

Welcome to

Open Source projects with 10Gbit

Network Camp 2012

Henrik Lund Kramshøj hlk@kramse.org


Plan for foredraget


30 min Network introduction Kristen Nielsen

- shared view of networking, common terms

1,5t The Network Camp 2012 experiments

Networking hardware

Operating systems, the network stacks and TCP/IP problems

Network measurements: performance testing with iperf, tcpbench m.fl.

More application testing and hacker tools

My current results for Linux, FreeBSD and OpenBSD

Troubleshooting

Conclusion

Contact information


- Henrik Lund Kramshøj, internet samurai
- Email: hlk@solido.net
 Mobile: +45 2026 6000
 IRC: hlkv6
- Cand.scient the Computer Science Department at the University of Copenhagen, DIKU
- 2003 2010 Independent security consultant
- 2010 owner and partner in Solido Networks ApS

Background for this presentation


Lab testing 10Gbit servers with various open source operating systems

Can they support 10Gbps?

What is needed to reach 10Gbit?


Goal - be able to configure high performance servers with octo-core and 100Gb memory for 100.000s of connections or requests/sec supporting DNS, HTTP and email

On commodity hardware, like regular blade server

Some results from this is going directly in production after The Camp 2012 Going to roll out across +500 servers in Hosting - updating the existing tuning settings

My networks


I co-admin AS12617 and AS59469

http://bgp.he.net/AS12617 http://bgp.he.net/AS59469

My environments: europe


about 26ms latency - measured using ping

Networking hardware


I bought and configured the following systems based on Shuttle:

- Shuttle SX58H7 Pro Barebone
- Chipset Intel X58 + ICH10R
- Memory 4 x 240pin DDR3 DIMM slots,4GB per DIMM(Max 16GB)
 Support Triple channel DDR3 1066/1333/1600(OC)MHz
- Expansion slot (2) PCI-E X16 slot
- Ethernet (2) Realtek 8111E 10Mb/s,100Mb/s,1Gb/s operation

Actual configuration


- Shuttle SX58H7 Pro Barebone
- CPU Intel Core i7 960 (3.2GHz) (4core) (8MB) (130W) (LGA1366) (45nm)
- 4GB, DDR3, DIMM 240-pin, 1333 MHz (PC3-10600), CL9
- Club 3D Nvidia GeForce GT520 1GB PCI-E SMALL one slot only
- Dual port Intel 10GbE SFP+ (82599 chip)

This is just a sample system, let me know if you find better portable systems

Operating systems


My primary interests are:

- Linux used for web hosting, DNS
- FreeBSD used for Varnish and stuff
- OpenBSD which we use mostly for DNS, NTP and other infrastructure servers

I will have to redo these experiments with Windows 2008R8 and Windows 7 clients

Note: This presentation is based on dual-port Intel 82599 NICs Later this year I will probably be testing various other NICs, like Myricom, Broadcom, Brocade and maybe even Napatech

This is not a which OS is fastest, but more focus on how to achieve good network performance

IP network stacks


OSI Reference Model

Application

Presentation

Session

Transport

Network

Link

Physical

Internet protocol suite

Applications	NFS						
HTTP, SMTP, FTP, SNMP,	XDR						
	RPC						
TCP UDP							
IPv4 IPv6 I	CMPv6 _{ICMP}						
ARP RARP MAC							
Ethernet token-ring ATM							

TCP/IP features


IP/TCP is old RFC-793 September 1981

Implemented on the internet circa 1983

TCP over low speed data links to High speed 10Gbit Ethernets

Soon we will have 100Gbps links in production

I have switches on camp with 40Gbit ports!


Many keywords on the internet today: Ethernet, Layer2, Layer3, SNMP, OSPF, BGP, firewalls, routers, switches, syslog, ACL, security, denial of service, syn flooding, backtrack, Nmap, portscan, Metasploit, 802.1q, 802.11, 802.1x, STP, BPDU guard, IPv4, IPv6, ICMPv6, NTP, Cisco IOS, 802.3ad

I will not repeat a lot of slides about protocols, use Wikipedia has great pages about most network protocols

The network characteristic


then and now


Networks have evolved from mail being the primary application today we expect to stream high definition content

Hosts on the internet maybe 800 million mobile-only in 2015?

Unified communications - everything over networks

http://en.wikipedia.org/wiki/Unified_communications

Problems - incomplete list!


