CoNEXT'09

BUFFALO: Bloom Filter Forwarding Architecture for Large Organizations


Minlan Yu


Princeton University

minlanyu@cs.princeton.edu

Joint work with Alex Fabrikant, Jennifer Rexford

Large-scale SPAF Networks

- Large network using flat addresses
 - Simple for configuration and management
 - Useful for enterprise and data center networks
- SPAF:Shortest Path on Addresses that are Flat
 - Flat addresses (e.g., MAC addresses)
 - Shortest path routing (link state, distance vector)


Scalability Challenges

- Recent advances in control plane
 - E.g., TRILL, SEATTLE
 - Topology and host information dissemination
 - Route computation
- Data plane remains a challenge
 - Forwarding table growth (in # of hosts and switches)
 - Increasing link speed

State of the Art


- Hash table in SRAM to store forwarding table
 - Map MAC addresses to next hop
 - Hash collisions: extra delay


- Overprovision to avoid running out of memory
 - Perform poorly when out of memory
 - Difficult and expensive to upgrade memory


Bloom Filters

- Bloom filters in fast memory (SRAM)
 - A compact data structure for a set of elements
 - Calculate s hash functions to store element x
 - Easy to check membership
 - Reduce memory at the expense of false positives


BUFFALO: Bloom Filter Forwarding

- One Bloom filter (BF) per next hop
 - Store all addresses forwarded to that next hop


BUFFALO Challenges


How to optimize memory usage?

Minimize the false-positive rate


How to handle false positives quickly?

No memory/payload overhead


How to handle routing dynamics?

Make it easy and fast to adapt Bloom filters

BUFFALO Challenges


How to optimize memory usage?

Minimize the false-positive rate


How to handle false positives quickly?

No memory/payload overhead


How to handle routing dynamics?

• Make it easy and fast to adapt Bloom filters

Optimize Memory Usage

- Consider fixed forwarding table
- Goal: Minimize overall false-positive rate
 - Probability one or more BFs have a false positive
- Input:
 - Fast memory size M
 - Number of destinations per next hop
 - The maximum number of hash functions
- Output: the size of each Bloom filter
 - Larger BF for next-hops with more destinations


Constraints and Solution

Constraints

- Memory constraint
- Bound on number of hash functions
 - To bound CPU calculation time
 - Bloom filters share the same hash functions
- Proved to be a convex optimization problem
 - An optimal solution exists
 - Solved by IPOPT (Interior Point OPTimizer)

Minimize False Positives

- Forwarding table with 200K entries, 10 next hop
- 8 hash functions
- Optimization runs in about 50 msec


Comparing with Hash Table

- Save 65% memory with 0.1% false positives
- More benefits over hash table
 - Performance degrades gracefully as tables grow
 - Handle worst-case workloads well

BUFFALO Challenges


How to optimize memory usage?

• Minimize the false-positive rate


How to handle false positives quickly?

No memory/payload overhead


How to handle routing dynamics?

Make it easy and fast to adapt Bloom filters

False Positive Detection

- Multiple matches in the Bloom filters
 - One of the matches is correct
 - The others are caused by false positives


Handle False Positives

- Design goals
 - Should not modify the packet
 - Never go to slow memory
 - Ensure timely packet delivery
- BUFFALO solutions
 - Exclude incoming interface
 - Avoid loops in "one false positive" case
 - Random selection from matching next hops
 - Guarantee reachability with multiple false positives


One False Positive

- Most common case: one false positive
 - When there are multiple matching next hops
 - Avoid sending to incoming interface
- Provably at most a two-hop loop
 - Stretch <= Latency(AB)+Latency(BA)</p>


Multiple False Positives


- Handle multiple false positives
 - Random selection from matching next hops
 - Random walk on shortest path tree plus a few false positive links
 - To eventually find out a way to the destination


Stretch Bound

- Provable expected stretch bound
 - With k false positives, proved to be at most
 - Proved by random walk theories
- However, stretch bound is actually not bad
 - False positives are independent
 - Probability of k false positives drops exponentially
- Tighter bounds in special topologies
 - For tree, expected stretch is polynomial in k

Stretch in Campus Network


BUFFALO Challenges


How to optimize memory usage?

• Minimize the false-positive rate


How to handle false positives quickly?

No memory/payload overhead


How to handle routing dynamics?


Make it easy and fast to adapt Bloom filters

Problem of Bloom Filters

- Routing changes
 - Add/delete entries in BFs
- Problem of Bloom Filters (BF)
 - Do not allow deleting an element
- Counting Bloom Filters (CBF)
 - Use a counter instead of a bit in the array
 - CBFs can handle adding/deleting elements
 - But, require more memory than BFs


Update on Routing Change

- Use CBF in slow memory
 - Assist BF to handle forwarding-table updates
 - Easy to add/delete a forwarding-table entry


Occasionally Resize BF

- Under significant routing changes
 - # of addresses in BFs changes significantly
 - Re-optimize BF sizes
- Use CBF to assist resizing BF
 - Large CBF and small BF
 - Easy to expand BF size by contracting CBF


BUFFALO Switch Architecture

Prototype implemented in kernel-level Click


Prototype Evaluation

Environment

- 3.0 GHz 64-bit Intel Xeon
- 2 MB L2 data cache, used as fast memory size M

Forwarding table

- 10 next hops
- 200K entries

Evaluation Results

- Peak forwarding rate
 - 365 Kpps, 1.9 μs per packet
 - 10% faster than hash-based EtherSwitch
- Performance with FIB updates
 - 10.7 µs to update a route
 - 0.47 s to reconstruct BFs based on CBFs
 - On another core without disrupting packet lookup
 - Swapping in new BFs is fast

Conclusion

- Three properties of BUFFALO
 - Small, bounded memory requirement
 - Gracefully increase stretch with the growth of forwarding table
 - Fast reaction to routing updates
- Key design decisions
 - One Bloom filter per next hop
 - Optimizing of Bloom filter sizes
 - Preventing forwarding loops
 - Dynamic updates using counting Bloom filters

• Thanks!

• Questions?