netlink 实现分析

- (1) 网络 file 对象 1
- (2) netlink 网络 file 对象 3
- (3) netlink 消息接收端 5
 - (3.1) 内核路径注册 netlink 接收端 6
 - (3.2) 用户进程注册 netlink 接收端 6
 - (3.3) 内核 netlink 接收端接收消息 6
 - (3.4) 用户进程 netlink 接收端接收消息 6
- (4) 通信效率分析7
- (5) 实现零拷贝的两个理论方案 7

(1) 网络 file 对象

当网络双方的通信线路建立好之后,双发就可以开始互相传递数据,可以使用 write()和 read()传递数据。可见网络通信也同样使用了文件系统的架构,这里的 file 对象是比较特殊的,结构如图 1 所示:

图 1 网络 file 对象结构

```
其中 static const struct file operations socket_file_ops = {
 .owner = THIS_MODULE,
 .Ilseek = no_{.}Ilseek,
 .aio_read = sock_aio_read,对应 read()
 .aio_write = sock_aio_write,对应 write()
 = lloq.
 sock_poll,
 .unlocked_ioctl = sock_ioctl,
 sock_mmap,
 .mmap =
 sock_no_open, /* special open code to disallow open via /proc */
 .open =
 .release = sock close,
 .fasync =
 sock fasync,
 .sendpage = sock_sendpage,
 .splice_write = generic_splice_sendpage,
 sock splice read,
 .splice read =
};
说明:如果 file->f_op->write 为空,则会调用 file->f_op-> aio_write;
file->f_op->read 为空,则会调用 file->f_op-> aio_read
从 sock_aio_write()开始的函数调用流程如下:
sock aio write()→
 do_sock_write()\rightarrow
 \_sock\_sendmsg()\rightarrow
 sock->ops->sendmsg(iocb, sock, msg, size);
从 sock_aio_read()开始的函数调用流程如下:
sock_aio_read()→
 do sock read()\rightarrow
 __sock_recvmsg()→
 __sock_recvmsg_nosec()→
 sock- >ops- >recvmsg(iocb, sock, msg, size, flags);
可见发送和接受过程最终都是调用操作函数集 sock- >ops, 其结构如下:
struct proto_ops {
 int
 family;
 struct module
 *owner:
 int
 (*release) (struct socket *sock);
 (*bind) (struct socket *sock, struct sockaddr *myaddr, int sockaddr_len);
 int
```

内核与用户空间通信第二部分----netlink

```
int
 (*connect)(struct socket *sock, struct sockaddr *vaddr,int sockaddr len, int flags);
int
 (*socketpair)(struct socket *sock1, struct socket *sock2);
int
 (*accept)
 (struct socket *sock, struct socket *newsock, int flags);
 (*getname)
 (struct socket *sock, struct sockaddr *addr, int *sockaddr len, int peer);
int
unsigned int (*poll)
 (struct file *file, struct socket *sock, struct poll_table_struct *wait);
 (*ioctl)
 (struct socket *sock, unsigned int cmd, unsigned long arg);
int
int
 (*compat_ioctl) (struct socket *sock, unsigned int cmd, unsigned long arg);
int
 (*listen)
 (struct socket *sock, int len);
 (*shutdown) (struct socket *sock, int flags);
int
int(*setsockopt)(struct socket *sock, int level, int optname, char user *optval, unsigned int optlen);
int(*getsockopt)(struct socket *sock, int level, int optname, char user *optval, int user *optlen);
int(*compat_setsockopt)(struct socket *sock, int level, int optname, char *optval, unsigned int optlen);
int(*compat_getsockopt)(struct socket *sock, int level, int optname, char *optval, int *optlen);
 (*sendmsg)(struct kiocb *iocb, struct socket *sock, struct msghdr *m, size t total len);
int
int(*recvmsg)(struct kiocb *iocb, struct socket *sock, struct msghdr *m, size_t total_len, int flags);
 (*mmap)(struct file *file, struct socket *sock, struct vm area struct * vma);
int
ssize_t (*sendpage) (struct socket *sock, struct page *page, int offset, size_t size, int flags);
ssize_t(*splice_read)(struct socket *sock,loff_t *ppos,struct pipe_inode_info*pipe,size_t len, unsigned
int flags);
应用程序的 bind(), listen(), accept(), connect(), read(), write(), close()都最终调用 struct proto_ops 内的函
```