Too much bandwidth Long fat networks (LFNs, pronounced "elefan(t)s") Even reaching 1Gbit transfer over TCP between Copenhagen and Luxembourg with 25ms latency can be tough

TCP Slow start - to little data sent initially

http://en.wikipedia.org/wiki/Slow-start

Buffer bloat - efficient buffering, break TCP's congestion-avoidance algorithms

http://en.wikipedia.org/wiki/Bufferbloat

Do we have tools for solving network stack problems


Today we have:

- Huge memory available +16Gb in single user work stations, more in servers
 We can use larger buffers
- RFC1323 TCP Extensions for High Performance May 1992 © includes Negotiating TCP Large Windows options (RFC1323)
- RFC2018 TCP Selective Acknowledgments (SACK)
- RFC3390 Increasing TCP's Initial Window
- TCP sliding window INCREASE the buffer captain
- Path MTU Discovery Go big or Go home
 minimum IP datagram size that a host must be able to receive IPv4 576, IPv6 1280

Conclusion: do not expect things to work out of the box in every case - test

Bandwidth-delay product TCP


Examples

- Moderate speed satellite network: 512 kbit/s, 900 ms RTT
 B×D = 512×10³ b/s × 900×10⁻³ s = 460,800 b.
- Residential DSL: 2 Mbit/s, 50 ms RTT $B \times D = 2 \times 10^6$ b/s $\times 50 \times 10^{-3}$ s = 100×10^3 b, or 100 kb, or 12.5 kB.
- Mobile broadband (HSDPA): 6 Mbit/s, 100 ms RTT
 B×D = 6×10⁶ b/s × 10⁻¹ s = 6×10⁵ b, or 600 kb, or 75 kB.
- Residential ADSL2+: 20 Mbit/s (from DSLAM to residential modem), 50 ms RTT
 B×D = 20×10⁶ b/s × 50×10⁻³ s = 10⁶ b, or 1 Mb, or 125 kB.
- High-speed terrestrial network: 1 Gbit/s, 1 ms RTT
 B×D = 10⁹ b/s × 10⁻³ s = 10⁶ b, or 1 Mb, or 125 kB.

http://en.wikipedia.org/wiki/Bandwidth-delay_product

Network measurements


The need for testing - crucial for success!

Well known tool iperf

Others exist like: Netperf, tcpbench

FTP, SCP, SFTP - Warning: when disk/storage I/O is introduced less accurate network results!

Still this is the next step for the server people;-) (and they will know the network works, and must tune database exports, disk I/O, iSCSI, SAN etc.)

Smokeping - latency monitoring

Why use popular tools - other people will recognize results immediately

Trust nobody, use the switch port for measurements


```
force10-2#sh interfaces Fo 0/60 | grep Mbits
Input 9869.00 Mbits/sec, 813004 packets/sec, 25.00% of line-rate
Output 35.00 Mbits/sec, 62589 packets/sec, 0.11% of line-rate
force10-2#sh interfaces Tengigabitethernet 0/0 | grep Mbits
Input 35.00 Mbits/sec, 62616 packets/sec, 0.45% of line-rate
Output 9869.00 Mbits/sec, 812987 packets/sec, 99.90% of line-rate
```

Were do you measure?

What about different tools - some report Mbits per second, other Mbytes

I will use the switch port for precise measurements, if needed

Output shown is from Force10 S4810 switch

iperf


iperf was developed by NLANR/DAST as a modern alternative for measuring maximum TCP and UDP bandwidth performance.

Client server based

Both TCP and UDP, and allows various tuning parameters

Make sure to use the latest version - iperf-2.0.5.tar.gz

Precompiled executable for Windows are available at various places, ask me :-)

Used by all danish ISPs, and the rest of the world

Information: http://en.wikipedia.org/wiki/iperf

Source at: http://sourceforge.net/projects/iperf/

iperf server


iperf client


Recommendations:

start the server, keep it running

run for at least 60 seconds

typical use iperf -t 60 -i 5 -c 10.0.10.30

Tuning the network


When you have used iperf or similar to perform baseline testing

start tuning your engines ©

The main tuning options will be kernel related and today done via /etc/sysctl.conf from 4.4BSD now also on Linux, see http://en.wikipedia.org/wiki/Sysctl

Other tuning options:

- Kernel upgrade new kernels may be better or worse!
- Driver upgrade download newest driver from Intel, install and test, may be better or worse!
- Driver options intel driver has some parameters, some compile-time others dynamic /boot/loader.conf used on FreeBSD to load ixgbe driver with options at boot time

Disabling unnecessary daemons and features

Testing methodology


When testing:

- Do a baseline before optimizing
- Do initial testing with the usual stuff /etc/sysctl.conf
- Research, google, mailinglists for operating system have others succeeded
- Take small steps, confirm by turning on and off
- Try switching your testing tool the tool might be bad for this combination of OS, NIC, hardware
- Monitor the operating system, especially interrupts, but also logs, console etc.


