Rochester Institute of Technology

RIT Scholar Works

Theses

5-2-2019

Predict Network, Application Performance Using Machine Learning and Predictive Analytics

Mohamed Elmasry mae3006@rit.edu

Follow this and additional works at: https://scholarworks.rit.edu/theses

Recommended Citation

Elmasry, Mohamed, "Predict Network, Application Performance Using Machine Learning and Predictive Analytics" (2019). Thesis. Rochester Institute of Technology. Accessed from

This Thesis is brought to you for free and open access by RIT Scholar Works. It has been accepted for inclusion in Theses by an authorized administrator of RIT Scholar Works. For more information, please contact ritscholarworks@rit.edu.

Rochester Institute of Technology

Under Supervision of:

Prof Joseph Nygate, PhD

Submitted By:

Mohamed Elmasry

Thesis submitted in partial fulfillment of requirements of Degree of Master of Science in

Telecommunication Engineering Technology

Department of Electrical, Computer & Telecom Engineering Technology

College of Engineering Technology

Rochester Institute of Technology

Rochester, NY 14623

May 2, 2019

Committee Approval

Joseph Nygate, Ph.D.
Associate Professor, Thesis advisor

Date

William P. Johnson, J.D.

Date

Graduate Program Director, MS Telecommunications Engineering Technology Program

Mark Indelicato
Associate Professor

Date

Acknowledgments

I would like to express my sincere gratitude to my supervisor Dr. Joseph Nygate, who has guided me through my coursework then later in my thesis. His valuable advice helped me in overcoming several obstacles, which was standing in my way to complete my thesis work.

During the past year, I received many constructive feedbacks which assisted me in planning and carrying out the research work. In addition, his insightful thoughts helped me to set up the environment in a timely manner. Secondly, I am grateful to Mr. Mahesh Popli and Popli Design Group for giving me permission to use the company network for collecting performance data which was essential to my research work. Finally, I would like to thank my parents and friends for encouraging me throughout my master program.

Table of Content

1.	. Abstract	6
2.	. Introduction	7
	2.1 Literature Review	8
3.	. Architecture	11
	3.1 Diagram	11
	3.2 The Network Topology	12
	3.3 Performance Metric Tools	13
	3.3.1 Performance Monitor Tool	14
	3.3.2 IPerf	16
	3.3.3 PowerShell Scripts	17
	3.3.4 Task Scheduler	20
	3.3.5 Ku-Tools	20
4.	. Methodology	22
	4.1 Collecting Data	22
	4.2 Parsing the Data	27
	4.3 Generating Graphs	29
5.	. Results	33
	5.1 Top Processes	33
	5.2 Statistics Analysis	35
	5.3 Decision Trees and Regression	40
6.	. Discussion	43
	6.1 Limitation	45
	6.2 Recommendation	45
7.	. Summary and Conclusion	46
Q	Deferences	17

Table of Figure

Figure 1: Architecture Diagram	11
Figure 2: Network Topology	12
Figure 3: Performance metric per extraction point	13
Figure 4: Performance Monitor Tool	15
Figure 5: Data Collector Set	15
Figure 6: Performance Monitor Output File	16
Figure 7: PowerShell Version	18
Figure 8: Ping Script	18
Figure 9: Top Process	19
Figure 10: IPerf Script	19
Figure 11: Task Scheduler	20
Figure 12: KU-Tools	21
Figure 13: Performance Monitor Scheduled Task	23
Figure 14: Task Trigger	24
Figure 15: Task Scheduler Action	25
Figure 16: Scheduled Task	25
Figure 17: Ping Script Output	26
Figure 18: Top Processes Output	26
Figure 19: IPerf Script Output	27
Figure 20: Python Correlation Coefficient Code	28
Figure 21: Statistical Analysis describe method	29
Figure 22: Top Processes Python Code	29
Figure 23: Most Frequent Processes	30
Figure 24: Data Analysis Visualization	
Figure 25: Decision Tree Python Code	31
Figure 26: Decision Tree Graph	
Figure 27: Total CPU Time per Process	
Figure 28: Measuring Decision Learning Model Accuracy	
Figure 29: Decision Tree with seven Performance metrics	
Figure 30: Decision Tree Rules	
Figure 31: Decision Tree Accuracy Calculation	

Tables of Tables

Table 1: Database Table	12
Table 2: Network and Application Performance Metrics Per Tool	13
Table 3: Metrics Definition Table	14
Table 4: IPerf Command Line Option	17
Table 5: Performance Monitor Output	23
Table 6: incorrect calculation for CPU Time Usage	34
Table 7: Correction calculation for CPU Time usage	34
Table 8: describe method output	36
Table 9: Resource Consumption summation	37
Table 10: Pearson Correlation Coefficient	38
Table 11: Spearman Correlation Coefficient	39
Table 12:Kendall correlation coefficient	39

1. Abstract

In this thesis, a study is performed to find the effect of applications on resource consumption in computer networks and how to make use of available technologies such as predictive analytics, machine learning and business intelligence to predict if an application can degrade the network performance or consume computer system resources. In recent years, having a healthy computer system and the network is essential for continuity of business. The study focusses on analyzing the performance metrics collected from real networks using scripts and available programs created specifically for monitoring applications and network in real-time.

This work has significant importance because monitoring real-time performance doesn't give accurate or concise information about the reasons behind any degradation in network or application performance. On the other hand, analyzing those performance metrics over a certain period and find a correlation between metrics and applications gives much more relevant information about the root cause of problems.

The findings proved that there is a correlation between certain performance metrics, besides correlation found between metrics and applications which conclude the study objectives. The benefits of this study could be seen in analyzing complex networks where there is uncertainty in determining the root cause of a problem in applications or networks.

2. Introduction

Nowadays, Computer Networks are more complex than before, the number of applications that runs on Clients/Servers increasing leading to a resources management problem. The IT professionals tasked with maintaining the computer network facing serious challenges in determining which applications consume computer resources or degrade network performance. Analyze the performance metrics collected from Clients/Servers using traditional methods is not enough anymore to make a correct decision whether an application consumes computer and network resources. The improvement of the network performance is not an easy task, even with network bandwidth upgrade might not be an optimal solution to solve the problem of high network utilization.

In this thesis will make use of machine learning and business intelligence and data analytics to compare and show the benefits of using those techniques in analyzing network performance metrics. Through collecting performance metrics from a real computer network. A constructed database combine performance metrics will be further analyzed to find pattern and correlation to give a better understanding of the application and network performance. The database will be used to applying machine learning algorithms to predict future performance under certain conditions. The implementation of those techniques in the future will cut the cost of running a network and reduce investigation time whenever a problem occurs and make IT professional life much easier.

2.1 Literature Review

The predictive data analytics and machine learning evolution changed the world. The applications are endless to apply those techniques to various aspects of life. Computer networking can utilize predictive analytics and machine learning to monitor network performance and further predict its performance [1]. The predictive analysis utilizes the datamining tools to make a prediction and provide a recommendation based on historical data [2].

The predictive analytics models can perform the statistical and analytics analysis on diverse types of data. The data collected require preprocessing before applying predictive analysis methods such as machine learning algorithms. The raw data is processed and transformed into a format which is suitable for the future operation machine learning analysis or business intelligence techniques.

