ABC: Adaptive Binary Cuttings for Multidimensional Packet Classification

Authors: Haoyu Song, Member, IEEE, and Jonathan S. Turner, Fellow, IEEE, ACM Presenter: Qing Lyu 2016/11/23

Outline

- Background
- Related Work
- Observations
- Algorithm description
- Optimization
- Evaluation
- Conclusion

Packet Classification

- Net-work security, network virtualization, and network quality of service (QoS)
 - large-scale packet classification involving thousands to tens of thousands of filters in a single router.
- Increasing network traffic poses greater challenges for fast packet classification
 - ◆10-Gb/s,40Gb/s, even 100-Gb/s connections in edge and core networks
 - ◆10-GbE line card needs to classify 15 million packets per second

Packet Classification

- Exhaustive search
 - examine all entries in the filter set
- Decomposition
 - decompose the multiplefield search into instances of single field searches, perform independent searches on each packet field, then combine the results
- Decision tree
 - construct a decision tree from the filters in the filter set and use the pack et fields to traverse the decision tree
- Tuple space
 - partition the filter set according to the number of specified bits in the filters, probe the partitions or a subset of the partitions using simple exact match searches

TCAM and algorithmic solutions

•TCAM:

- engineering considerations.
- cost, power dissipation, and board footprint considerations.

Algorithmic solutions

- flexibility, embed the memory on-chip (ASIC), system-on-chip integration
- smaller storage allows the use of faster (but more expensive) memory devices to boost the throughput.
- satisfy the worst-case throughput with a small amount of memory (DRAM, SRAM, or embedded memory)
- Intrinsic complexity of the problem increases memory consumption

TCAM and algorithmic solutions

- TCAM cell: 14–16 transistors to store a bit, SRAM cell uses 6 transistors,
 SDRAM cell uses 1 transistor and 1 capacitor.
- A bit in a TCAM component costs about 10 bits in an SRAM component.
- TCAM component usually consumes 18 B (144 bits) to store a 5-tuple filter
- SRAM-based algorithm should consume no more than 180 B per filter to compete with TCAM.

Decision tree algorithms

- Easy to implement and allow the tradeoff between storage and throughput.
- Splitting the filter set recursively until each subset contains fewer filters than a predefined bucket size.
- The filters in each of these subsets are organized in a priority list.
- NP-complete:
 - building optimal decision trees in the sense of minimizing the search steps (Hyafil and Rivest)
 - construction of storage-optimal decision tree (Murphy and McCraw)

Decision tree algorithms

- A globally optimal decision?
- Heuristic-based! local optimality only
- Testing the decision tree and linearly searching the stored filters when a leaf node is reached.
- Easy to implement in both software and hardware but sensitive to the filter set structure

Outline

- Background
- Related Work
- Observations
- Algorithm description
- Optimization
- Evaluation
- Conclusion

Decision tree construction

- Crucial to Limit the storage when
 - implement the data structure
 - traverse the tree in order to find the best matching filter.
- Split the current filter set S into a number of subsets $s_1, s_2, ..., s_n$
- Keep splitting, until the size of nodes is no bigger than a bucket size, and the node become a leaf.

Advantages of decision tree method

- Achieve very high throughput when using a deep pipeline and the parallel bucket matching scheme
- Simple and efficient implementations by using binary encoding techniques.
- Incremental updates are also easily supported by decision trees
- Flexibly tradeoff between throughput and storage

Disadvantage of decision tree method

- Filter duplication
 - many filters are weakly specified on some dimensions with wildcards or large ranges.
 - more cuts at each tree node so that each child node contains fewer filters, thus aggravates the duplication problem.
 - e.g. firewall filter contain many heavy wildcard filters in source or the destination IP address fields

Disadvantage of decision tree method

- Skewed filter distribution
 - a small number: distribute across a wide range
 - most: concentrate in a small region
 - equal size cuts lead to imbalanced decision tree.
 - e.g. (ACL) filter sets, fairly specific on the IP address fields, but the distribution is highly skewed.
- The filter distribution directly affects the DT efficiency.

