

In-Memory Automata Processing

Reetuparna Das

Assistant Professor

University of Michigan – Ann Arbor

Pattern matching in abundance ...

```
# alert tcp $EXTERNAL_NET any -> $HOME_NET $HTTP_PORTS (msg:"PROTOCOL-  
SCADA Cogent DataHub server-side information disclosure"; flow:to_server,established;  
content:".asp"; nocase; http_uri; pcre:"/\x2easp\x2e($|\?)iU"; metadata:service http;  
reference:cve,2011-3502; classtype:web-application-attack; sid:20174; rev:4;)xx
```

Network Intrusion Detection and Protection

10-100 Gbps line rates

Pattern matching in abundance ...

Natural Language Processing

(((STX)){.{2}?)(([DBEZX])/
{([RKX])}{.{2,3}?)(([DBEZX])/{
{([GX])}{[^EDRKHPFYW])}{.{2}?)({{2,3}?)(([YX])/
{([STAGCNBX])}{[^P]})/

Motif search

127.0.0.1 -- [07/Dec/2016:11:04:58 +0100] "GET /HTTP/1.1" 304 0 "-"
Mozilla/5.0 (Macintosh; Intel Mac OS X 10.12; rv:49.0) Gecko/20100101 Firefox/49.0"
Log Processing

alert tcp \$EXTERNAL_NET any -> \$HOME_NET \$HTTP_PORTS (msg:"PROTOCOL-
SCADA Cogent DataHub server-side information disclosure"; flow:to_server,established;
content:"Content-Type: application/xasp"; http:header_name:lowercase; http:header_value:
lowercase; offset:0; content:"Content-Type: application/xhttp; simelect=174; r0xx
r1xx"; offset:101-35; content:"Content-Type: application/xhttp; simelect=174; r0xx
r1xx");

and many more

Network Intrusion Detection

Video Decoding

Particle Path Tracking

Donald Duck
Donald Fauntleroy Duck
Donald F Duck
D F Duck

Data Analytics

<book id="bk101">
<author>Gambardella, Matthew</author>
<title>XML Developer's Guide</title>
<genre>Computer</genre>
<price>44.95</price>
<publish_date>2000-10-01</publish_date> **XML Parsing**
<description>An in-depth look at creating applications with XML.</description> </book>

Finite State Automata extract patterns

T	x	\s	\n
S_0	S_1	S_0	S_0
S_1	S_1	S_2	S_0
S_2	S_2	S_2	S_0

$$\Sigma = \{x, \backslash s, \backslash n\}$$

Compute-Centric Architectures

Switch-Case

```
1 while (c != EOF) {  
2 if (c == '\n') { putchar('\n'); *state = S0; }  
3 else  
4 switch(*state) {  
5 case S0:  
6 if (c != '\s') { putchar(c); *state = S1,  
7 } break;  
8 case S1: if (c == '\s') { *state = S2; }  
9 else { putchar(c); } break;  
10 case S2: break;  
11 }  
12 }  
13 }
```

! Branch Mispredictions

! Irregular memory accesses

Compute-Centric Architectures

Table-Lookup

```
1 struct T_table [3][3] = {  
2 { {S0, S1}, {S0, S0}, {S0, S0} },  
3 { {S1, S1}, {S1, S2}, {S1, S0} },  
4 { {S2, S2}, {S2, S2}, {S2, S0} } };  
5  
6 while (c != EOF) {  
7 int id1 = (c == '\s') ? 0 : (c == '\n') ? 1 : 2;  
8 *state = T_table [*state] [id] [1];  
9 putchar(c);  
10 }
```

! Memory bandwidth bottlenecked → ! Limited state transitions per cycle

Memory-Centric Architectures

1 rank with 8 chips

Micron's Automata Processor (AP)

48k state transitions per cycle per chip

256X faster than CPU

170X faster than GPU (iNFAnt2)

[ANMLZoo, Wadden et al. '16]

Hierarchical Organization

In-memory automata processing

In-memory automata processing

Each state has incoming transitions on one input symbol

In-memory automata processing

Each state has incoming transitions on one input symbol

In-memory automata processing

State representation

One-hot encoding
8-bit ASCII alphabet

In-memory automata processing

Input symbols

In-memory automata processing

Input symbols a b a. . .

1 **State-Match**

Massively Parallel State-Match

Massively Parallel State-Match

Massively Parallel State-Match

Massively Parallel State-Match

In-memory automata processing

Input symbols a b a. . .