Rinse repeat - redo tests often, redo the baseline test again

Trying to formalize what we do, but most importantly

keep notes, what you did, what was changed

More application testing


Tsung can be used to stress HTTP, WebDAV, SOAP, PostgreSQL, MySQL, LDAP and Jabber/XMPP servers http://tsung.erlang-projects.org/

Apache benchmark included with Apache

Hacker tools


All public web sites will receive bad traffic

You need to run hacker tools to simulate attacks, and to know how your environment react to bad traffic

Install Backtrack Linux http://www.backtrack-linux.org/

Run hacker tools from Backtrack, install those which are not included

More inspiration can be found in my other presentations:

http://files.kramse.org/tmp/creative-packets-screen.pdf http://www.version2.dk/blogs/henrik-lund-kramshoej

Results from Linux after tuning


```
hlk@xpc03:~$ sudo iperf -t 60 -i 5 -c 10.0.10.20
Client connecting to 10.0.10.20, TCP port 5001
TCP window size: 9.54 MByte (default)
[ 3] local 10.0.10.30 port 49131 connected with 10.0.10.20 port 5001
[ ID] Interval Transfer Bandwidth
[ 3] 0.0-5.0 sec 5.52 GBytes 9.49 Gbits/sec
[ 3] 5.0-10.0 sec 5.53 GBytes 9.50 Gbits/sec
[ 3] 10.0-15.0 sec 5.52 GBytes 9.49 Gbits/sec
[ 3] 15.0-20.0 sec 5.53 GBytes 9.49 Gbits/sec
[ 3] 20.0-25.0 sec 5.53 GBytes 9.49 Gbits/sec
[ 3] 25.0-30.0 sec 5.52 GBytes 9.49 Gbits/sec
[ 3] 30.0-35.0 sec 5.52 GBytes 9.49 Gbits/sec
[ 3] 35.0-40.0 sec 5.53 GBytes 9.49 Gbits/sec
[ 3] 40.0-45.0 sec 5.53 GBytes 9.50 Gbits/sec
[ 3] 45.0-50.0 sec 5.52 GBytes 9.49 Gbits/sec
[ 3] 50.0-55.0 sec 5.53 GBytes 9.50 Gbits/sec
[ 3] 0.0-60.0 sec 66.3 GBytes 9.49 Gbits/sec
```

Tested with BackTrack Linux distribution with this uname -a:

Linux xpc02 3.2.6 #1 SMP Fri Feb 17 10:34:20 EST 2012 x86_64 GNU/Linux

against Ubuntu Server with this uname -a:

Linux xpc03 3.2.0-26-generic #41-Ubuntu SMP Thu Jun 14 17:49:24 UTC 2012 x86_64

Tuning process performed on Linux


Baseline testing - no optimizations

Update to latest kernel/driver

Update /etc/sysctl.conf with some tweaks

Monitor and watch using ifpps, vmstat etc. for sign of bottle-necks

Ask friends - cry for help. Received good help from Brian Lagoni and others

ifpps


Kernel n	net/sys statist:	ics for	eth2, $t=8$.00s				
RX:	0.000	MiB/t	0	pkts/t	0	drops/t	0	errors/t
TX:	658.223	MiB/t	9326989	pkts/t	0	drops/t	0	errors/t
RX:	0.000	MiB	0	pkts	0	drops	0	errors
TX:	11978.994	MiB	169741693	pkts	0	drops	0	errors
SYS:	4342	cs/t	2.7%	mem	4	running	0	iowait
CPU0:	0.0%	usr/t	0.1%	sys/t	99.9%	idl/t	0.0%	iow/t
CPU1:	0.2%	usr/t	1.0%	sys/t	98.8%	idl/t	0.0%	iow/t
CPU2:	0.0%	usr/t	0.0%	sys/t	100.0%	idl/t	0.0%	iow/t
CPU3:	0.0%	usr/t	0.0%	sys/t	100.0%	idl/t	0.0%	iow/t
CPU4:	0.0%	usr/t	2.7%	sys/t	97.3%	idl/t	0.0%	iow/t
CPU5:	17.4%	usr/t	81.5%	sys/t	1.1%	idl/t	0.0%	iow/t
CPU6:	0.0%	usr/t	0.0%	sys/t	100.0%	idl/t	0.0%	iow/t
CPU7:	15.0%	usr/t	85.0%	sys/t	0.0%	idl/t	0.0%	iow/t

