CKernel(Beijing) 2017

eBPF In-kernel Virtual Machine & Cloud Computing

李枫 hkli2012@126.com Oct 22, 2017

Agenda

- I. Anatomy of eBPF
- eBPF
- LLVM
- Development
- II. eBPF for Kernel Instrumentation
- BCC
- Applications
- Pros & Cons

III. Cloud Computing with eBPF

- Cilium
- Load Balance
- Security
- Go-based Cloud Ecosystem

IV. eBPF on ARM

- RPi3
- IO Visor
- V. Wrap-up

I. Anatomy of eBPF

- 1) eBPF
- https://en.wikipedia.org/wiki/Berkeley_Packet_Filter

BPF (Berkeley Packet Filter, aka cBPF)

- Introduced in kernel 2.1.75 (1997)
- Originally designed for packet filtering (tcpdump...)
- Apply for seccomp filters, traffic control...
- https://blog.cloudflare.com/bpf-the-forgotten-bytecode/

```
# tcpdump host 127.0.0.1 and port 22 -d
 Optimizes packet filter
(000) ldh
 [12]
 performance
(001) jeq
 jt 2
 jf 18
 #0x800
(002) ld
 [26]
(003) jeg
 #0x7f000001
 it 6
 if 4
(004) 1d
 [30]
 2 x 32-bit registers
 if 18
(005) jeq
 #0x7f000001
 jt 6
(006) ldb
 [23]
 & scratch memory
(007) jeg
 jf 8
 #0x84
 jt 10
 jt 10
 jf 9
(008) jeq
 #0x6
 jt 10
 jf 18
 User-defined bytecode
(009) jeq
 #0x11
(010) ldh
 [20]
 executed by an in-kernel
(011) jset
 #0x1fff
 jt 18
 jf 12
 sandboxed virtual machine
(012) ldxb
 4*([14]&0xf)
(013) ldh
 [x + 14]
 Steven McCanne and Van Jacobson, 1993
[\ldots]
```


Source: https://www.slideshare.net/brendangregg/kernel-recipes-2017-performance-analysis-with-bpf

eBPF (extended BPF)

- Since Linux Kernel v3.15 and ongoing
- Aims at being a universal in-kernel virtual machine
- a simple way to extend the functionality of Kernel at runtime
- https://lwn.net/Articles/655544

BPF for tracing is currently a hot area, Starovoitov said. It is a better alternative to <u>SystemTap</u> and runs two to three times faster than Oracle's <u>DTrace</u>. Part of that speed comes from LLVM's optimizations plus the kernel's internal just-in-time compiler for BPF bytecode.

it changes the old ways for Kernel instrumentation

Source: https://www.slideshare.net/brendangregg/kernel-recipes-2017-performance-analysis-with-bpf

Comparison

	cBPF	eBPF	
Register	Two 32 bit registers: A: accumulator X: indexing	Eleven 64 bit registers: R0: return value/exit value R1-R5: arguments R6-R9: callee saved registers R10: read-only frame pointer	
Instruction	~30 opcode:16 jt:8 jf:8 k:32	~90 op:8 dst:4 src:4 off:16	
JIT	Support	Support (better mapping with newer architectures for JITing)	
Toolchain	GCC, tools/net	LLVM eBPF backend	
Platform	x86_64, ARM, ARM64, SPARC, PowerPC, MIPS and s390	x86-64, aarch64, s390x	
System Call		<pre>#include linux/bpf. h> int bpf(int cmd, union bpf_attr *attr, unsigned int size); (CALL, MAP, LOAD)</pre>	