- 1 **State-Match**
- 2 **State-Transition**

Massively Parallel State-Transition

Massively Parallel State-Transition

Massively Parallel State-Transition

But sequential processing of input symbols ...

But sequential processing of input symbols ...

But sequential processing of input symbols ...

But sequential processing of input symbols ...

Parallel ~~Sequential~~ Automata Processing

Enumerative Parallelization

[Mytkowicz et al. @ASPLOS'14]

Parallel ~~Sequential~~ Automata Processing

Enumerative Parallelization

[Mytkowicz et al. @ASPLOS'14]

Parallel ~~Sequential~~ Automata Processing

Enumerative Parallelization

[Mytkowicz et al. @ASPLOS'14]

Outline

- Motivation
- In-Memory Automata Processing
- **Parallel Automata Processing**
- Cache Automaton

Parallel Automata Processor

leverages *algorithmic insights* and
repurposes features in the AP
architecture to realize low-cost
enumerative parallel execution

Challenges

Enumeration path tracking

Why do enumeration paths need to be tracked ?

To compose results from input segments ...

Input symbols rle\x2e ... qop

Input
Segment 1

art\x2d ... tap

Input
Segment 2

k1m\x2a ... map

Input
Segment 3

To compose results from input segments ...

To compose results from input segments ...

Enumeration path tracking

Enumeration path (P)

AP flow (F)

$(P_1 \rightarrow F_1)$

$(P_i \rightarrow F_j)$

$(P_m \rightarrow F_n)$

Execution timeline

To process k symbols: kn cycles

+

(n-1) * context switch cycles

Context switching

DRAM arrays with 48k FSM states

Flow i

Context switching

DRAM arrays with 48k FSM states

Active State Vector

1	1	0	0	1	0	0	1	1	0	0	1	•	•	•	0	0	1	1	0	0	1	0	0
---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---

Flow j
•
•
•
Flow n

State Vector Cache (512 entries per chip)

Context switching

Context switching

Context switching

Context switching

Challenges

Enumeration path tracking

Reducing enumeration complexity

1

Reducing number of flows

Reducing number of flows

Reducing number of flows

Range $\{ \text{ } m \text{ } \} = 2$

Range for many input symbols typically
much smaller than states in FSM

Range-Guided Input Partitioning

Input stream art\x2d ... tap rle\x2e ... qopabpr ...

Input stream art\x2d ... ta**p** | rle\x2e ... qo**p** | abpr ...

p – minimum range, frequently occurring symbol

Range-Guided Input Partitioning

Only $P_5 - P_{12}$ are feasible enumeration paths

Minimum range much smaller than state space

Challenges

Enumeration path tracking

Reducing enumeration complexity

- 1 Reducing number of flows
- 2 Improving flow utilization

Improving flow utilization

Can we enumerate more states in the same flow ?

Leveraging connected components in FSMs

Leveraging connected components in FSMs

Reducing number of flows

What about enumerated states
with common parents ?

Common Parent Merging

Common Parent Merging

Challenges

Enumeration path tracking

Reducing enumeration complexity

- 1 Reducing number of flows
- 2 Improving flow utilization
- 3 Avoiding redundant work at runtime

Avoiding redundant work

Input symbols

r1e\x2e ...

qop

Enumerated
states

Input
Segment k

Avoiding redundant work

Low-cost runtime checks

Experimental Methodology

- ✓ Multi-Threaded Virtual Automata Simulator (VASim)
- ✓ Deterministic cycle time for Automata Processor (7.5 ns)
- ✓ Context switch – 3 cycles, Convergence check – overlapped with processing
- ✓ ANMLZoo and Regex benchmark suites, 1/10 MB input data

Active flows

Active flows

Active flows

Active flows

Active flows

Active flows

Speedup

Speedup

Speedup

Speedup

■ Baseline ■ PAP-1 rank ■ PAP-4 ranks ■ Ideal-1 rank ■ Ideal-4 rank

25.5 x speedup over sequential AP across 19 diverse benchmarks

PAP Summary

✓ Enumerative Parallelization on Micron's AP profitable

Parallel Automata Processor

Enumeration path tracking

repurposed AP flows

Enumeration complexity

range-guided input partitioning

connected components

common parent merging

dynamic convergence, deactivation

Outline

- Motivation
- In-Memory Automata Processing
- Parallel Automata Processing
- Cache Automaton

Cache Automaton ?

- ! DRAM technology energy inefficient and AP is slow (~ 133 MHz)
- ! Low packing density (12 MB AP = 200 MB regular DRAM)
- ! Off-chip host to accelerator communication overhead

Are SRAM-based caches suitable for automata processing ?