The processed data used as input to the machine learning models to produce the required prediction. The raw data is obtained by using data mining techniques. Data Mining is the extraction of obscure or hidden predictive information next searching for a pattern using techniques of statistical and pattern recognition such as decision trees and neural networks [2]. The data is divided into predictors and variables that are used to create a predictive model. The study performed by using data mining to extract and find a hidden pattern from data collected in a real computer network.

Machine learning algorithms such as decision trees are used to perform analysis on network performance metrics after being divided into predictors and response variables [2]. Moreover, the data are analyzed using statistical techniques on the same network performance metrics to compare the results of both techniques. The predictive analytics combines several statistical techniques includes machine learning algorithms.

By using this approach, we combine several techniques stretched from statistics to machine learning and data mining [3]. The data forecasting carried out by knowing the entire elements of the decisions and using the decision models to find the relationship between those elements [2]. The development of machine learning algorithms makes it easy to be used in networking domain [1].

Machine learning algorithms can tackle problems in networking domains, create unlimited potentials and unforeseen benefits in the next few decades. Classification and prediction in machine learning can solve networking problems in network performance and security. Those problems were very hard to deal with because of the complexity of networks.

The application of a machine learning in a typical network problem go through steps. The first step identifying the problem type that requires attention (prediction, regression or decision making). The second step collects unbiased data from network and applications that comprise application performance logs, network metrics, etc. The third step is performed analysis on the data being collected from preprocessing to feature extraction [1]. The fourth step is model construction that's basically a learning model or algorithm require training using data [1]. Step five is model validation which involves accuracy testing and verifies if the model is overfitting. The last step called deployment and inference because the implementation phase requires adjustment and consideration not applied in the testing phase.

Learning depends on data availability and accuracy. The real-time responses from a learning model require having a huge amount of historical data and a very complex learning model. In the study, the learning model doesn't provide real-time responses, but it can analyze historical data when it is presented [1]. The learning model able to predict the applications which consume computer resources such as CPU utilization. The goal is to improve the network and application behavior and help in end-end network design.

3. Architecture

The Architecture shows an overview of the entire experiment and the testbed environment created to prove the thesis statement.

3.1 Diagram

The following diagram represents the network topology and name of tools used to collect the data from client/server as well as communication links. The diagram illustrates the flow of data between client/server and PowerShell scripts created to retrieve application metrics and CPU utilization from client/server. In addition, it shows the commands run on client/server that is used to test communication links between them. Every monitoring tool, PowerShell script, and command runs on the client/server produce an output file (raw data). Those files require preprocessing to transform data into a suitable format to apply data analytics techniques and machine learning algorithm.

Figure 1: Architecture Diagram

3.2 The Network Topology

The below figure represents the network topology and shows how the two hosts are connected and can reach each other.

- The network topology is a hub and spoke
- Host1 located in the main office
- Host2 located in one of the remote branches
- Remote offices are connected through a VPN Tunnels or Leased Line connection.

Figure 2: Network Topology

The following table represents the database that was created from processing the output files from PowerShell scripts, Performance monitor, IPerf network testing tool and commands run on Client/Server.

		Performance Metric																																			
		Host 1 Performance Metric														Host 1 to Host 2 Host 2 to Host 1					Host 2 Performance Metric																
TimeStamp	H1DiskTime	H1PacketsSent	H1PacketsRecv	H1ProcessorTime	H1BytesSent	H1BytesRecv	H1P1	н1СРОР1	H1P2	H1CPUP2	н1РЗ	насрира	H1P4	Н1СРОР4	H1P5	H1CPUPS	H1Delay	навм	H1TransferRate	2Dela	H2Bandwidth	H2TransferRate	H2DiskTime	H2PacketsSent	H2PacketsRecv	H2ProcessorTime	H2BytesSent	H2BytesRecv	H2P1	H2CPUP1	H2P2	н2СРUР2	12P8	н2СРПР3	H2P4	Н2СРUР4	H2CPUPS
02/18/2019 14:11:56.255	0.42	2754	1868	5.44	3E+06	2E+06	iusb3mon	0.0058	iperf3	0.0058	dwm	0.006	logmein	0.0058	dellpoaevents	0.0058	40	23.5	168	40	14.5	104 0	1.1153	102.99	2682.7	0.91	1991157	3E+06	iperf3	0.0058	dllhost	0	fontdrvhost	0	jusched	0	cmd 0
02/18/2019 14:12:56.255	19.1	2782	2089	6.188	3E+06	2E+06	iastoricon	0.0117	dellpoaevents	0.0117	iusb3mon	0.01	dwm	0.0078	visualsyslog	0.0078	48	21.8	156	56	14	100 0	0.0304 2	005.45	2842.8	0.548	1839466	3E+06	iperf3	0.0015	powershell	0.0005	logmein	0.0005	fontdrvhost	0	qcstray 0
02/18/2019 14:13:56.258	0.29	2522	1891	6.238	3E+06	2E+06	iastoricon	0.0097	visualsyslog	0.0058	dpagent	0.006	dwm	0.0058	dellpoaevents	0.0039	99	20	143	43	12.9	32.2 0	0.0541 1	735.67	2413.9	0.493	1755907	3E+06	iperf3	0.001	powershell	0.0005	wmiprvse	0.0005	fontdrvhost	0	shellexperiencehost 0
02/18/2019 14:14:56.262	4.6	2239	1271	6.506	3E+06	1E+06	acwebbrowser	0.0078	dwm	0.0058	stlwa_nt	0.004	dpagent	0.0019	explorer	0.0019	57	19.7	141	46	7.95	56.9 0	0.0316 1	873.17	2631.8	0.36	1917060	3E+06	iperf3	0.0029	wmiprvse	0.0005	mmc	0	dllhost	0	fontdrvhost 0
02/18/2019 14:15:56.258	0.38	3010	2012	6.13	3E+06	2E+06	dpagent	0.0039	dwm	0.0039	logmein	0.004	iusb3mon	0.0039	stlwa_nt	0.0019	59	26.2	188	41	16.9	121 0	0.0366 1	268.97	2284.6	0.403	1074023	3E+06	iperf3	0.002	dilhost	0	fontdrvhost	0	jusched	0	cmd 0
02/18/2019 14:16:56.268	0.17	3670	3094	6.214	4E+06	3E+06	dwm	0.0058	visualsyslog	0.0058	rocket.chat	0.006	logmein	0.0039	iastoricon	0.0039	43	28.6	204	43	22 :	158 0	0.0344	546.79	3406.3	0.87	2105683	4E+06	iperf3	0.0044	powershell	0.0005	iperf3	0.0005	dllhost	0	fontdrvhost 0
02/18/2019 14:17:56.258	0.33	3895	2512	6.231	4E+06	3E+06	iastoricon	0.0078	dwm	0.0058	visualsyslog	0.006	dpagent	0.0058	dellpoaevents	0.0058	45	32.1	230	45	21.5	154 0	.0407 2	884.23	3514.2	0.572	2892082	4E+06	iperf3	0.0034	logmein	0.0005	dllhost	0	jusched	0	cmd 0
02/18/2019 14:18:56.268	0.21	3931	2505	6.574	4E+06	3E+06	iusb3mon	0.0117	visualsyslog	0.0097	dpagent	0.008	logmein	0.0058	stlwa_nt	0.0039	44	31.5	226	45	20.5	147 0	0.0713 2	488.13	4077.1	0.379	2789454	4E+06	fontdrvhost	0	mmc	0	dllhost	0	qcstray	0	jusched 0
02/18/2019 14:19:56.268	0.23	3471	2790	5.48	4E+06	3E+06	dwm	0.0078	iperf3	0.0039	logmein	0.004	acwebbrowser	0.0039	stlwa_nt	0.0019	42	27.5	197	44	21.8	156	0.045	2421.8	3725.9	0.427	2739446	4E+06	iperf3	0.0063	powershell	0.0005	zperf	0.0005	fontdrvhost	0	qcstray 0
02/18/2019 14:20:56.270	0.5	3679	3052	8.726	4E+06	3E+06	logmein	0.0078	dpagent	0.0058	dwm	0.006	wrsa	0.0058	Isass	0.0058	46	29.4	210	41	17.6	126 0	0.0366 3	037.32	3575.7	0.652	2909219	4E+06	iperf3	0.0063	powershell	0.0005	wmiprvse	0.0005	fontdrvhost	0	shellexperiencehost 0
02/18/2019 14:21:56.280	0.27	2999	2405	6.529	3E+06	2E+06	iastoricon	0.0117	visualsyslog	0.0097	dellpoaevents	0.01	logmein	0.0058	dwm	0.0058	45	24.2	173	64	17.4	124 0	0.0821 2	871.26	3591.6	0.822	2558006	4E+06	iperf3	0.0005	dilhost	0	fontdrvhost	0	jusched	0	cmd 0
02/18/2019 14:22:56:271	0.22	3481	2821	6.72	4E+06	3E+06	dpagent	0.0117	visualsyslog	0.0078	iperf3	0.006	dellpoaevents	0.0058	iastoricon	0.0058	43	28	201	46	20.1	144 0	0.0447 2	459.42	3028.2	0.745	2242962	3E+06	iperf3	0.0039	svchost	0.0005	dllhost	0	fontdrvhost	0	jusched 0

