Research Article

An Efficient Dual Port TCAM-Based Implementation of Adaptive Instruction and Memory Efficient Pattern Identifying System

Authors:

¹Kaldari Chakra Rao*, ²K Rajasekhar

Address For correspondence:

^{1,2}Department of Electronics and Communication Engineering ASR College of Engineering, Tanuku Andhra Pradesh, India

Abstract: In this thesis, am presenting a multi-pattern matching algorithm with low area and less complexity. Before going to store patterns in database; patterns decoding is done with an efficient approach like TCAM. Both Ternary and binary combines to form TCAM patterns. This project is developed with an adaptively dividable dual-port Bi-TCAM to achieve a high-throughput, low-power and low-cost pattern-detection processor for multipurpose devices.

Keywords: CAM (content addressable memory), NO-PLANE, YES-PLANE, Pattern Decoding, Dual Port, Scaladility, Filtering Engine, Exactly Matching Engine.

I. INTRODUCTION

Intrusion detection systems (IDSs) are designed to time and it constructs a finite state machine to do so. Detect various hazardous contents and alert there existence finding occurrences in a text string T, of any pattern in the networks. CONTENT ADDRESSABLE memory (CAM) can be used to simultaneously compare the input datum with all the data stored in the memory, Due to the parallel operations, the CAM is useful for applications that demand high data-search speed, such as data base access, image processing and IP address lookup. Network security systems require a great amount of pattern matching operations to compare the input network packet with the pre-defined rule set for protecting the system from network attacks such as worms and patterns. Recently several papers proposed hardware-based pattern matching approaches for white line network security systems. However, these designs are not suitable for mobile B devices mainly because of two drawbacks. First, due to their hardware limitation, they are aimed at data matching with only a few thousand of networks patterns in SNORT (an open source network intrusion prevention system). They are also not scalable to perform any anti-pattern scanning, since the number of pattern-patterns is one order larger than SNORT

II. PATTERN DETECTION

The design considerations fro a pattern-detection engine in mobile devices are analyzed as follow

- 1.The system throughput should reach uoto 1GBPS for supporting real-time pattern detection.
- 2. The scalability of handling more than ten thousands patterns is required for versatile network protection. In addition, the system must be highly flexible to accommodate the rapidly increasing new pattern-patterns.
- 3. Power consumption is the most important design consideration for mobile devices.

The increasing pattern will greatly increase the power consumption and the cost of on-chip CAMs. The memory design is critical for dealing with increasingly large pattern database.

III. PREPARE YOUR PAPER BEFORE STYLING

A signature is a characteristic byte-pattern that is part of a certain pattern or family of patterns. if a pattern scanner finds such a pattern in a file, it notifies the user that the file is infected. The user then can delete, or (in some cases) "clean "&"heal" the infected file. Some patterns employ techniques that make detection by means of signatures difficult but probably not impossible. These patterns modify their code on each infection. This is, each infected file contains a different variant of the pattern. Most modern anti-pattern programs try to find pattern-patterns inside ordinary programs by scanning them for so called pattern signatures.

martin.chakri007@gmail.com *Corresponding Author E-Mail Id

IV. CAM (CONTENT ADDRESSABLE MEMORY)

CAMs (content addressable memory) are hardware search engines that are much faster than algorithmic approaches for search-intensive applications. CAMs are composed of conventional semiconductor memory (usually SRAM) with added comparison circuitry that enables a search operation to complete in a single clock cycle. The two most common search-intensive tasks that use CAMs are packet forwarding and packet classification in internet routers. We survey recent developments in the design of large-capacity content addressable memory (CAM). A CAM is a memory that implements the lookup table function in a single clock cycle using dedicated comparison circuitry. CAMs are especially popular in network routers for packet forwarding and packet classification, but they are also beneficial in a variety of applications that require high-speed lookup table.