ifpps while running test with tcpreplay - no responses sent back awesome for showing bits, packets per sec, interrupts

http://netsniff-ng.org/

Current Linux configuration


/etc/sysctl.conf - much inspiration from Intel driver README:

```
# General 10 gigabit tuning:
net.core.rmem_max = 16777216
net.core.wmem_max = 16777216
net.core.optmem_max = 524287
net.core.rmem_default = 524287
net.core.wmem_default = 524287
net.ipv4.tcp_mem = 10000000 10000000 10000000
net.ipv4.tcp_rmem = 10000000 10000000 10000000
net.ipv4.tcp_wmem = 10000000 10000000 10000000
net.ipv4.tcp_syncookies = 1
# this gives the kernel more memory for tcp
# which you need with many (100k+) open socket connections
net.ipv4.tcp_mem = 50576 64768 98152
net.core.netdev_max_backlog = 50000
```

Tested using BackTrack and Ubuntu Server

Tested with BackTrack Linux distribution with this uname -a:

Linux xpc02 3.2.6 #1 SMP Fri Feb 17 10:34:20 EST 2012 x86_64 GNU/Linux

against Ubuntu Server with this uname -a:

Linux xpc03 3.2.0-26-generic #41-Ubuntu SMP Thu Jun 14 17:49:24 UTC 2012 x86_64

Results from XenServer (Linux) after tuning


```
[root@xen01 ~]# iperf -t 60 -i 5 -c 10.0.10.30
Client connecting to 10.0.10.30, TCP port 5001
TCP window size: 16.0 KByte (default)
3] local 10.0.10.20 port 42256 connected with 10.0.10.30 port 5001
[ ID] Interval
 Transfer
 Bandwidth
 3] 0.0-5.0 sec 5.37 GBytes 9.22 Gbits/sec
 3] 5.0-10.0 sec 5.39 GBytes 9.25 Gbits/sec
 3] 10.0-15.0 sec 5.28 GBytes 9.07 Gbits/sec
[ 3] 15.0-20.0 sec 5.37 GBytes 9.22 Gbits/sec
[ 3] 20.0-25.0 sec 5.35 GBytes 9.19 Gbits/sec
[ 3] 25.0-30.0 sec 5.38 GBytes 9.24 Gbits/sec
[ 3] 30.0-35.0 sec 5.44 GBytes 9.34 Gbits/sec
[ 3] 35.0-40.0 sec 5.40 GBytes 9.27 Gbits/sec
[ 3] 40.0-45.0 sec 5.29 GBytes 9.10 Gbits/sec
 3] 45.0-50.0 sec 5.23 GBytes 8.98 Gbits/sec
  3] 50.0-55.0 sec 5.43 GBytes 9.34 Gbits/sec
 3] 55.0-60.0 sec 5.32 GBytes 9.15 Gbits/sec
  3] 0.0-60.0 sec 64.2 GBytes 9.20 Gbits/sec
```

Data from latest XenServer 6.2 with updates - update for Intel driver

Getting the last bits


Some extra sysctls were tuned:

```
kernel.shmmax = 4294967295
kernel.shmall = 268435456
fs.aio-max-nr = 444416
net.core.rmem_max = 16777216
net.core.wmem_max = 16777216
net.ipv4.tcp_rmem = 4096 87380 16777216
net.ipv4.tcp_wmem = 4096 65536 16777216
net.ipv4.tcp_syncookies = 1
net.ipv4.tcp_mem = 50576 64768 98152
net.core.netdev_max_backlog = 10000
```

