

Open vSwitch 源码阅读笔记

引言

本文主要对 OpenvSwitch (基于 2.3.90 版本) 重点模块的源码实现流程做了简要的阅读记录,适合阅读 OpenvSwitch 源码的初级读者参考使用,任何错误和建议欢迎加作者 QQ 号 38293996 沟通交流。

1. 0VS 网络架构

Openvswitch 是一个虚拟交换机,支持 Open Flow 协议(也有一些硬件交换机支持 Open Flow),他们被远端的 controller 通过 Open Flow 协议统一管理着,从而实现对接入的虚拟机(或设备)进行组网和互通,整体组网结构如下图:

2. OVS 内部架构

- ovs-vswitchd 主要模块,实现 vswitch 的守候进程 daemon;
- ovsdb-server 轻量级数据库服务器,用于 ovs 的配置信息;
- ovs-vsctl 通过和 ovsdb-server 通信,查询和更新 vswitch 的配置;
- ovs-dpctl 用来配置 vswitch 内核模块的一个工具;
- ovs-appct1 发送命令消息到 ovs 进程;
- ovs-ofctl 查询和控制 OpenFlow 虚拟交换机的流表;
- datapath 内核模块,根据流表匹配结果做相应处理;

3. OVS 代码架构

- vswitchd 是 ovs 主要的用户态程序,它从 ovsdb-server 读取配置并发送到 ofproto 层,也从 ofproto 读取特定的状态和统计信息并发送到数据库;
- ofproto 是 openflow 的接口层,负责和 Openflow controller 通信并通过 ofproto_class 与 ofproto provider 底层交互;
- ofproto-dpif 是 ofproto 接口类的具体实现;
- netdev 是 ovs 系统的网络设备抽象(比如 linux 的 net_device 或交换机的 port),
 netdev_class 定义了 netdev-provider 的具体实现需要的接口,具体的平台实现需要支持这些统一的接口,从而完成 netdev 设备的创建、销毁、打开、关闭等一系列操作;

3.1 datapath

由于 openvswitch 用户态代码相对复杂,首先从内核模块入手分析。

datapath 为 ovs 内核模块,负责执行数据处理,也就是把从接收端口收到的数据包在流表中进行匹配,并执行匹配到的动作。一个 datapath 可以对应多个 vport,一个vport 类似物理交换机的端口概念。一个 datapth 关联一个 flow table,一个 flow table 包含多个条目,每个条目包括两个内容:一个 match/key 和一个 action。

3.1.1 数据流向

一般的数据包在 Linux 网络协议中的流向为上图中的蓝色箭头流向: 网卡 eth0 收到数据包后判断报文走向,如果是本地报文把数据传送到用户态,如果是转发报文根据选路(二层交换或三层路由)把报文送到另一个网卡如 eth1。当有 0VS 时,数据流向如红色所示: 从网卡 eth0 收到报文后进入 ovs 的端口,根据 key 值进行流表匹配,如果匹配成功执行流表对应的 action; 如果失败通过 upcal1 送入用户态处理。

3.1.2 模块初始化

内核模块采用 module init(dp init)进行 datapath 的初始化,代码如下:

```
/* 初始化action_fifos空间 */
err = action_fifos_init();
if (err)
 goto error;
/* 注册ovs的internal设备的rtnl */
err = ovs_internal_dev_rtnl_link_register();
if (err)
 goto error_action_fifos_exit;
/* 初始化flow模块,分配相关cache */
err = ovs_flow_init();
if (err)
 goto error_unreg_rtnl_link;
/* 初始化vport,分配hash节点空间 */
err = ovs_vport_init();
if (err)
 goto error_flow_exit;
/* 注册ovs网络空间类型设备 */
err = register_pernet_device(&ovs_net_ops);
if (err)
 goto error_vport_exit;
/* 注册dp的internal类型设备的通知链 */
err = register_netdevice_notifier(&ovs_dp_device_notifier);
if (err)
 goto error_netns_exit;
/* 注册dp的netlink family*/
err = dp_register_genl();
if (err < 0)
 goto error_unreg_notifier;
```

其中 dp 的 genl family 注册了如下四个类型:

```
static struct genl_family * const dp_genl_families[] = {
 &dp_datapath_genl_family,
 &dp_vport_genl_family,
 &dp_flow_genl_family,
 &dp_packet_genl_family,
};
```

3.1.3 收包处理

通过 vport 注册的回调函数 netdev_frame_hook()->netdev_frame_hook()->netdev_port_receive()->ovs_vport_receive()处理接收报文, ovs_flow_key_extract()函数生成 flow 的 key 内容用以接下来进行流表匹配,最后调用 ovs_dp_process_packet()函数进入真正的 ovs 数据包处理,代码流程如下:


```
stats = this_cpu_ptr(dp->stats_percpu);
 /* Look up flow. */
 flow = ovs_flow_tbl_lookup_stats(&dp->table, key, skb_get_hash(skb), &n_mask_hit);/* 根据mask和key进行匹配查找*/
 if (unlikely(!flow)) {/* 没有找到flow,需要发送到用户态进行慢速匹配 */
 struct dp upcall info upcall;
 int error;
 upcall.cmd = OVS PACKET CMD MISS;
 upcall.userdata = NULL;
 upcall.portid = ovs_vport_find_upcall_portid(p, skb);
 upcall.egress_tun_info = NULL;
 error = ovs_dp_upcall(dp, skb, key, &upcall);/* 发送到用户态 */
 if (unlikely(error))
 kfree_skb(skb);
 consume_skb(skb);
 stats_counter = &stats->n_missed;/* 未匹配的包数 */
 goto out;
 ovs_flow_stats_update(flow, key->tp.flags, skb);/* 更新流表状态信息 */
 sf acts = rcu dereference(flow->sf acts);
 ovs execute actions(dp, skb, sf acts, key);/* 执行action */
 stats_counter = &stats->n_hit;/* 匹配的包数 */
out:
 /* Update datapath statistics. */
 u64 stats update begin(&stats->syncp);
 (*stats_counter)++;//收包总数
 stats->n_mask_hit += n_mask_hit;//流表查询次数
 u64_stats_update_end(&stats->syncp);
```

