

Outline

Networking

Advanced Operating Systems (263-3800-00)

Timothy Roscoe

Thursday 18 November 2010

- Introduction
 - Motivation
- What the problem is
- Networking in BSD
- Multiplexing
- Lazy Receiver Processing
- Receive Livelock
- Demultiplexing techniques
 - Software demultiplexing
 - Hardware demultiplexing
- Structural approaches

Why does networking matter?

- · Almost all interesting apps are now networked
 - Single-machine systems are now rare
- Only new h/w development to impact the OS since
 - Focus of much OS research for 20 years
- Increasingly, network i/f is the only peripheral that
 - Disks increasingly appear to be the other side of a network
 - GPU increasingly less of a periphera

Too big a topic for one lecture!

- Assume general familiarity with Unix-style networking
 - BSD sockets
 - Network interfaces, routing tables, etc.
- Will also assume you know about networks
 - Packet-oriented protocols
 - TCP end-system processing requirements
- Focus on:
 - General concepts
 - Specific techniques

What is the problem?

- Multiplexing / demultiplexing
 - When? Where? How many times?
- Packet scheduling
 - Prioritizing flows, throughput vs. latency
- Buffering
 - Where is the memory coming from?
- Protocol processing
 - E.g. TCP
- Interaction with the rest of the OS
 - Scheduling, memory allocation

Receiving a packet in BSD

Receiving a packet in BSD

Receiving a packet in BSD

Receiving a packet in BSD

Sending a packet in BSD

Sending a packet in BSD

Sending a packet in BSD

Sending a packet in BSD

A note on terminology

- In Unix (and most systems):
 - Top half: called from user space (syscalls, etc.)
 - Per-process stack, synchronous traps, etc.
 - Bottom half: hardware and software interrupts
 - Dedicated stack, asynchronous w.r.t. top half, etc.

A note on terminology

- In Unix (and most systems):
 - Top half: called from user space (syscalls, etc.)
 - Per-process stack, synchronous traps, etc.
 - Bottom half: hardware and software interrupts
 - Dedicated stack, asynchronous w.r.t. top half, etc.
- In Linux 🕾
 - Top half: hardware interrupts
 - Bottom half: software interrupts

Multiplexing

- Fit traffic streams on a single channel
- Occurs at most levels of IP stack
- Protocols specify with headers/encapsulation
- Operating Systems also have to *schedule* messages
 - Which waiting packet do I send now?
- Examples:
 - IP, IPX, AppleTalk, etc. over Ethernet
 - TCP, UDP, ICMP, etc. over IP
 - Multiple TCP connections (ports)
 - ...

Demultiplexing

- Where to direct a packet from a lower layer
 - Lowest level: (physical!) network interface
 - Highest level: socket (for Unix/Windows...)
- Traditional approach: demux at multiple layers
 - IP, TCP, etc.
 - Extreme case: run each layer in own thread/process

Sending a packet in BSD

Layered vs. Early Multiplexing

- "Layered Multiplexing Considered Harmful"
- Context: multimedia (soft realtime) networked applications
- Most multiplexing points have no knowledge of:
 - Application-level destination
 - Application-level flow
 - Application-level requirements for Quality of Service
- Result: QoS Crosstalk: applications interfere with each other
 - Easy to demonstrate with live audio/video, and big file transfer as cross traffic.

Alternative: low-level multiplexing

- Multiplex low, multiplex once
- Receive path:
 - Identify application dest of packet as soon as possible
 - Schedule packet processing according to application
- Transmit path:
 - Queue all packet processing separately by application
 - Only multiplex at the point of transmission (NIC or driver)

Lazy Receiver Processing Ideas

[Druschel and Banga, 1996]

- 1. Use early demultiplexing
- 2. Queue incoming packets separately
- 3. Tail drop on per-socket queues
- 4. Schedule each packet along with its application
- 5. Account processing time to each application

So why multiplex in layers?