Outline

- Background
- Related Work
- Observations
- Algorithm description
- Optimization
- Evaluation
- Conclusion

Desired properties of DT

- The tree consists of as few nodes as possible
- The path from the root to any leaf node is short and balanced.
- Previous algorithms: set a space expansion factor to bound the number of duplicated filters, achieve as many cuts as possible per step without exceeding the threshold

A simple cutting procedure

- First find the set of optimal cutting points that can balance the distribution of filters and minimize the filter duplication effect.
- Then sort and register the cutting points
- Simply perform a binary search when a DT node is retrieved during the lookups.

Outline

- Background
- Related Work
- Observations
- Algorithm description
- Optimization
- Evaluation
- Conclusion

Adaptive Binary Cuttings (ABC)

- Split the filter set based on the evenness of the filter distribution, rather than the evenness of the cut volumes (three filter-set-splitting strategies)
 - adapt to the filter distribution geometrically or virtually: leads to a balanced decision tree and also reduces the filter duplication effect
- Binary encoding scheme, encodes the space-cutting sequence and can directly map to the bit string of the packet header fields.

Adaptive Binary Cuttings (ABC)

- Discards the notion of the expansion factor:
 - adapt to the filter distribution
 - make fully usage of the capacity by making as many cuts as possible.
 - tree node the same size
- Discards the notion of the bucket size:
 - improve the throughput until the given storage is used up
 - evaluate all the current DT branches and the number of filters remaining in each current leaf node
 - choose the branch that causes the current worst-case throughput to continue working on, as long as the storage budget allows

Algorithm design

- Choose bits from any dimension and any position to split the filter set
- Produce one or more full binary Cut-ting Shape Trees (CSTs). Encode with Cutting Shape Bitmap (CSB)

Build_DT

- 1. Initialize a single-node tree in which the root contains all the filters;
- 2. while (current storage ≤ the predefined storage budget AND
- 3. some current leaf nodes have >3 filters) {
- 4. let S_3 = the set of leaf nodes with >3 filters;
- 5. select $v \in S_3$ which requires the longest time to search a filter in the worst case;
- 6. split node v to produce the CSTs and the new child DT nodes;
- 7.

Basic idea of ABC

- Guided by the memory consumption
 - seeks to use it to improve the lookup throughput when memory is expendable---L2
- A tree node is not worth splitting if it contains less than four filters---L3
 - cost of retrieving and decoding one more tree node_is greater than linear search

Basic idea of ABC

- Choose the worst-case searching path---L5
 - the maximum cost to access the last filter at any leaf node
 - ◆leaf node depth, the tree node size, the number of filters in the list, and the filter size
 - a dynamic sorting data structure such as a heap
 - the current cost as the key
 - ◆In each loop, remove the highest path from the heap
 - split the corresponding leaf node, and insert the newly generated paths into the heap.

Basic idea of ABC

- split a leaf node and produce the CSTs ---L6
 - ◆Three different approaches
 - ◆A preference value is used as a metric for the quality of the DT node cuttings
 - The preference is smallest when the subsets are equal in size duplicated filters is minimized.
 - Best decision: minimizes the preference value

$$pref = \sqrt{\sum_{i=1}^{k} r_i^2}.$$

- Produces a single CST at each DT node
- Map each header field to a space dimension
- Perform multiple variable-sized cuttings per tree node
- Split into two equal-sized subregions along a certain dimension
- •a full binary tree with *k* leaf nodes.


```
a b c d e f g
CSB: 11 10 11 10 00 00 00
Cut Dim: x x y y y x x
```

Prefix Bits

Dimension x: ...1... Dimension y: ...01...

Ones: 0→2→4

Bit Position: $0 \rightarrow 1 \rightarrow 4 \rightarrow 9$ Child DT Zeros: $0 \rightarrow 0 \rightarrow 1 \rightarrow 3$ node ID

- If current number of leaf nodes k' < k
- •Split the node *i* on the dimension *d*

$$pref_{i,d} = \sqrt{r_1^2 + \dots + r_{i,d,l}^2 + r_{i,d,r}^2 + \dots + r_{k'}^2}$$
$$= \sqrt{pref^2 + r_{i,d,l}^2 + r_{i,d,r}^2 - r_i^2}.$$

• Minimize the preference value

- •DT node is split on multiple dimensions, but generate up to *D* separate CSTs, each for one dimension.
- Choose the leaf node on one of the CSTs to split if the cutting leads to the minimum preference value.