3.1.3 流表哈希桶

流表采用 hash 的方式排列存放,流表的 hash 头结点存储数据结构如下:

5 / 30

该 hash 桶的初始化函数 alloc_buckets (), 生成的数据格式可参考如下:

3.1.4 流表创建

用户态通过 netlink 进行 datapath 流表更新的入口函数都定义在 dp_flow_genl_ops中,流表创建的入口函数是 ovs flow cmd new 函数,代码分析如下:

6 / 30


```
/* Most of the time we need to allocate a new flow, do it before locking.*/
new_flow = ovs_flow_alloc();//分配sw_flow并初始化
if (IS ERR(new flow)) {
 error = PTR_ERR(new_flow);
 goto error;
/* Extract key. */
ovs_match_init(&match, &key, &mask);
/* 解析key和mask,放入sw_flow_match中 */
error = ovs_nla_get_match(&match, a[OVS_FLOW_ATTR_KEY],
 a[OVS_FLOW_ATTR_MASK], log);
if (error)
 goto err_kfree_flow;
/* 根据key和mask->range重新生成掩码后的key放入new flow->key*/
ovs_flow_mask_key(&new_flow->key, &key, &mask);
/* Extract flow identifier. */
error = ovs_nla_get_identifier(&new_flow->id, a[OVS_FLOW_ATTR_UFID],
 &key, log);
if (error)
 goto err kfree flow;
/* Validate actions. 获取action并放入sw_flow_actions*/
error = ovs_nla_copy_actions(a[OVS_FLOW_ATTR_ACTIONS], &new_flow->key,
 &acts, log);
if (error) {
 OVS_NLERR(log, "Flow actions may not be safe on all matching packets.");
 goto err_kfree_flow;
/* 分配发往用户空间的数据区*/
reply = ovs_flow_cmd_alloc_info(acts, &new_flow->id, info, false,
 ufid_flags);
if (IS ERR(reply))
 error = PTR_ERR(reply);
 goto err_kfree_acts;
ovs_lock();
/* 根据dp索引获取dp */
dp = get_dp(sock_net(skb->sk), ovs_header->dp_ifindex);
if (unlikely(!dp)) {
 error = -ENODEV;
 goto err_unlock_ovs;
/* Check if this is a duplicate flow 检查flow是否存在*/
if (ovs_identifier_is_ufid(&new_flow->id))
 flow = ovs_flow_tbl_lookup_ufid(&dp->table, &new_flow->id);
if (!flow)
 flow = ovs flow tbl lookup(&dp->table, &key);
if (likely(!flow)) {
 rcu assign pointer(new flow->sf acts, acts);
 /* Put flow in bucket. */
 /*1) mask插入到table instance->mask array
 2) flow插入到table_instance->ti
 3) flow插入到table instance->ufid ti*/
 error = ovs_flow_tbl_insert(&dp->table, new_flow, &mask);
 if (unlikely(error)) {
 acts = NULL;
 goto err unlock ovs;
```

根据上述流程给出流表的主要数据结构如下:

3.1.6 流表查询

流表查找主要是查表关键字的匹配,关键字数据结构如下,根据 skb 中的 Ethernet 帧 生成 key 的函数为 ovs_flow_key_extract():

流表查询的入口函数 ovs_flow_tbl_lookup_stats(), flow 的匹配策略是和流表中所有 mask 和所有 key 进行匹配处理,为了加速查询效率,在调用真正的流表查询函数 flow_lookup()之前,对于 mask 的查询采用了缓存机制,实现原理是首先查询缓存的 mask_cache_entry, 这些 cache 是查询成功后形成的 cache,并针对 cache 采用分段查询的方式,代码如下:

```
ce = NULL;
hash = skb hash;
  mask_cache 存放匹配命中的cache,该指针空间在ovs_flow_tbl_init()初始化
一共分配了MC_HASH_ENTRIES(256)个mask_cache_entry对象的空间*/
entries = this_cpu_ptr(tbl->mask_cache);
/* Find the cache entry 'ce' to operate on. */
/* mask_cache的hash链表被分成MC_HASH_SEGS(4)部分以实现更快速的查找*/
for (seg = 0; seg < MC_HASH_SEGS; seg++) {
 int index = hash & (MC_HASH_ENTRIES - 1);//取hash的最低一个字节值
 struct mask_cache_entry *e;
e = &entries[index];//获取entries指向的第index-1个mask_cache_entry地址值
 if (e->skb_hash == skb_hash) {//通过skb_hash作为唯一索引
 flow = flow_lookup(tbl, ti, ma, key, n_mask_hit,
 &e->mask_index);
if (!flow)//flow没有找到,当前cache无效
 e->skb_hash = 0;
 return flow;
 ,
/* 因为hash是从地位到高位分4段搜索的,所以hash值小优先级高*/
 if (!ce || e->skb_hash < ce->skb_hash)
 `ce = e; /* A better replacement cache candidate. */
/* hash是4个字节,每个字节单独作为索引使用 */
 hash >>= MC_HASH_SHIFT;
/* Cache miss, do full lookup. */
flow = flow_lookup(tbl, ti, ma, key, n_mask_hit, &ce->mask_index);
if (flow)//流找到,更新ce,以便下次cache快速查找
 ce->skb_hash = skb_hash;
return flow;
 flow lookup()函数的处理流程如下:
static struct sw_flow *flow_lookup(struct flow_table *tbl,
 struct table_instance *ti,
 const struct mask_array *ma
 const struct sw_flow_key *key,
 u32 *n_mask_hit,
 u32 *index)
 struct sw_flow_mask *mask;
 struct sw flow *flow;
 int i;
 if (*index < ma->max) {/* index有效性判断 */
 mask = rcu_dereference_ovsl(ma->masks[*index]);
 if (mask) {/* cache的mask,针对该mask进行key匹配 */
 flow = masked_flow_lookup(ti, key, mask, n_mask_hit);
 if (flow)
 return flow;
 }
 /* 1、当前的cache mask没有匹配到flow,index指向找到的cache
 2、cache mask没有找到,index默认为0
 上述情况会进入下面的全局所有匹配*/
 for (i = 0; i < ma->max; i++)
 if (i == *index)/*index指向的cache上面已经匹配过,直接跳过*/
 continue;
 mask = rcu_dereference_ovsl(ma->masks[i]);
 if (!mask)
 continue;
 flow = masked_flow_lookup(ti, key, mask, n_mask_hit);
 if (flow) { /* Found */
*index = i;/* 生成cache的mask_index */
 return flow;
 }
 }
 return NULL;
}
```