Table 1: Database Table

3.3 Performance Metric Tools

The network and application performance is measured through several performance metrics such as Bandwidth, Throughput, Disk time, CPU Utilization, number of packets send/Recv per sec, and number of bytes send/Recv per send.

The testbed used in the implementation has several tools to collect network and application metrics. The metrics collected on both hosts and the communication links between two hosts.

The below tables show the performance metrics categorized by the tool used:

Table 2: Network and Application Performance Metrics Per Tool

The below figure shows performance metrics categorized by the metric extraction point:

Figure 3: Performance metric per extraction point

The table below shows network and application performance metrics definitions:

Table 3: Metrics Definition Table

Metric Name	Definition								
%Disk Time	The percentage of elapsed time that the selected disk drive was busy								
	servicing read or write requests.								
Packets Recv/sec	The rate at which packets are received on the network interface.								
Packets Sent/Sec	The rate at which packets are sent on the network interface.								
%Processor Time	The percentage of elapsed time that the processor spends to execute a non-								
	Idle thread. It is calculated by measuring the percentage of time that the								
	processor spends executing the idle thread and then subtracting that value								
	from 100%.								
Top Processes	Provide the names of the top five processes which consume more CPU								
	Utilization.								
CPU Utilization	Provide the CPU Utilization for the processor per process.								
Delay	The time elapsed for a packet to travel from source to destination and back.								
Bandwidth	The number of bits per second sends on the link.								
Transfer Rate	The number of bytes transferred per second on the link.								
Bytes Recv/Sec	The rate at which bytes are received over each network adapter, including								
	framing characters. Network Interface\Bytes Received/sec is a subset of								
	Network Interface\Bytes Total/sec.								
Bytes Sent/Sec	The rate at which bytes are sent over each network adapter, including								
	framing characters. Network Interface\Bytes Sent/sec is a subset of								
	Network Interface\Bytes Total/sec								

3.3.1 Performance Monitor Tool

Performance Monitor Tool used to view performance data in real-time or produce logs files. Performance monitor tool is a built-in tool within Windows and doesn't require any installation. The requirement to obtain performance metric data is to configure a data collector set. The output of the data collector is configured to produce a Comma Separated file that will be used in further analysis. Creating a data collector set and configure it through adding specific metrics require collecting. The study focuses on collecting metrics related to applications and network performance.

Figure 4: Performance Monitor Tool

Metrics added on data collector set

- Packets Recv/sec
- Packets sent/sec
- Bytes Recv/sec
- Bytes Sent/sec
- Processor Time
- Disk Time

Figure 5: Data Collector Set

Predict Network, Application Performance Using Machine Learning and Predictive Analytics

The below Figure show the output log file from Performance Monitor Tool:

Time Stamp	Bytes Received/sec	Bytes Sent/sec	Packets Received/sec	Packets Sent/sec	% Disk Time	% Processor Time
02/19/2019 19:31:27.707	4016613.253	67625.20193	2982.737359	1062.155092	0.047004846	0.703033978
02/19/2019 19:32:27.711	3981116.276	64726.859	2953.580944	1060.251279	0.041029814	0.747058256
02/19/2019 19:33:27.715	3964752.608	63923.04068	2941.976841	1044.906257	0.058034104	0.656325714
02/19/2019 19:34:27.719	4018463.445	66674.11352	2984.048179	1068.834923	0.052372438	0.88207665
02/19/2019 19:35:27.708	4015213.942	64886.10501	2979.362963	1068.12101	0.031538576	0.64812608
02/19/2019 19:36:27.712	3997072.119	64125.03868	2964.921269	1054.998264	0.056114455	0.751712512
02/19/2019 19:37:27.715	3993494.78	63947.5344	2962.915682	1044.285993	0.033546018	0.674812307
02/19/2019 19:38:27.722	3948041.704	64075.25228	2930.762051	1050.686078	0.08205177	0.659170032
02/19/2019 19:39:27.713	4014396.783	64341.181	2978.35569	1058.590479	0.042669168	0.664776863
02/19/2019 19:40:27.717	4150444.305	35284.28375	3078.712554	563.9051056	0.036544358	0.412378615
02/19/2019 19:41:27.720	4356038.153	27843.88557	3230.55477	448.717791	0.036687239	0.394592061
02/19/2019 19:42:27.723	4364644.333	27501.61949	3236.353234	444.146525	0.030499357	0.321668916
02/10/2010 10-42-27 727	1269200 651	20106 26120	2240 640502	112 1160727	0.050716707	0.67/121270

Figure 6: Performance Monitor Output File

3.3.2 IPerf

It is a tool used to test network bandwidth and provide measurement [4], IPerf can generate TCP/UDP traffic. IPerf uses a client/server model. It's compatible with several platforms from Windows/Linux. IPerf has built-in features to customize the testing process and dump the output into CSV files for further analysis. The IPerf support different protocols (TCP, UDP, SCTP with IPv4 or IPV6). IPerf reports two important network performances metrics (Transfer Rate, Bandwidth). IPerf version used on the testbed and the real environment is version iperf-3.1.3. IPerf command can make use of any of the following programs to run its commands (Command Prompt or PowerShell).

The below table explains option features which can be used to customize the testing command:

Table 4: IPerf Command Line Option

Command Line Option	Description
-p,port n	The server port for the server to listen on and the client to connect
	to. This should be the same in both client and server. The default is
	5201.
-i,interval n	Sets the interval time in seconds between periodic bandwidth, jitter,
	and loss reports.
-V,verbose	Give a more detailed output.
logfile	Send output to a log file.
-s,server	Run IPerf in server mode (This will only allow one IPerf connection at a time).
-c,client host	Run IPerf in client mode, connecting to an IPerf server running on the host.
-t,time n	The time in seconds to transmit for.