<u>Internal</u>

\$KERNEL_SRC/Documentation/networking/filter.txt\$KERNEL_SRC/include/linux/filter.h

```
.insns = {
 BPF_MOV64_REG(BPF_REG_2, BPF_REG_10),
 BPF_ALU64_IMM(BPF_ADD, BPF_REG_2, -8),
 BPF_ST_MEM(BPF_DW, BPF_REG_2, 0, 0),
 BPF_LD_MAP_FD(BPF_REG_1, 0),
 BPF_EMIT_CALL(BPF_FUNC_map_lookup_elem),
 BPF_MOV64_REG(BPF_REG_1, BPF_REG_10),
 BPF_ALU64_IMM(BPF_ADD, BPF_REG_1, -152),
 BPF_STX_MEM(BPF_DW, BPF_REG_1, BPF_REG_0, 0),
 BPF_JMP_IMM(BPF_JEQ, BPF_REG_1, BPF_REG_0, 0),
 BPF_JMP_IMM(BPF_DW, BPF_REG_3, BPF_REG_1, 0),
 BPF_ST_MEM(BPF_DW, BPF_REG_3, 0, 42),
 BPF_EXIT_INSN(),
}
```

```
struct bpf_prog {
 u16
 / * Number of allocated pages */
 pages:
 kmemcheck bitfield begin(meta);
 jited:1, /* Is our filter JIT'ed? */
locked:1,/* Program image locked? */
 apl_compatible:1./* Is filter GPL compatible? */
 cb_access:1, / * is control block accessed? */
 dst needed:1; /* Do we need dst entry? */
 kmemcheck bitfield end(meta):
 enum bpf_prog_type type; /* Type of BP
u32 len; /* Number of filter blocks */
 / * Type of BPF program */
 jited_len; / * Size of jited insns in bytes */
 u8 tag[BPF_TAG_SIZE];
struct bpf_prog_aux *aux;
 / * Auxiliary fields */
 struct sock_fprog_kern*orig_prog; /* Original BPF program*/
 unsigned int
 (*bpf_func)(const void *ctx,
 const struct bpf insn *insn);
 / * Instructions for interpreter */
 struct sock filter insns[0]:
 struct bpf insn
" end bpf_prog ";
  bpf_prog_select_runtime
  bpf prog free
  bpf prog alloc
```

```
bpf prog realloc
  bpf prog free
bpf_prog_unlock_free
  bpf aux classic check t
 bpf_prog_create
bpf_prog_create_from_user
bpf prog destroy
 sk_attach_filter
 sk_attach_bpf
sk_reuseport_attach_filter
 sk_reuseport_attach_bpf
sk_detach_filter
 sk get filter
sk_filter_charge
sk filter uncharge
  bpf call base
bpf int jit compile
bpf jit compile
 bpf_helper_changes_pkt_data
bpf patch insn single
xdp_do_generic_redirect
xdp_do_redirect
xdp do flush map
bpf warn invalid xdp action
bpf_warn_invalid_xdp_redirect
🛕 do sk redirect map
```

