

HAL
open science

Network Feature Selection based on Machine Learning for Resource Management

Ons Aouedi, Kandaraj Piamrat, Benoît Parrein

► **To cite this version:**

Ons Aouedi, Kandaraj Piamrat, Benoît Parrein. Network Feature Selection based on Machine Learning for Resource Management. GDR-RSD, Jan 2020, Nantes, France. hal-02539629

HAL Id: hal-02539629

<https://hal.science/hal-02539629v1>

Submitted on 10 Apr 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Motivation

Resource management in SDN (e.g. network slicing) is an emerging area that attracts the attention of academia and industry. It is an indispensable technology in 5G systems. To effectively manage and optimize network resources, more intelligence needs to be deployed. Therefore, combining real network data and Machine Learning (ML) with the benefits of SDN can be a promising solution to manage the network resources in an automated and intelligent way. However, a real network dataset can have redundant and unneeded features. Also, ML algorithms are as good as the quality of data and the SDN is a time-critical system that requires real-time processing and decision. Thus, data preprocessing is a necessary task, which helps to keep the relevant features and makes the prediction quicker and more accurate.

This work presents a comparative analysis between two feature selection methods, which are **Recursive Feature Elimination (RFE)** and **Information Gain Attribute Evaluation (InfoGain)**, using several classifiers on different reduced versions of the network's dataset.

Proposition

To prepare our data for resource management in SDN, methods of attribute selection (RFE and InfoGain) followed by the classification have been used to find a subset of appropriate features from our dataset.

Steps of our proposition

1. **Correlation matrix** states how the features are correlated to each other and with target variables

2. Feature selection

• **InfoGain [1]**: is based on the calculation of the entropy and measures the mutual information provided by X (features) on Y (target). It works as a filter method.

• **RFE [2]**: its goal is to select features by recursively considering smaller and smaller sets of features. It repeatedly creates models and keeps aside the best performing features at each iteration. Then it ranks the features based on the order of their elimination. RFE works as a wrapper method.

3. **Classification** is a data mining task that takes some types of input data and maps it to a discrete label. To classify we used **Decision tree**, **Random Forest**, **XGBoost** and **AdaBoost**.

Dataset description

A real network dataset has been used:

- Collected in network section from Universidad Del Cauca, Popay an, Colombia [3].
- 87 variables and 3,577,296 instances.
- Label (Google, WhatsApp, Netflix etc).

80% of the dataset was used for training and 20% for testing.

Results

CLASSIFICATION ACCURACY WITH RFE ON DIFFERENT SUBSET OF FEATURES

Classifiers	Top 5	Top 10	Top 15	Top 20	Top 25
Decision Tree	70.40 %	79.87 %	81.90 %	81.88 %	81.55 %
Random Forest	75.53 %	84.29 %	85.17 %	85.08 %	84.66 %
XGBoost	75.36 %	86.33 %	89.01 %	88.89 %	88.86 %
AdaBoost	75.32 %	86.65 %	87.42 %	86.99 %	85.85 %

CLASSIFICATION ACCURACY WITH InfoGain ON DIFFERENT SUBSET OF FEATURES-1

Classifiers	Top 5	Top 10	Top 15	Top 20	Top 25
Decision Tree	76.52 %	81.38 %	81.15 %	80.65 %	80.55 %
Random Forest	77.23 %	85.14 %	84.93 %	84.62 %	84.13 %
XGBoost	77.67 %	87.50 %	87.00 %	87.13 %	86.97 %
AdaBoost	72.23 %	86.22 %	86.07 %	85.63 %	85.36 %

These features are (for top 15)

- | | | |
|---------------|-------------------------|------------------------|
| Flow.IAT.Max | Init_Win_Bytes_Backward | Init_Win_Bytes_Forward |
| DestinationIP | DestinationPort | Bwd.Packet.Length.Mean |
| SourcePort | Fwd.Packet.length.Max | Bwd.Packet.Length.Max |
| SourceIP | Timestamp | Fwd.Packet.Length.Std |
| Fwd.IAT.Total | Subflow.Fwd.Bytes | Flow.Duration |

Conclusion

- A comparative analysis between InfoGain and RFE
- The performance does not increase with more feature sets
- Top 15 features selected by RFE maximize classifiers accuracies
- These features can be an appropriate subset to characterize our class (Applications)

References

[1] J. Novakovic, Using Information Gain Attribute Evaluation to Classify Sonar Targets, *The 17th Telecommunication forum TELFOR*, 2009.
 [2] Kohavi, R. & John, G. (1997). Wrappers for feature subset selection. *Artificial Intelligence*, 97:12, 273–324.
 [3] J.S. Rojas, A. Rendon, J. Corral, Personalized Service Degradation Policies on OTT Applications Based on the Consumption Behavior of Users, *International Conference on Computational Science and Its Applications*, 2018 pp. 543–557.