清华大学

流量大数据检索

位图索引编码机制研究

温禹豪

2014年03月22日

网流归档与查询系统-TIFAflow

- 研究问题: 网络安全事件难以追溯定位,如披露的美国安全局的网络攻击事件
- 研究挑战:
 - 1)骨干链路速率高,流量大,存储速度慢
 - 2)索引空间消耗大,查询速度慢

J. Li et al., TIFA: Enabling Real-Time Querying and Storage of Massive Stream Data. Proc. of International Conference on Networking and Distributed Computing (ICNDC), 2011.

■ 研究创新: 1)基于流粒度的存储与查询; 2)位图索引编码算法

TIFA 系统结构

位图索引及其特点

		bitmap index			
row		b_0	b_1	b_2	b_3
ID	X	=0	=1	=2	=3
1	0	1	0	0	0
2	1	0	1	0	0
3	3	0	0	0	1
4	2	0	0	1	0
5	3	0	0	0	1
6	3	0	0	0	1
7	1	0	1	0	0
8	3	0	0	0	1

RasterZip压缩与查询

A. Multi-attribute Stream Records

	SrcIP	Port	DstIP		
	10.20.1.100	21			
					1
_	10.4.11.1	80			

Input Stream: 1,5,7,8,11,13,14,

B. Approximate hash-based record reordering

C. Index Creation

D. Archival (Column-wise Run Length Encoding)

ream

7, 7, 7, 7

o to 32 lengths (<= 32 bytes)

算法全称

- WAH: Word-Aligned Hybrid
- PLWAH: Position List Word-Aligned Hybrid
- COMPAX: COMPressed Adaptive indeX format
- SECOMPAX: Scope Extended COMPressed Adaptive indeX format
- ICX: Improved CompaX
- MASC: MAximized Stride with Carrier

常用术语

- Chunk: 31比特为单位的块
- Word: 32比特字
- Fill: 一个word/chunk全部为0或1
- Literal: 一个word/chunk不全为0或1

经典编码算法1-WAH(Word-Aligned Hybrid)

- 每31bits 进行一次压缩,全0为0-fill,全1为1-fill,否则为literal.
- 相邻的一串0-fill压成一个0-fill,相邻的一串1-fill压成1个1-fill.

128 bits	1*1,20*0,3*1,79*0,25*1			
31-bit groups	1,20*0,3*1,7*0	62*0	10*0,21*1	4*1
literal (hex)	40000380	00000000 00000000	001FFFFF	0000000F
WAH (hex)	40000380	80000002	001FFFFF	000000F

	uncompressed (in 31-bit groups)				
A	40000380	00000000	00000000	001FFFFF	0000000F
В	7FFFFFFF	7FFFFFF	7C0001E0	3FE00000	00000003
C	40000380	00000000	00000000	00000000	0000003
compressed					
A	40000380	80000002		001FFFFF	0000000F
В	C0000002		7C0001E0	3FE00000	00000003
C	40000380	80000003			00000003

经典算法2-PLWAH(Position List Word-Aligned Hybrid)

- WAH的基础上: piggyback(携带)
- Piggyback:如果0-fill序列下一个literal中只有一个1,那么将这个1 piggyback到前一个fill word中.

经典算法2-PLWAH

Uncompressed bitmap organized in groups of 31 bits:

Merging consecutive homogenous groups:

Encoding 32 bits fill words:

Encoding sparse 32 bits literal words:

1 0 1010000000 0000000000 0000000001	0 Fill word, cnt = 1, pos = 20
1 0 0100000000 0000000000 0000000010	0 Fill word, cnt = 2, pos = 8
0 0000000000 0000000100 0000000000 0	Literal word

经典算法2-PLWAH

- 优点: 减少WAH中literal出现的数量,节省空间
- 进一步改进:
- 1.piggyback最多可以带5个(position)
- 2.Adaptive Counter (相当于将2个或更多fill word的counter合并)

