Packet Classification

Masoud Sabaei

Associate professor

Department of Computer Engineering, Amirkabir University of Technology

Classifier Example

	Networ	k-Layer	Transport-Layer		Application-Layer		
Rule	Destination	Source	Protocol	Destination	Protocol	Action	
R_1	128.238/16	*	TCP	= telnet	*	Deny	
R_2	176.110/16	196.27.43/24	UDP	*	RTP	Send to port III	
R_3	196.27.43/24	134.65/16	TCP	*	*	Drop traffic if rate > 10 Mbps	
R_4	*	*	*	*	*	Permit	

- **Packet Filtering.** Rule R1 blocks all telnet connections from outside into Net A, which may be a private research network.
- **Policy Routing.** Rule R2 enables the router to forward all real-time traffic using real-time transport protocol (RTP) in the application layer from Net B to Net D through the ATM network at the bottom of previous Figure.
- **Traffic Policing.** Rule R3 limits the total transmission control protocol (TCP) traffic rate from Net C to Net B up to 10 Mbps

Packet Classification

Matching the packet header to the rules in the classifier

Packet classification

- 1. A classifier C consists of N rules, Rj, $1 \le j \le N$, where Rj is composed of three entities:
 - (a) A regular expression Rj[i], $1 \le i \le d$, on each of the d header fields of a packet.
 - (b) A number, Pri(Rj), indicating the priority of the rule in the classifier.
 - (c) An action, referred to as Action(Rj).
- 2. An incoming packet P with the header considered as a d-tuple $(P1, P2, \ldots, Pd)$ is said to match Rj, if and only if, Pi matches Rj[i], where $1 \le i \le d$.
- 3. Given an incoming packet P and thus the d-tuple, the d-dimensional packet classification problem is to find the rule Rm with the highest priority among all the rules Rj matching the d-tuple.

Example Classifier

Rule	F_1	F_2	F_3	F_4	Action
$\overline{R_1}$	00*	110*	6	(10, 12)	Act_0
R_2	00*	11*	(4, 8)	15	Act_1
R_3	10*	1*	7	9	Act_2
R_4	0*	01*	10	(10, 12)	Act_1
R_5	0*	10*	(4, 8)	15	Act_0
R_6	0*	1*	10	(10, 12)	Act_3
R_7	*	%00	7	15	Act_1

Performance Metrics

- Search Speed,
- Storage Requirement,
- Scalability in Classifier Size,
- Scalability in the Number of Header Fields,
- Update Time,
- •Flexibility in Specification.

Packet Classification Schemes

- □ Trie-based Classifications,
- **□** Geometric Algorithms,
- □ Heuristic Algorithms,
- **□** TCAM-based Algorithms.

Trie-based Classifications

- □ Hierarchical Tries
- **□** Set-Pruning Trie
- □ Grid of Tries
- □ Extending Two-Dimensional Schemes
- **□** Field-Level Trie Classification (FLTC)

Hierarchical Tries

Rule	F_1	F_2	F_3	F_4	Action
$\overline{R_1}$	00*	110*	6	(10, 12)	Act ₀
R_2	00*	11*	(4, 8)	15	Act_1
R_3	10*	1*	7	9	Act_2
R_4	0*	01*	10	(10, 12)	Act_1
R_5	0*	10*	(4, 8)	15	Act_0
R_6	0*	1*	10	(10, 12)	Act_3
R_7	*	00*	7	15	Act_1

Set-Pruning Trie

Rule	F_1	F_2	F_3	F_4	Action
R_1	*00	110*	6	(10, 12)	Act_0
R_2	00*	11*	(4, 8)	15	Act_1
R_3	10*	1*	7	9	Act_2
R_4	0*	01*	10	(10, 12)	Act_1
R_5	0*	10*	(4, 8)	15	Act_0
R_6	0*	1*	10	(10, 12)	Act_3
R_7	*	%00	7	15	Act_1

Grid of Tries

Rule	F_1	F_2	F_3	F_4	Action
$\overline{R_1}$	00*	110*	6	(10, 12)	Act_0
R_2	00*	11*	(4, 8)	15	Act_1
R_3	10*	1*	7	9	Act_2
R_4	0*	01*	10	(10, 12)	Act_1
R_5	0*	10*	(4, 8)	15	Act_0
R_6	0*	1*	10	(10, 12)	Act_3
R_7	*	%00	7	15	Act_1

Field-Level Trie Classification (FLTC)

Rule	F_1	F_2	F_3	F_4	Action	
$\overline{R_1}$	*00	110*	6	(10, 12)	Act_0	
R_2	%OO	11*	(4, 8)	15	Act_1	
R_3	10*	1*	7	9	Act_2	
R_4	0*	01*	10	(10, 12)	Act_1	
R_5	0*	10*	(4, 8)	15	Act_0	$R_1 \sim R_7$
R_6	0*	1*	10	(10, 12)	Act_3	
R_7	℀	00*	7	15	Act_1	* 0* 00* 10*
-						
					R_7	$R_4 \sim R_7$ X $R_1, R_2, R_4 \sim R_7$ $R_3, R_4 \sim R_7$
						(a)

Field-Level Trie Classification (FLTC)

Field-Level Trie Classification (FLTC)

GEOMETRIC ALGORITHMS

- **□** Cross-Producting Scheme
- **□** Bitmap-Intersection
- **□** Parallel Packet Classification (P²C)
- □ Area-Based Quadtree
- **□** Hierarchical Intelligent Cuttings
- **□** HyperCuts

