

SSBSE 2015, Bergamo

Transformed Search Based Software Engineering: A New Paradigm of SBSE

He JIANG, Zhilei Ren, Xiaochen Li, Xiaochen Lai jianghe@dlut.edu.cn
School of Software, Dalian Univ. of Tech.

- Roadmap of Search Based Software Engineering
- ☐ Transformed Search Based Software Engineering
- Search Space Reduction for the NRP
- Search Space Smoothing for the NRP
- □ Related Work

Roadmap of Search Based Software Engineering

1.Problem Transfer

La Aco TS

Challenges:

1.Numerous Local Optimal Solutions

2.Rugged Landscape of Search Space

(Debugging)

3. Apply Result

• across all the stages of the software lifeycle

• many search algorithms are employed

- Roadmap of Search Based Software Engineering
- ☐ Transformed Search Based Software Engineering
- Search Space Reduction for the NRP
- Search Space Smoothing for the NRP
- □ Related Work

Transformed Search Based Software Engineering

Transformed Search Based Software Engineering (TSBSE): we firstly transform the search space to facilitate the process of searching solutions, by 1) search space reduction 2) search space smoothing. Then search the solution of the SE task on the transformed search space.

Search out of the sea Search in the pool

Search space reduction Search space smoothing

- 1.How to incorporate the search space reduction into SBSE
- 2. How to apply search space smoothing techniques into SBSE

Backbone Based Search Space Reduction

Search space reduction by the backbone

Backbone: the shared common parts of the optimal solutions

Related Problems

- Intractability
- -Can we achieve backbone within polynomial time?
- •Approximating backbone —How to achieve approximate backbone
- Backbone based reduction
- -How to apply (approximate) backbone onto the search space reduction?

Backbone Based Search Space Reduction

TSBSE: framework for search space reduction


```
Algorithm 1: Search Space Reduction
 Input: search space \Pi, search algorithms A, maximum number \alpha of reduction
 levels, a set of solutions \Gamma
 Output: best solution
 1 begin
 Obtain the
 for k = 1 to \alpha do
 backbone
 Obtain a set of solutions \Gamma_k by A in \Pi_k
 Calculate high quality part \Gamma_k of \Gamma_k
 Search space
 Reduce the search space to \Pi_{k+1} by \Gamma_k'
 reduction
 end
 Obtain a local optimal solution \Gamma_{\alpha+1} in the final reduced search space
 \Pi_{\alpha+1} by A
 for k = \alpha to 1 do
 Refine the solution
 Refine the solution with \Gamma_{k+1} and \Gamma_k in level k
10
 end
 Achieve the best
 return the best solution achieved
 solution
12 end
```

Search Space Smoothing for SBSE

Design search space smoothing techniques for SBSE

Smoothing: normalizing the rugged search space

Related Problems

•Smoothing techniques

-How to design smoothing techniques for SE tasks?

Time cost

-To balance between time cost and solution quality

Search Space Smoothing for SBSE

TSBSE: framework for search space smoothing

Algorithm 2: Search Space Smoothing Input: search space Π , search algorithms A, maximum number β of smoothing levels, a set of solutions Γ Output: best solution Generate initial 1 begin solutions and search Generate a smoothed search space Π_0 space Generate initial solutions Γ_0 in Π_0 **Smoothing** for k = 1 to β do iteratively Tune the search space to Π_k , towards the original, rugged space. Assign the current best solutions Γ_{k-1} as the initial solution **Searching** Apply A with Γ_{k-1} in Π_k to get the current best solutions Γ_k end Achieve the best **return** the best solution achieved solution 9 end

- Roadmap of Search Based Software Engineering
- ☐ Transformed Search Based Software Engineering
- Search Space Reduction for the NRP
- Search Space Smoothing for the NRP
- □ Related Work

The NRP Problem

Given a directed acyclic requirements dependency graph G = (R, E), each customer $s_i \in S$ directly requests a set of requirements R_i . The profit of s_i is $w_i \in W$ and the cost of requirement $r_j \in R$ is $c_j \in C$. A predefined budget bound is b.

The goal of the NRP is to find an optimal solution X^* , to maximize $\omega(X)$, subject to $cost(X) \leq b$.

- In the requirements analysis phase
 - ◆ Each requirement need a budget
 - ◆ The candidate requirements may interdependency
 - ◆ Each customer provides a potential profit for the company when being satisfied
- Determine a subset of customers to achieve maximum profits under a predefined budget bound

Xuan, Jifeng, Jiang, He(*), Ren, Zhilei, Luo, zhongxuan, Solving the Large Scale Next Release Problem with a Backbone Based Multilevel Algorithm, IEEE Transactions on Software Engineering, 2012

The NRP: time complexity for obtaining the backbone

It is intractable to obtain the backbone within polynomial time. NP-Hard.

The NRP: approximate backbone

Obtain the approximate backbone from the common part of local optimal solutions.