•

\$KERNEL_SRC/include/uapi/linux/bpf.h

```
enum bpf map type {
enum bpf prog type {
 BPF_MAP_TYPE_UNSPEC,
 enum bpf cmd {
 BPF PROG TYPE UNSPEC,
 BPF_MAP_TYPE_HASH,
 BPF MAP CREATE.
 BPF PROG TYPE SOCKET FILTER,
 BPF MAP TYPE ARRAY,
 BPF MAP LOOKUP ELEM,
 BPF PROG TYPE KPROBE,
 BPF MAP UPDATE ELEM,
 BPF MAP TYPE PROG ARRAY,
 BPF PROG TYPE SCHED CLS,
 BPF_MAP_DELETE_ELEM,
 BPF_MAP_TYPE_PERF_EVENT_ARRAY,
 BPF PROG TYPE SCHED ACT,
 BPF MAP GET NEXT KEY,
 BPF_MAP_TYPE_PERCPU_HASH,
 BPF PROG TYPE TRACEPOINT,
 BPF_PROG_LOAD,
 BPF MAP TYPE PERCPU ARRAY,
 BPF PROG TYPE XDP,
 BPF OBJ PIN,
 BPF_MAP_TYPE_STACK_TRACE,
 BPF OBJ GET,
 BPF_PROG_TYPE_PERF_EVENT,
 BPF MAP TYPE CGROUP ARRAY,
 BPF PROG ATTACH,
 BPF_PROG_TYPE_CGROUP_SKB,
 BPF MAP TYPE LRU HASH,
 BPF PROG_DETACH,
 BPF_PROG_TYPE_CGROUP_SOCK,
 BPF_MAP_TYPE_LRU_PERCPU_HASH,
 BPF_PROG_TEST_RUN,
 BPF_PROG_TYPE_LWT_IN,
 BPF_MAP_TYPE_LPM_TRIE,
 BPF_PROG_GET_NEXT_ID,
 BPF_PROG_TYPE_LWT_OUT,
 BPF MAP TYPE ARRAY OF MAPS,
 BPF MAP GET NEXT ID,
 BPF_PROG_TYPE_LWT_XMIT,
 BPF MAP TYPE HASH OF MAPS,
 BPF_PROG_GET_FD_BY_ID,
 BPF_PROG_TYPE_SOCK_OPS,
 BPF MAP TYPE DEVMAP,
 BPF MAP GET FD BY ID,
 BPF_PROG_TYPE_SK_SKB,
 BPF MAP TYPE SOCKMAP,
 BPF_OBJ_GET_INFO_BY_FD,
 BPF FUNC MAPPER(FN)
struct bpf insn {
 FN(unspec),
 u8
 code;
 FN(map lookup elem),
 dst reg:4;
 u8
 FN(map update elem),
 src reg:4;
```

```
s16
 off;
 s32
 imm:
enum xdp action {
 XDP ABORTED = 0,
 XDP DROP
 XDP PASS,
 XDP TX,
 XDP REDIRECT.
struct xdp md {
 u32 data;
 u32 data end;
enum sk action {
 SK ABORTED = 0,
 SK REDIRECT,
```

```
FN(map delete elem),
FN(probe read).
FN(ktime get ns),
FN(trace printk),
FN(get prandom u32),
FN(get smp processor id),
FN(skb store bytes),
FN(l3 csum replace),
FN(l4 csum replace),
FN(tail call),
FN(clone redirect),
FN(get current pid tgid),
FN(get current uid gid),
FN(get current comm),
FN(get cgroup classid),
FN(skb vlan push),
FN(skb vlan pop),
FN(skb get tunnel key),
FN(skb set tunnel key),
FN(perf event read),
```

\$KERNEL_SRC/kernel/bpf

```
bpf
 arraymap.c
 bpf_lru_list.c
 bpf lru list.h
 cgroup.c
 struct bpf_prog *bpf_prog_select_runtime(struct bpf_prog *fp, int *err)
 core.c
 devmap.c
 hashtab.c
 helpers.c
 inode.c
 lpm trie.c
 Makefile
 map in map.c
 map in map.h
 percpu freelist.c
 percpu freelist.h
 sockmap.c
 stackmap.c
 syscall.c
 static int bpf prog load(union bpf_attr *attr)
 tnum.c
 verifier.c
 int bpf_check(struct bpf_prog **prog, union bpf_attr *attr)
```

\$KERNEL_SRC/arch/\$ARCH/net/bpf_jit_comp.c \$KERNEL_SRC/arch/\$ARCH/net/ebpf_jit.c

. . .

struct bpf_prog *bpf_int_jit_compile(struct bpf_prog *prog)

2) LLVM

- eBPF backend firstly introduced in LLVM 3.7 release
- https://reviews.llvm.org/D6494
- http://llvm.org/docs/CodeGenerator.html#the-extendedberkeley-packet-filter-ebpf-backend
- \$LLVM_SRC/lib/Target/BPF
 - Enabled by default with all major distributions
 - Registered targets: llc --version
 - 11c's BPF -march options: bpf, bpfeb, bpfel
 - 11c's BPF -mcpu options: generic, v1, v2, probe
 - Assembler output through -S supported
 - 11vm-objdump for disassembler and code annotations (via DWARF)
 - Annotations correlate directly with kernel verifier log
 - Outputs ELF file with maps as relocation entries
 - Processed by BPF loaders (e.g. iproute2) and pushed into kernel