3.3.3 PowerShell Scripts

The PowerShell is a command-line task-based framework and scripting language from Microsoft. For any System Administrator, it is a powerful tool that can be used to perform different kinds of operation on any supported Windows platform, macOS and Linux. It used to automate processes and tasks, schedule operations to run on specific times. Latest PowerShell

Predict Network, Application Performance Using Machine Learning and Predictive Analytics version 6 is independent of Windows, free and open source [5]. The PowerShell version utilized in this research is version 5.1

```
Administrator Windows PowerShell — X
Windows PowerShell
Copyright (C) 2016 Microsoft Corporation. All rights reserved.

PS C:\Users\melmasry> $PSVersionTable.PSVersion

Major Minor Build Revision

5 1 14393 2828

PS C:\Users\melmasry> _
```

Figure 7: PowerShell Version

The PowerShell is used in this research to develop scripts that automate the extraction of network and application performance metrics from clients and servers running Windows Platform. The developed script used to automate the running of IPerf network testing tool, collect top processes which are utilizing CPU and ping command to test the delay on the network between server and client.

The below figure shows the Ping script:

Test-Connection 10.5.1.229 -delay 60 -count 720 | Format-list @ {n='TimeStamp';e={Get-Date}},__SERVER, Address,IPV4Address,ResponseTime | out-file C:\Users\melmasrv\Desktop\ThesisWork\Server-ping.txt -Append

Figure 8: Ping Script

The below figure shows Top-Processes script:

```
function TopProcess {
 Param (
  [Parameter(Position=1)] [Alias("1")]
  [int]$TotalList=5,
  [Parameter(Position=2)] [Alias("r")]
  [int]$Invertal=60
 Begin {}
 Process {
  While ($true) {
 $CounterSamples = Get-Counter '\Process(*)\ID Process', '\Process(*)\\% Processor Time', '\Process(*)\Working
Set' | Select-Object -Expand CounterSamples
 Clear-Host
 $CounterSamples | Group-Object { Split-Path $_.Path } | Where-Object {$_.Group[1].InstanceName -notmatch
"^Idle|_Total|System$" | | Sort-Object -Property {$_.Group[1].CookedValue} -Descending | Select-Object -First
$TotalList | Format-Table @ {n='TimeStamp';e={Get-
Date}},@{Name="ProcessId";Expression={$_.Group[0].CookedValue}},@{Name="ProcessorUsage";Expression
={[System.Math]::Round($ .Group[1].CookedValue/100/$env:NUMBER OF PROCESSORS,4)}},@{Name="Pr
ocessName";Expression={$_.Group[1].InstanceName}},@{Name="WorkingSet";Expression={[System.Math]::Ro
und($ .Group[2].CookedValue/1MB,4)}}
 Sleep -Seconds $Invertal
 End {}
TopProcess | Out-File C:\Users\melmasry\Desktop\ThesisWork\Server-Task.txt -Append
```

Figure 9: Top Process

The below figure shows the IPerf script:

```
cd c:/
cd iperf-3.1.3-win64
./iperf3.exe -c 10.5.1.229 -i 60 -t 900 -p 5021 -u -V --logfile Server.csv
```

Figure 10: IPerf Script

3.3.4 Task Scheduler

The task scheduler enables the Windows users to automate tasks and run scripts on specific times and run programs or even sending emails. There are several features to utilize and allow more control parameters to be adjusted in any scheduled running task. The task scheduler is built in several Windows platforms by default.

Figure 11: Task Scheduler

The main components of task scheduler that were utilized in this research are:

- Task Action
- Task Trigger
- Repeating A Task

3.3.5 Ku-Tools

It is an add-on used with excel Microsoft, allow advanced functions and operations to be implemented on excel, CSV files. The function that is used in this research called Transform Range.

Figure 12: KU-Tools

4. Methodology

The experiment is carried out to find the effects of applications on resource consumption in computer networks through extracting performance metrics. The data is analyzed using machine learning and data analytics techniques, also finding any correlation exists between those metrics. The performance metrics are extracted from the client as well as the server. The client is accessing files on the server or using installed network applications.

The synchronization between tasks running in this experiment is the most important factor to have accurate performance metrics which converted into a database. The performance metrics are measured and extracted using installed independent software, built-in programs within the Windows Operating Systems.

4.1 Collecting Data

The software used are Performance Monitor, Task Scheduler, PowerShell Scripts, and IPerf network testing tool. IPerf is introduced into the experiment to test network bandwidth and transfer rate. This aims at increasing the amount of the data exchanged between the client and the server. The IPerf tool generates UDP or TCP traffic protocols. In this experiment, only a TCP traffic is generated by IPerf tool. Windows PowerShell is used to run IPerf commands. A PowerShell script is created and imported into Task Scheduler and configured to run at a specific time. The performance metrics are collected every one-minute interval.

• Command used to initiate traffic from client to server (run on the client):

iperf.exe -c 10.5.1.229 -i 60 -t 900 -p 5021 -V --logfile client-iperf.csv

• Command used to initiate traffic from the server to the client (run on the server):

```
iperf.exe -c 10.3.1.8 -i 60 -t 900 -p 5021 -V --logfile server-iperf.csv
```

• Command used to allow the client and server to listen to port 5021(run on server and client):

```
iperf.exe -s -p 5021
```

The data collection tasks are required to run exactly at the same time across the client or servers. The main reason behind this is to take a snapshot from performance metrics on both the client and server at the same second in time.

The Performance Monitor has a component called schedule. This component is used after data collector set created and performance metrics were added.

Figure 13: Performance Monitor Scheduled Task

Data collector set is configured to generate a CSV file that is preprocessed and later analyzed. The below table shows the CSV output file from Performance Monitor.

Table 5: Performance Monitor Output

Task Scheduler is used to schedule PowerShell Scripts to start at the exact time. Task

Trigger component is used to perform this operation.

Figure 14: Task Trigger

Task Scheduler component is used Task Action to import PowerShell script to run.

Argument Option is used to locate PowerShell Script

 $\hbox{``-File C:$\backslash Users\backslash Desktop\backslash ThesisWork\backslash iperf-test.ps1''}$

Figure 15: Task Scheduler Action

Task Scheduler is used to run three different PowerShell scripts scheduled to run at the same time on both the client and server:

- Task 1: IPerf script
- Task 2: Ping command script
- Task 3: Top Processes script

Figure 16: Scheduled Task

Each of the script used in task scheduler provides an output file. The output file is textbased that requires preprocessing before converted into a database. The PowerShell scripts are designed to provide output accompanied by a time stamp. This time stamp is used to align the output of all PowerShell scripts, Performance Monitor and IPerf Script.