经典算法3-COMPAX(COMPressed Adaptive indeX format)

- 在WAH的基础上进行改进
- 增添了码本,加入了LFL(literal-fill-literal)以及 FLF(fill-literal-fill)
- LFL: 两个L都只有一个dirty byte (dirty byte: 相对全0 chunk,所有的非零比特在同一个byte内), F限定为0-fill
- FLF: L只有一个dirty byte

经典算法3-COMPAX

经典算法3-COMPAX

- 优点:增加编码类型,提高压缩率
- 进一步改进:
- COMPAX2:增加1-fill以及LFL中literal-1 fill-literal类型

COMPAX应用-PcapIndex

COMPAX应用: NET-FLi

算法之间关联-roadmap

新算法-SECOMPAX(Scope Extended COMPressed Adaptive indeX format)

- 以COMPAX改进版——COMPAX2为基础
- 1.明确定义带dirty byte的成为nearly identical literal (NI-L),并改变dirty byte定义,原来是和全零chunk比所有非零位均在一个byte中,增添和全一chunk比所有非一位均在一个byte中的dirty byte类型,即0-NI-L与1-NI-L
- 2.扩展LFL和FLF类型
- LFL: 原来只有0-NI-L+F+0-NI-L类型, 增添其余三种
- FLF: 原来只有0F + 0-NI-L + 0F与1F+0-NI-L+1F 两种, 增添其余 六种

新算法-SECOMPAX

Origin sequence 0000	000 00000000 00111010 00000000 000(3*31) 1011010 00000000 00000000 00000000
WAH encoding 1 0	000000 0000000 00111010 00000000 0 0 000000
COMPAX encoding 001	01110 00111010 00000011 01011010
SECOMPAX encoding $\boxed{001}$	00111 00111010 000000011 01011010
Origin sequence 000(7*31) 1111111 11001001 11111111 11111111 111(3*31)
WAH encoding 0 000	0000 00000000 00000000 00000111 1 111111
COMPAX encoding 000 00	0000 00000000 00000000 000000111 1 111111
SECOMPAX encoding 011 0	01110 00000111 11001001 00000011
Origin sequence 1111111	1 11111111 11000111 11111111 000(3*31 bits) 0011111 11111111 11111111 11111111
WAH encoding 1 1111	111 1111111 11000111 1111111 0 0000000 000000
COMPAX encoding 1 1111	.111 11111111 11000111 11111111
SECOMPAX encoding 001 10	0111 11000111 00000011 10011111

- 公认最好的算法是 COMPAX算法
- 在普通情况下,两者 差异不大
 - 在位图中"1"出现比例占多,出现NI近F的情况下,SECOMPAX算法是COMPAX算法的3倍

新算法-SECOMPAX

1 Literal Word

0 11 FLF

0 00 0 0-Fill word

0 00 1 1-Fill word

0 10 0 LFL(First Literal word is almost 0-Fill while second literal word is almost 1-Fill)

0 10 1 LFL(First Literal word is almost 1-Fill while second literal word is almost 0-fill)

0 01 0 LFL(both literal words are 0-fill)

0 01 1 LFL(both literal words are 1-fill)

新算法-SECOMPAX

- 优点:将COMPAX提出的LFL与FLF概念进一步推广,相对COMPAX有更出色的压缩率
- 在0和1局部数量相近时效果更加明显
- 进一步改进: ICX

- 在SECOMPAX基础上进一步改进
- 增添两个新类型: LF与NI2-LF
- LF: 一个nearly identical的literal + F,相当于对 LFL情况补充
- NI2-LF: 带2个dirty byte的literal + F

■ 码本:

- 数据集:
- 概率生成01比特串
- **p**:
- **q**:

- 优点: 在COMPAX&SECOMPAX基础上继续扩展编码方式
- 在0/1局部数量相近(在同一数量级)且分布不 完全规律时效果明显

新算法-MASC(MAximized Stride with Carrier)

- 受PLWAH以及排序后位图实际排布启发。。。
- 改变编码方式,不再以chunk为单位,转而寻求最大编码长度,注重连续的0/1比特(与游程编码类似)
- 保留0-fill和1-fill概念,但是counter进行变动, 能将非整数chunk的连续0/1也编码进来
- 对0-fill 增加carrier,最多可携带连续30个1.

