

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.

P4.org Consortium

start-ups

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.)

- 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 {
 packet.extract(hd.ethernet); BPF Direct Pkt Access
 Switch-case
 transition select(hd.ethernet.protocl) {
 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)
 action Drop_action() {
Two action types
 xout.output_action = xdp_action.XDP_DROP; }
 action Fallback_action() {
 xout.output action = xdp action.XDP_PASS; }
 BPF HashMap
 'table mactable {
 Key size of 6 byte
 key = {hdr.ethernet.destination : exact; }'
 actions = {
 Fallback_action;
 Value with enum type + parameter
 Drop action;
 implementation = hash_table(64);
```

Deparser: Update the Packet

Parser saves results at 'hdrs'

The payload remains in the same memory

- 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)</pre>
 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 "xdp1.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 3fadc8011583
 - 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)

Receiver **Swap Eth**


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

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

https://youtu.be/On7hEJ6bPVU

Sender

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/vlp1MzWVOc8

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;
 ETH
 IPv4
 payload
 Emit at deparser
  bit<32> timestamp;
control Ingress(...) {
  action TS action()
 my hdr
 payload
 ETH
 IPv4
 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 Wok

- 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?