Linux Maintainership Networking: An Introduction Linux Routing Cache Removing the Routing Cache The End

Removing The Linux Routing Cache

David S. Miller

Red Hat Inc.

Columbia University, New York, 2012


- Linux Maintainership
- 2 Networking: An Introduction
- 3 Linux Routing Cache
- Removing the Routing Cache
- The End

My Background

- Started working on the kernel 18+ years ago.
- First project: helping with ELF executable support
- Second project: Porting Linux to SPARC cpus
- Third project: Taking over Networking maintainence
- Can be overwhelming at times.

What exactly do you do?

- Like being an editor for a major publication
- Get to write my own articles from time to time
- Majority of time is spent reviewing work of others...
- ... and putting out the occaisional fire.
- Merging, lots and lots of merging.
- Strong benefits from tools such as GIT and patchwork.

GIT

- Distributed version control system
- Originally written by Linus Torvalds
- Full disconnected operation (unlike CVS/SVN)
- Buildup of trust networks, who I pull from
- Side topic: bisection
- Contributors don't have to use GIT ...
- ... but for heavy contributors it helps a lot.
- GIT is used for many projects other than the Linux kernel
- GIT can be used on top of other source code control systems


Patchwork

- Web based patch tracking system
- Patchwork is subscribed to various developer mailing lists
- It recognizes software patch submissions and GIT pull requests
- Maintainers can manage as objects in various states
- "Under Review", "Changes Requested", "Applied"
- Allows maintainer as well as submitted to see a changes state

Computer Networking

- A collection of computers
- "interconnected" by communication channels
- Allows the sharing of resources or information
- A group of devices connected to each other

Protocols

- Prearranged method for successful communication
- Precisely defined message formats
- Signaling
- Authentication
- Error detection and correction
- Syntax, Semantics, Synchronization

Networking from an OS Perspective

- Drivers, Protocol Implementation, System Calls
- BSD "Sockets"
 - De-facto interface for network programming
 - Created in 4.2 BSD Unix
 - socket()
 - bind(), connect(), listen(), accept()
 - send(), recv() (read(), write())
 - close()
- Drivers send and receive packets "on the wire"
- Most low level protocols implemented in the kernel


Internet Protocol

- Successor to the ARPANET
- A DARPA project funded by the US Defense Department
- Uses an addressing system of 32-bit "IP Addresses"
- Transport Protocols include TCP, UDP, and SCTP

IPV4 Routing

- Routers implement "store and forward"
- Move packets to their final destination
- Decisions are made using a "routing table"
- Route selection uses "longest matching prefix"
- Static Tables vs. Routing Protocols

Routing Example

- Two routes:
 - 172.168.82.0/24 "A"
 - 172.168.0.0/16 "B"
- Lookup for 172.168.82.6 would match "A"
- Lookup for 172.168.2.2 would match "B"
- The "default" route 0.0.0.0/0

Hierarchy of Tables

- Cache is implemented as a hash table
- Cache is populated by lookup requests
- Information for cache entries comes from "Forwarding Information Base" or FIB
- FIB is populated by administrator or routing daemon
- Cache is therefore dynamic, whereas FIB is relatively static
- Cache lookup is simple and extremely low latency
- FIB lookups are more complicated and thus more expensive
- FIB tables implemented using trie data structure (LC-Trie)


Features Largely Unique to Linux

- Routing by source address ("routing realms" or "policy routing")
- Routing by Type-of-Service ("TOS based routing")
- Routing by firewall marking ("MARK based routing").
- Front end is called "routing rules"
- Initial lookup finds a matching "rule"
- A "rule" leads to a "routing table"
- "routing table" holds routes by destination address

Source Address Validation

- We receive packet from address "A" on interface "I"
- If I were to route a packet to "A" ...
- ... would that route use interface "I"?
- Nearly useless on end-hosts.
- Very useful at points of egress, routers, and firewalls.
- Can add up to two route table lookups per route lookup.

Routing Cache Keying

- Hash table keyed on all possible route attributes:
 - Destination Address, Source Address
 - Type-of-Service
 - Firewalling MARK
 - Security Context
 - Outgoing or Incoming Interface
- Entries therefore have a high level of granularity

Population of Routing Cache

- Created on demand by lookups
- Every packet sent causes a lookup
- Every packet received causes a lookup
- Anyone can send us packets
- Anyone can create a lookup
- Therefore, anyone can influence contents of our cache

Hash Function is Important

- Must distribute well.
- Must be non-deterministic for remote entities
- Implies some unknown component fed into hash.
- Routing cache uses Jenkins Hash ...
- ... with random number salting the input.
- By default random input recomputed every 10 minutes

Cache is Exploitable

- This is true regardless of hash quality.
- Attacker can simply cycle through all values of all keys
- Each new packet sent modifies the lookup key in some way
- Each new packet creates a new routing cache entry
- Triggers garbage collection when size limit is reached
- Cache is no longer a cache, since every lookup misses
- This is more expensive than having no cache at all.