Source: https://ossna2017.sched.com/event/BCsg/making-the-kernels-networking-data-path-programmable-with-bpf-and-xdp-daniel-borkmann-covalent

<u>LLVM</u>

- https://en.wikipedia.org/wiki/LLVM
- http://clang.llvm.org/

GPL v3	UIUC, MIT	
Front-end: CC1 / CPP	Front-end: Clang	
ld.bfd / ld.gold	lld / mclinker	
gdb	lldb	
as / objdump	MC layer	
libstdc++	libc++	
libsupc++	libc++abi	
libgcc	libcompiler-rt	
libgccjit	libLLVMMCJIT	

How is LLVM being used today?

XCode, Swift

FreeBSD, OpenMandriva Lx

Android

<u>Debian</u> experimenting with Clang as an additional compiler

• • • •

Clang Goals

- GCC compatibility
- Fast compilation and low memory footprints
- Can reduce the linking time
- User friendly diagnostics
- Tooling
 - static analyzers
 - sanitizers

\$KERNEL_SRC/samples/bpf/Makefile

3) Development

- Methods
 - 1) eBPF assembly
 - **2) BCC**

•

BPF Programming Flow

Source: http://www.slideshare.net/vh21/meet-cutebetweenebpfandtracing

2. eBPF for Kernel Instrumentation

<u>Overview</u>

The Tracing Landscape

Source: http://tracingsummit.org/w/images/8/8c/TracingSummit2015-DynamicProbes.pdf

1) BCC (BPF Compiler Collection)

- https://iovisor.github.io/bcc/
- https://github.com/iovisor/bcc.git

A toolkit with Python/Lua frontend for compiling, loading, and executing BPF programs, which allows user-defined instrumentation on a live kernel image:

- Compile BPF program from C source
- Attach BPF program to kprobe/uprobe/tracepoint/USDT/socket
- Poll data from BPF program
- Framework for building new tools or one-off scripts
- Contains a P4 compiler for BPF targets
- Additional projects to support Go, Rust, and DTrace-style frontend
- **-** ...

<u>Arch</u>

Source: http://www.slideshare.net/vh21/meet-cutebetweenebpfandtracing

Linux eBPF Flame Graph

Source: http://www.brendangregg.com/blog/2016-01-20/ebpf-offcpu-flame-graph.html

A Sample

bcc/examples/tracing/urandomread*.*

```
root@ubuntu:/opt/MyWorkSpace/MyProjs/Open-Source/OS/In-Kernel-VM/eBPF/BCC/bcc/examples/tracing# ./urandomread.py
 PID
TIME(s)
 COMM
 GOTBITS
 6604
 8192
3031.665037000
3031.665365000
 dd
 6604
 8192
3031.665642000
 dd
 6604
 8192
3031.665924000
 dd
 6604
 8192
 8192
3031.666202000
 6604
3095.286445000
 systemd
 128
3095.286518000
 systemd
 128
3095.286582000
 systemd
 128
3095.286671000
 128
 systemd
```

```
mydev@ubuntu:/opt/Tmp$ dd if=/dev/urandom of=/dev/null bs=1k count=5
5+0 records in
5+0 records out
5120 bytes (5.1 kB, 5.0_KiB) copied, 0.00182226 s, 2.8 MB/s
```


entry->input_left

= input_left;

Source: http://linuxplumbersconf.org/2015/ocw//system/ presentations/3249/original/bpf_llvm_2015aug19.pdf

3) Applications <u>Tuning</u>

http://www.brendangregg.com/blog/index.html

Source: https://github.com/iovisor/bcc/

Offloading

Offload Architecture

Source: https://www.slideshare.net/Open-NFP/transparent-ebpf-offload-playing-nice-with-the-linux-kernel