Results from XenServer (Linux) after last tuning


```
[root@xen01 ~]# iperf -t 60 -i 5 -c 10.0.10.30
Client connecting to 10.0.10.30, TCP port 5001
TCP window size: 64.0 KByte (default)
[ 3] local 10.0.10.20 port 32852 connected with 10.0.10.30 port 5001
[ ID] Interval
 Transfer
 Bandwidth
 3] 0.0-5.0 sec 5.44 GBytes 9.34 Gbits/sec
 3] 5.0-10.0 sec 5.47 GBytes 9.40 Gbits/sec
[ 3] 10.0-15.0 sec 5.47 GBytes 9.40 Gbits/sec
[ 3] 15.0-20.0 sec 5.47 GBytes 9.40 Gbits/sec
[ 3] 20.0-25.0 sec 5.48 GBytes 9.41 Gbits/sec
[ 3] 25.0-30.0 sec 5.48 GBytes 9.41 Gbits/sec
[ 3] 30.0-35.0 sec 5.46 GBytes 9.39 Gbits/sec
[ 3] 35.0-40.0 sec 5.48 GBytes 9.41 Gbits/sec
[ 3] 40.0-45.0 sec 5.47 GBytes 9.41 Gbits/sec
 3] 45.0-50.0 sec 5.48 GBytes 9.42 Gbits/sec
 3] 50.0-55.0 sec 5.47 GBytes 9.40 Gbits/sec
 3] 55.0-60.0 sec 5.47 GBytes 9.40 Gbits/sec
 3] 0.0-60.0 sec 65.7 GBytes 9.40 Gbits/sec
```

Squeeeeezing the last bits from the XenServer :-)

Also verified a CentOS virtuel server could reach +9Gbits/sec!

Results from FreeBSD after tuning


Note: the large TCP window size

Some room for improvement.

Results from FreeBSD after tuning


```
root@xpc02:/root # netperf -H 10.0.10.30 -t UDP_STREAM
MIGRATED UDP STREAM TEST from 0.0.0.0 (0.0.0.0) port 0 AF_INET
to 10.0.10.30 (10.0.10.30) port 0 AF_INET
Socket Message Elapsed
 Messages
 Time
Size Size
 Okay Errors Throughput
 # 10^6bits/sec
bytes bytes
 secs
 9216 9216
 10.00
 9100.60
 1234419 0
 42080
 10.00
 1234419
 9100.60
```

So FreeBSD can go closer to wirespeed 10G when sending UDP - less work

Tuning process performed on FreeBSD


Baseline testing - no optimizations

Update to latest kernel/driver, from 9.0-RELEASE to 10-current

Update /etc/sysctl.conf with some tweaks

/etc/sysctl.conf: kern.ipc.nmbclusters=262144

/etc/sysctl.conf: kern.ipc.nmbjumbop=262144

Noticed warnings on console hw.intr_storm_threshold=9000

Update /boot/loader.conf with some tweaks

Remove WITNESS - kernel audit of semaphores and other stuff

Remove USB3 xhci driver - ate about 20-50.000 interrupts when idle!

Monitor and watch using systat, vmstat etc. for sign of bottle-necks

Ask friends - cry for help. Received good help from tykling, batmule and others

Current FreeBSD configuration


/etc/sysctl.conf

```
# Increase the network buffers
kern.ipc.nmbclusters=262144
kern.ipc.maxsockbuf=4194304
hw.intr_storm_threshold=9000
kern.ipc.nmbjumbop=262144
```

/boot/loader.conf

```
ixgbe_load="YES"
hw.ixgbe.txd=4096
hw.ixgbe.rxd=4096
```

We should go back and revisit FreeBSD 9.0-RELEASE for confirming which tuning option did most

Results from OpenBSD


Before tuning:

```
root@xpc03:root# tcpbench -n 4 -s
 elapsed_ms
 bwidth
 bytes
 mbps
Conn:
 4 Mbps:
 2784.465 Peak Mbps: 2799.272 Avg Mbps:
 696.116
 4000
 86687512
 693.500
 25.00%
 3999
 88704632
 709.637
 25.58%
 709.868 25.59%
 3999
 88733536
 82607488 660.860
 23.82%
 3999
 4 Mbps: 2773.865 Peak Mbps: 2799.272 Avg Mbps:
 693.466
Conn:
```

Results from OpenBSD after basic sysctl tuning


Output from tcpbench was similar to: elapsed_ms bytes mbps bwidth 353030 97605896 780.847 25.01% 780.140 24.99% 353030 97517512 353030 97517568 780.921 24.99% 781.589 25.01% 353029 97600864 3123.497 **Peak Mbps: 3159.770** Avg Mbps: Conn: 4 Mbps: 780.874

Results from OpenBSD after intel card tuning


Increased hardware queues

TxDescriptors/RxDescriptors from 256 to 512 in src/sys/dev/pci/if_ix.h

```
root@xpc02:root# tcpbench -n 4 10.0.10.30
elapsed ms
 bytes
 mbps
 bwidth
 4 Mbps: 3296.798 Peak Mbps:
 3341.420 Avg Mbps:
 824.200
Conn:
 4006
 107893344
 863.147 26.49%
 4006
 95005528
 760.044 23.33%
 4006
 110895272
 887.162 27.23%
 4005
 93440408
 747.523 22.95%
 4 Mbps:
Conn:
 3257.876 Peak Mbps:
 3341.420 Avg Mbps:
 814.469
 5006
 919.211 28.44%
 114901384
 5006
 112567984
 900.544 27.86%
 5006
 61887976
 495.104 15.32%
 5006
 917.173 28.38%
 114646592
 4 Mbps: 3232.031 Peak Mbps:
 3341.420 Avg Mbps:
 808.008
Conn:
```

