Outline Motivation Background Solution Performance evaluation Summary

Ringmap Capturing Stack for High Performance Packet Capturing in FreeBSD

Alexander Fiveg afiveg@freebsd.org

September 26, 2010

Outline

- Motivation
- 2 Background
- Solution
- 4 Performance evaluation
- **5** Summary

Problem
The cause of the Problems
Goal of the Project

Motivation

Problem

Problems arising during packet capturing:

- High bit rates and packet rates
 - ⇒ high CPU load and packet loss

Figure: Capturing 64-Bytes packets. (Bezier curves)

The reason of the Problems

Inefficiency of standard capturing software

- To many "expensive" operations in terms of CPU cycles:
 - System calls
 - Packet copy operations
 - Memory allocations
 - etc...

Goal of the project

Increase the capturing performance in FreeBSD

 Design and implementation the new capturing software to minimize the packet loss and CPU load during capturing.

Supported Hardware:

- The following Intel GbE Controllers:
 - 8254x, 8257x, 8259x

Approach

- Eliminating the packet copy operations
 - by using shared memory buffers (memory mapping)
- Eliminating the memory allocations
 - by using ring buffers

Approach

- Eliminating the packet copy operations
 - by using shared memory buffers (memory mapping)
- Eliminating the memory allocations
 - by using ring buffers

$$\Rightarrow$$
 ring + mapping = ringmap

Background

Packet Capturing: Hardware View

- Receiving network packets
 - receive at network adapter
 - DMA transfer in RAM
- Filtering the received packets
 - Berkeley Packet Filter
- 3 Storing to the hard disk
 - using a system call

Network adapter

FreeBSD Packet Capturing Stack

- Network driver
 - Receiving packets
- Berkley Packet Filter (BPF)
 - Filtering packets
- User-space application
 - Accessing received packets
 - Initiates:
 - Storing packets to hard drive
 - Output packets information to the terminal

How does standard packet capturing works

 Packet is received and saved in Adapter-FIFO

- DMA-Transfer
- Packet is received and saved in Adapter-FIFO

- Interrupt
- DMA-Transfer
- Packet is received and saved in Adapter-FIFO

- Interrupt Service Routine
- Interrupt
- DMA-Transfer
- Packet is received and saved in Adapter-FIFO

- Packet filtering
- Interrupt Service Routine
- Interrupt
- DMA-Transfer
- Packet is received and saved in Adapter-FIFO

- Access packets
- Packet filtering
- Interrupt Service Routine
- Interrupt
- DMA-Transfer
- Packet is received and saved in Adapter-FIFO

Disadvantages of Standard Packet Capturing Stack

- Three copies per packet
 - **1** DMA: $FIFO \Rightarrow Packet Buffer$
 - ② Packet Buffer ⇒ BPF Buffer
 - BPF Buffer ⇒ Userspace Buffer (*)
- Memory allocations
 - For each new received packet will be a new mbuf allocated
- System calls
 - User-space application receives the packets using read(2)(*)
 - Saving packets to the hard disk

(*) Using Zero-Copy BPF eliminates the last copy and system call

Capturing stacks Changes in generic-Stack From generic to ringmap Overview

Solution

Ringmap Packet Capturing Stack

- Ringmap: The new packet capturing stack
- based on standard FreeBSD packet capturing stack:
 - based on generic network drivers and libpcap
 - but slightly changed.

Disabled TCP/IP-Stack

- Disabled TCP/IP-Stack
- BPF is accessible in both kernel and user-space

- Disabled TCP/IP-Stack
- BPF is accessible in both kernel and user-space
- Network driver and Libpcap is modified
 - BPF is unchanged

Capturing stacks Changes in generic-Stack From generic to ringmap Overview

generic

- generic
- Eliminate packet copies and syscalls

- generic
- Eliminate packet copies and syscalls
- BPF-Buffer is then not necessary
 - Packet filtering is possible in both kernel and user-space

- generic
- Eliminate packet copies and syscalls
- BPF-Buffer is then not necessary
 - Packet filtering is possible in both kernel and user-space
- Mapping the Packet-Buffer to user-space

- generic
- Eliminate packet copies and syscalls
- BPF-Buffer is then not necessary
 - Packet filtering is possible in both kernel and user-space
- Mapping the Packet-Buffer to user-space
- ⇒ ringmap

Overview

Goal of measurements Experiment description Testing sequence Results

Measurements and performance evaluation

Goal of measurements

- Conducting performance evaluations of ringmap capturing stack
 - CPU-Load and packet loss during capturing
- Benchmarking: **generic** vs. **ringmap**

Testbed

Measurement setup

Traffic generation

- Linux Kernel Packet Generator (pktgen)
 - generates network packets at very high speed with different:
 - packet sizes
 - bit-rate and packet-rate

Capturing

- ringmap and generic stacks
- Libpcap-application
 - accessing packets through call pcap_loop()
 - counting the captured packets

Calculation of results

- System load
 - Percentage proportion of time the CPU spent in system mode
 - Interrupt load is not considered
 - because of interrupt-throttling it is always constant for generic and ringmap
 - syst = 1 intr user nice idle
- Packet loss
 - Difference between generated and captured packets
 - Packets_{loss} = Packets_{send} − Packets_{received}

Testing sequence

- Login to the capturer to
 - start of capturing
 - start of system load measurement applications
- 2 Login to the Packet-Generator to
 - generate traffic with:
 - a certain number of packets
 - a certain bit-rate and packet-rate
- Section 10 Login to the capturer to
 - stop capturing- und measurement-applications
- Storing of measured values
 - Each experiment is repeated five times
 - The mean and standard deviation is calculated

Goal of measurements Experiment description Testing sequence Results

Results

generic vs. ringmap: Packet loss

generic vs. ringmap: System-load

Outline Motivation Background Solution Performance evaluation Summary

Summary

Achieved goals

Enhanced Capturing-Performance

- very low system load (below 12%) and very low packet loss (below 0.02%)
 - only during capturing smallest 64-Bytes packets
 - for maximal reached packet-rate (> 450000pkts/sec)

Stability and usability of implemented software

- during all experiments, no kernel panics and no segmentation faults occurred
- very simple install and remove
 - two Shell-Scripts to installing and removing the ringmap Capturing Stacks
- Libpcap-applications don't require modification in order to run with the ringmap

Achieved goals 2

Ringmap is easily portable to the other network controllers

- The software contains hardware dependent and hardware independent parts. Only hardware dependent part require modifications.
- The generic driver and libpcap should contain a few hooks for calling ringmap-functions.

Packet Filtering

 Packet filtering can be accomplished using both libpcap- and kernel-BPF

Achieved goals 3

- Multithreaded Capturing
 - Multiple applications can capture from the same interface.
- Partly ported to the 10GbE controller
 - Currently only one queue is used while capturing. The work on supporting multiqueue is in progress.

Future works

- Benchmarking: Zero-Copy BPF vs. ringmap
- Support for hardware time stamping
- Using TCP/IP stack together with ringmap
- 10-GbE-Paket-Capturing: Multiqueue + hardware support for packet filtering
- **5** Setting **ringmap** for packet transmission