Xuan, Jifeng, Jiang, He(*), Ren, Zhilei, Luo, zhongxuan, Solving the Large Scale Next Release Problem with a Backbone Based Multilevel Algorithm, IEEE Transactions on Software Engineering, 2012

The NRP: backbone based search space reduction

The NRP: backbone based search space reduction

Xuan, Jifeng, Jiang, He(*), Ren, Zhilei, Luo, zhongxuan, Solving the Large Scale Next Release Problem with a Backbone Based Multilevel Algorithm, IEEE Transactions on Software Engineering, 2012

The NRP: backbone based search space reduction

TABLE 8 Performance for MSSA, GA, and BMA on 15 Classic Instances

Instance			MSSA			GA			BMA				Profit distribution %		
Name	Bound	Best	Average	Time	Best	Average	Time	Best	Average	Time	MSSA%	GA%	-3.5 -3.0 -2.5 -2.0 -1.5 -1.0 -0.5 0 +0.5 +1.0 +1.5 +2.0 +2.5 +3.0 +3.5		
nrp-1-0.3	257	998	976.5	108.65	1187	1178.1	85.63	1201	1188.3	52.68	21.69	0.87			
nrp-1-0.5	429	1536	1505.2	98.93	1820	1806.1	99.22	1824	1796.2	55.91	19.33	-0.55			
nrp-1-0.7	600	2301	2273.6	91.70	2507	2505.4	79.19	2507	2507.0	34.51	10.27	0.06			
nrp-2-0.3	1514	3220	3158.3	320.76	2794	2737.0	654.23	4726	4605.6	246.14	45.83	68.27			
nrp-2-0.5	2524	5229	5094.1	288.70	5363	5276.4	891.55	7566	7414.1	280.87	45.54	40.51			
nrp-2-0.7	3534	8002	7922.6	255.52	9018	8881.1	911.55	10987	10924.7	277.47	37.89	23.01			
nrp-3-0.3	2661	5147	5088.8	461.21	5851	5719.0	910.99	7123	7086.3	436.90	39.25	23.91			
nrp-3-0.5	4435	8725	8553.4	420.66	9639	9574.2	542.22	10897	10787.2	438.80	26.12	12.67			
nrp-3-0.7	6209	13600	13518.2	489.79	12454	12360.7	265.23	14180	14159.2	215.90	4.74	14.55	GA BMA		
nrp-4-0.3	6648	6797	6708.4	1153.34	6675	6595.7	1849.15	9818	9710.5	854.48	44.75	47.22			
nrp -4- 0.5	11081	11355	11120.6	1017.39	12781	12595.4	1587.22	15025	14815.5	907.03	33.23	17.63			
nrp-4-0.7	15513	19077	18830.1	1104.26	17327	17189.9	549.71	20853	20819.7	672.60	10.57	21.12			
nrp-5-0.3	1198	11421	11279.2	502.87	10689	10507.0	3069.26	17200	17026.9	475.85	50.96	62.05			
nrp - 5 - 0.5	1996	17843	17756.6	472.48	18950	18732.9	1696.38	24240	24087.5	459.05	35.65	28.58			
nrp-5-0.7	2794	28347	28232.5	628.25	22174	22026.5	376.57	28909	28894.2	171.70	2.34	31.18			

Xuan, Jifeng, Jiang, He(*), Ren, Zhilei, Luo, zhongxuan, Solving the Large Scale Next Release Problem with a Backbone Based Multilevel Algorithm, IEEE Transactions on Software Engineering, 2012

- Roadmap of Search Based Software Engineering
- ☐ Transformed Search Based Software Engineering
- Search Space Reduction for the NRP
- Search Space Smoothing for the NRP
- □ Related Work

Search Space Smoothing for the NRP

The NRP: smoothing techniques

Power law, Reciprocal, Sigmoidal Smoothing, etc.

The NRP: Power law.

Formula^[1] (Memetic Algo.)

$$w_i(\alpha) = \begin{cases} \overline{w} + (w'_i - \overline{w})^{\alpha}, & w'_i \ge \overline{w} \\ \overline{w} - (\overline{w} - w'_i)^{\alpha}, & w'_i < \overline{w} \end{cases}$$
(1)

where

- \bullet w'_i is the profit of customer i
- \bullet w is the average profit of all customers
- \bullet α controls the degree of smoothing

α: the degree of smoothing

Smoothing the rugged search space with α , and optimizing the initial solution

[1] Coy S. P., Golden B. L., Runger G. C., Wasil, E. A.: See the forest before the trees: fine-tuned learning and its application to the traveling salesman problem. IEEE SMCA (2004)