masked flow lookup()函数处理如下:

```
static struct sw_flow *masked_flow_lookup(struct table_instance *ti,
 const struct sw_flow_key *unmasked,
 const struct sw_flow_mask *mask,
 u32 *n_mask_hit)
 struct sw flow *flow;
 struct hlist_head *head;
 u32 hash;
 struct sw_flow_key masked_key;
/* unmasked为数据包提取的key,和mask进行与运算生成masked_key,
 与运算的范围是range.start到range.end*/
 ovs_flow_mask_key(&masked_key, unmasked, mask);
hash = flow_hash(&masked_key, &mask->range); /* hash计算 */
head = find_bucket(ti, hash);/* 根据hash获取sw_flow在表中的hash链表节点头*/
 (*n mask hit)++;
 /* 遍历hash链表中的flow节点并进行匹配检测 */
 hlist_for_each_entry_rcu(flow, head, flow_table.node[ti->node_ver]) {
 if (flow->mask == mask && flow->flow_table.hash == hash &&
 flow_cmp_masked_key(flow, &masked_key, &mask->range))
 return flow;
 return NULL;
```

3.1.7 action 处理

ovs的 action类型如下,使用 nla_type()函数获取 nl_type的值,入口处理函数为 do_execute_actions()。

```
enum ovs_action_attr {
 OVS_ACTION_ATTR_UNSPEC,
 OVS_ACTION_ATTR_OUTPUT,
 /* u32 port number. */
 /* Nested OVS_USERSPACE_ATTR_*. */
 OVS_ACTION_ATTR_USERSPACE,
 /* One nested OVS_KEY_ATTR_*. */
 OVS_ACTION_ATTR_SET,
 OVS_ACTION_ATTR_PUSH_VLAN,
 /* struct ovs_action_push_vlan. */
 /* No argument. */
 OVS_ACTION_ATTR_POP_VLAN,
 OVS_ACTION_ATTR_SAMPLE,
 /* Nested OVS SAMPLE ATTR *. */
 /* u32 recirc_id. */
 OVS_ACTION_ATTR_RECIRC,
 /* struct ovs_action_hash. */
 OVS_ACTION_ATTR_HASH,
 OVS_ACTION_ATTR_PUSH_MPLS,
 /* struct ovs_action_push_mpls. */
 OVS_ACTION_ATTR_POP_MPLS,
 /*
 __be16 ethertype. */
 /* One nested OVS_KEY_ATTR_* including
 OVS_ACTION_ATTR_SET_MASKED,
 st data immediately followed by a mask.
 * The data must be zero for the unmasked
 * bits. */
#ifndef
 KERNEL
 /* struct ovs action push tnl*/
 OVS ACTION ATTR TUNNEL PUSH,
 OVS ACTION ATTR TUNNEL POP,
 /* u32 port number. */
#endif
 _OVS_ACTION_ATTR_MAX
};
```