Netd on Android

■ Old: xt_qtaguid module

■ New: eBPF cgroup filters for data usage accounting

Basic Design

- Per-cgroup eBPF program to perform accounting
 - Ingress: Transport layer (e.g. tcp_v4_rcv), same as
 eBPF socket filter
 - Egress: Network layer (eg. ip_finish_output)
- Stats received are stored in eBPF maps.
- Stats periodically retrieved by privileged process from eBPF map
- Apps tag sockets by sending fd using binder call to privileged process

Source: http://www.linuxplumbersconf.org/2017/ocw/proposals/4791

Kernel Development

NetBSD Kernel scripting with Lua

Source: https://archive.fosdem.org/2013/schedule/event/lua_in_the_netbsd_kernel/

- deliver a higher-level programming environment to the Kernel
- great innovation in OS development

3) Pros & Cons

Pros

- Could replace lots of debugfs files
- No need kernel debug symbols
- Scalable for dynamic probing
- Lower performance impact than even perf events
- Security: sandboxing + verifier
- On-the-fly program generation
- **-** ...

Cons

- Up to 512 bytes stack
- Max 4096 instructions per program
- No more than 64 maps
- ...

III. Cloud Computing with eBPF

1) Cilium

Overview

https://github.com/cilium/

Cilium is open source software for providing and transparently securing network connectivity and loadbalancing between application containers and services deployed using Linux container management platforms like Docker and Kubernetes.

A new Linux kernel technology called eBPF is at the foundation of Cilium, which enables the dynamic insertion of BPF bytecode into the Linux kernel. Cilium generates eBPF programs for each individual application container to provide networking, security, loadbalancing and visibility.

Features Overview

- Security Policies: Enforcement of security policies at application (L7) and networking (L3-L4) layer. Application level
 policies include filtering of HTTP protocol properties such as method, path, host, and headers. Networking policies
 include container/pod/service interconnectivity rules based on labels, restriction of traffic to certain CIDR and/or port
 ranges for both ingress and egress.
- Networking: A simple flat Layer 3 network with the ability to span multiple clusters connects all application containers
 and services. Simple IP allocation using host scope allocators (dedicated /24 per cluster node for IPv4, dedicated /112 per
 cluster node for IPv6). Choice of either integrating with Linux routing to run a routing daemon or to create an overlay
 network using encapsulation (VXLAN/Geneve).
- Load balancing: Distributed load balancing for east-west traffic from application container to application container, e.g.
 implementation of Kubernetes services. North-south traffic to load balance external traffic, e.g. implementation of
 Kubernetes ingress. All load-balancing performed with direct server return (DSR) by default for improved performance.
- Troubleshooting: Built-in troubleshooting tools providing an alternative to traditional tcpdump troubleshooting techniques.
- Integrations:
 - O Network plugin integrations: CNI, libnetwork
 - Container runtime events: containerd
 - O Kubernetes: NetworkPolicy, Labels, Ingress, Service
 - Logging: fluentd

XDP

- https://www.iovisor.org/technology/xdp
- eXpress Data Path
- https://lwn.net/Articles/708087/ //Debating the value of XDP
- Generic hook
- eBPF-based "In-Kernel DPDK"

XDP is a further step in evolution and enables to run a specific flavor of BPF programs from the network driver with direct access to the packet's DMA buffer. This is, by definition, the earliest possible point in the software stack, where programs can be attached to in order to allow for a programmable, high performance packet processor in the Linux kernel networking data path.