V. BINARY AND TERNARY CAM

Binary CAM is the simplest type of CAM which uses data search words comprised entirely of 1s and 0s. Ternary CAM allows a there matching state of "X" or "Don't Care" for one or more bits in the stored data word, thus adding flexibility to the search. For example a ternary CAM might have stored word of "10XX0" which will match any of the four search words "10000","10010","10100"or"10110". The added search flexibility comes at an additional cost over binary CAM as the internal memory cell must now encode three possible states instead of the two of binary CAM. This additional state is typically implemented by adding a mask bit ("care" or "don't care" bit) to every memory cell. The combination of both binary and ternary is known as Bit-CAM.

VI. ARCHITECTURE

The design considerations for a virus-detection engine in mobile devices are analyzed as follows.

- 1) The system throughput should reach up to 1GBPS for supporting real-time virus detection in mobile devices adopting 4G wireless systems.
- 2) The scalability of handling more than ten thousands patterns is required for versatile network protection. In addition, the system must be highly flexible to accommodate the rapidly increasing new virus patterns.
- 3) Power consumption is the most important design consideration for mobile devices. The increasing virus pattern will greatly increase the power consumption and the cost of onchip CAMs. The memory design is critical for dealing with the increasingly large virus database.

The key idea of our proposed virus-detection processor is to condense as much information on-chip as possible such that most of the input data can be quickly scanned with further inspection. The entire virus scanning is split into two phases: fast on-chip filtering by the filtering engine and the exactly matching with some off-chip memory accesses. Only important filtering signatures and skip data are stored on the chip. In

order to reduce the on-chip memory, the filtering engine operates only on the fixed amount of the memory, including a 16-kb TCAM and an 8.5-kb SRAM. These filtering data are extracted from the entire virus database by pre-processing the 30k virus patterns released from the Clam AV. The preprocessing tool also generates a suffix pattern tree, which will be stored in the off-chip memory. Because most of the input data is safe, experimental results show that more than 80% of the data can be quickly processed by the filtering engine.

VII. OPERATION PRINCIPLE

The filtering engine screens impossible matches by consulting two TCAM lookup tables (named no-plane and yesplane), which are used to perform two steps of the on-chip data-scanning. We modified the Wu-Manber algorithm to obtain a fast shift table, Which indicates the impossible matching pattern (so-called no-plane).By comparing the input datum with the no-plane TCAM from the least significant bit (LSB), the engine first looks up the shift table to perform a quick shift of impossible bytes until locating a possible match. If the input datum is matched with an entry of no-plane, the input string will be skipped according to the shift count stored in the shift SRAM.

When the comparison of no-plane is missed or if the corresponding shift-count is zero, the filtering engine will enter the second step of virus detection. Then we further look up another signature table (called the yes-plane) to eliminate any false positives by ensuring that the prefix has the same signature. The yes-plane TCAM performs a modified bloom filter algorithm to reduce more exact comparisons. The filtering engine will skip the input datum if it is mismatched with the data of the yes-plane.

VIII. NO-PLANE STRUCTURE

The filtering engine screens impossible matches by consulting two TCAM lookup tables (named no-plane and yesplane). Which are used to perform two steps of the on-chip data-scanning to obtain a fast shift table. This indicates the impossible matching patterns (so called no-plane). By comparing the input datum with the no-plane TCAM from the least significant bit (LSB), the engine first looks up the shift table to perform a quick shift of impossible bytes until locating a possible match.

IX. YES-PLANE STRUCTURE

When the comparison of no-plane is missed or if the corresponding shift-count is zero, the filtering engine will enter the second step of virus detection. Then we further look up another signature table (called the yes-plane) to eliminate any false positives by ensuring that the prefix has the same signature. The filtering engine will skip the input datum if it is mismatched with the data of the yes-plane.

