

- A close look at how Linux transmits packets over the network
 - PLUG Nov.2011
 - Julien Vehent http://jve.linuxwall.info

Why should you care?

- 1 to 2Mbits per second of uplink on most residential connection
- Can't share it properly without QoS.
 - Netflix + download + skype = angry family
- Your buffers are most likely destroying your latency (bufferbloat)
- But most importantly :
 - Because it's cool stuff! Really.

Where are we going exactly?

- All the way at the bottom of the Networking layer.
- TC transmits (egress) packets to the NIC
- In the kernel source: /net/sched/ http://git.kernel.org/?p=linux/kernel/git/next/linux-next.git;a=tree;f=net/sched;hb=HEAD

Packets Transmission

• TC manipulates the sk_buff structure of a packet


```
struct sk_buff {
[...]
  sk_buff_data_t
 transport_header;
  sk_buff_data_t
 network_header;
  sk_buff_data_t
 mac_header;
[...]
union {
 _u32 mark;
[...]
```

TC is a packet scheduler

- TC maintains a list of packets elligible for transmission
- Applies a Queuing Discipline (qdisc) to select the next packet to send
- Transparent when the link is not fully used
- some QDiscs: SFQ, TBF, HTB, HFSC, RED, ...
- The default qdisc everybody uses it PFIFO_FAST


```
# tc -s qdisc show dev eth0
qdisc pfifo_fast 0: root refcnt 2 bands 3 priomap 1 2 2 2 1 2 0 0 1 1 1 1 1 1 1 1
Sent 92994368 bytes 1406358 pkt (dropped 0, overlimits 0 requeues 1)
backlog 0b 0p requeues 1
```

PFIFO_FAST and the buffer problem

- Simple FIFO queue with 3 bands
- ToS IP headers determines the band
- Default queue size of 1000
- Way too large for small connections
 - BUFFERBLOAT!


```
eth0 Link encap:Ethernet HWaddr 08:00:27:f1:34:0e
inet addr:10.0.2.15 Bcast:10.0.2.255 Mask:255.255.255.0

[...]
collisions:0 txqueuelen:1000
```


SFQ, fair sharing of the bandwidth

• Send a packet to one of the 1024 buckets based on a hash

- Hash is computed on the packet headers
- Buckets are emptied in a Round Robin fashion
- But....
 - SFQ breaks the sequencing of packets. Not fun for VoIP and Syslog.

TBF, basic bandwidth accounting

- TBF sends a token into a bucket at a regular frequency
- Entering packets consume the tokens
- Bucket replenishment rate represents the allocated bandwidth
- Bursts are controlled using a second, smaller, bucket

HTB, TBF with priorities

• Similar than TBF, but with several parallel classes that can borrow from the bucket of their neighbors

using HTB to build a QoS policy

- 5 classes
- Dedicated rate
- Can borrow
- Use eitherPFIFO_FASTor SFQfor transmit

the SSH branch of the HTB tree

- First: the class, with rate and ceil
- Then: the SFQtransmit queue
- to the class based on their netfilter mark
- Finally: the iptables rule to mark packets

```
# SSH class: for outgoing connections to
 # avoid lag when somebody else is downloading
 however, an SSH connection cannot fill up
 # the connection to more than 70%
 echo "#---ssh - id 300 - rate 160 kbit ceil 1120 kbit"
And the filter, to route packets /sbin/tc class add dev eth0 parent 1:1 classid 1:300 htb \
 rate 160kbit ceil 1120kbit burst 15k prio 3
 # SFQ will mix the packets if there are several
 # SSH connections in parallel
 # and ensure that none has the priority
 echo "#--- ~ sub ssh: sfq"
 /sbin/tc qdisc add dev eth0 parent 1:300 handle 1300: \
 sfg perturb 10 limit 32
 echo "#--- ~ ssh filter"
 /sbin/tc filter add dev eth0 parent 1:0 protocol ip \
 prio 3 handle 300 fw flowid 1:300
 echo "#--- ~ netfilter rule - SSH at 300"
 /sbin/iptables -t mangle -A POSTROUTING -o eth0 -p tcp
 --tcp-flags SYN SYN -dport 22 -j CONNMARK \
 --set-mark 300
```

Visualizing TC statistics

```
# tc -s class show dev eth0
[...truncated...]
class htb 1:400 parent 1:1 leaf 1400: prio 4 rate 800000bit ceil 1600Kbit
burst 30Kb cburst 1600b
Sent 10290035 bytes 16426 pkt (dropped 0, overlimits 0 requeues 0)
rate 23624bit 5pps backlog 0b 0p requeues 0
lended: 16424 borrowed: 2 giants: 0
tokens: 4791250 ctokens: 120625
```

- Statistics show how much data was sent, but also how many tokens where borrowed, lended, and how many are available now
- Connections/marks are in /proc/net/ip_conntrack

```
tcp 6 299 ESTABLISHED src=68.80.50.84 dst=88.191.125.180 sport=32779 dport=22 packets=455994 bytes=682419052 src=88.191.125.180 dst=68.80.50.84 sport=22 dport=32779 packets=274817 bytes=15267765 [ASSURED] mark=999 secmark=0 use=2
```

Tips and Tricks

- Some tricks:
 - As much as possible, try to mix packets from differents connections using SFQ. It prevents a single connection from filling up the transmit buffer.
 - Put long living connections in a separate class, using the amount of bytes transmitted in the connection and the connbytes netfilter module
 - Remember to divides your rates in the queues to match the global rate of the root

Check out the source code

- The main article:
- http://wiki.linuxwall.info/doku.php/en:ressources:dossiers:networking:traffic control
- Source on GitHub:
- https://github.com/jvehent/lnw-tc
- Come Join Us! http://www.aweber.com/careers.htm

Comcast Powerboost

- Applies to the first x MB of an upload, like a burst
- Make a big file, split it in chunks and upload in parallel
- Test: 100MB file (ideal at 200KB/s: 8:32s, real 175.6KB/s: 09:43s)

```
$ dd if=/dev/urandom of=100MB.dat bs=1M count=100

$ tar -cf - 100MB.dat |split -b 3m - splitvol.tar

$ date;ls splitvol.tar*|xargs -P5 -n 1 -I{} scp '{}' julien@sachiel.linuxwall.info: ;date

Tue Dec 13 17:23:07 EST 2011

splitvol.taraa 100% 3072KB 180.7KB/s 00:17

splitvol.tarad 100% 3072KB 113.8KB/s 00:27
```

splitvol.tarbf 100% 3072KB 109.7KB/s 00:28

Tue Dec 13 17:32:06 EST 2011

[....]