GEOMETRIC ALGORITHMS

Rule	F_1	F_2	F_3	F_4	Action
$\overline{R_1}$	00*	110*	6	(10, 12)	Act_0
R_2	00*	11*	(4, 8)	15	Act_1
R_3	10*	1*	7	9	Act_2
R_4	0*	01*	10	(10, 12)	Act_1
R_5	0*	10*	(4, 8)	15	Act_0
R_6	0*	1*	10	(10, 12)	Act_3
R_7	*	*00	7	15	Act_1

Cross-Producting Scheme

	$r_1[0]$	$r_{1}[1]$	$r_1[2]$	$r_{1}[3]$	
$r_{2}[4]$	R_2	R_6	R_3	_	1111 1110
$r_{2}[3]$	R_1	R_6	R_3		1101 1100
$r_2[2]$	R ₅	R_5	R_3		1011 1000
r ₂ [1]	R_4	$egin{array}{cccc} R_4 \end{array}$	_		0111
r ₂ [0]	R_7	R_7	R_7	R_7	0011
F_2 F_1	0000 ~ 0011	0100 ~ 0111	1000 ~ 1011	1100 ~ 1111	

Bitmap-Intersection

Intermediate Result Vectors for the Range Hierarchies

	Ranges						
	X_1	X_2	X_3	X_4	X_5	<i>X</i> ₆	<i>X</i> ₇
Style I	0100	0101	0001	0011	1011	1010	0010
Style II	100	101	001	011	111	110	010
Style III	0100	0101	0001	0010	1010	1011	0011

Ternary-Match Conditions for the Range Hierarchies

	R_4	R_3	R_2	R_1
Style I Style II	xxx1 xx1	xx1x x1x	01xx 10x	10xx 11x
Style III	xx01,xx10	xx10,xx11	01xx	10xx

Area-Based Quadtree

Area-Based Quadtree

Hierarchical Intelligent Cuttings

Rule	X Range	Y Range
$\overline{R_1}$	0–31	0–255
R_2	0-255	128-131
R_3	64–71	128-255
R_4	67–67	0-127
R_5	64–71	0-15
R_6	128-191	4-131
R_7	192–192	0–255

Rule Set Example with Two Dimensions in Ranges

Hierarchical Intelligent Cuttings

Geometrical representation of the seven rules in the table (a) R1; (b) R2; (c) R3; (d) R4; (e) R5; (f) R6.

Hierarchical Intelligent Cuttings

Heuristic Algorithms

- □ Recursive Flow Classification,
- □ Tuple Space Search.

Recursive Flow Classification

Recursive classification

Recursive Flow Classification

Recursive Flow Classification Rule Set Example

Destination IP (addr/mask)	Source IP (addr/mask)	Port Number	Protocol
152.163.190.69/255.255.255.255	152.163.80.11/0.0.0.0	*	*
152.168.3.0/255.255.255.0	152.163.200.157/0.0.0.0	eq www	UDP
152.168.3.0/255.255.255.0	152.163.200.157/0.0.0.0	range 20-21	UDP
152.168.3.0/255.255.255.0	152.163.200.157/0.0.0.0	eq www	TCP
152.163.198.4/255.255.255.255	152.163.160.0/255.255.252.0	gt 1023	TCP
152.163.198.4/255.255.255.255	152.163.36.0/0.0.0.255	gt 1023	TCP

←	Source IP		Destination IP	→	Port	Protocol
Width (bits)	32		32		16	8
Chunks #	0		1		2	3

Recursive Flow Classification

Chopping of packet header into chunks for rule set *C* in the first phase of RFC.

•	Source IP		Destination IP	→	Port	Protocol
Width (bits)	32		32		16	8
Chunks #	0		1		2	3

Example of computing the four equivalence classes *E*0 . . . *E*3 for chunk 2 (corresponding to the 16-bit transport-layer destination port number) in the rule set of the classifier.

Rule storing organization for RFC for the rule set in the classifier table.

Destination IP (addr/mask)	Chunk Number	eqID (only 2 bits required)
152.163.190.69/255.255.255.255	0	00
152.168.3.0/255.255.255.0	1	01
152.163.198.4/255.255.255.255	2	10

(*a*)

Source IP (addr/mask)	Chunk Number	eqID (only 2 bits required)
152.163.80.11/0.0.0.0	0	00
152.163.200.157/0.0.0.0	1	01
152.163.160.0/255.255.252.0	2	10
152.163.36.0/0.0.0.255	3	11

(h)

Port Number	Chunk Number	eqID (only 2 bits required)	
Range 20-21	0	00	
eq www	1	01	
gt 1023	2	10	
0-19,22-79,81-1023	3	11	

(c)

Protocol	Chunk Number	eqID (only 2 bits required)
tcp	0	00
udp	1	01
all remaining protocols	2	10

(*d*)

Port Number and Protocol	Chunk Number	eqID (only 3 bits required)
eq www & udp	0	000
Range 20-21 & udp	1	001
eq www & tcp	2	010
gt 1023 & tcp	3	011
all remaining crossproducts	4	100

- (a) Destination IP field made into chunks and epIDs.
- (b) Source IP field made into chunks and eqIDs.
- (c) Port number field made into chunks and eqIDs.
- (d) Protocol field made into chunks and eqIDs.
- (e) Port number and protocol fields combined and made into chunks and eqIDs.