The below figures show the output of Ping Command PowerShell script, the PowerShell script used in this experiment implemented another command is used as a replacement and provide the same output called Test-Connection:

```
TimeStamp : 3/23/2019 7:15:01 PM
__SERVER : PDGCUSE
Address : 10.3.1.220
IPV4Address : 10.3.1.220
ResponseTime : 32

TimeStamp : 3/23/2019 7:16:01 PM
__SERVER : PDGCUSE
Address : 10.3.1.220
IPV4Address : 10.3.1.220
ResponseTime : 29
```

Figure 17: Ping Script Output

The below figure shows the output of Top Processes PowerShell script:

TimeStamp			ProcessId	ProcessorUsage	ProcessName	WorkingSet	
3/23/2019			9460		iperf3	6.6914	
3/23/2019	7:34:39	PΜ	5140	0.0005	powershell	71.1875	
3/23/2019	7:34:39	PΜ	1136	0.0005	svchost	89.4258	
3/23/2019	7:34:39	PΜ	3048	0.0005	dwm	88.1875	
3/23/2019	7:34:39	PM	7508	0.0005	conhost	14.3008	
TimeStamp			ProcessId	ProcessorUsage	ProcessName		WorkingSet
3/23/2019	7:35:40	PΜ	8028	0.0073	platform-pat	tching-plugin	15.1523
3/23/2019	7:35:40	PM	9460	0.0063	iperf3	0 1 0	6.6914
3/23/2019	7:35:40	ΡМ	3048	0.0005			88.1875
3/23/2019	7:35:40	PM	7508	0.0005	conhost		14.3008
3/23/2019			4284	0	wmiprvse		46.0938

Figure 18: Top Processes Output

The below figure shows the output of the IPerf PowerShell script:

iperf 3.1.3
CYGWIN_NT-10.0 DESKTOP-1D119HS 2.5.1(0.297/5/3) 2016-04-21 22:14 x86_64
Time: Mon 04 Feb 2019 23:56:04 GMT
Connecting port 5021
Cookie: DESKTOP-1D119HS.1549324564.279980.3a
TCP MSS: 0 (default)
[5] local 192.168.1.4 port 50746 connected to 192.168.1.7 port 5021
Starting Te: 1 streams 131072 by omitting 0 7200 second test
[ID] Interval Transfer Bandwidth
[5] 0.00-60.00 sec 46.1 MBytes 6.45 Mbits/sec
[5] 60.00-120.01 sec 74.4 MBytes 10.4 Mbits/sec
[5] 120.01-180.00 sec 113 MBytes 15.8 Mbits/sec
[5] 180.00-240.01 sec 128 MBytes 17.9 Mbits/sec
[5] 240.01-300.01 sec 119 MBytes 16.7 Mbits/sec
[5] 300.01-360.01 sec 126 MBytes 17.7 Mbits/sec
[5] 360.01-420.01 sec 118 MBytes 16.5 Mbits/sec
[5] 420.01-480.01 sec 127 MBytes 17.8 Mbits/sec
[5] 480.01-540.01 sec 116 MBytes 16.2 Mbits/sec

Figure 19: IPerf Script Output

4.2 Parsing the Data

The output from the PowerShell scripts is pure text files. Those files require processing to extract the required data. Each text file is imported into Microsoft Excel and using KuTools an add-in. The transform function among other advanced operations used to extract the required performance metrics.

A database is constructed from the data extracted from PowerShell script output. The database columns consist of two sides, one side represents the performance metrics of the client and the other side the server. Each row in the database represents performance metrics collected in the one-minute interval. Once the database is created, the analysis phase using machine learning and data analytics techniques begin.

Python is a powerful programming language that can be used in many different fields to solve real-world problems. Python has rich libraries that allow the programmers to perform many actions without having to write long code. In the thesis work, Python programming language along with a couple of libraries are utilized to analyze the data using machine learning and data analytics. The Pandas library provides data manipulation and analysis tools. The Numpy library provides high-level mathematical functions that can work on multi-dimensional arrays. The scikit-learn library is a free machine learning library provides classification, regression and clustering algorithms. It's used in this research work for regression and decision trees. The matplotlib library is a powerful plotting library for Python that can be incorporated with other libraries such as Pandas and Numpy.

The statistical analysis used to understand the nature of the data being analyzed. It's a component of data analytics and related to business intelligent [6]. It is applied to the database using Python powerful libraries and mathematical functions to identify the trends and find patterns in structured and semi-structured data. The database is analyzed to find the correlation coefficient between application and network performance metric. The correlation coefficient provides us with insights into the cause-effect relationship between performance metrics. There are three correlation coefficient methods (Pearson, Kendall, Spearman). Below figure shows an example python code used to calculate the Spearman correlation coefficient:

```
import pandas as pd
import numpy as np
import math as m
import statistics
FileServer = pd.read_csv('FileServerMetrics.csv')
Correlation_Coefficient=FileServer.corr(method='spearman')
```

Figure 20: Python Correlation Coefficient Code

The statistical analysis is continued to analyze the database by calculating standard deviation, mean, count, percentile, minimum and maximum values for performance metrics.

The below figure shows the Python code as well as output obtained from using a Python method called describe()

```
import pandas as pd
import numpy as np
import math as m
import statistics
Client = pd.read_csv('Client Data.csv')
Client.describe()
```

Figure 21: Statistical Analysis describe method

4.3 Generating Graphs

The database collected is analyzed further to find the trend in applications consumed the resources in computer networks. One performance metric column "H1CPUP1" represent a top process that used the CPU for the longest time per minute. Each value represents a process name of an application installed on the client or server. The frequency of the process name in "H1CPUP1" is investigated to determine the top applications that utilize the CPU.

The below figure shows the Python code used to find the most occurred top processes:

```
import pandas as pd
import numpy as np
import matplotlib.pyplot as plt
%matplotlib inline
import seaborn as sns
Server = pd.read_csv('Server-2.csv')
pd.set_option('display.float_format', lambda x: '%.4f' % x)
plt.rcParams["figure.figsize"] = (20,20)
plt.xlabel('occurance')
plt.ylabel('process names')
Server.H2P1.value_counts().plot(kind='Barh')
```

Figure 22: Top Processes Python Code

A graph generated as the output from the above Python code displays the most frequent processes occurred as Top Process:

Figure 23: Most Frequent Processes

The seaborn library provides a toolset to draw graphs, the below graph represents pair plot for performance metrics to show data analysis visualization of database and how much the data are scattered.

Figure 24: Data Analysis Visualization

The decision tree algorithm covers both regression and classification in machine learning, this provides a wealth of information about performance metric database. The decision tree provides a visual representation of the decisions and decision making through classification and decision tree models. It is considered a data mining tool to enable finding a hidden pattern as well as a prediction for future values. It revolves around asking the right questions to make better decisions about which features are more important than others. In this research, the decision trees illustrate which performance metrics have higher effects on the resource consumption and performance prediction in the computer network. The performance metrics are divided into groups predictor and target. The database is also divided into test and train sets into 20-80 or 10-90 split to increase precision.

The below figure shows the part of the code developed to create a decision tree and visualized:

```
X = df1.drop(columns=['H1P1'])
Y = df1['H1P1']
x_train, x_test, y_train, y_test = train_test_split(X,Y,test_size=0.1)
model = DecisionTreeClassifier(max_depth=4)
model.fit(x_train,y_train)
predications = model.predict(x_test)
score = accuracy_score(y_test, predications)
import graphviz
feature_names = list(df1.drop(['H1P1'], axis=1))
dot_data = tree.export_graphviz(model, out_file=None, filled=True, rounded=True, feature_names=feature_names,class_names=Y)
graph = graphviz.Source(dot_data)
graph
```

Figure 25: Decision Tree Python Code

Below decision tree figure shows prediction accuracy and classification for determining future top processes that utilizing computer network resources.

