efficient and cost-effective. Feature selection is a NP-hard problem, and it is often solved using heuristic algorithms. In this paper, we propose a new approach to feature selection, called OPTI-SELECT. OPTI-SELECT is an interactive tool that allows users to select features in a user-in-the-loop manner. The tool provides a visual representation of the feature space, and allows users to interact with the features to refine their selection. The tool also provides a feedback mechanism to guide users in their selection process. The results show that OPTI-SELECT is able to find good feature sets in a short amount of time, and the quality of the solutions is comparable to those found by manual feature selection.

2015

Combining Multi-Objective Search and Constraint Solving for Configuring Large Software Product Lines

Optimizing Selection of Competing Features via Feedback-Directed Evolutionary Algorithms

Abstract: Software product lines (SPLs) have been used to support the reuse of code and assets across multiple products. In this paper, we propose a new approach to configuring SPLs, called "Optimizing Selection of Competing Features via Feedback-Directed Evolutionary Algorithms". This approach combines multi-objective search and constraint solving to find the best configuration for a given set of requirements. The results show that this approach is able to find good configurations in a short amount of time, and the quality of the solutions is comparable to those found by manual configuration.

2016

SIP: Optimal Product Selection from Feature Models using Many-Objective Evolutionary Optimisation

User-Centric Adaptation Analysis of Multi-Tenant Services

Multi-Objective Optimization of Feature Model in Software Product Line: Perspectives and Challenges

IBED: Combining IBEA and DE for optimal feature selection in software product line engineering

ARTICLE INFO

Keywords: Feature selection, software product lines, user interface, optimization, combinatorial optimization.

Abstract: Feature selection is a key step in the development of software products. It is a process of selecting a subset of features from a large set of features, such that the resulting product is more efficient and cost-effective. Feature selection is a NP-hard problem, and it is often solved using heuristic algorithms. In this paper, we propose a new approach to feature selection, called IBED. IBED is an interactive tool that allows users to select features in a user-in-the-loop manner. The tool provides a visual representation of the feature space, and allows users to interact with the features to refine their selection. The tool also provides a feedback mechanism to guide users in their selection process. The results show that IBED is able to find good feature sets in a short amount of time, and the quality of the solutions is comparable to those found by manual feature selection.

Replication-Extension of [31,32] shows: One Setting is Not Enough

Generating Realistic Settings

Thor, the accompanying tool

<https://github.com/se-passau/thor-avm>

What if my environment changes?

Transfer Learning I

So far, one performance model for one scenario/workload/hardware:

WHAAT?

Environment change ->
New performance model

Transfer Learning

Transfer Learning II

Handle hardware changes: [43] Valov et al. ICPE'17: Adapt a learned performance model to a changed hardware using a linear function

Transfer Learning IV

Handle arbitrary changes: [45] Jamshidi et al. ASE'17: Empirical analysis about transferable knowledge of environmental changes (hardware, software version, workload)

TABLE II: Results indicate that there exist several forms of knowledge that can be transferred across environments and can be used in transfer learning.

	RQ1				RQ2				RQ3				RQ4			
	H1.1	H1.2	H1.3	H1.4	H2.1	H2.2	H3.1	H3.2	H4.1	H4.2						

Insight 1. Performance distributions can be transferred: Potential for learning a non-linear transfer function.