- Advantages:
 - Modularity, simplicity
 - Efficiency: very simple demux functions
 - Low CPU overhead, high utilization
- Context: slow machines, fast networks
- Avoid crosstalk by scheduling at each mux point?
 - Impractical (complexity, slow)
 - Doesn't work (still can't distinguish flows)

Lazy Receiver Processing

[Druschel and Banga, 1996]

- BSD has "eager receiver processing": priorities are:
 - 1. capture and store packets in memory
 - 2. protocol processing of packets
 - 3. run the application
- No effective load shedding
 - Packet dropping can only happen late
- No traffic separation
 - Consequence of layered multiplexing ...
- Inappropriate resource accounting
 - Which application is doing the work in an interrupt?
 - The network is scheduling the computer!

LRP in practice

LRP in practice Systems@**ETH** zürich Application Application Datagran socket

LRP in practice

LRP in practice

LRP in practice

LRP in practice

How to demux early?

- [G&B] used ATM: demux on Virtual Circuit Identifiers
 - Most ATMcards had per-VC queues, inc. the SBA-200
 - Requires one TCP connection per circuit
 - Also a good idea, but a story for another time...
- Ethernet cards (mostly) can't do this...
 - "SOFT-LRP": demux in interrupt handler
 - Adds latency, which is hard to account for
- See later ...

LRP Isolation

LRP stability

Livelock

- Graph shows *livelock* in action
 - As load increases, throughput decreases
 - Interrupts and processing overwhelm system
- Early demux alone is insufficient to prevent livelock
 - But helps somewhat under heavy load
- SOFT-LRP delays the onset
- NI-LRP (hardware) almost eliminates it

Eliminating livelock

[Mogul and Ramakrishnan, 1997]

- Particular problem for:
 - Web servers, file servers, etc.
 - Network monitoring applications
 - Host-based routing
 - DoS resilience
- Throughput can drop to almost zero
 - E.g. no time for output processing
- Experience driven: NASDAQ, Election web servers

Approach:

[Mogul and Ramakrishnan, 1997]

Avoid livelock:

- Only use interrupts to initiate polling, then disable
- Round-robin polling for input event sources
- Schedule packet processing properly
- Drop packets early
- Maintain performance:
 - Re-enable interrupts when no work pending to keep latency low
 - Buffer bursts in the receiving interface
 - Eliminate the IP input queue

Results

Software demux: basic idea

- Packet filters: old idea for inspecting the network
 - Each filter has an associated socket.
 - When a packet arrives, every filter is run on the packet
 - If the filter "passes" the packet, it's delivered to the socket
- Not quite the same as a demultiplexer ...

Software demux: basic idea

- Installation:
 - Write program in simple, high-level language
 - Compile to simple byte code (no jumps, etc.)
 - Hand to the kernel
 - Kernel installs
- Issues:
 - Slower than hard-coded demux (e.g. Linux main stack)
 - Or is it? c.f. DPF: efficient compilation of multiple filters

Hardware demux: Arsenic

[Pratt and Fraser, 2001]

- Early example of a User-Accessible network interface
 - for connectionless packet networks
 - c.f. UNet, VIA, RDMA, etc. (circuits are easy :-)
- Hardware can present as many devices
 - One per user process ⇒ can map into userspace
 - "User-safe device"
- Kernel creates flows, installs filters
 - Run packet filters on the card
 - Compiled from HLL into MIPS machine code
 - Data DMAs direct into user-space buffers
- Original OS protocol stack used for "everything else"
 - Permanent default filter ⇒ OS stack

Arsenic architecture

Direct access library

Direct Access Library

- Creates "connections" by calling protocol registry
- Registers (virtual address, length) tuples with kernel
- Supples NIC with empty receive buffers & descriptors
- Fills transmit buffers & descriptors

Device Manager

- Fields NIC interrupts, translates to user-space signals
- Creates and tears down "connections"
- Compiles and installs filters on the NIC

Critique: why sockets?