- OVS ACTION ATTR OUTPUT: 获取 port 号, 调用 do output()发送报文到该 port;
- OVS_ACTION_ATTR_USERSPACE: 调用 output_userspace() 发送到用户态;
- OVS ACTION ATTR HASH: 调用 execute hash()获取 skb 的 hash 赋值到 ovs flow hash
- OVS ACTION ATTR PUSH VLAN: 调用 push vlan()增加 vlan 头部


```
int skb_vlan_push(struct sk_buff *skb, __be16 vlan_proto, u16 vlan_tci)
 if (skb_vlan_tag_present(skb)) {/* CFI等于0是以太网,1是令牌环 */
 unsigned int offset = skb->data - skb_mac_header(skb);/* mac头长度 */
 int err;
 _vlan_insert_tag expect skb->data pointing to mac header.
 * So change skb->data before calling it and change back to
 * original position later
 _skb_push(skb, offset);/* data指向mac头*/
 err = __vlan_insert_tag(skb, skb->vlan_proto,
 skb_vlan_tag_get(skb));/* packet增加vlan头*/
 if (err)
 return err;
 skb->mac len += VLAN HLEN;
 __skb_pull(skb, offset);
 if (skb->ip_summed == CHECKSUM_COMPLETE)/*data改变,重新计算校验和*/
 skb->csum = csum_add(skb->csum, csum_partial(skb->data
 + (2 * ETH_ALEN), VLAN_HLEN, 0));
 /* 增加vlan_proto和vlan_tci到skb结构中 */
 _vlan_hwaccel_put_tag(skb, vlan_proto, vlan_tci);
 return 0;
  OVS_ACTION_ATTR_POP_VLAN: 调用 pop_vlan()移除 vlan 头
int skb_vlan_pop(struct sk_buff *skb)
 u16 vlan_tci;
 _be16 vlan_proto;
 int err;
 if (likely(skb_vlan_tag_present(skb))) {/* FDDI、令牌环等网络*/
 skb->vlan_tci = 0;
} else {/* 以太网 */
 if (unlikely((skb->protocol != htons(ETH_P_8021Q) &&
 skb->protocol != htons(ETH P 8021AD)) ||
 skb->len < VLAN ETH HLEN))
 /* 移除packet中的vlan头,更新skb中的protocol */
 err = __skb_vlan_pop(skb, &vlan_tci);
 if (err)
 return err;
 ^{/st} move next vlan tag to hw accel tag ^{st}/
 if (likely((skb->protocol != htons(ETH P 8021Q) &&
 skb->protocol != htons(ETH_P_8021AD)) ||
 skb->len < VLAN_ETH_HLEN))
 return 0;
 /* 双vlan的情况 */
 vlan_proto = htons(ETH_P_8021Q);
 err = skb vlan pop(skb, &vlan tci);
 if (unlikely(err))
 return err;
 _vlan_hwaccel_put_tag(skb, vlan_proto, vlan_tci);
 return 0;
}
```

● OVS_ACTION_ATTR_RECIRC:在 action_fifos 全局数组中添加一个 deferred_action;

- OVS_ACTION_ATTR_SET:调用 execute_set_action()设置相关参数;
- OVS_ACTION_ATTR_SAMPLE: 概率性的发送报文到用户态(详见 sflow 章节)。

3.1.8 upcall 处理

当没有找到匹配的流表时,内核通过 netlink 发送报文到用户层处理,入口函数 ovs_dp_upcall(),该函数调用 queue_userspace_packet()构造发往用户层的 skb,通过 netlink 通信机制发送到用户层,其中形成的主要数据格式如下:

3.2 ovs-vswitchd

vswitchd 作为守护进程和 ovsdb 通信以及和 controller 进行 openflow 通信,并完成和底层内核的交互。代码在 vswitchd/目录下面,可以从 main 函数入口分析,整体处理流程如下:

3.3 ofproto

ofproto 层通过 ofproto_class 类(实现是 ofproto_dpif_class)实现了 openflow 的接口,它主要包括如下几个接口类对象:

- ofproto 代表了一个 openflow switch 的具体实现,是 ofproto 层的整体结构体;
- ofport 代表了一个 openflow switch 的端口, 关联一个 netdev 设备;
- ofrule 代表了一条 openflow 规则, rule 里面包含一组 actions;
- ofgroup 代表了一个 openflow 的行为组合, openflow 1.1+以上版本支持;

3.3.1 ofproto 数据结构

3.3.2 ofproto 创建流程

其中 rule 和 group 的创建流程不在本节列出

3.3.3 udpif

udpif 接口层采用多个线程处理内核发往用户层的 upcall 请求,入口函数为 udpif set threads(), 主要处理流程如下:

3.4 openflow

OpenFlow 是用于管理交换机流表的协议,ovs-ofctl 则是 OVS 提供的命令行工具。在没有配置 OpenFlow controller 的模式下,用户可以使用 ovs-ofctl 命令通过 OpenFlow 协议去连接 OVS,创建、修改或删除 OVS 中的流表项,并对 OVS 的运行状况进行动态监控。

3.4.1 openflow 连接建立

在 bridge_reconfigure()函数中调用 bridge_configure_remotes 进行 openflow 连接的相关处理,主要创建两个对象: of conn 作为客户端负责和远端 countroller 主动建立连接: of service 作为服务器提供被动式的监听服务,主要数据结构及流程如下图:

3.4.2 of conn 报文处理

入口函数 of proto_run(), 主要调用流程如下:

```
ofproto_run()
->connmgr_run()->ofconn_run()
->rconn_run()->vconn_run()
->vconn_stream_run()
(vconn->vclass->run)
->rconn_recv()->vconn_recv()
->do_recv()->vconn_stream_recv()
(vconn->vclass->recv)
->vconn_stream_recv_()
->stream_recv()-fd_recv()
(stream->class->recv)
->recv()系统调用
```

3.4.3 ofservice 报文处理

```
ofproto_run()
->connmgr_run()->pvconn_accept()
->pvconn_pstream_accept()
(pvconn->pvclass->accept)
->pstream_accept()
->pfd_accept()
(pstream->class->accept)
->accept()->punix_accept()
->new_fd_stream()
->stream_init()(stream_fd_class)
->rconn_create()->ofconn_create()
(OFCONN_SER VICE)
创建ofconn插入到all_conns链表中,下
一次执行connmgr_run函数时,会调用
ofconn_run,完成报文处理
```