新算法-MASC-原理介绍


```
b = 0, Chunk = 1, Additional = 0
0 0 000000 00000000 00000000 001 01110
 be 0, Chumbar 1, O. Additional at 138
1 0 000000 00000000 00000000 001 00101
 pe o, ChChurko, Adadoitional 237
0 1 00100 0 00000000 00000000 010 11001
 BE = 0; Ehunk = 0; Additional = 14
0 0 000000 00000000 00000000 001 01110
 Typpe Q, C, helichtet 2 A, delitionio hai 1214
000000000 000000000 0000000000 0
 Type = 0, Chunk = 2 Additional = 25
0000000000 000<mark>1111000 0000000000 0</mark>
1 0 00000 0 00000000 00000000 00000001
 0 0000000 00000011 11111111 11111111
 Type = 1, Chunk = 1, Additional = 6
 0 1111111 11111111 11110000 00000000
1 0 00000 0 00000000 00000000 00000010
 0 0000000 00000011 11000000 00000000
1 0 00000 0 00000000 00000000 00000001
```


新算法-MASC-实验评估

- 性能比较:
- 18.07%优于PLWAH
- 16.59%优于COMPAX2
- 数据集: CAIDA-2013

Source IP 4字节图

新算法-MASC-创新点

- 优点:专注于对于连续0、1比特的压缩,优化并最终去掉了literal的概念,码本简洁且压缩效果提升明显
- 改进:增加查询表以弥补查询速度可能的缺陷

算法之间关联-roadmap

经典文献

- [1] Jeffrey Dean. "Challenges in building large-scale information retrieval systems: invited talk." In Proceedings of the Second ACM International Conference on Web Search and Data Mining, pp. 1-1. ACM, 2009.
- **10** [2] Wu, Ming-Chuan, Alejandro P. Buchmann, and P. Larson. Encoded Bitmap Indexes and Their Use for Data Warehouse Optimization. Shaker, 2001.
- [3] Wu, Kesheng, Ekow J. Otoo, and Arie Shoshani. "Optimizing bitmap indices with efficient compression." ACM Transactions on Database Systems (TODS) 31, no. 1 (2006): 1-38.
- [4] F. Deli`ege and T. B. Pedersen. Position list word aligned hybrid: optimizing space and performance for compressed bitmaps. Proc. of the 13th Int. Conf. on Extending Database Technology, EDBT '10, 2010.
- [5] Fusco, Francesco, Michail Vlachos, and Marc Ph Stoecklin. "Real-time creation of bitmap indexes on streaming network data." The VLDB Journal-The International Journal on Very Large Data Bases 21, no. 3 (2012): 287-307.
- [6] Fusco, Francesco, Michail Vlachos, and Xenofontas Dimitropoulos. "RasterZip: compressing network monitoring data with support for partial decompression." Proceedings of the 2012 ACM conference on Internet measurement conference. ACM, 2012.
- [7] Fusco, F., Dimitropoulos, X., Vlachos, M., & Deri, L. (2012). pcapIndex: an index for network packet traces with legacy compatibility. ACM SIGCOMM Computer Communication Review, 42(1), 47-53.

研究小结

■ 论文投稿

- SECOMPAX: A bitmap index compression algorithm for Internet traffic archival
- ICX: a new bitmap index compression scheme for archival Internet traffic
- MASC: a bitmap index encoding algorithm for fast data retrieval

■专利申请

- 最大步进携带位图索引编码的方法
- 一种新的位图索引编码的方法
- 一种位图索引编码机制
- 基于倒排列表网流索引压缩查询机制

谢谢!