Fig. 3. ABC-II: DT node and decoding example.

- produces only a single CST at each DT node
- treats each filter as an integral ternary bit string
- start from a single-node CST and keep splitting some leaf node using a bit from the filter string until we run out of the storage space
- evaluate the new preference values for all the leaf nodes if they are split on any filter bit
- Choose the leaf node and the filter bit that can minimize the preference value to grow the CST

Comparison

- The decision tree performance is generally better if more cuttings can be done at each DT node.
 - ◆ ABC-I supports at most 22 cuts per DT node and ABC-III supports at most 13 cuts per DT node.
 - ◆ABC-II can produce more cuts per DT node than the other two variations due to the product effect

Comparison

- Implementation Complexity
 - ◆ABC-I and ABC-III generate a single CST per DT node and the CST can be very tall, the DT node processing latency is typically larger than that for ABC-II
 - ◆ABC-II the CSTs can be decoded in parallel, pipelines or multiple parallel lookup engines are used to fill the memory bandwidth
 - However, preprocessing time of ABC-II is the largest because it requires more computations to produce the CSTs at each DT node.

Outline

- Background
- Related Work
- Observations
- Algorithm description
- Optimization
- Evaluation
- Conclusion

Optimization

- Reduce Filters Using a Hash Table
 - ◆ A filter is hashed into *H*(*i*,*j*) if its source IP prefix specifies more than *i* bits and its destination IP prefix specifies more than *j* bits.

Optimization

- Filter Partition on the Protocol Field
 - The cutting does not work well on the protocol field.
 - Each cutting unavoidably duplicates all the filters with the wildcard protocol specification.
 - Build a decision tree for each specified protocol value.

Optimization

- Partitioning filters based on duplication factor
 - some filters suffer more duplications than the others.
 - the higher-priority filters tend to receive fewer duplications than the lower-priority filters.
 - remove the filters that results in excessive duplications (identified as spoilers) from the filter set
 - then build the decision tree on the remaining filters.
 - spoilers can be handled by a small on-chip TCAM.

Optimization

- Holding filters internally and reversing search order
 - at a DT node, if a filter would otherwise be duplicated into all the child DT nodes, keep it in the current DT node, near to root node.
 - search the filter lists using the bottom-up order to avoid unnecessary memory accesses
 - when find a stored filter list along the searching path, do not retrieve the filter list right away, Instead, push its pointer into a stack. Then begin to pop the pointers in the stack and search the filter lists only when reach a leaf node.

Outline

- Background
- Related Work
- Observations
- Algorithm description
- Optimization
- Evaluation
- Conclusion

- Synthetic filter sets generated by ClassBench.
- A packet header trace in which the number of packets is ten times of the number of filters.
- Collect the average number of bytes retrieved per packet as the average-case performance measure.

Scalability on Filter Set Size.

Fig. 8. Algorithm scalability on filter set size.

Tradeoff of storage and throughput.

Fig. 9. Tradeoff of storage and throughput.

Sensitivity to Optimizations-Effect of filter reduction using a Hash table.

Fig. 10. Effect of filter reduction using a Hash table.

Sensitivity to Optimizations-Effect of looking upon protocol field first.

Fig. 11. Effect of looking up on protocol field first.

 Sensitivity to Optimizations-Effect of holding filters internally and reversing search order.

Fig. 12. Effect of holding filters internally and reversing search order.

Sensitivity to Optimizations-Effect of removing highly duplicated filters.

Fig. 13. Effect of removing highly duplicated filters.

Sensitivity to Optimizations-Effect of changing DT node size.

Fig. 14. Effect of changing DT node size.

Comparison with HiCuts and HyperCuts.

Fig. 15. Compare ABC to other DT-based algorithms.

Outline

- Background
- Related Work
- Observations
- Algorithm description
- Optimization
- Evaluation
- Conclusion

Conclusions

- ABC adopts variable sized cuts per decision step to even the filter distribution and reduce the filter duplication.
- ABC ensures all the DT nodes have the same size and are fully utilized.
- ABC is performance-guided: preset the storage budget and then look for best achievable throughput.
- ABC is scalable to large filter sets and is sufficient to sustain the realtime packet classification for 10-GbElines.

Thank you!