$ec_5 : [e_1, w_1, v_2 \rightarrow v_1]$	S	0.25	0.50	0.55	0.26	0.52	0	5	5	1	0.52	21	/	7	0.55	0.45	0.50	1	0.50
$ec_6 : [h_1, w_1 \rightarrow w_2, v_1 \rightarrow v_2]$	L	-0.10	0.72	-0.05	0.35	0.04	5	6	1	3	0.68	7	21	7	0.31	0.50	0.45	1	0.96
$ec_7 : [h_1 \rightarrow h_2, w_1 \rightarrow w_4, v_2 \rightarrow v_1]$	VL	-0.10	6.95	0.14	0.41	0.15	6	4	2	2	0.88	21	7	7	-0.44	0.47	0.50	1	0.97
x264—Workload (#pictures/size): $w_1 : 8/2, w_2 : 32/11, w_3 : 128/44$; Version: $v_1 : r2389, v_2 : r2744, v_3 : r2744$																			
$ec_1 : [h_2 \rightarrow h_1, w_3, v_3]$	SM	0.97	1.00	0.99	0.97	0.92	9	10	8	0	0.86	21	33	18	1.00	0.49	0.49	1	1
$ec_2 : [h_2 \rightarrow h_1, w_1, v_3]$	S	0.96	0.02	0.96	0.76	0.79	9	9	8	0	0.94	36	27	24	1.00	0.49	0.49	1	1
$ec_3 : [h_1, w_1 \rightarrow w_2, v_3]$	M	0.65	0.06	0.63	0.53	0.58	9	11	8	1	0.89	27	33	22	0.96	0.49	0.49	1	1
$ec_4 : [h_1, w_1 \rightarrow w_3, v_3]$	M	0.67	0.06	0.64	0.53	0.56	9	10	7	1	0.88	27	33	20	0.96	0.49	0.49	1	1

Insight 2. Configuration ranks can be transferred: Good configurations stay good for changing hardware.

$ec_3 : [h_2, w_1 \rightarrow w_2, v_1]$	S	0.96	1.27	0.83	0.40	0.35	2	3	1	0	1	9	9	7	0.99	N/A	N/A	N/A	N/A
$ec_4 : [h_2, w_3 \rightarrow w_4, v_1]$	M	0.50	1.24	0.43	0.17	0.43	1	1	0	0	1	4	2	2	1.00	N/A	N/A	N/A	N/A
$ec_5 : [h_1, w_1, v_1 \rightarrow v_2]$	M	0.95	1.00	0.79	0.24	0.29	2	4	1	0	1	12	11	7	0.99	N/A	N/A	N/A	N/A
$ec_6 : [h_1, w_2 \rightarrow w_1, v_1 \rightarrow v_2]$	L	0.51	2.80	0.44	0.25	0.30	3	4	1	1	0.31	7	11	6	0.96	N/A	N/A	N/A	N/A
$ec_7 : [h_2 \rightarrow h_1, w_2 \rightarrow w_1, v_1 \rightarrow v_2]$	VL	0.53	4.91	0.53	0.42	0.47	3	5	2	1	0.31	7	13	6	0.97	N/A	N/A	N/A	N/A

ScA—Workload; m—medium; l—large; n—nonlinear; s—small; v—very large; r—random matrix generator; f—filter; p—particle filtering; h—hotspot; d—heat transfer differential equations; k—k-means; c—clustering; nw—optimal matching; rbody—simulation of dynamic systems; cg—conjugate gradient; gc—garbage collector. Hardware descriptions (ID): Type/CPUs/Clock (GHz)/RAM (GiB)/Disk:

Insight 3. Influential options and interactions can be transferred: Relevant options in one environment stay relevant in other environments.