Figure 26: Decision Tree Graph

The learning model and the decision tree has been created then the training database is used to train the model and test database used to verify the prediction of target top processes. The process is done by verifying the predicted output with the actual values of the test database.

5. Results

The experiments started by setup a testing environment and scenarios to collect reliable real-time data from a working network. The testing environment was carried out on a standalone server. The built-in programs in windows operating system and developed PowerShell scripts were tested to check their output if it matches what is required to run the experiment and obtain accurate performance metrics values.

5.1 Top Processes

The first mission was choosing the significant performance metrics that have a high effect on the application and network performance. The next step was finding a method to obtain values of those performance metrics. A number of the performance metrics data were obtained using the built-in programs while others were obtained through developing PowerShell scripts. The main goal also is to automate this task.

The results obtained were not as expected in the beginning. For example, the CPU Time used by a single application in one minute was required to determine which applications consume the computer network resources. The challenge facing this task, the Windows Operating System gives by default the accumulated time since the process started. A PowerShell script was developed to perform this task calculates CPU Time used by the application in one minute. The output was obtained as expected and required for the experiment success.

The two tables below show the difference in the result while trying to extract CPU Time used by a single application in one minute:

Table 6: incorrect calculation for CPU Time Usage

Process Name	CPU Time
chrome	5384.59375
sqlservr	2884.859375
System	2462.625
dwm	2337.96875
chrome	1780.75

Table 7: Correction calculation for CPU Time usage

				•		
TimeStamp			ProcessId	ProcessorUsage	ProcessName	WorkingSet
3/22/2019	3:00:04	PM	2692	0.001	svchost	12.3906
3/22/2019	3:00:04	PM	11056	0.001	wmiprvse	52.8242
3/22/2019	3:00:04	PM	10396	0.0005	logmein	59.2188
3/22/2019	3:00:04	PM	4816	Ø	runtimebroker	32.6406
3/22/2019	3:00:04	PM	6056	0	explorer	127.0625
TimeStamp			ProcessId	ProcessorUsage	ProcessName W	orkingSet
3/22/2019					logmeinrc	
3/22/2019					iperf3	
3/22/2019					dwm	
3/22/2019					powershell	
3/22/2019	3:01:05	РМ	4696	0.0005	svchost	7.2109
TimeStamp			ProcessId	ProcessorUsage	ProcessName	WorkingSet
3/22/2019	3:02:06	PM	2724	0.0083	logmeinrc	78.2578
3/22/2019	3:02:06	PM	6680	0.0078	iperf3	6.5508
3/22/2019	3:02:06	PM	10396	0.001	logmein	59.2188
3/22/2019	3:02:06	PM	12876	0.0005	powershell	72.3633
3/22/2019	3:02:06	PM	4816	0	runtimebroker	32.625

The delay is an essential metric to characterize the network performance, it provides an indication on the congestion of the network due to traffic utilized by application communicating between client and server. The usual command used in most of operating systems is ping command. The goal is to schedule sending a single ICMP ping packet every minute for a specific period of time and the result of the delay should be accompanied by a time stamp of ping initiation.

The first approach is to use the ping command, but it was ineffective in this experiment due to lack of customization in output. Another approach was using a PowerShell script with a command called test-connection, this command was appropriate and satisfy the need of this experiment from the output and repetition. The Task Scheduler is used to run this script.

5.2 Statistics Analysis

The data collection phase resulted in creating a performance database using the output from multiple programs and scripts. The Analysis of this database resulted in an interesting finding.

The analysis included using data analytics techniques as well as applying machine learning algorithms.

The database included five top processes who utilized the CPU Time in one minute. The first column represents the number one in the list of top processes. The column was analyzed to determine which applications are more frequent to appear in this column than others as well as compare against the total time each process utilized the CPU Time. Using the matplotlib library and describe a method to analyze the top process column.

Figure 27: Total CPU Time per Process

Several applications appeared more than others but other applications who appeared less in the Top Process column consumed more CPU Time. The result is logical and proves that it is not about how frequent application usage CPU but for how long each application takes to complete a certain task. An example, referring to the graph in figure 23 above, the most frequent Top Processes is "logmein" while the second most frequent Top Processes is "IPerf3". Examining the graph in figure 27, we found that the second Top Processes used the CPU Time is svhost process which contradicts that the second most frequent application appeared as the top process was "IPerf3".

Filtering the database to include only the values belong to the most frequent application appeared as top process and analyze this part of the database. Using statistical methods to calculate the min, max, mean, standard deviation and quartile provides insights about the data distribution in each column. describe() method is used to provide this output.

Table 8: describe method output

	mean	std	min	25%	50%	75%	max	SD/mean
H1DiskTime	0.6968	1.6632	0.0045	0.0323	0.0634	0.5982	15.4442	2.386911596
H1PacketsSent	1209.8453	1907.2108	1.2332	2.3332	36.9648	2296.6207	4817.5659	1.576408819
H1PacketsRecv	1163.8365	1834.906	1.8493	2.9665	49.6131	1822.2873	4619.0421	1.576601181
H1ProcessorTime	1.1159	0.7487	0.1303	0.9023	1.0226	1.1804	1.1804 8.9249	
H1BytesSent	1294659.1	1829841	122.32	5039.789	138766.58	2880897.7	6042295.7	1.413376683
H1BytesRecv	1406656.8	2336037.8	167.4	282.9439	57981.627	1856004.9	19384944	1.660702015
H1CPUP1	0.0038	0.0021	0.0005	0.002	0.0034	0.0049	0.0107	0.552631579
H1CPUP2	0.0008	0.0008	0	0.0005	0.0005	0.001	0.0078	1
H1CPUP3	0.0004	0.0006	0	0	0.0005	0.0005	0.0068	1.5
H1CPUP4	0.0003	0.0005	0	0	0	0.0005	0.0058	1.666666667
H1CPUP5	0.0001	0.0004	0	0	0	0	0.0058	4
H1Delay	34.0239	10.7934	28	30	31	33	166	0.317229947
H1BW	33.3257	6.4725	8.9	33	35.5	37.9	38.4	0.194219476

The coefficient of variation (CV) is calculated by dividing the standard deviation over the mean value. If the value is higher than 1 this means high standard deviation and data points are tend not to be too close to each other. This is a measure for the spreading in the data points of performance metrics. The performance metrics with a coefficient of variation larger than 1 refer to having substantial changes through the data collection period. This allows the understanding of the nature of the performance metrics and in the future improve the network and application performance.

Each process consumes a certain amount of resources from CPU Time to how much delay the network experience due to data exchanged between client and server. The following code developed to combine the resource's consumption by each process.

Client.groupby('H1P1')['H1CPUP1','H1Delay','H1BW'].sum()

The table shows the output for each process accompanied by the total CPU time, Bandwidth and delays the network experienced:

Table 9: Resource Consumption summation

H1P1	H1CPUP1	H1Delay	H1BW
acwebbrowser	0.144	798	534
csrss	0.0005	39	12.9
dattobackupagent	0.0029	68	10.5
dellpoaevents	0.3036	1156	746.24
dpagent	0.6462	2739	1789.33
dwm	0.6356	3279	5142.13
explorer	0.09	633	395.6
iastoricon	0.6639	2454	1567.4
iperf3	1.0323	7867	6377.7
iusb3mon	0.6186	2444	1657.17
logmein	2.8228	11482	8493.31
lsass	0.0159	209	156.9
niniteagent	0.2102	90	61.4
platform-agent- core	0.001	60	58.3

H1P1	H1CPUP1	H1Delay	H1BW
platform- performance- plugin	0.0468	86	62.2
powershell	0.002	243	90.9
rocket.chat	0.0156	86	60.8
saazscheduler	0.0034	78	15.1
svchost	2.1914	1840	1048.26
visualsyslog	0.4127	1438	978
wmiprvse	0.093	455	242.3
wrsa	0.0699	305	213.8

The correlation coefficient provides insights if there is a mutual relationship or association between quantities. In this research work, it is used to find if there are a cause and effect relationship between performance metrics and measure the strength as well. The relationship can be either positive or negative correlation and ranging between +1 and -1. It used to predict one value from another present value.