3.4.4 flow_mod 消息格式

openflow 协议消息处理入口函数是 handle_openflow(), 其中最重要的是 flow_mod 流表项的处理, flow_mod 流表的报文格式主要有四部分组成: openflow 头部、flow_mod 固定字段、match 字段和 instruction 字段。

match 分为 OFPMT_STANDARD 和 OFPMT_OXM 两种类型,可以包含多个 oxm, instruction 可以包含多个 action,也可以没有。抓包示例可参考如下:

```
□ OpenFlow 1.3.x
 Version: 1.3 (0x04)
 Type: OFPT_FLOW_MOD (14)
 Openflow 头
 Length: 96
 Transaction ID: 1073
 Cookie: 0x2a00000000000006
 Cookie mask: 0x0000000000000000
 Table ID: 0
 flow mod固定字段
 Command: OFPFC_ADD (0)
 Idle timeout: 1800
 Hard timeout: 3600
 Priority: 10
 Buffer ID: OFP_NO_BUFFER (Oxffffffff)
 Out port: OFPP_ANY (0xffffffff)
 Out group: OFPG_ANY (0xffffffff)
  Pad: 0000
  Type: OFPMT_OXM (1)
 match字段
 Length: 24

 oxM field

 class: OFPXMC_OPENFLOW_BASIC (0x8000)
 0000 011. = Field: OFPXMT_OFB_ETH_DST (3)
 .... ... 0 = Has mask: False
 Length: 6
 value: 00:00:00_00:00:02 (00:00:00:00:00:02)
 □ OXM field
 class: OFPXMC_OPENFLOW_BASIC (0x8000)
 0000 100. = Field: OFPXMT_OFB_ETH_SRC (4)
 .... ...0 = Has mask: False
 Length: 6
 Value: 00:00:00_00:00:01 (00:00:00:00:01)
  ■ Instruction
 Type: OFPIT_APPLY_ACTIONS (4)
 Length: 24
 instruction字段
 Pad: 00000000


 □ Action

 Type: OFPAT_OUTPUT (0)
 Length: 16
 Port: 2
 Max length: OFPCML_NO_BUFFER (Oxffff)
 Pad: 000000000000
```


3.4.5 match 字段处理

match 字段的解析处理入口函数为 of putil_pull_of p11_match(), 其中的核心处理函数为 nx_pull_raw(), 主要流程是解析出 flow_mod 的 match 字段, 和 flow 中的 match 相关参数做一些合法性检测,最后使用解析出的 value 更新 flow 中的 match。

目前 match 匹配域用的较多的是 OXM 即 TLV 格式,字段解析结构示意图如下:

核心流程处理如下:

3.4.6 instruction 字段处理

instruction 字段的解析处理入口函数 ofpacts_pull_openflow_instructions(),主要流程是解析出 flow_mod 的 instruction 字段,根据不同的 instruction 做不同的处理,其中函数 decode_openflowll_instructions()解析出所有 instruction 并按照不同类型放入 ofpll_instruction *insts[N_OVS_INSTRUCTIONS]数组中,N_OVS_INSTRUCTIONS 根据 OVS_INSTRUCTIONS 定义推导出值为 6(即 instruction 支持的所有类型)。

其中最重要的宏 OVS_INSTRUCTIONS 完成了主要的数据生成和转换,根据它的定义可推导出 instruction 的类型和后续主要的处理函数对应关系:

Instruction类型	Instruction处理
OVSINST_OFPIT13_METER	ofpact_put_METER(ofpacts)增加meter
OVSINST_OFPIT11_APPLY_ACTIONS	ofpacts_decode()解析actions放入ofpacts
OVSINST_OFPIT11_CLEAR_ACTIONS	ofpact_put_CLEAR_ACTIONS(ofpacts)清空action
OVSINST_OFPIT11_WRITE_ACTIONS	ofpacts_decode_for_action_set()重写action
OVSINST_OFPIT11_WRITE_METADATA	ofpact_put_WRITE_METADATA(ofpacts)重写元数据
OVSINST_OFPIT11_GOTO_TABLE	ofpact_put_GOTO_TABLE(ofpacts)跳转流表

ofpacts_decode()函数完成 actions 的解析,字段解析结构示意图如下:

最后调用 of pacts_check_consistency()进行参数的有效性检查。

3.4.7 flow mod 处理流程

以增加流表 OFPTYPE_FLOW_MOD 为例整理函数处理流程如下:

3.5 sflow

采样流 sFlow (Sampled Flow) 是一种基于报文采样的网络流量监控技术,主要用于对网络流量进行统计分析。sFlow 系统包含一个嵌入在设备中的 sFlow Agent 和远端的 sFlow Collector。其中,sFlow Agent 通过 sFlow 采样获取本设备上的接口统计信息和数据信息,将信息封装成 sFlow 报文,当 sFlow 报文缓冲区满或是在 sFlow 报文缓存时间超时后,sFlow Agent 会将 sFlow 报文发送到指定的 sFlow Collector。sFlow Collector 对 sFlow 报文进行分析,并显示分析结果,组网图如下:

3.5.1 sflow 初始化

SFlow 的配置入口函数是 bridge_configure_sflow(), 该函数创建 SFlow 相关的数据区并初始化相应配置,形成的主要数据结构如下:

