

Compiling P4 to XDP

Mihai Budiu, VMware Research
William Tu, VMware NSBU
`{mbudiu,tuc}@vmware.com`

February 27, 2017
IOVisor summit

XDP

<https://www.iovisor.org/technology/xdp>

P4

P4: Programming Protocol-Independent Packet Processors

Pat Bosshart, Dan Daly, Glen Gibb, Martin Izzard, Nick McKeown, Jennifer Rexford, Cole Schlesinger, Dan Talayco, Amin Vahdat, George Varghese, David Walker *ACM SIGCOMM Computer Communications Review (CCR). Volume 44, Issue #3 (July 2014)*

Initially designed for programmable switches. P4₁₆ can support many kinds of packet processing devices.

<http://P4.org>

P4.org Consortium

P4₁₆

- C-like, strongly typed
- Arbitrary length bitstrings
- Match-action tables
- Parser = state machine
- No loops, no pointers, no memory allocation
- Support for external, target-specific accelerators
(e.g., checksum units, multicast, learning, etc.)

P4₁₆->C->EBPF

- p4c-xdp: back-end for the P4₁₆ reference compiler
- Generate stylized C
 - No loops, all data on stack
 - EBPF tables for control/data-plane communication
 - Filtering, forwarding, encapsulation
 - Currently use Linux TC subsystem for forwarding
- <https://github.com/williamtu/p4c-xdp>

P4₁₆ generic data plane model

The XDP switching model

xdp_model.p4


```
enum xdp_action {
 XDP_ABORTED, // some fatal error occurred during processing;
 XDP_DROP, // packet should be dropped
 XDP_PASS, // packet should be passed to the Linux kernel
 XDP_TX // packet resent out on the same interface
}

struct xdp_input {
 bit<32> input_port;
}

struct xdp_output {
 xdp_action output_action;
 bit<32> output_port; // output port for packet
}


parser xdp_parse<H>(packet_in packet, out H headers);
control xdp_switch<H>(inout H hdrs, in xdp_input i, out xdp_output o);
control xdp_deparse<H>(in H headers, packet_out packet);

package xdp<H>(xdp_parse<H> p, xdp_switch<H> s, xdp_deparse<H> d);
```


Simple Example

- Parse Ethernet and IPv4 header
- Lookup a table using Ethernet's destination as **key**
- Based on Ethernet's destination address, execute one **action**:
 - Drop the packet (**XDP_DROP**)
 - Pass the packet to network stack (**XDP_PASS**)

P4 Protocol Header Definition

```
header Ethernet {  
 bit<48> source;  
 bit<48> destination;  
 bit<16> protocol;  
}  
  
header IPv4{  
 bit<4> version;  
 bit<4> ihl;  
 bit<8> diffserv;  
 ...  
}
```

C struct + valid bit

```
struct Headers {  
 Ethernet ethernet;  
 IPv4 ipv4;  
}
```

C struct

xdp.h

```
struct Ethernet{  
 u8 source[6];  
 u8 destination[6];  
 u16 protocol;  
 u8 ebpf_valid;  
}  
...
```

P4 Protocol Parser

```
parser Parser(packet_in packet,
 out Headers hd) {
 Code Block state start {
 Switch-case packet.extract(hd.ethernet); BPF Direct Pkt Access
 transition select(hd.ethernet.protocol) {
 16w0x800: parse_ipv4; goto
 default: accept;
 }
 }
 Code Block state parse_ipv4 {
 packet.extract(hd.ipv4); BPF Direct Pkt Access
 transition accept;
 }
}
```

Table Match and Action


```
control Ingress (inout Headers hdr,
 in xdp_input xin, out xdp_output xout)
{
 Two action types action Drop_action() {
 xout.output_action = xdp_action.XDP_DROP; }
 action Fallback_action() {
 xout.output_action = xdp_action.XDP_PASS; }

 BPF HashMap table mactable {
 key = {hdr.ethernet.destination : exact; }
 actions = {
 Fallback_action;
 Drop_action; Value with enum type + parameter
 }
 implementation = hash_table(64);
}
Key size of 6 byte
```

Deparser: Update the Packet

```
control Deparser(in Headers hdrs,  
 packet_out packet) {  
 apply {  
 packet.emit(hdrs.ethernet);  
 packet.emit(hdrs.vlan_tag);  
 packet.emit(hdrs.ipv4);  
 }  
}
```

Example: VLAN Push

- Parser saves results at '**hdrs**'
- Users can push/pop headers by emitting more or skipping emit
 - Ex: vlan push/pop by add/remove `packet.emit(hdrs.vlan_tag);`
 - Need to adjust `skb->data` by adding `xdp_adjust_head` helper

P4-XDP: xdp1.c

```
SEC("prog")
int ebpf_filter(struct xdp_md *skb) {
 struct Headers hd = {};
 ...
 /* parser */
 if (end < start + header_size)
 goto reject;
 hd.ethernet.destination[0] = load_byte(...);
 ...
 /* match+action*/
 value = bpf_map_lookup_elem(key);
 switch(value->action) {
 case Drop_action:
 ...
 /* deparser */
 xdp_adjust_head();
 // update packet header
 return xout.xdp_output;
```

- Parser:

- Check packet access boundary.
- Walk through the protocol graph.
- Save in “struct Headers hd.”

