

Kernel Networking Walkthrough

Thomas Graf – Principal Software Engineer Networking Services Red Hat Feb 7, 2014


Agenda

- How does a packet get in and out of the net stack?
 - NAPI, Busy Polling, RSS, RPS, XPS, GRO, TSO
- How does a packet get through the net stack?
 - RX Handler, IP Processing, TCP Processing, TCP Fast Open
- How to <u>account</u> for memory and do <u>flow control</u>?
 - Socket Buffers, Flow Control, TCP Small Queues
- Q&A


Touring the Network Stack

Expectation


Reality


How does a packet get in and out of the Network Stack?


Receive & Transmit Process


The 3 ways into the Network Stack


RSS – Receive Side Scaling

- NIC distributes packets across multiple RX queues allowing for parallel processing.
- Separate IRQ per RX queue, thus selects CPU to run hardware interrupt handler on.


RPS – Receive Packet Steering

- Software filter to select CPU # for processing
- Use it to ...

... redo queue - CPU mapping


... distribute single queue to multiple CPUs


Hardware Offload

- RX/TX Checksumming
 - Perform CPU intensive checksumming in hardware.


- Virtual LAN filtering and tag stripping
 - Strip 802.1Q header and store VLAN ID in network packet meta data.
 - Filter out unsubscribed VLANs.


Generic Receive Offload

NAPI based GRO


Segmentation Offload


How does a packet get through the Network Stack?


Packet Processing


IP Processing


TCP Processing


TCP Fast Open

(net.ipv4.tcp_fastopen)


Memory Accounting & Flow Control


Socket Buffers & Flow Control


(net.ipv4.tcp_{r|w}mem)


TCP Small Queues

(net.ipv4.tcp_limit_output_bytes)


Q&A

Feedback Page

http://devconf.cz/f/1

Coming Up Next:

NetworkManager for Enterprise

Dan Williams