Utilizing Python libraries and methods to calculate the correlation coefficient between the performance metrics. There are several types of correlation coefficient that can be calculated for the performance metrics. The below table shows the Pearson correlation coefficient between several performance metrics:

Table 10: Pearson Correlation Coefficient

	BytesRecv	BytesSent	PacketsRecv	PacketsSent	DiskTime	ProcessorTime
BytesRecv	1	0.490388	0.665255	0.550588	0.225197	0.290407
BytesSent	0.490388	1	0.926307	0.941955	-0.096438	0.073245
PacketsRecv	0.665255	0.926307	1	0.986419	-0.056017	0.116562
PacketsSent	0.550588	0.941955	0.986419	1	-0.097931	0.077764
DiskTime	0.225197	-0.096438	-0.056017	-0.097931	1	0.637152
ProcessorTime	0.290407	0.073245	0.116562	0.077764	0.637152	1

The Pearson correlation coefficient was used to calculate the correlation, but the results showed it was not the best suitable coefficient type. Because it calculates a linear association between continuous variables. The second correlation coefficient used is the Spearman correlation coefficient, it is more appropriate for continuous and discrete data. The table below shows the Spearman correlation coefficient for performance metrics:

Table 11: Spearman Correlation Coefficient

	H1DiskTime	H1PacketsSent	H1PacketsRecv	H1ProcessorTime	H1BytesSent	H1BytesRecv	H1CPUP1	H1Delay	H1BW	H1TransferRate
H1DiskTime	1	-0.0945	-0.1498	0.2201	-0.0925	-0.1264	-0.0613	0.1219	-0.1159	-0.1152
H1PacketsSent	-0.0945	1	0.9039	0.5941	0.991	0.9061	0.4324	-0.4963	0.4989	0.4971
H1PacketsRecv	-0.1498	0.9039	1	0.6045	0.8852	0.8792	0.453	-0.4905	0.4738	0.4689
H1ProcessorTime	0.2201	0.5941	0.6045	1	0.5868	0.5373	0.5459	-0.282	0.331	0.3333
H1BytesSent	-0.0925	0.991	0.8852	0.5868	1	0.8705	0.4355	-0.4772	0.5023	0.501
H1BytesRecv	-0.1264	0.9061	0.8792	0.5373	0.8705	1	0.4028	-0.5273	0.4975	0.4974
H1CPUP1	-0.0613	0.4324	0.453	0.5459	0.4355	0.4028	1	-0.3558	0.4084	0.4039
H1Delay	0.1219	-0.4963	-0.4905	-0.282	-0.4772	-0.5273	-0.3558	1	-0.4179	-0.4137
H1BW	-0.1159	0.4989	0.4738	0.331	0.5023	0.4975	0.4084	-0.4179	1	0.9978
H1TransferRate	-0.1152	0.4971	0.4689	0.3333	0.501	0.4974	0.4039	-0.4137	0.9978	1

The Spearman correlation coefficient shows stronger association and relationship between performance metrics because it looks at the monotonic relationship which is the variables changes together but not with the constant rate. The third correlation coefficient utilized in this research is the Kendall correlation coefficient. It is more suitable for a discrete variable.

Table 12:Kendall correlation coefficient

	H1DiskTime	H1PacketsSent	H1PacketsRecv	H1ProcessorTime	H1BytesSent	H1BytesRecv	H1CPUP1	H1Delay	H1BW	H1TransferRate
H1DiskTime	1.0000	-0.2402	-0.2076	0.4187	-0.1915	-0.2041	0.3613	0.2623	-0.1292	-0.1179
H1PacketsSent	-0.2402	1.0000	0.6667	-0.2406	0.8688	0.5422	-0.1742	-0.3472	0.2858	0.2931
H1PacketsRecv	-0.2076	0.6667	1.0000	-0.2278	0.5411	0.7769	-0.1735	-0.4033	0.2833	0.2870
H1ProcessorTime	0.4187	-0.2406	-0.2278	1.0000	-0.1840	-0.1829	0.5124	0.2377	-0.0608	-0.0763
H1BytesSent	-0.1915	0.8688	0.5411	-0.1840	1.0000	0.4142	-0.1284	-0.2793	0.2759	0.2828
H1BytesRecv	-0.2041	0.5422	0.7769	-0.1829	0.4142	1.0000	-0.1685	-0.3929	0.3220	0.3128
H1CPUP1	0.3613	-0.1742	-0.1735	0.5124	-0.1284	-0.1685	1.0000	0.2335	-0.0586	-0.0530
H1Delay	0.2623	-0.3472	-0.4033	0.2377	-0.2793	-0.3929	0.2335	1.0000	-0.2706	-0.2816
H1BW	-0.1292	0.2858	0.2833	-0.0608	0.2759	0.3220	-0.0586	-0.2706	1.0000	0.9628
H1TransferRate	-0.1179	0.2931	0.2870	-0.0763	0.2828	0.3128	-0.0530	-0.2816	0.9628	

The Kendall correlation coefficient showed less association than the Spearman coefficient.

This provides information about the nature of the performance metrics used in this research.

5.3 Decision Trees and Regression

The decision tree is basically a binary tree flowchart used to split the data into groups, extremely helpful in classification and regression. The split is made according to certain conditions or question aiming at categorizes the data with similar attributes to highlight hidden information exist in data. In this research, decision trees are utilized to map and classify the performance metrics to predictors and target. The decision tree algorithm used is a classification and regression decision tree. Gini index value ranges from 0 (all target values belong to one label) to a maximum value of 1(all target values are distributed equally). From Navigating the decision tree, the applications that properly consume the resources in computer networks can be predicted. The learning model accuracy was measured and provided accuracy between 70-80 percent. The below code shows the code and output for measuring the accuracy of the learning model.

```
X = df1.drop(columns=['H1P1'])
Y = df1['H1P1']
x_train, x_test, y_train, y_test = train_test_split(X,Y,test_size=0.1)
model = DecisionTreeClassifier(max_depth=3)
model.fit(x_train,y_train)
predications = model.predict(x_test)
score = accuracy_score(y_test, predications)
score
```

0.8188976377952756

Figure 28: Measuring Decision Learning Model Accuracy

Dataset split into train and test, the highest accuracy achieved in splitting the dataset to 90% train and 10% test. The results could be improved more with a larger dataset. Also, the maximum depth used in the decision tree is three, to avoid creating a more complex tree.

The decision tree is taking the decision of splitting data based on rules, the figure 29 shows a decision tree included the following performance metrics (H1BytesSent, H1BytesRecv, H1DiskTime, H1ProcessorTime, H1PacketsSent, H1PacketsRecv, H1P1).