Opportunity

- ✓ SRAM-based caches are faster, more energy efficient than DRAM
- ✓ Integrated on processor dies with performance-optimized logic

!

Is cache capacity an issue for large NFA ?

Opportunity

	Form Factor	Capacity	# States
DRAM	1 rank (8 devices)	200 MB	-
DRAM-based AP	1 rank (8 devices)	12 MB	384,000,000
Last-Level Cache	1 socket	25 MB	400,000,000

Challenges

- 1 Using cache hierarchy is slow

Using the cache hierarchy is slow !

L1 cache
~ 2 cycles

L2 cache
~ 12 cycles

L3 cache
~ 36 cycles

Low operating frequency ~ 111 MHz

Challenges

- 2 Efficient state-match and state-transition in cache

Column multiplexing reduces bit-parallelism

Scalable interconnect for state-transition in cache

! Overprovisioned w/
dynamic arbitration,
multi-bit ports

Infeasible

100,000 states

100,000 × 100,000

Network Architecture

1

In-situ computation cognizant of cache geometry can provide benefits

Intel Xeon Last-Level Cache

2.5 MB Slice

Intel Xeon Last-Level Cache

Intel Xeon Last-Level Cache

Intel Xeon Last-Level Cache

②

Sense-amplifier cycling enables highly parallel, low latency state-match

Accelerating state-match is challenging ...

Column-multiplexing

Read sequence

! 4 cycles to read 4 adjacent bits
(state-match results)

Sense-amplifier cycling

Read sequence

!

4 cycles to read 4 adjacent bits
(state-match results)

Read sequence (optimized)

< 2 cycles to read 4 adjacent bits
(state-match results)

3

**8T-based SRAM arrays can be repurposed
to compactly encode state-transitions**

Accelerating state-transition

Compact 8T SRAM-based switches as building block of
programmable interconnect

4

Real-world NFA can be grouped into dense regions with sparse connectivity

Hierarchical network architecture

Hierarchical switch topology
scales to large NFA

Improving throughput by pipelining

State match = Array access
State transition = Switch and link traversals

Decouple and overlap state-match and state-transition to maximize symbol processing throughput

Putting it together ...

■ L-switch

Cache Automaton Architecture

■ L-switch ■ G-switch-1

Cache Automaton Architecture

■ L-switch ■ G-switch-1 ■ G-switch-4

Cache Automaton Architecture

■ L-switch ■ G-switch-1 ■ G-switch-4

Merging connected components

Merging connected components – fewer CCs

Merging connected components - larger CCs

■ Size of largest connected component ■ Size of largest connected component (w/ CPM)

Cache Automaton designs

Performance-optimized (CA_P)

- ✓ Small connected components -> low radix switches
- ✗ Redundant state activity

Space-optimized (CA_S)

- ✓ Low footprint, no redundant state activity
- ✗ Large connected components ->
high radix switches and careful mapping

Compiler

Maps NFA states to cache arrays while obeying the connectivity constraints of local and global switches

k-way graph partitioning (METIS)

Case Study: Entity Resolution

Case Study: Entity Resolution

Experimental Setup

- ✓ Multi-Threaded Virtual Automata Simulator (VASim)
- ✓ METIS – k-way graph partitioning
- ✓ ANMLZoo and Regex benchmark suites, 1/10 MB input data
- ✓ Memory compiler 28nm – Area, power, delay of 6T/8T SRAM
- ✓ Wire Delay (Global wires – 66 ps/mm, H-bus – 300 ps/mm¹)

Performance

CA_P and CA_S achieve 9x and 15x speedup over AP respectively

Energy

Energy

Energy

Energy

Energy

Power

Cache Utilization

Cache Utilization

Impact of optimizations

Design	Frequency	w/o SA cycling	w/ H-bus
CA_P	2 GHz	1 GHz	1.5 GHz
CA_S	1.2 GHz	500 MHz	1 GHz

Operating frequency 7.5-11x better than AP even with H-bus

Design Space

Design Space

Cache Automaton Summary

- ✓ SRAM based last-level caches can accelerate automata processing by 9-15 x over Micron AP

Cache Automaton

Accelerating state match

Sense-amplifier cycling

Accelerating state transition

Programmable 8-T SRAM switch
based interconnect

Compiler to automate mapping NFAs to cache arrays

In-Memory Automata Processing

Thank you!

Arun Subramaniyan and Reetuparna Das

Assistant Professor

University of Michigan – Ann Arbor