Cache in Non-hostile Environment

- Even with "well behaved" traffic, cache is undesirable
- Google sees hit rates on the order of only 10 percent
- On simpler systems, cache is effective
- But still exposed to key cycling denial of service
- The cache has to be removed

Not Easy

- Multi-year project
- Issues:
 - Performance retention
 - No externally visible semantic changes
 - Dependencies on Cache
 - Finding the right mix of interfaces
- A lot of feeling around in the dark

Performance Testing

- Micro vs. Macro analysis
- Complete isolation of route lookup
- Top-level operation measurements
- Looking at route lookups "in context"
- Goal: less than 10 percent cost increase for real operations

Macro Analysis: udpflood

- Built upon a design by Eric Dumazet
- Basically: Loop sending N small UDP packets
- No external network connectivity necessary
- Uses special "dummy" network device
- As well as static ARP table entries
- All packets simply dropped when they hit device
- Allows pure software analysis of packet send cost

Micro Analysis: First Try

- "route_bench"
- Uses routing sockets, specifically GETROUTE requests.
- Basically: Loop looking up N routes
- Doesn't work well at all.
- Measures the wrong thing.
- Routing socket message overhead dominates test.
- So test isn't really measuring route lookups.

Micro Analysis: Second Try

- Specialized kernel module
- Calls route lookup function
- Takes CPU cycle counter before and after
- Module parameters configure the lookup parameters
- Loading the module runs the benchmark
- Even deeper analysis: "perf"

Micro Analysis: Perf

- Performance analysis tool (since Linux 2.6.31)
- Uses CPU performance monitor facilities
- Can monitor both user and kernel mode
- Can watch software events (page faults, context switches)
- Sampling records program counter at time of event
- Allows easy detection of "hot spots" during a test

Micro Analysis: Final Setup

- Run module load under "perf record"
- Analyze run using "perf report"
- Provides detailed cost analysis of all route lookup code paths
- Allowed quick fixing of lowest hanging fruit
- Profile counts with and without routing cache could be compared
- All base perf runs using CPU cycle counter as "event"
- Deeper analysis with "cache miss" and "data access" events


Route Identities

- Routing Cache entry was "fully specified"
- Contained saddr, daddr, TOS, etc.
- Lots of dependencies exist
- Remove such dependencies
- Replace with other methods of reconstituting values

Routing Metrics

- Path parameters
- TCP round trip times
- Path MTU
- Specific to exact path used
- Therefore must be maintained with strict keying
- Metrics cannot be shared amongst several destinations

TCP Metrics Cache

- Entries created by successful TCP connection establishment
- Not susceptible to exploitability like routing cache
- TCP connection creation requires work by sender
- Attacker has to use his own resources and reveal his identity
- Entries keyed only on destination address

Route Exceptions

- Created for Path-MTU and Redirects
- Result from responses to packets we send
- Cannot be triggered arbitrarily by attackers
- These two cases are rare

Neighbours

- Hold link-level nexthop information (for ARP, etc.)
- Routing cache pre-computed neighbours
- Remember: One "route" can refer to several nexthops
- Need to disconnect neighbours from route entries.
- Solution:
 - Make neighbour lookups cheaper (faster hash, etc.)
 - Compute neighbours at packet send time ...
 - .. instead of using precomputed reference via route
- Most of work involved removing dependenies on old setup

Mitigating Factors: Part I

- "Generic Receive Offload" or simply GRO
- Accumulates RX packets for the same TCP connection
- Rules:
 - Same connection ID
 - No special flags
 - Consequetive sequence numbers
- Passes large accumulated packet as one object into stack
- Decreases "transactional overhead"
- Process 1 packet instead of N packets
- Means "perform 1 route lookup instead of N route lookups"


Mitigating Factors: Part II

- "TCP Pre-Demux"
- Lookup TCP socket on receive, before route lookup
- Cache input route in TCP socket
- Use cached input route to avoid route lookup
- TCP hash table not susceptible to routing cache problems
 - "attacker" must allocate his own resources
 - Must complete 3-way handshake
 - Must maintain lots of state

End Result

- Routing cache removed in kernel 3.6
- 10 percent goal achieved for udpflood
- Input route lookup for local TCP sockets actually faster
- Thanks to TCP pre-demux
- DoS attacks are completely eliminated
- Major improvements are still possible
- For example: Combine local and main tables
- Would half a major component of lookups


Thanks

- Jason Nieh
- Eric Dumazet
- Julian Anastasov
- Steffen Klassert
- Herbert Xu
- Tom Herbert