- Match+Action:

- Extract key from struct Headers
- Lookup BPF hash map
- Execute the correponding action

- Deparser

- Convert headers back into a byte strea
- Only valid headers are emitted.

Generate Header for Control Plane

Generate: xpd1.h

```
struct mactable_key {
 u8 field0[6];
}

enum mactable_actions {
 Fallback_action,
 Drop_action,
}

struct mactable_value {
 enum mactable_actions action;
 union {
 struct {
 } Fallback_action;
 struct {
 } Drop_action;
 } u;
}
```

User provide: user_xpd1.c

```
#include "xpd1.h"

int main () {
 int fd = bpf_obj_get(MAP_PATH);
 ...
 struct mactable_key key;
 memcpy(key.field0, MACADDR, 6);
 struct mactable_value value;
 value.action = Fallback_action;

 bpf_update_elem(fd, &key, &value,
BPF_ANY);

}
```

Setup and Installation

- Source code at Github
 - git clone <https://github.com/williamtu/p4c-xdp/>
 - Vagrant box / docker image available
- Dependencies:
 - P4 2016: <https://github.com/p4lang/p4c>
 - Linux >= 4.10.0-rc7: <http://www.kernel.org/>
 - iproute2 >= 4.8.0: <https://www.kernel.org/pub/linux/utils/net/iproute2/>
 - clang+LLVM >=3.7.1: <http://llvm.org/releases>
- P4C-XDP binary
 - `#./p4c-xdp --target xdp -o <output_xdp.c> <input.p4>`

Experiences with BPF Verifier

- Typical packet access check: **data + [off] <= data_end**
 - where [off] can be either immediate or
 - coming from a tracked register that contains an immediate

```
R1=pkt(id=0,off=0,r=22) R2=pkt_end R3=imm144,min_value=144,max_value=144
30: (bf) r5 = r3
31: (07) r5 += 23
32: (77) r5 >>= 3
33: (bf) r6 = r1 // r6 == pkt
34: (0f) r6 += r5  // pkt += r5
```


- Two patches related to direct packet access
 - bpf: enable verifier to better track const **alu ops**, commit 3fadcd8011583
 - bpf: enable verifier to add 0 to packet ptr, commit 63dfef75ed753

Pending Issues

- **BPF 512 Byte maximum stack size [[#22](#)]**
 - Not necessarily due to the size of local variables
 - LLVM allocates too many things into 8 byte registers
 - LLVM spills registers onto the stack
 - Possible workarounds:
 - Bump up the maximum stack size in kernel
 - Enable more efficient use of stack in LLVM
- **Registers having const_imm spills without tracking state [[#34](#)]**
 - BPF only has 10 registers, LLVM spills the register to stack when necessary
 - BPF verifier keeps the register states and restore after BPF_LOAD
 - Current version does not support spill const_imm

Demo Testbed

- Linux kernel net-next 4.10.0-rc7
 - Due to two BPF verifier fixes
 - Plus our own 2 patches to increase BPF stack size to 4096
- i40e XDP driver
 - V4 patch: <http://patchwork.ozlabs.org/patch/706701/>
- Demo source code at, see demo*
 - <https://github.com/williamtu/p4c-xdp/tree/master/tests/>

Demo1: Swap Ethernet (xdp11.p4)

- Swap Ethernet source and destination
- Send to the receiving interface (return **XDP_TX**)

```
bit<48> tmp;
apply {
 if (hd.ipv4.isValid())
 {
 tmp = hd.ethernet.destination;
 hd.ethernet.destination = hd.ethernet.source;
 hd.ethernet.source = tmp;
 }
}
```

Receiver
Swap Eth

<https://github.com/williamtu/p4c-xdp/blob/master/tests/xdp11.p4>

<https://youtu.be/On7hEJ6bPVU>

Demo2: ping4/6 and stats (xdp12.p4)

- Parse IPv4/IPv6 ICMP ping
- Drop ipv6 ping, and return **XDP_DROP**
- Demonstrate control plane
- Update ipv4 statistics, and return **XDP_PASS**

<https://github.com/williamtu/p4c-xdp/blob/master/tests/xdp12.p4>

<https://youtu.be/vlp1MzWV0c8>

Demo3: Encapsulation (xdp16.p4)

- Define a customized header
- Insert the header in front of Ethernet (or any where you want)

```
header myhdr_t
{
 bit<32> id;
 bit<32> timestamp;
}
control Ingress(...) {
 action TS_action()
 {
 hd.myhdr.ts = BPF_KTIME_GET_NS(); // BPF helper
 hd.myhdr.id = 0xfefefefe;
 xoutdrop = false; //XDP_PASS
 }
}
```


<https://github.com/williamtu/p4c-xdp/blob/master/tests/xdp16.p4>
<https://youtu.be/TibGxCXPNVc>

Future Work

- Forward / broadcast /clone
 - Currently rely on TC (bpf_skb_clone_redirect)
 - XDP_FORWARD support in driver/kernel?
- Recirculation
 - Add recirculation support in XDP driver
 - Return xdp_recirculate and tail call.
- Use cases

Thank You

Questions?