

The Journey of a Packet Through the Linux Network Stack

... plus hints on Lab 9

Some Words

- Assume IP version 4
- Codes are from Kernel 2.6.9.EL (use in Lab 9)
- Ideas are similar

Linux High-Level Network Stack

Receiving a Packet (Device)

Network card

receives a frame

issues an interrupt

Driver

- handles the interrupt
- •Frame → RAM
- •Allocates sk_buff
 (called skb)
- •Frame → skb

Aside: sk_buff (skbuff.h)

- Generic buffer for all packets
- Pointers to skb are passed up/down
- Can be linked together

sk_buff (cont.)

struct sk_buff	*next	
struct sk_buff	*prev	
struct sk_buff_head	*list	
struct sock	*sk	
union {tcphdr; udphdr;}	h;	Transport Header
union {iph; ipv6h;arph;}	nh;	Network Header
union {raw}	mac;	MAC Header
•		DATA

sk_buff (cont.)

Image from "Understanding Linux Network Internals", Christian Benvenuti

Receiving a Packet (Device)

- Driver (cont.)
 - calls device independent core/dev.c:netif rx(skb)
 - •puts skb into CPU queue
 - •issues a "soft" interrupt
- CPU
 - o calls core/dev.c:net_rx_action()
 - •removes skb from CPU queue
 - passes to network layer e.g. ip/arp
 - •In this case: IPv4 ipv4/ip_input.c:ip_rcv()

Receiving a Packet (IP)

o ip input.c:ip rcv()

checks

- •Length >= IP Header (20 bytes)
- •Version == 4
- Checksum
- Check length again

calls

ip_rcv_finish()

calls

route.c:ip_route_input()

Aside: Finish/Slow suffix

- Division into two stages is common
- Usually called "slow"

The first stage	cache
The second stage	table

Receiving a Packet (routing)

o ipv4/route.c:ip_route_input()

Pestination == me? YES ip_input.c:ip_local_deliver() NO Calls ip_route_input_slow()

o ipv4/route.c:ip route input slow()

•Forwarding enabled? •Know route? NO Sends ICMP

Forwarding a Packet

- Forwarding is per-device basis
 - Receiving device!
- Enable/Disable forwarding in Linux:
 - Kernel
 - /proc file system ↔ Kernel
 - read/write normally (in most cases)
- •/proc/sys/net/ipv4/conf/<device>/forwarding
- •/proc/sys/net/ipv4/conf/default/forwarding
- •/proc/sys/net/ipv4/ip_forwarding

Forwarding a Packet (cont.)

o ipv4/ip_forward.c:ip_forward()

IP TTL > 1	
YES	Decreases TTL
NO	Sends ICMP

- o core/dev.c:dev_queue_xmit()
- o Default queue: priority FIFO sched/sch_generic.c:pfifo_fast_enqueue()
- Others: FIFO, Stochastic Fair Queuing, etc.

Priority Based Output Scheduling

- o pfifo_fast_enqueue()
- Again, per-device basis
- Queue Discipline (Qdisc: pkt_sched.c)
 - Not exactly a priority queue
 - Uses three queues (bands)
 - o 0 "interactive"
 - o 1 "best effort"
 - 2 "bulk"
- Priority is based on IP Type of Service (ToS)
 - Normal IP packet → 1 "best effort"

Queue Discipline: Qdisc

pfifo_fast queuing discipline

Mapping IP ToS to Queue

- O IP ToS: PPPDTRCX
 - PPP → Precedence
 - o Linux = ignore!
 - Cisco = Policy-Based Routing (PBR)
 - D → Minimizes Delay
 - T → Maximizes Throughput
 - R → Maximizes Reliability
 - C → Minimizes Cost
 - X → Reserved

Mapping IP ToS to Queue (cont.)