Figure 29: Decision Tree with seven Performance metrics

The below figure shows the rules created to generate the decision tree above:

Figure 30: Decision Tree Rules

Previously, the decision tree learning model was measured and it was expected to provide accuracy from 70-80 %. The test dataset used as input to the learning model after using the train dataset. A code was developed to compare between predicted output and the actual output of test data and dump it into CSV file.

```
from pandas import DataFrame
predict = model.predict(x_test)
output = DataFrame({'H1P1_Predicted': predict,'H1P1_Actual': y_test})
output.to_csv('Network_Output.csv', index = False)
```

The output can be seen below, using a simple calculation to calculate the accuracy of the output in percentage:

	_			_		
H1P1_Predicted	H1P1_Actual					
svchost	svchost	TRUE	1			
wmiprvse	Isass	FALSE	0		Sum	99
iperf3	iperf3	TRUE	1		total	127
iperf3	iperf3	TRUE	1			0.779528
iperf3	iperf3	TRUE	1			
iperf3	iperf3	TRUE	1			
iperf3	iperf3	TRUE	1			
wmiprvse	dattobackupagent	FALSE	0			
iperf3	iperf3	TRUE	1			
svchost	svchost	TRUE	1			
dpagent	iusb3mon	FALSE	0			
wmiprvse	dattobackupagent	FALSE	0			
iperf3	iperf3	TRUE	1			
iperf3	iperf3	TRUE	1			
iperf3	iperf3	TRUE	1			
logmein	logmein	TRUE	1			
iperf3	iperf3	TRUE	1			
visualsyslog	visualsyslog	TRUE	1			
iperf3	iperf3	TRUE	1			
iperf3	iperf3	TRUE	1			
iperf3	iperf3	TRUE	1			

Figure 31: Decision Tree Accuracy Calculation

The calculation shows the accuracy is 77.95% that falls within the range of predicted value.

6. Discussion

The usage of machine learning and data analytics in computer networking has huge potentials. In the thesis work, specific machine learning algorithm and data analytics techniques were explored to find the benefits of applying those techniques and algorithm on a real-life problem. In this case, the goal was to predict the application and network performance.

The work started by navigating and analyze a database constructed from collecting performance metrics. The performance metrics were extracted from a real computer network. The work started by using data analytics techniques. The statistical analysis put some lights on hidden information unseen to the ordinary person. The nature of performance metrics become easier to understand through the statistics and numbers.

Calculating the correlation coefficient has shown the cause and effect relationship between performance metrics which is shown in high correlation discovered between processor time and disk time among other correlation and association were discovered. As a result, the interpretation of applications behavior is not impossible even in the complex computer networks. The complexity of the network is not a concern or a factor anymore because the important is to collect accurate metrics and data then analyze it.

The regression and classification of decision tree helped in predicting the future values of resource consumption in the computer network. The CPU time consumed by application as well as the amount of traffic send or received by edge nodes can be predicted with enough accuracy. The measured accuracy was between 70-80 percent for the decision tree. The accuracy of the results depends on how big the database is.

In this study, a private company network was used to collect the performance metrics from its clients and servers, in addition to, the communication links between branches. The data analytics results were interesting. We were able to find the applications that consume most of the resources at the company network. For example, two processes named logmein and sychost consumed most of the CPU time.

We were able to calculate the proper correlation coefficient to discover the association between performance metrics. The performance is affected by the amount of data exchanged between client/server. A positive correlation was discovered between the number of packets sent/recv per second and processor time. Consequently, the processor time increase as a response to the increment number of packets exchanged between the clients/server.

The calculation of the standard deviation, mean and quartile explained the data point samples taken from each performance metrics. The processor time had a coefficient of variation less than one (0.67) indicating that the difference between processor time data point is minimal. On the other hand, the coefficient of variation disk time was bigger than one (2.386) informing us that the data point collected have a long margin.

We were able to create a decision tree using the metrics collected from the company network and the target was predicting the application that consumes CPU time most of the time. The model was trained using dataset then, using a test sample compromised from 127 samples. The success rate reached 77.9% for this experiment.

The findings can help any IT professionals to analyze the application and network performance and obtain information with acceptable accuracy on the application consumes the resources and predict the future values of performance metrics.

6.1 Limitation

The experiment was performed on a standalone server. The goal was to isolate any failure which can result in interrupting the business in case of using a real-life computer network. This extended the time frame of establishing a working environment. The multiple simultaneous actions and the synchronization between the task are essential factors in the success of the experiment. The experiment requires having a huge database to obtain a good result.

Consequently, the data collection phase took a long time to prepare a dataset big to provide reliable results.

6.2 Recommendation

The thesis work proved that there is a potential to take this work further and recommendation to apply other data analytics techniques and machine learning algorithms. The work requires more care when creating the database from performance metrics because of the sensitivity of alignment values.

7. Summary and Conclusion

The application and network performance are a major concern for the network professional. The thesis addressed several concerns related to determining the applications that may misuse the resources in the computer networks. The suggested techniques to address and solve this problem relied on using high trended technologies machine learning and data analytics.

Both techniques have the reputation of solving many problems in a variety of field. The work resulted in understanding more about the network and application performance metrics. In addition, the nature of the metrics if they are categorical or continuous or discrete. Moreover, the cause and effect relationship between performance metrics by calculating the correlation coefficient. Furthermore, the decision trees helped in the prediction of application performance through analyzing and classifying the performance metrics.

The performance metrics that are responsible for affecting or consuming the resources in the computer network can be predicted with satisfactory accuracy ranging between 70-80%. The decision tree graphs were able to show the classification of performance metrics and the changes in values would affect the target performance metric.

The application of this work will cut cost and provide substantial benefits to IT professionals and mid-large companies to optimize the network and application performance. Nowadays, as the networks become more complex and applications requires much more resources. The traditional approaches to deal with network and application performance is not enough. The thesis work could be extended to provide more benefits through using other algorithms that provide better results.

8. References

- [1] Y. C. X. W. S. X. a. J. J. Mowei Wang, "Machine Learning for Networking: Workflow, Advances, and Opportunities," *IEEE Network*.
- [2] N. Mishra and S. Silakari, "Predictive Analytics: A Survey, Trends, Applications, opportunities & challenges," *International Journal of Computer Science and Information Technologies*, no. 0975-9646, 2012.
- [3] K. Wakefield, "www.sas.com," [Online]. Available: https://www.sas.com/en_gb/insights/articles/analytics/a-guide-to-predictive-analytics-and-machine-learning.html.
- [4] C. Schroder, "wikipedia," [Online]. Available: https://en.wikipedia.org/wiki/Iperf.
- [5] J. Aiello, C. Shawn, and S. Wheeler, "PowerShell Version 6," 26 08 2018. [Online]. Available: https://docs.microsoft.com/en-us/powershell/scripting/overview?view=powershell-6.
- [6] M. Rouse, "statistical analysis," [Online]. Available: https://whatis.techtarget.com/definition/statistical-analysis.
- [7] R. Boutaba, M. A. Salahuddin, N. Limam, S. Ayoubi, N. Shahriar, F. Estrada-Solano and O. M. Caicedo, "A comprehensive survey on machine learning for networking: evolution, applications, and research opportunities," *Journal of Internet Services and Applications*, 2018.
- [8] I. H. Witten, E. Frank and M. A. Hall, Data Mining. Practical Machine Learning Tools and Techniques, 2017.