Compressing IP Forwarding Tables: Towards Entropy Bounds and Beyond

<u>Gábor Rétvári</u>, János Tapolcai, Attila Kőrösi, András Majdán, Zalán Heszberger

Budapest Univ. of Technology and Economics Dept. of Telecomm. and Media Informatics {retvari,tapolcai,korosi,majdan,heszi}@tmit.bme.hu SIGCOMM'13, August 12-16, 2013, Hong Kong, China

Motto

IP forwarding table compression is boring...

but compressed data structures are beautiful!

Encoding Strings

- Suppose we want to encode the string "labanana"
- Just 4 symbols, so we can use 2 bits per symbol

symbol	code								
a	00	٦	а	h	а	n	a	n	а
b	01	_							
1	00 01 10	10	00	01	00	11	00	11	00
n	11								

- Size is information-theoretic limit: 16 bits
- Fast access to symbol at any position, fast search, etc.
- But this format is not particularly memory efficient

Huffman Coding

- Compression by encoding popular symbols on fewer bits
- Huffman tree sorted by symbol frequencies

Huffman Coding

- Compression by encoding popular symbols on fewer bits
- Huffman tree sorted by symbol frequencies
- Use tree-prefix as symbol code

symbol	code								
a	0	1	a	b	a	n	a	n	a
b	0 110 111				_		_		
1	111	111	0	110	0	10	0	10	0
n	10								

- Size is nH_0 bits, where n is length and H_0 is entropy
- Only 14 bits, minimal for a zero order source
- But no fast access to symbols, no search!

Wavelet Trees

- Indexing and Huffman coding simultaneously
- A bitmap at each node of the Huffman tree
- Tells whether symbol belongs to the left/right branch

- Store bitmaps in succinct bitstring indexes (e.g., RRR)
 - ullet encode an n bit long bitmap on roughly n bits
 - support access/rank queries in O(1)
- E.g., accessing the 3rd position

- Store bitmaps in succinct bitstring indexes (e.g., RRR)
 - ullet encode an n bit long bitmap on roughly n bits
 - support access/rank queries in O(1)
- 1. "Which branch the 3rd symbol belongs to?"

- Store bitmaps in **succinct bitstring indexes** (e.g., RRR)
 - ullet encode an n bit long bitmap on roughly n bits
 - support access/rank queries in O(1)
- 2. "How many symbols from this branch occurred this far?"

- Store bitmaps in **succinct bitstring indexes** (e.g., RRR)
 - ullet encode an n bit long bitmap on roughly n bits
 - support access/rank queries in O(1)
- 3. "Which branch this symbol belongs to?"

- Store bitmaps in **succinct bitstring indexes** (e.g., RRR)
 - ullet encode an n bit long bitmap on roughly n bits
 - support access/rank queries in O(1)
- 4. "How many symbols from this branch occurred this far?"

- Store bitmaps in **succinct bitstring indexes** (e.g., RRR)
 - ullet encode an n bit long bitmap on roughly n bits
 - support access/rank queries in O(1)
- 5. "Which of the remaining two symbols is the result?"

- Store bitmaps in succinct bitstring indexes (e.g., RRR)
 - ullet encode an n bit long bitmap on roughly n bits
 - support access/rank queries in O(1)
- 6. The 3rd symbol is b

Wavelet Trees: Size

We only store the bitmaps at each level

```
labanana
10101010

lbnn
1100

lb
10
```

- Every symbol appears with its Huffman code
- Size is nH_0 bits (plus negligible overhead)
- But we still have efficient access

Compressed Data Structures

- Compression not necessarily sacrifices fast access!
- Store information in entropy-bounded space and provide fast in-place access to it
 - take advantage of regularity, if any, to compress
 - data drifts closer to the CPU in the cache hierarchy
 - operations are even faster than on the original uncompressed form
- No space-time trade-off!
- This paper: advocate compressed data structures to the networking community
- IP forwarding table compression as a use case

IP Forwarding Information Base

- The fundamental data structure used by IP routers to make forwarding decisions
- Stores more than 440K IP-prefix-to-nexthop mappings as of January, 2013
 - consulted on a packet-by-packet basis at line speed
 - queries are complex: longest prefix match
 - updated couple of hundred times per second
 - takes several MBytes of fast line card memory and counting
- May or may not become an Internet scalability barrier

Prefix Trees

• Tries are the most convenient way to store IP FIBs

prefix	label	(a)	
-/0	2	0/2	\times
0/1	3	3	
00/2	3	0/_1	
001/3	2	(3) (2)	\mathcal{R}
01/2	2	$\stackrel{\downarrow}{2}$	3221
011/3	1	9	
FII	В	Prefix tree	Prefix-free trie

FIB Space Bounds

- \bullet A FIB can be uniquely represented by a binary prefix-free trie T
- \bullet Let T have n leaves labeled from an alphabet of size δ with Shannon-entropy H_0
- ullet The information-theoretic lower bound to encode T is

$$4n + n \log_2 \delta$$
 bits

ullet The **zero-order entropy** of T is

$$4n + nH_0$$
 bits

Static Compressed FIBs: XBW-1

- Apply the state-of-the-art in compressed data structures
 - convert FIB to prefix-free form
 - serialize the prefix tree into a set of strings
 - compress using wavelet trees and RRR
- We call the resultant data structure XBW-1
 - + realizes the zero-order entropy bound
 - + in fact, also attains higher-order entropy
 - + lookup goes in $O(\log n)$ time
 - but update is linear
 - lookup is too slow for practical applications
- Problem turns out that XBW-1 is pointerless

Dynamic FIBs: Trie-folding

- Practical FIB compression, a good old pointer machine
- Fold the trie into a **prefix DAG** (DAFSA, DAWG, BDD)

- For good compression, we need the tree to be in a prefix-free form
- But prefix-free forms are expensive to update
- Balance by a parameter λ , called the leaf-push barrier

Prefix DAG Size

 \bullet View the problem as string compression: encode a string S into a prefix DAG D(S)

- Theorem 1: D(S) needs $5n \log_2 \delta$ bits at most
- Theorem 2: D(S) can be squeezed into $\sim 7nH_0$ bits in expectation
- Theorem 3: update goes in $O((1+1/H_0)\log n)$ steps

Evaluation

FIB			H_0			XBW-1		
taz	410K	4	1.00	112KB	93KB	105KB	178KB	1.90
access(d)	444K	28	1.06	235KB	149KB	167KB	369KB	2.47

- Entropy bound (E) is way smaller than information-theoretic limit (I): IP FIBs contain high regularity!
- XBW-1 attains entropy bounds very closely, with prefix DAGs (pDAG) off by only a factor μ of 1.5-3
- $\bullet\,$ FIBs can be encoded on roughly 2--6 bits per prefix (!)
 - that's roughly 100–400 KBytes of memory
- Several million lookups per sec both in HW and SW
 - faster than the uncompressed form
- \bullet pDAG tolerates more than 100,000 updates per sec

Conclusions

- Compressed data structures are essential in information retrieval, computational biology, geometry, etc.
 - allow to sidestep notorious space-time trade-offs
 - as such, compressing comes essentially for free
- FIB compression is a poster child of why the networking field is in a sore need of good compression methods
 - permits to reason about size, lookup, and update performance (analyzability)
 - allows to state theoretical storage size bounds (predictability)
 - faster operations than on the uncompressed form (efficiency)

Thank you for the attention

Plese, share your FIBs with us at http://lendulet.tmit.bme.hu/fib_comp

By the way, I am looking for a guest researcher/professor position... feel free to contact me!