IP ToS	Band
0x0	1
0x2	2
0x4	2
0x6	2
0x8	1
0xA	2
0xC	0
0xE	0
0x10	1
0x12	1
0x14	1
0x16	1
0x18	1
0x1A	1
0x1C	1
0x1E	1

- o pfifo_fast_enqueue()
 maps IP ToS to one of
 three queues
- O IP ToS: PPPDTRCX
- Mapping array: prior2band

Queue Selection

sch_generic.c

Mapping array

```
71
72 static const u8 prio2band[TC_PRIO_MAX+1] =
73
  { 1, 2, 2, 2, 1, 2, 0, 0 , 1, 1, 1, 1, 1, 1, 1, 1 };
74
75 /* 3-band FIFO queue: old style, but should be a bit faster than
76
 generic prio+fifo combination.
77
 */
78
79 static int
80 pfifo_fast_enqueue(struct sk_buff *skb, struct Qdisc* qdisc)
81
 Band "0" (first in Qdisc)
82
 struct sk_buff_head *list;
83
 list = ((struct sk_buff_head*)gdisc->data) +
84
85
 prio2band[skb->priority&TC_PRIO_MAX];
86
```

Change band

Queue Selection (cont.)

o Kernel 2.6.9.EL

Qdisc

```
sk_buff_head band 0
sk_buff_head band 1
sk_buff_head band 2
...
```

```
list = ((struct sk_buff_head*)qdisc→data
+prior2band[skb->priority&TC_PRIOR_MAX]
```

Sending Out a Packet

- o pfifo fast dequeue()
 - Removes the oldest packet from the highest priority band
 - The packet that was just enqueued!
 - Passes it to the device driver

Lab 9

Scenarios, hints, etc.

Lab 9 Part 1&2

Scenario

- Default: no IP forwarding
 - Enable it! /proc/...
- Only one router
- Default route on "destination"

Scenario

Lab 9 Part 3 (cont.)

- o Problem with TCP v.s. UDP?
- TCP is too "nice"
- Proposed solution:
 Modify kernel TCP → higher priority

- Goal: compile the modified kernel
- Print out TCP/UDP when sending or forwarding a packet
- o /proc/sys/kernel/printk
- Start up with the new kernel!
 - Press any key on boot → OS list
 - Select 2.6.9

- Goal: change the kernel scheduling
- Idea: place TCP in the higher priority band
- o pfifo_fast_enqueue()
 - Default → IP ToS
 - Change it to TCP v.s. UDP (+others)
 - Options: UDP++ or TCP--
 - Do NOT change IP ToS!

Lab 9 Part 5 (cont.)

Lab 9 Part 5 (cont.)

```
71
 static const u8 prio2band[TC_PRIO_MAX+1] =
73
 { 1, 2, 2, 2, 1, 2, 0, 0, 1, 1, 1, 1, 1, 1, 1, 1 };
74
 /* 3-band FIFO queue: old style, but should be a bit faster than
76
 generic prio+fifo combination.
77
 */
78
79 static int
 pfifo_fast_enqueue(struct sk_buff *skb, struct Qdisc* qdisc)
81
82
 struct sk_buff_head *list;
83
84
 list = ((struct sk_buff_head*)qdisc->data) +
85
 prio2band[skb->priority&TC_PRIO_MAX];
86
```

Lab 9 Part 5 (cont.)

- Remember: take printk() out!
 boot into 2.6.9
 enable forwarding
- O What should happen?
- Different from Part 2?

Interesting Links

Linux Networking

- http://www.linuxfoundation.org/collaborate/workgroups/networking/kernelflow
- http://ftp.gnumonks.org/pub/doc/packet-journey-2.4.html
- Understanding Linux Network Internals, Christian Benvenuti
- o http://lartc.org/lartc.html

Queue Discipline

o http://linux-ip.net/articles/Traffic-Control-HOWTO/classless-qdiscs.html

/proc file system

- http://www.gentoo.org/doc/en/security/security-handbook.xml?part=1&chap=9
- o http://oatv.com/pub/a/linux/2000/11/16/LinuxAdmin.html