3.5.2 sflow 流表生成

sflow的实现是在用户态生成 sflow的流表并配置到内核 datapath,内核完成数据采样,发送到用户态,然后有上层 sflow agent 发送到 collector。sflow 在用户态生成 sflow的流表。流表生成的代码调用流程 add_sflow_action()->compose_sflow_cookie ()->compose_sample_action(),生成 OVS_ACTION_ATTR_SAMPLE 类型的 action,主要代码 如下:

```
/* Compose SAMPLE action for sFlow or IPFIX. The given probability is
* the number of packets out of UINT32_MAX to sample. The given
 ^{st} cookie is passed back in the callback for each sampled packet.
*/
static size_t
compose sample action(const struct xbridge *xbridge,
 struct ofpbuf *odp_actions,
 const struct flow *flow,
 const uint32_t probability,
 const union user_action_cookie *cookie,
 const size_t cookie_size,
 const odp_port_t tunnel_out_port)
{
 size_t sample_offset, actions_offset;
 odp_port_t odp_port;
 int cookie offset;
 uint32_t pid;
//netlink增加OVS_ACTION_ATTR_SAMPLE头
 sample_offset = nl_msg_start_nested(odp_actions, OVS_ACTION_ATTR_SAMPLE);
//netlink增加OVS_SAMPLE_ATTR_PROBABILITY参数
nl_msg_put_u32(odp_actions, <mark>OVS_SAMPLE_ATTR_PROBABILITY</mark>, probability);
//netlink增加OVS_SAMPLE_ATTR_ACTIONS
 actions offset = nl msg start nested(odp actions, OVS SAMPLE ATTR ACTIONS);
//通过openflow端口号获取datapath端口号
 odp_port = ofp_port_to_odp_port(xbridge, flow->in_port.ofp_port);
//netlink msg pid
 pid = dpif_port_get_pid(xbridge->dpif, odp_port,
 flow_hash_5tuple(flow, 0));
//增加发送到内核的用户空间数据
//数据在compose_sflow_cookie函数中组成,数据类型USER_ACTION_COOKIE_SFLOW
 cookie_offset = odp_put_userspace_action(pid, cookie, cookie_size,
 tunnel_out_port, odp_actions);
 nl_msg_end_nested(odp_actions, actions_offset);
 nl msg end nested(odp actions, sample offset);
 return cookie_offset;
```

3.5.3 sflow 内核处理

sflow 在内核执行 action 的时候处理,入口函数 do_execute_actions()->sample(), 代码如下,如果是最后一个 action,调用 output_userspace()发送数据到用户空间; 否则把该 action 加入到队列中等待执行,代码如下:

```
static int sample(struct datapath *dp, struct sk_buff *skb,
 struct sw_flow_key *key, const struct nlattr *attr)
 const struct nlattr *acts_list = NULL;
 const struct nlattr *a;
 int rem;
 for (a = nla_data(attr), rem = nla_len(attr); rem > 0;
 a = nla next(a, &rem)) {
 switch (nla_type(a)) {
 case OVS_SAMPLE_ATTR_PROBABILITY:
 //随机数比较,实现随机概率上报数据,如果随机数大于用户态的参数值,直接退出
 if (prandom_u32() >= nla_get_u32(a))
 return 0;
 break;
 case OVS_SAMPLE_ATTR_ACTIONS:
 acts_list = a;
 break:
 }
 }
```

22 / 30

```
/* The only known usage of sample action is having a single user-space
* action. Treat this usage as a special case.
* The output_userspace() should clone the skb to be sent to the
  user space. This skb will be consumed by its caller.
if (likely(nla_type(a) == OVS_ACTION_ATTR_USERSPACE &&
 nla_is_last(a, rem)))
 return output_userspace(dp, skb, key, a);
skb = skb_clone(skb, GFP_ATOMIC);
if (!skb)
 /* Skip the sample action when out of memory. */
 return 0;
if (!add_deferred_actions(skb, key, a)) {
 if (net_ratelimit())
 pr_warn("%s: deferred actions limit reached, dropping sample action\n",
 ovs_dp_name(dp));
 kfree_skb(skb);
return 0;
```

3.5.4 sflow 消息处理

内核 datapath 采样的数据通过 netlink 发送到用户空间的 vswithd 进程,接收函数为 recv_upcalls(),调用 process_upcall()函数进入核心处理流程,其中对 SFLOW_UPCALL 分支的处理就是 sflow 的入口,处理函数 dpif_sflow_received(),核心流程如下:

```
dpif_sflow_received()->
(创建SFLFLOW_HEADER和
SFLFLOW_EX_SWITCH数据
添加到SFLFlow_sample结构中)
sfl_sampler_writeFlowSample()->
sfl_receiver_writeFlowSample()->
(填充SFLReceiver结构内容)
sendSample()->
receiver->agent->sendFn()->
(sflow_agent_send_packet_cb())
collectors_send()->
(发送给所有的collectors)
Send()系统调用
```

3.6 ovs-vsct1

ovs-vsctl 根据用户的命令和 ovsdb-server 通信,用于查询和更新数据库配置。而 vswithcd 会在需要重新更新配置的时候和 ovsdb 交互,然后和内核 dp 模块通过 netlink 消息执行真正的操作。本节以添加网桥、端口、vxlan 端口为例分析主要实现流程,其中 ovsctl 进程的主要处理流程如下:

3.6.1 添加网桥

用户态 shell 键入命令 ovs-vsctl add-br br0, 启动 vsctl 进程用户完成数据库配置, 流程如上面所述,最后调用 add-br 对应的 run 函数 cmd add br(),流程如下:

cmd_add_br()-> vsctl_context_populate_cache(ctx)->填充配置到ctx中 check_conflicts()->判断配置是否重复 iface = ovsrec_interface_insert(ctx->txn);//Interface表插入行 ovsrec_interface_set_name(iface, br_name);//设置name列 ovsrec_interface_set_type(iface, "internal");//设置type列 port = ovsrec_port_insert(ctx->txn);//Port表插入行 ovsrec_port_set_name(port, br_name);//设置name列 ovsrec_port_set_interfaces(port, &iface, 1);//设置interfaces列 aa = ovsrec_autoattach_insert(ctx->txn);//AutoAttach插入行 br = ovsrec_bridge_insert(ctx->txn);//Bridge插入行 ovsrec_bridge_set_name(br, br_name);//设置name列 ovsrec_bridge_set_ports(br, &port, 1);//设置ports列 ovsrec_bridge_set_auto_attach(br, aa);//设置auto_attach列 ovs_insert_bridge(ctx->ovs, br);//写入数据库 vsctl_context_invalidate_cache(ctx);//释放ctx

vswithcd 检测到数据库的设置后完成业务配置,流程如下:

bridge_run()->ofproto_init()->bridge_run__()-> bridge_reconfigure()->add_del_bridges()-> bridge_create()->增加桥到all_bridge链表 bridge_delete_ofprotos()->删除错误的ofprotos ofproto_create()->创建桥的ofproto ofproto_class_find__()->(class=ofproto_dpif_class) class->alloc()回调alloc(),分配ofproto_dpif结构 ofproto_class->construct()回调construct() open_dpif_backer()->所有dp的基础结构函数 ofproto_init_tables()->创建流表 add_internal_flows()->增加内部流表 init_ports()-> ofport_open()->桥默认创建internel类型的netdev端口 ofport_install()->创建ofport结构并初始化 ofproto_class->port_alloc() ofproto_class->port_construct() $bridge_run__()$

open_dpif_backer()-> dpif_create_and_open()->创建并打开一个dp dpif_create()->do_open()-> dp_initialize()->dp_register_provider()-> 注册dpif_classes = dpif_netlink_class和dpif_netdev_class dp_class_lookup()->(registered_class=dpif_netlink_class) dpif_class->open()回调dpif_netlink_open() dpif_netlink_init()->dpif_netlink_dp_transact()-> dpif_netlink_dp_to_ofpbuf()->填充dp的netlink消息 nl_transact()->发送OVS_DP_CMD_NEW到dp open_dpif()->创建dpif_netlink和dpif, dpif_class=dpif_netlink_class udpif_create()->dpif_register_upcall_cb()-> 创建udpif,注册dpif_class->enable_upcall = upcall_cb() shash_add(&all_dpif_backers, type, backer)->增加到全局链表 dpif_recv_set()->dpif_netlink_recv_set()-> (dpif_class->recv_set()的回调函数) dpif_netlink_refresh_channels()-> 创建dpif_handler结构作为处理dp的消息通道,发送 OVS_VPORT_CMD_SET消息到dp进行相关配置

内核 datapath 通过 OVS_DATAPATH_FAMILY 通道收到一个 OVS_DP_CMD_NEW 类型的添加 网桥的命令,该命令绑定的回调函数为 ovs dp cmd new(),处理流程如下:

```
ovs_dp_cmd_new()
ovs_vport_cmd_alloc_info()分配响应消息的skb
ovs_flow_tbl_init()初始化dp的流表
new_vport()新建vport类型OVS_VPORT_TYPE_INTERNAL
ovs_vport_add()
port_ops_list[i]->create()
回调函数ovs_internal_vport_ops结构中的create()
internal_dev_create()
ovs_vport_alloc()分配vport
alloc_netdev()分配netdev
register_netdevice()
ovs_dp_cmd_fill_info()填充响应消息
ovs_notify()发送消息
```

3.6.2 添加端口

shell 键入命令 ovs-vsctl add-port br0 eth0 (这里分析 netdev 类型的 vport 端口, vxlan 在下一章节单独分析), vsctl 调用 add-port 对应的函数 cmd_add_port()配置数据库,流程如下:

```
cmd_add_port()->add_port()->
vsctl_context_populate_cache(ctx);填充配置到ctx中
check_conflicts();判断配置端口是否重复
find_bridge();根据bridge名字找到vsctl_bridge
ifaces=xmalloc(n_ifaces * sizeof *ifaces);//分配n_ifaces个ifaces
iface[i]=ovsrec_interface_insert(ctx->txn);//interface表插入行
ovsrec_interface_set_name(iface, br_name);//设置name列
port = ovsrec_port_insert(ctx->txn);//Port表插入行
ovsrec_port_set_name(port, br_name);//设置name列
ovsrec_port_set_interfaces(port, &iface, 1);//设置interfaces列
ovsrec_port_set_bond_fake_iface(port, fake_iface);//设置bond_fake_iface列
set_column(get_table("Port"),...);//port表的列配置写入数据库
bridge_insert_port();//ports插入bridge
ovsrec_bridge_set_ports();//bridge表的ports列写入数据库
add_port_to_cache(ctx, bridge, port);//port增加到ctx
add_iface_to_cache();//iface增加到ctx
```

vswitchd 调用 dpif_netlink_port_add()通过 netlink 发送对应消息到内核,流程和上一节所述的添加网桥类似,如下所示:

bridge_run()->bridge_run__()-> bridge_reconfigure()->add_del_bridges()-> bridge_create()->增加桥配置到全局all_bridges ofproto_create()->创建桥的ofproto bridge_add_ports()->增加桥端口 bridge_add_ports__()-> iface_create()->创建新的接口 iface_do_create() port_create()-> 创建bridge的iface结构作为ovs的端口 bridge_run__()