Source: https://github.com/cilium/cilium

- Works in concert with the kernel and its infrastructure (!)
- Advantages of XDP
 - Reuses upstream kernel drivers and tooling
 - Same security model as kernel for accessing hardware
 - Allows for flexible structuring of workloads
 - Punting to stable, efficient TCP/IP stack already available
 - No need for crossing boundaries when punting to sockets
 - No third party code/licensing required to use it
 - Shipped everywhere since kernel 4.8

Source: https://ossna2017.sched.com/event/BCsg/making-the-kernels-networking-data-path-programmable-with-bpf-and-xdp-daniel-borkmann-covalent

Source: https://www.slideshare.net/lcplcp1/xdp-and-ebpfmaps

- · eBPF trigger actions based on return codes
 - . XDP DROP very fast drop by recycling
 - DDoS mitigation
 - XDP_PASS pass possibly modified packet to network stack
 - · Handle and pop new unknown encap protocols
 - XDP_TX Transmit packet back out same interface
 - · Facebook use it for load-balancing, and DDoS scrubber
 - XDP_ABORTED also drop, but indicate error condition
 - · Tracepoint: xdp_exception
 - XDP REDIRECT Transmit out other NICs
 - Very new (est.4.14), (plan also use for steering packets CPUs + sockets)

Source: http://people.netfilter.org/hawk/presentations/theCamp2017/theCamp 2017_XDP_eBPF_technology_Jesper_Brouer.pdf

Comparision

DPDK

NetMap

eBPF Code Generation at Container Startup

Generate networking code at container startup, and tailored to each individual container

On the fly BPF program generation means:

- · Extensibility of userspace networking in the kernel
- BPF programs can be recompiled and replaced without interrupting the container and its connections
 - Features can be compiled in/out at runtime with container granularity
- Access to fast BPF maps and perf ring buffer to interact with userspace.
 - Drop monitor in n*Mpps context
 - Use notifications for policy learning, IDS, logging, ...

Source: "Cilium: Fast IPv6 Container Networking with BPF and XDP" LinuxCon 2016, Toronto

\$CILIUM_SRC/bpf

```
bpf features.h
bpf lb.c
bpf lxc.c
bpf netdev.c
bpf overlay.c
bpf xdp.c
COPYING
filter config.h
include
init.sh
join_ep.sh
lxc config.h
Makefile
netdev config.h
node config.h
probes
run probes.sh
```

<u>Arch</u>

Source: https://www.slideshare.net/ThomasGraf5/cilium-fast-ipv6-container-networking-with-bpf-and-xdp

Source: https://www.slideshare.net/ThomasGraf5/dockercon-2017-cilium-network-and-application-security-

2) Load Balance

https://www.iovisor.org/

Facebook published BPF/XDP numbers for L3/L4 LB at Netdev 2.1

Source: https://www.slideshare.net/ThomasGraf5/cilium-network-security-for-microservices

LB in Cilium

scaling policy

Source: https://www.slideshare.net/ThomasGraf5/clium-container-networking-with-bpf-xdp

3) Security

DDoS Protection

Source: https://www.slideshare.net/lcplcp1/xdp-and-ebpfmaps

Metric	iptables / ipset	XDP
DDoS rate [packets/s]	11.6M	11.6M
Drop rate [packets/s]	7.1M	11.6M
Time to load rules [time]	3 min 20 sec	31 sec
Latency under load [ms]	2.3ms	0.1ms
Throughput under DDoS [Gbit/s]	0.014	6.5
Requests/s under DDoS [kReq/s]	0.28	82.8

Source: https://www.slideshare.net/ThomasGraf5/cilium-networksecurity-for-microservices

LandLock

- Linux Security Modules
- https://en.wikipedia.org/wiki/Linux_Security_Modules
- https://www.kernel.org/doc/Documentation/security/LSM.txt
- https://landlock.io/
- https://github.com/landlock-lsm/linux/commits/landlock-v7

	Fine-grained control	Embedded policy	Unprivileged use
SELinux	✓		_
seccomp-bpf		✓	✓
namespaces		✓	~
Landlock	<u> </u>	<u> </u>	√

Source: http://events.linuxfoundation.org/sites/events/files/slides/ 2017-09-14_landlock-lss.pdf

