Alma Mater Studiorum · Università degli Studi di Bologna SCUOLA DI SCIENZE

Corso di Laurea in Informatica

Transmission Error Detector per Wi-Fi su kernel Linux 4.0

Relatore:

Chiar.mo Prof.

Vittorio Ghini

Presentata da: Gabriele Di Bernardo

Sessione I Anno Accademico 2014/2015

Scenario

Mobile device multi-homed

Wi-Fi

 Real-time multimedia oriented app (ad esempio un app VoIP, solitamente implementate over UDP)

Always Best Packet Switching

- Architettura distribuita per consentire ad un app in esecuzione su un device mobile multi-homed di sfruttare tutte le sue interfacce di rete
- Ciascun datagram UDP inviato sull'interfaccia di rete più vantaggiosa

Always Best Packet Switching

- Client proxy
- Server proxy

Transmission Error Detector

- Modulo fondamentale ABPS client proxy
- Implementato in modo cross-layer lungo il kernel del nodo mobile
- Monitora ciascun datagram UDP in invio attraverso una certa scheda wireless
- Notifica al proxy client lo stato di consegna di ogni frame trasmesso al first-hop (First-hop Transmission Notification)

Obiettivo

- Estendere kernel Linux 4.0 con un modulo Transmission Error Detector per Wi-Fi
- Definire un'interfaccia che consenta ad una qualsiasi app in esecuzione sul sistema ottenuto di sapere se i pacchetti trasmessi sono stati consegnati o meno al primo AP
- Modulo TED precedentemente sviluppato per kernel Linux 2.6.30-rc5

IEEE 802.11

Nelle trasmissioni Wi-Fi l'accesso al mezzo trasmissivo è regolamentato dal protocollo CSMA/CA

A trasmissione dati completata il nodo sorgente si pone in attesa di ricezione di un ACK da parte della stazione ricevente.

Implementazione

Implementazione - user space

- App necessita di un identificativo per monitorare ogni messaggio in invio
- Identificativo messaggio utile a contestualizzare notifiche provenienti da TED
- Utilizzo system call sendmsg
- App specifica in ancillary data puntatore di memoria in user space

Implementazione - kernel space

Struttura socket buffer

```
struct sk_buff
{
 ...
 /* new field added */
 uint32_t sk_buff_identifier;
};
```

Implementazione - Transport layer

Trasmissione UDP controllo ceduto a udp_sendmsg

Parsing ancillary data

Allocazione struttura sk_buff moduli livello rete

 Identificativo passato ad app richiedente attraverso indirizzo di memoria specificato negli ancillary data

Implementazione - Network layer

- Introduzione contatore per identificare ciascun messaggio in invio
- Contatore incrementato per ogni messaggio in invio

Valore contatore assegnato a socket buffer

 Frammentazione, ciascun frammento mantiene l'identificativo pacchetto originario

Implementazione - mac80211 subsystem

 Sottosistema mac80211 realizza logica di creazione e gestione frame 802.11 per device softMAC

mac80211 subsystem - Invio frame

TED mantiene informazioni principali frame in invio in apposite strutture dati

 Informazioni associate a campo sequence control header IEEE 802.11

mac80211 subsystem - Ricezione ACK

- Sottosistema mac80211 notificato sullo status di consegna frame
- Accesso header IEEE 802.11 ed utilizzo sequence control come chiave di ricerca all'interno strutture dati mantenute da TED
- Sollevata First-hop Transmission Notification contente informazioni memorizzate da TED e informazioni relative allo stato di consegna del frame (ACK/NACK, retry count)

First-hop Transmission Notification

- App può ricevere First-hop Transmission Notification come qualsiasi messaggio di tipo ICMP
- App può leggere (tramite system call recvmsg) dalla coda degli errori del socket abilitando flag IP_RECVERR
- Messaggio di errore allocato nel kernel tramite struttura struct sock_extended_err
- TED identifier, informazioni frammentazione, informazioni trasmissione

First-hop Transmission Notification

```
struct sock_extended_err
 ACK/NACK
 u32
 ee errno;
 more fragment
  _u8
 ee_origin;
  _u8
 ee_type;
  _u8
 ee_code;
 message identifier
  u8
 ee_pad;
  u32
 ee_info; -
 fragment length & offset
  u32
 ee_data;
  /* Transmission Error Detector new field for retry count */
 ee_retry_count;
 u8
#define S0_EE_ORIGIN_NONE 0
 retry count
#define S0_EE_ORIGIN_LOCAL 1
#define S0_EE_ORIGIN_ICMP 2
#define SO_EE_ORIGIN_ICMP6 3
#define S0_EE_ORIGIN_TXSTATUS 4
/* Transmission Error Detector new value for ee_origin field*/
#define S0_EE_ORIGIN_LOCAL_NOTIFY 5
```

Valutazioni sperimentali

Traffico generato client 5000 pacchetti 1096 Byte ciascuno

- (A) 71MB trasmessi da Raspberry Pi a 40Mbps
- (B) Due host trasmettono
 36MB rispettivamente a
 10Mbps e 15Mbps
- (C) Tre host trasmettono
 23MB rispettivamente a
 10Mbps, 11Mbps e
 15Mbps

Conclusioni & sviluppi futuri

Realizzazione modulo Transmission Error Detector per Wi-Fi su kernel Linux 4.0

È stata sviluppata un'app che sfrutta modulo TED su cui è stato possibile condurre test e valutazioni sperimentali

Sviluppi futuri:

- Porting piattaforma Android
- Estensione First-hop Transmission Error Notification con bit rate trasmissivo frame