X. EXACTLY MATCHING ENGINE

If a possible match is still not ruled out, then the exactly-matching engine performs suffix matching by making comparisons with a suffix tree stored in off-chip memory, which can hold a large number of virus patterns. The off-chip memory needs roughly 8MB to store the entire 2MB virus patterns of the Clam AV. In the proposed process or the on-chip memory takes up over 75% of the overall power consumption and shares about 80% of the transistor count of the whole chip. Hence, compressing filtering data into the on-chip memory critically determines the performance and power efficiency for virus detection. In order to further reduce the power consumption and silicon cost of the on-chip memory.

I. APPLICATIONS AND ADVANTAGES

This pattern matching involves a vital role in this world. Almost in all applications, in day to day life, this pattern matching is involved. In parsers, spam filters, digital libraries, screen scrapers, word processors, web search engines, natural language processing, computational molecular biology, feature detection in digitized images.

- 1. This project Achieve a high-throughput.
- 2. Transistor count reduction is achieved in this project.
- 3. Low-cost virus-detection.

CONCLUSION

This paper proposed an adaptive dividable dual-port Bit-CAM for a high-speed, low-power and low-cost pattern-detection processor in multiplication devices. The proposed dual-port match-line scheme reduces the transistor count and provides savings in power consumption compared to the single-port match-line scheme. The design of the adjustable division line provides high flexibility for updating virus databases.

REFERENCES:

- [1] About clamAV. 2008 [online].Available:http://www.clamav.org/about/
- [2] S.Wu and U.Manber."A fast algorithm for multipattern searching."Univ Arizona, Report TR-94-17,1994.
- [3] B.H.Bloom, "Space/time trade-offs in hash coding with allowable errors." commun. ACM.vol. 13.no. 7.pp. 422-426.1970.
- [4] c.c.Wang,J.S.Wang and c.w.yeh."High-speed and low-power design techniques for TCAM macros."IEEE J.Solid-state circuits,vol.43,no.2,pp.530-540,Feb,2008.
- [5] J.S.Wang,H.Y.Li,C.C.Chen and c.w.yeh."An AND-type match-line scheme for energy-efficient content addressable memories."in IEEE Int,solid-state circuits conf,Dig.2005.pp.464-610.
- [6] TSMC 0.13umLogic 1p8M Salicide CU FSG 1.2/3.3V Process Documents, Taiwan semiconductor Manufacturing Co., Ltd.
- [7] http://www.powershow.com/view/110790,Y2QZN/A_3G bps30KRule_VirusDetection_Processor_Embedded_With _Adaptively_Dividable_Dualport_BiTCAM_for_Mobil.
- [8] M Yadav. A. Venkatachaliah, and P. D.Franzon. Hardware architec He joined wang computer Ltd.Taiwan,as a systemture of a parallel pattern matching engine."in proc. IEEE Int.symp.software engineer for three years.From 1988 to circuits and systems.2007. pp. 1369-1372.1993, he attended the university of Washington.
- [9] snort users manual 2.8.1 [online] Available:http://www.snort.org/recieving the M.S. and ph.D degrees in computer,docs/snorthtmanuals/htmanual 281/science and engineering in 1991 and 1993,respectively
- [10] About CalmAV 2008 [Online]. Available: http://www.calmav.org/tively.about/ is currently a professor
- [11] C.C.Wang, C.J.Cheng, T.F.Chen and J.S.Wang "An adaptively Computer Science and Information Engineering"
- [12] S.Wu and U.Manber, "A fast Algorithm for multi-pattern searching" to processor design and SOC design methodology. His recent research results Univ.Arizona, Report TR-94-17,1994. Include multithreading/multicore media processors, onchip networks
- [13] B.H.Bloom, "Space/tome trade-offs in hash coading with allowable low-power architecture techniques as well as related software support tools and errors" commun. ACM, vol.13,no.7,pp.422-426,1970.
- [14] C.C.Wang, J.S.Wang and C.W.Yeh "High speed and low power tectures, system-on-chip design automation, and embedded software design techniques for TCAM macros" IEEE Solid state circuits, systems. Vol.43,no.2,pp.530-540,Feb.2008.