应用程序的 bind(),listen(),accept(),connect(),read(),write(),close()都最终调用 struct proto_ops 内的函数。

(2) netlink 网络 file 对象

```
当网络应用程序调用 socket()时,将会建立如图 1 所示的 file 结构。
```

例如: socket(AF_NETLINK, SOCK RAW, NETLINK GENERIC);

函数调用流程如下:

};

```
SYSCALL_DEFINE2(socketcall, int, call, unsigned long __user *, args) >>
sys_socket() [SYSCALL_DEFINE3(socket, int, family, int, type, int, protocol)] >>
sock_create() ->
__sock_create() ->
pf = rcu_dereference(net_families[family]) ->
err = pf- > create(net, sock, protocol, kern); ->
sock_map_fd()
```

在 static int __init netlink_proto_init(void)中可以看到 netlink 协议的注册函数:

sock_register(&netlink_family_ops);

```
其中 static const struct net_proto_family netlink_family_ops = {
 .family = PF_NETLINK,
 .create = netlink_create,
 .owner = THIS_MODULE, /* for consistency 8) */
};
```

现在可以知道上边的 pf- >create(net, sock, protocol, kern);是调用 netlink_create() 生成的 file 对象结构如图 2 所示:

图 2 netlink 的 file 对象结构

```
其中 static const struct proto_ops netlink_ops = {
 .family = PF_NETLINK,
 .owner = THIS_MODULE,
 .release =
 netlink release,
 .bind =
 netlink_bind,
 .connect = netlink_connect,
 .socketpair = sock_no_socketpair,
 .accept =
 sock_no_accept,
 .getname = netlink_getname,
 = lloq.
 datagram_poll,
 .ioctl = sock no ioctl,
 .listen = sock_no_listen,
 .shutdown = sock_no_shutdown,
 .setsockopt = netlink setsockopt,
 .getsockopt = netlink_getsockopt,
 .sendmsg = netlink sendmsg,
 .recvmsg = netlink_recvmsg,
 .mmap =
 sock_no_mmap,
 .sendpage = sock_no_sendpage,
};
 struct sock 对象是包含在 netlink_sock 中。
```

(3) netlink 消息接收端

一个 netlink 消息接收端口必须先在内核中注册后,其它内核路径才可能将消息发送给这个接收端。内核中 netlink 所有的接收端都必须在 nl_tables 中注册,如图 3 所示:

图 4 netlink 消息接收端

其中 struct netlink_sock 表示一个 netlink 接收端,每个 netlink_sock 必定包含在某个 netlink_table 中, netlink_table 表示一种 netlink 协议。

有 2 个字段来定位一个 netlink 接收端: 1. netlink 协议类型 2. netlink 套接字 pid。发送端根据这两个字段定位一个 netlink 套接字,并把消息加入到接收端的 $sk_receive_queue$ 队列中(图 4 所示)。

内核与用户空间通信第二部分----netlink

(3.1) 内核路径注册 netlink 接收端

内核使用 struct sock *netlink_kernel_create(struct net *net, int unit, unsigned int groups,

void (*input)(struct sk_buff *skb),

struct mutex *cb mutex, struct module *module)

创建并注册一个 netlink 接收端。

其中 input 为接收函数的地址, unit 为协议类型, 由于是内核创建的所以 pid=0.