- Amost the only OS Network API in widespread use
- Despite this, many criticisms:
 - No data placement control: lots of copies, data can't be aligned
 - No queuing: only one outstanding read request at a time
 - Poor asynchronous communication (upcalls): see dispatch!
 - TCP is completely abstracted by the API: can't tweak or look inside
- · Some of these can be worked around
 - e.g. setsockopt or ioctl
- Data placement / queueing remains problematic

Structural approaches: Nemesis

[Black et al., 1997]

- Observation: Considerable complexity introduced to a legacy kernel.
- · Ground-up reimplementation considerably simpler.
 - Nemesis put all protocol processing in application
 - ATM hardware or BPF software for demultiplexing
 - Per-application outbound filters for sending packets (transmit multiplexing)
 - Out-of-band servers for connection setup/teardown
- Much better QoS isolation

Exokernel

[Ganger et al., 2002]

- Other example: Webswamp (needed to benchmark Cheetah!)
- Web load generator using 3 specializations:
 - Count-Only Data Reception (don't bother looking at received data)
 - Skipping Checksum Verification (fine for testing)
 - Knowledge-Based Packet Merging, again: don't ACK the server's SYN, discard the final ACK/FIN bit.
- Throughput increased by 5 for small documents

What happened to this?

- Multiple queues for high-speed NICs are now commonplace
- Though usually not enough yet for individual flows
- Receive-Side Scaling (RSS):
 - Multiple queues to exploit MP parallelism for scaling
- Interrupt coalescing is standard
- RDMA:
 - Circuit-based early demux
 - User-level signalling (bypasses kernel)
 - Surprising: setup overhead dominates
 - Niche market: HPC clusters

Exokernel

[Ganger et al., 2002]

- Similar to Nemesis, but demonstrated benefits of collapsing application and network stack together
- "Cheetah" web server used its own TCP stack, avoiding sockets
 - Merged TCP and HTTP processing.
 - Merged TCP retransmission pool and file cache!
 - "Knowledge-Based Packet Merging", e.g. setting FIN on last data packet, delayed ACK for HTTP requests.
 - Precomputing packet checksums on disk files

Scout

[Mosberger and Peterson, 1996]

- Very different attempt to deliver QoS & Isolation in the network stack
- Paths abstract data flow in the application
 - Across protection domains, processes, etc.
 - Comprised of processing with queues at each end
- Scheduler schedules paths, not processes
- Extends many ideas from classical networking into the OS
 - Queueing theory and techniques
 - Routing and circuits

So what now?

- First, note:
 - L4 completely ignores networking!
 - Protocol stack is just another server process
- And Barrelfish?
 - Inside of the computer resembles a network, now, too
 ⇒ NIC actually functions more as a router/firewall
 - But: must also parallelize flow processing!
 - Probably combination of:
 - Scout
 - RouteBricks [Dobrescu et al., 2009].

References

- Black, R., Barham, P. T., Donnelly, A., and Stratford, N. (1997). Protocol implementation in a vertically structured operating system. In LCN '97: Proceedings of the 22nd Annual IEEE Conference on Local Computer Networks, pages 179–188, Washington, DC, USA. IEEE Computer Society.
- Dobrescu, M., Egi, N., Argyraki, K., Chun, B.-G., Fall, K., Iannaccone, G., Knies, A., Manesh, M., and Ratnasamy, S. (2009). Routebricks: exploiting parallelism to scale software routers. In SOSP '09: Proceedings of the ACM SIGOPS 22nd Symposium on Operating Systems Principles, pages 15– 28, New York, NY, USA. ACM.
- Druschel, P. and Banga, G. (1996). Lazy receiver processing (Irp): a network subsystem architecture for server systems. In OSDI '96: Proceedings of the second USENIX symposium on Operating Systems Design and Implementation, pages 261–275, New York, NY, USA. ACM.
- Ganger, G. R., Engler, D. R., Kaashoek, M. F., Hector M. Brice n., Hunt, R., and Pinckney, T. (2002). Fast and flexible application-level networking on exokernel systems. ACM Trans. Comput. Syst., 20(1):49–83.

References

- Mogul, J. C. and Ramakrishnan, K. K. (1997). Eliminating receive livelock in an interrupt-driven kernel. ACM Trans. Comput. Syst., 15(3):217–252.
- Mosberger, D. and Peterson, L. L. (1996). Making paths explicit in the Scout operating system. SIGOPS Oper. Syst. Rev., 30(SI):153–167.
- Pratt, I. and Fraser, K. (2001). Arsenic: A user-accessible gigabit ethernet interface. In Proceedings of INFOCOM2001, pages 67–76. IEEE Computer Society.
- Tennenhouse, D. L. (1989). Layered multiplexing considered harmful. In Proceedings of the 1st InternationalWorkshop on High-Speed Networks.