内核 datapath 通过 OVS_VPORT_FAMILY 通道收到一个类型为 OVS_VPORT_CMD_NEW 的添加端口的命令,该命令绑定的回调函数为 ovs vport cmd new (),处理流程如下:

ovs_vport_cmd_new()->
ovs_vport_cmd_alloc_info()->分配响应消息的skb
get_dp()->获取dp
ovs_vport_ovsl()->根据端口号检查是否可以创建vport
new_vport()->OVS_VPORT_TYPE_NETDEV类型的vport
ovs_vport_add()-> port_ops_list[i]->create()
回调函数ovs_netdev_vport_ops结构中的create()
netdev_create()->ovs_vport_alloc()->分配vport
dev_get_by_name()根据端口名称获取dev
netdev_rx_handler_register()->
注册dev收包函数netdev_frame_hook()
ovs_vport_cmd_fill_info()填充响应消息
ovs_notify()发送消息

3.7 vxlan

vxlan 端口是 ovs 的 OVS_VPORT_TYPE_VXLAN 类型的隧道端口,用户态 netdev 库通过 netdev_vport_tunnel_register()注册 vport_class 结构,它包含如 vxlan、gre 等各种类型隧道的相关处理函数。

3.7.1 添加 vxlan 端口

添加命令为 ovs-vsctl add-port br0 vxlan — set interface vxlan type=vxlan,用户态处理流程和上节的添加端口相同,不同时的是对 vxlan 端口的参数配置,发往内核dp 的消息类型为 OVS_VPORT_TYPE_VXLAN,流程如下:

3.7.2 内核 vxlan 创建

内核 ovs_vport_cmd_new()函数中 ovs_vport_add()调用 ovs_vxlan_vport_ops 对应的操作函数,其中创建函数 vxlan tnl create()流程如下:


```
a = nla_find_nested(options, OVS_TUNNEL_ATTR_DST_PORT);
if (a && nla_len(a) == sizeof(u16)) {
 dst_port = nla_get_u16(a);//L4 隧道使用的目的端口
} else {
 /* Require destination port from userspace. */
 err = -EINVAL;
 goto error;
//创建vport对象
vport = ovs_vport_alloc(sizeof(struct vxlan_port),
 &ovs_vxlan_vport_ops, parms);
if (IS_ERR(vport))
 return vport;
//vxlan_port位置在vport地址后面
vxlan_port = vxlan_vport(vport);
strncpy(vxlan_port->name, parms->name, IFNAMSIZ);
a = nla_find_nested(options, OVS_TUNNEL_ATTR_EXTENSION);
if (a) {//vxlan的exts配置
 err = vxlan_configure_exts(vport, a);
 if (err) {
 ovs_vport_free(vport);
 goto error;
}
/* 内核创建udp sock,用于接收和发送vxlan隧道报文,
sock接收函数设置为vxlan_udp_encap_recv()
 该函数去除隧道头部后调用vxlan_rcv()进入dp的处理*/
vs = vxlan_sock_add(net, htons(dst_port), vxlan_rcv, vport, true,
 vxlan_port->exts);
if (IS_ERR(vs)) {
 ovs_vport_free(vport);
 return (void *)vs;
vxlan port->vs = vs;
```

3.7.3 vport 数据结构

根据上述流程分析, vxlan 类型的 vport 数据结构如下:

3.7.4 vxlan 报文格式

3.7.5 vxlan 收包处理

vxlan 隧道报文的处理的入口函数是 udp sock 监听函数 vxlan_udp_encap_recv(), 处理流程如下:

```
vxlan_udp_encap_recv()->
获取vxlan头部的VXLAN Flags和VNI值
iptunnel_pull_header()->
获取隧道内部eth头部信息并设置skb->protocol
vs->rcv->回调vxlan_rcv()
ovs_flow_tun_info_init()->设置ovs_tunnel_info对象信息
ovs_vport_receive(vport, skb, &tun_info)进入ovs的处理
ovs_flow_key_extract()->设置key->tun_key和key
ovs_dp_process_packet()进入dp的处理, 其中tun的处理
ovs_execute_actions()->do_execute_actions()->
do_execute_actions()->execute_set_action()
OVS_KEY_ATTR_TUNNEL_INFO类型的处理中设置
OVS_CB(skb)->egress_tun_info参数
```

3.7.6 vxlan 发包处理

vlan 在执行 action 时,判断需要发送数据的时候调用发送函数,函数调用 do_execute_actions()->do_output()->ovs_vport_send()->vxlan_tnl_send(),这里 vxlan_tnl_send()函数即为创建 vport 端口是注册 ovs_vxlan_vport_ops 的 send 函数,主要处理流程如下:

$vxlan_tnl_send()->$

tun_key = &OVS_CB(skb)->egress_tun_info->tunnel 获取隧道信息 find_route()->查询路由

udp_flow_src_port()->选择源端口

vxlan_xmit_skb()->

udp_tunnel_handle_offloads()-> 设置inner相关的head,设置encapsulation vlan_hwaccel_push_inside()->如果存在vlan,增加vlan头到skb vxh = (struct vxlanhdr *) __skb_push(skb, sizeof(*vxh))-> 增加vxlan头部并进行赋值 vxlan_set_owner()->设置发包sock $ovs_skb_set_inner_protocol(skb, htons(ETH_P_TEB)) ->$

$udp_tunnel_xmit_skb()-\!\!>$

设置内部协议

__skb_push(skb, sizeof(*uh))->增加udp头部并进行赋值 udp_set_csum()->计算校验和 iptunnel_xmit()->(rpl_iptunnel_xmit())调用发送函数 __skb_push(skb, sizeof(struct iphdr))->增加ip头并进行赋值 ip_local_out()->(rpl_ip_local_out())->output_ip()-> #undef ip_local_out 取消vxlan函数定义 ip_local_out(skb)调用内核本地发包接口函数