(3.2) 用户进程注册 netlink 接收端

如果用户空间进程需要接收 netlink 消息,也必须创建一个 struct netlink_sock 结构,创建的过程要比内核的复杂一些,函数调用流程如下:

用户空间调用 bind()→陷入内核态

netlink_bind()→

netlink_insert()

其中 pid=进程号。

现在其它进程或者内核路径通过 netlink 协议类型和 netlink 套接字 pid 就可以找到这个 netlink 接收端,并把消息加入接收端的 sk_receive_queue 队列。

发送消息最终都是调用 netlink_broadcast()或者 netlink_unicast()。netlink 接收端接收消息也是从这两个函数开始。

(3.3) 内核 netlink 接收端接收消息

由内核创建的 netlink 接收端(pid=0)接收过程如下:

netlink_unicast()→

netlink_getsockbypid()→

netlink_unicast_kernel()→

nlk->netlink_rcv(skb);

其中 nlk->netlink_rcv 指向 netlink_kernel_create()中的 input。

在发送函数内就会直接调用注册的接收函数处理消息。

(3.4)用户进程 netlink 接收端接收消息

用户进程创建的 netlink 接收端(pid > 0),接收过程分为 2 个部分。

第一部分: 其它内核路径将 netlink 消息数据包加入 sk_receive_queue 队列。

netlink unicast()→

netlink sendskb()→

skb_queue_tail(&sk->sk_receive_queue, skb);

内核与用户空间通信第二部分----netlink

第二部分:用户空间调用 read 接收数据(也可以调用其它函数比如 recvmsg())。 read()→陷入内核态

netlink_recvmsg()→

skb_recv_datagram()→

__skb_recv_datagram()→

skb = skb_peek(&sk->sk_receive_queue);

用户空间通过调用接收函数来获取 netlink 消息。

(4) 通信效率分析

现在可以看到:

- 1. 在内核中给内核注册的 netlink 接收端发送消息效率是比较高,因为不需要进行数据的一次 拷贝,直接把发送端生成的 skb 作为参数,接收端直接处理这个 skb。
- 2. 但是用户空间和内核的通信效率就比较低了,因为需要进行数据的一次拷贝。用户空间使用 struct msghdr 结构存储消息,内核空间使用 skb 存储消息,所以必须进行消息类型的转换,而且还需要进行消息数据的拷贝。

用户空间和内核的通信必须进行数据的拷贝原因有 2 点: (在 misc 设备实现机制中也有讲解)

- 1. 用户空间使用的线性地址是在前 3 个 G 的空间,而内核使用的线性地址是在第 4 个 G,所以用户空间没法使用内核中的线性地址。
- 2. 当前运行进程是不断替换的,内核是使用当前运行进程的页表,虽然不同进程的页表的内核空间部分是相同的,但是用户空间部分是不同的,如果内核要长期使用某个用户空间的数据,将会出现问题(同样的线性地址,在不同的进程上下文中将会引用不同的物理地址)。

(5) 实现零拷贝的两个理论方案

理论上是可以实现 netlink 数据的零拷贝, 有两个方案:

1. 使某个进程的状态总是处于内核态。正常进行系统调用时,首先将 CPU 变为内核级,系统调用 返回时又变为用户级。可以将用户代码和数据段的 DPL 改为 0,这样进程就总是处于内核级。

这个技术在论文《IPv6 下基于病毒过滤防火墙的设计与实现》有提到,但是这种方案的用户空间可以随意修改内核的数据,系统会很不稳定。

实现原理: CPU 的 cs 寄存器有 2 位的字段,用于指明 CPU 的当前特权级(CPL),值为 0 表示内核级,3 表示用户级。当把__KERNEL_CS 宏产生的值装进 CS 寄存器,CPU 就是内核级,当把__USER_CS 宏产生的值装进 CS 寄存器,CPU 就是用户级,具体做法就是修改__USER_CS 宏产生的值使 CPU 变为 0。

2. 将 skb 指向的数据的物理地址,映射到进程的用户空间。

这个技术在 misc 设备实现机制中已经应用到。