4) Go-based Cloud Ecosystem

IV. eBPF on ARM

1) RPi3

- https://en.wikipedia.org/wiki/Raspberry_Pi
- https://www.raspberrypi.org/

RPi3 Model B

Limitations

- 1) 1.2 GHz 64-bit quad-core ARM Cortex-A53, 1GB LPDDR2 RAM @900MHz...
- 2) Official release (Raspbian with Linux Kernel 4.4 currently) does not support AArch64

2) IO Visor

- https://www.iovisor.org/
- Advancing In-Kernel IO Virtualization By Enabling Programmable Data Planes With Extensibility, Flexibility and High Performance
- eBPF-based

HypriotOS-RPi64

- https://blog.hypriot.com/post/building-a-64bit-docker-os-for-rpi3/
- https://github.com/dieterreuter/workshop-raspberrypi-64bit-os

```
HypriotOS/arm64: pirate@black-pearl in ~
$ uname -a
Linux black-pearl 4.9.13-bee42-v8 #1 SMP PREEMPT Fri Mar 3 16:42:37 UTC 2017 aarch64 GNU/Linux
```

BCC on RPi3

```
HypriotOS/arm64: pirate@black-pearl in ~
$ free -m
 total
 free
 shared buff/cache
 available
 used
Mem:
 969
 107
 692
 22
 169
 823
 16383
Swap:
 16383
```

- typriot0S/arm64: pirate@black-pearl in ~

\$ cat /etc/ld.so.preload

/usr/local/jemalloc/lib/libjemalloc.so.2

```
HypriotOS/arm64: pirate@black-pearl in /usr/bin
$ ll |grep ld
lrwxrwxrwx 1 root
 25 Oct 17 09:29 aarch64-linux-gnu-gold -> aarch64-linux-gnu-ld.gold*
lrwxrwxrwx 1 root
 24 Oct 17 09:29 aarch64-linux-gnu-ld -> aarch64-linux-gnu-ld.bfd*
 root
 1175520 Oct 17 09:29 aarch64-linux-gnu-ld.bfd*
-rwxr-xr-x 1 root
 root
 5461968 Oct 17 09:29 aarch64-linux-gnu-ld.gold*
 16567 Jul 14 01:20 build-rdeps*
-rwxr-xr-x 1 root
 root
-rwxr-xr-x 1 root
 root
 6489 Jul 14 01:20 cvs-debuild*
 37062 Jul 14 01:20 debuild*
-rwxr-xr-x
 1 root
 root
 1351 Oct 23 2016 dehtmldiff*
-rwxr-xr-x
 root
 1335 Oct 14 07:19 dh auto build*
-rwxr-xr-x 1 root
 root
 4583 Oct 14 07:19 dh builddeb*
-rwxr-xr-x 1 root
 root
 1 root
 root
 5868 Oct 14 07:19 dh installdeb*
-rwxr-xr-x 1 root
 3274 Oct 14 07:19 dh installdebconf*
 root
 1993 Oct 14 07:19 dh installdirs*
-rwxr-xr-x 1 root
 root
-rwxr-xr-x
 root
 14070 Oct 14 07:19 dh installdocs*
 1 root
 7565 Oct 17 23:28 dpkg-buildflags*
-rwxr-xr-x
 29188 Oct 17 23:28 dpkg-buildpackage*
-rwxr-xr-x 1 root
 root
-rwxr-xr-x 1 root
 7503 Oct 17 23:28 dpkg-checkbuilddeps*
 root
 root
 1005 Jul 14 01:20 dpkg-genbuilddeps*
 root
 16775 Oct 17 23:28 dpkg-genbuildinfo*
 9921 Jul 28 22:54 equivs-build*
-rwxr-xr-x 1 root
 root
 31400 Oct 2 17:51 fold*
-rwxr-xr-x
 1 root
 root
 4798 Jul 14 01:20 getbuildlog*
-rwxr-xr-x
 1 root
 root
 22 Oct 17 09:29 gold -> aarch64-linux-gnu-gold*
lrwxrwxrwx
 1 root
 root
 27704 Oct 16 12:26 gtk-builder-tool*
-rwxr-xr-x
 1 root
 root
lrwxrwxrwx
 1 root
 root
 7 Oct 19 16:48 ld -> ld.gold*
 24 Oct 17 09:29 ld.btd -> aarch64-linux-gnu-ld.bfd*
lrwxrwxrwx
 root
 5289 Aug 26 09:09 ldd*
-rwxr-xr-x 1 root
 root
 25 Oct 17 09:29 ld.gold -> aarch64-linux-gnu-ld.gold*
lrwxrwxrwx
 1 root
 root
 36 Oct 13 19:20 lli-child-target-5.0 -> ../lib/llvm-5.0/bin/lli-child-target*
lrwxrwxrwx
 1 root
 root
lrwxrwxrwx 1 root
 31 Oct 13 19:20 llvm-rtdyld-5.0 -> ../lib/llvm-5.0/bin/llvm-rtdyld*
```