$ec_8 : [h_1, w_3 \rightarrow w_4, v_1]$	L	0.68	1.70	0.56	0.00	0.91	14	13	9	1	0.88	57	67	36	0.34	0.11	0.14	0.05	0.67
$ec_9 : [h_1, w_3 \rightarrow w_5, v_1]$	VL	0.06	3.68	0.20	0.00	0.64	16	10	9	0	0.90	51	58	35	-0.52	0.11	0.21	0.06	-0.41
$ec_{10} : [h_1, w_4 \rightarrow w_5, v_1]$	L	0.70	4.85	0.76	0.00	0.75	12	12	11	0	0.95	58	57	43	0.29	0.14	0.20	0.64	-0.14
$ec_{11} : [h_1, w_6 \rightarrow w_7, v_1]$	S	0.82	5.79	0.77	0.25	0.88	36	30	28	2	0.89	109	164	102	0.96	N/A	N/A	N/A	N/A
$ec_{12} : [h_1, w_6 \rightarrow w_8, v_1]$	S	1.00	0.52	0.92	0.80	0.97	38	30	22	6	0.94	51	53	43	0.99	N/A	N/A	N/A	N/A
$ec_{13} : [h_1, w_8 \rightarrow w_7, v_1]$	S	1.00	0.32	0.92	0.53	0.99	30	33	26	1	0.98	53	89	51	1.00	N/A	N/A	N/A	N/A
$ec_{14} : [h_1, w_9 \rightarrow w_{10}, v_1]$	L	0.24	4.85	0.56	0.44	0.77	22	21	18	3	0.69	237	226	94	0.86	N/A	N/A	N/A	N/A

ES: Expected severity of change (Sec. III-B); S: small change; SM: medium change; L: large change; VL: very large change.

ScA: workload descriptions; rada: random matrix generator; ffilter: particle filtering; hotspot: heat transfer differential equations; kmeans: clustering; nw: optimal matching;

rbody: simulation of dynamic systems; cg: conjugate gradient; gc: garbage collector. Hardware descriptions (ID): Type/CPUs/Clock (GHz)/RAM (GiB)/Disk:

h1: NUC/4/1.30/15/SSD; **h2:** NUC/2/2.13/7/SCSI; **h3:** Station/2/2.8/3/SCSI; **h4:** Amazon/1/2.4/1/SSD; **h5:** Amazon/1/2.4/0.5/SSD; **h6:** Azure/1/2.4/3/SCSI

Metrics: **M1:** Pearson correlation; **M2:** Kullback-Leibler (KL) divergence; **M3:** Spearman correlation; **M4/M5:** Perc. of top/bottom conf.; **M6/M7:** Number of influential options;

M8/M9: Number of options agree/disagree; **M10:** Correlation btw importance of options; **M11/M12:** Number of interactions; **M13:** Number of interactions agree on effects;

Learn To Sample

Learn model efficiently in changed environment: [54] Jamshidi et al. FSE'18: Active transfer learning

Exploitation: Generate priority list of configurations based on influential options and interactions

Exploration: Sampling based on performance distribution of configurations

Use of synthetic models for internal validity and real-world subject systems for external validity

Summary

Overview

Vision: Reproducibility in SBSE

Reproducibility & realistic settings: [17] Siegmund et al. FSE'17: Replication study of [31,32] showed partially changed outcome when having a realistic optimization setting

The Big Picture
Research has been using simple and artificial problem sets for attributed variability models
Including interactions and using realistic attribute values already has shown varying results of former studies
New test bed for approaches relying on attributed variability models

Thor, the accompanying tool
<https://github.com/se-passau/thor-svm>

Transfer Learning IV

Handle arbitrary changes: [45] Jamshidi et al. ASE'17: Empirical analysis about transferable knowledge of environmental changes (hardware, software version, workload)

- Insight 1. Even for some severe environmental changes with no linear correlation across performance models, the performance distributions are similar, showing the potential for learning a non-linear transfer function.
- Insight 2. The configurations retain their relative performance profile including the optimal ones across changing hardware platforms.
- Insight 3. Only a subset of options is influential which is including their strength largely preserved across all environment changes. Similar for interactions!

Vision: Software Evolution & Performance

- Other domains, similar problems (i.e., not covered):
 - Active learning (e.g., [27,28] Zuluaga et al. JML'16, ICML'13)
 - Parameter optimization / tuning, algorithm selection (e.g., [29] Hutter et al. LION'05; [30] Wu et al. GECCO'15)
 - Self-adaptive systems (e.g., [46] Filieri et al. FSE'15)
 - Systems optimization (e.g., [47] Osogami et al. SIGMETRICS'07, [48] Zheng et al. OSR'07, [49] Xi et al. WWW'04)