Search Space Smoothing for the NRP

The NRP: search space smoothing for the NRP

Algorithm: Search Space Smoothing based Memetic Algorithm (SSS-MA) **Input:** maximum iterator nIter, population size nPop, elitism rate eRate, mutation rate mRate Output: best solution achieved **Generate initial** 1 begin initialization solutions **for** $i \leftarrow 1$ to nIter **do** $\alpha \leftarrow \left| 6 - \frac{5 \times i}{nIter} \right|$ **Smoothing** 4 Modify instance variables with Eq. 1 for $nPop \times (1 - eRate)$ do Randomly select two individuals as parents Apply uniform crossover Apply bit-flipping mutation over the offspring Memetic Algo. Apply hill climbing over the offspring 10 (MA) 11 end 12 Apply elitism selection 13 end **Best solution** return best solution achieved achieved 15 end

Jiang, He(*), Ren, Zhilei, Li, Xiaochen, Lai, Xiaochen, Transformed Search Based Software Engineering: A New Paradigm of SBSE, SSBSE, 2015

Search Space Smoothing for the NRP

The NRP: search space smoothing for the NRP

- •Parameter α
- •Small scale instances
- •Large scale instances

Results: search space smoothing is effective for the NRP and obtains solutions that are better than the currently best known solutions over 6 instances

Daram	eter	7	ЛΔ	222.	$-\Lambda I \Delta$			
Tuestamas	BMA		MA		SSS-MA			
Instance	Best	Best Average		Time Best		Average	Time	
nrp-e1-0.3	7572	7396	7344.5	12.95	7539	7460.8	20.63	
nrp-e1-0.5	10664	10607	10555	15.16	10740	10676.3	22.90	
2 2 2	74.60	70.50	60010	4504		70160	22.46	

Instance	BMA		MA		SSS-MA			
Histarice	Best	Best	Average	Time	Best	Average	Time	
nrp1-0.3	1201	1204	1191.1	1.22	1200	1189.2	2.59	
nrp1-0.5	1824	1836	1812.8	1.38	1834	1784.2	2.62	
nrp1-0.7	2507	2507	2507	1.15	2507	2507	2.42	
nrp2-0.3	4726	4007	3927.7	5.57	4365	4179.8	13.53	
nrp2-0.5	7566	7034	6840.7	7.16	7353	7202.2	15.79	
nrp2-0.7	10987	10585	10419	7.85	10683	10589.5	16.56	
nrp3-0.3	7123	6846	6756	7.25	7001	6894.2	14.70	
nrp3-0.5	10897	10566	10522.2	7.95	10758	10644.6	15.75	
nrp3-0.7	14180	13867	13819.5	7.78	13990	13953	15.58	
nrp4-0.3	9818	8950	8841.6	17.96	9164	9003.8	29.72	
nrp4-0.5	15025	14609	14457.6	20.22	14794	14613.6	32.95	
nrp4-0.7	20853	19996	19906.6	22.60	20205	20117.4	35.76	
nrp5-0.3	17200	14873	14564.3	19.33	15417	15165.7	40.68	
nrp5-0.5	24240	22409	22204.5	14.95	22785	22616.3	34.89	
nrp5-0.7	28909	27494	27283.6	10.41	27854	27761.8	28.75	

Jiang, He(*), Ren, Zhilei, Li, Xiaochen, Lai, Xiaochen, Transformed Search Based Software Engineering: A New Paradigm of SBSE, SSBSE, 2015

- Roadmap of Search Based Software Engineering
- ☐ Transformed Search Based Software Engineering
- Search Space Reduction for the NRP
- Search Space Smoothing for the NRP
- □ Related Work

Related Work

Jifeng Xuan, He Jiang(*), Yan Hu, Zhilei Ren, Weiqin Zhou, Towards Effective Bug Triage with Software Data Reduction Techniques, IEEE Transactions on Knowledge and Data Engineering, 2015, 27 (1): 264-280

Zhilei Ren, He Jiang(*), Jifeng Xuan, Yan Hu, Zhongxuan Luo, New Insights Into Diversification of Hyper-Heuristics, IEEE Transactions on Cybernetics, 2014, 44 (10): 1747-1761

Xuan, Jifeng, Jiang, He(*), Ren, Zhilei, Luo, zhongxuan, Solving the Large Scale Next Release Problem with a Backbone Based Multilevel Algorithm, IEEE Transactions on Software Engineering, 2012, 38(5): 1195-1212

Ren, Zhilei, Jiang, He(*), Xuan, Jifeng, Luo, Zhongxuan, An Accelerated-Limit-Crossing-Based Multilevel Algorithm for the p-Median Problem, IEEE Transactions on Systems, Man, and Cybernetics. Part B-Cybernetics, 2012, 42 (4): 1187-1202

Xuan, Jifeng1, Jiang, He1(*), Ren, Zhilei1, Zou, Weiqin1, Developer prioritization in bug repositories, 34th International Conference on Software Engineering, 2012.7.2-2012.7.9

Webstie for TSBSE: oscar-lab.org/stbse/

Conclusion

- ☐ Transformed Search Based Software Engineering

 (TSBSE) provides a new framework for SBSE, which
 can be incorporated into existing studies as you like.
- **□** Future directions:
 - When it works?
 - Which one (reduction/smoothing) works better?

Thanks!