repos

deb http://httpredir.debian.org/debian stretch main

```
deb-src http://httpredir.debian.org/debian stretch main
deb http://httpredir.debian.org/debian stretch-updates main
deb-src http://httpredir.debian.org/debian stretch-updates main
deb http://security.debian.org/ stretch/updates main
deb-src http://security.debian.org/ stretch/updates main
deb http://httpredir.debian.org/debian experimental main
deb http://deb.debian.org/debian sid main
deb-src http://deb.debian.org/debian sid main
deb http://deb.debian.org/debian sid-updates main
deb-src http://deb.debian.org/debian sid-updates main
deb http://security.debian.org/ sid/updates main
deb-src http://security.debian.org/ sid/updates main
deb http://deb.debian.org/debian stretch main contrib non-free
deb-src http://deb.debian.org/debian stretch main contrib non-free
deb http://deb.debian.org/debian stretch-updates main contrib non-free
deb-src http://deb.debian.org/debian stretch-updates main contrib non-free
deb http://security.debian.org/ stretch/updates main contrib non-free
deb-src http://security.debian.org/ stretch/updates main contrib non-free
patch
 option(ENABLE CLANG JIT "Enable Loading BPF through Clang Frontend" ON)
-option(ENABLE USDT "Enable User-level Statically Defined Tracing" ON)
+option(ENABLE USDT "Enable User-level Statically Defined Tracing" OFF)
 CMAKE DEPENDENT OPTION(ENABLE CPP API "Enable C++ API" ON "ENABLE USDT" OFF)
```


build BCC(master branch) by gcc 7.2.0 + jemalloc 5.0.1 + Id.gold ~ 43 minutes

OVS

http://openvswitch.org/

Open vSwitch Datapath with eBPF

Open vSwitch 2016 Fall Conference by William Tu

V. Wrap-up

A wide range of applications

Those who have publically stated they are using BPF or are planning to use BPF include

- Facebook-Load Balancing, Security
- Netflix-Network Monitoring
- Cilium Project
- Cloudflare-Security
- OVS-Virtual Switching

...

Source: https://www.slideshare.net/Open-NFP/transparent-ebpfoffload-playing-nice-with-the-linux-kernel Polyglot VM
Changing the way you think about Linux Kernel development:

Source: https://www.openhub.net/p/linux/analyses/latest/languages_summary

User space/Kernel space Repartition & Unifying

eBPF is sure to play an important role in tomorrow's Linux!

Q&A

Thanks!

Reference

Slides/materials from many and varied sources:

- http://en.wikipedia.org/wiki/
- http://www.slideshare.net/
- https://www.kernel.org/doc/Documentation/
- http://man7.org/linux/man-pages/man2/bpf.2.html
- https://www.python.org
- http://llvm.org
- https://en.wikipedia.org/wiki/Just-in-time_compilation
- http://dpdk.org/
- https://www.netbsd.org/gallery/presentations/
- https://www.opennetworking.org/
- https://www.opnfv.org/
- **-** ...