Results from OpenBSD after intel card tuning


Increased hardware queues

TxDescriptors/RxDescriptors from 256 to 2048 in src/sys/dev/pci/if_ix.h

```
root@xpc02:root# tcpbench -n 4 10.0.10.30
elapsed ms
 bytes
 mbps
 bwidth
 4 Mbps: 3292.587 Peak Mbps:
Conn:
 3345.610 Avg Mbps:
 823.147
 4004
 99490792
 795.131 24.45%
 4004
 98965000
 790.929 24.32%
 4003
 101455168
 810.831 24.93%
 4003
 107086560
 855.837 26.31%
Conn:
 4 Mbps:
 3252.727 Peak Mbps:
 3345.610 Avg Mbps:
 813.182
 5006
 99454488
 794.048 24.63%
 5006
 99545880
 794.777 24.65%
 5006
 102509992
 818.443 25.38%
 5005
 102365192
 817.287 25.35%
 4 Mbps:
 3224.555 Peak Mbps:
 3345.610 Avg Mbps:
 806.139
Conn:
 Ongoing project - not good enough yet
```

Tuning process performed on OpenBSD


Baseline testing - no optimizations

Update to latest kernel/driver, as recommended by misc@openbsd mailinglist

Update /etc/sysctl.conf with some tweaks

Update TxDescriptors/RxDescriptors

Monitor and watch using systat, vmstat etc. for sign of bottle-necks

Write misc@openbsd mailinglist - cry for help

Current OpenBSD configuration


```
/etc/sysctl.conf
 # do not enter ddb console on kernel panic, reboot if possible
ddb.panic=0
kern.bufcachepercent=90
 # Allow the kernel to use up to 90% of the RAM for cache (default 10%)
machdep.allowaperture=2
 # Access the X Window System (if you use X on the system)
net.inet.ip.forwarding=1
 # Permit forwarding (routing) of packets through the firewall
 # Maximum allowed input queue length (256*number of physical interfaces)
net.inet.ip.ifq.maxlen=512
net.inet.ip.mtudisc=0
 # TCP MTU (Maximum Transmission Unit) discovery off since our mss is small enough
net.inet.tcp.rfc3390=2
 # RFC3390 increasing TCP's Initial Congestion Window to 14600 for SPDY
net.inet.tcp.mssdflt=1440
 # maximum segment size (1440 from scrub pf.conf match statement)
net.inet.udp.recvspace=231072 # Increase UDP "receive" buffer size. Good for 200Mbit without packet drop.
net.inet.udp.sendspace=231072 # Increase UDP "send" buffer size. Good for 200Mbit without packet drop.
```

and changes of TxDescriptors/RxDescriptors from 256 to 2048

in src/sys/dev/pci/if_ix.h

Troubleshooting and problems


Lost hardware - suddenly one XPC had 12Gb memory?

Leaking IP packets out through default gateway

Reverse lookups for non-existing addresses

Especially when working with hacker tools - take care!

Changes


To improve this setup I would:

- Create isolated network, firewall traffic from inside this network
- Add DNS server to isolated network
- Add network management server, which can measure on the network devices
- Add syslog server for catching kernel warnings etc.
- Configure the usual suspects Observium, RANCID etc.
 See http://files.kramse.org/tmp/osd-2011-Network-Management-print.pdf for inspiration
- Version control for configuration files, puppet or similar

Treat the setup as production, which can be tuned

Smokeping


When doing transfers across the internet, make sure to have Smokeping running

When you hear reports of slow transfers, check your latency - increased latency \rightarrow lower transfer speed

When you hear reports of slow transfers, check your packet loss - increased packet loss \rightarrow lower transfer speed

Important to keep historic data

https://ring.nlnog.net/smokeping/solido01

Conclusion


Open Source and 10Gbit is workable today on commodity hardware, Yay!

It currently does require some tuning to achieve high speeds

What about routing performance? Tomorrow and rest of week :-)

You MUST perform testing when you think the environment is ready

do NOT assume it works out of the box