Why eBPF and XDP in Suricata matters

É. Leblond

OISF

Nov. 15, 2018


- Problem
 - Packet loss impact
 - Elephant flow
 - Work less to get more
- Bypass
 - Introducing bypass
 - Bypass strategy
- Hipster technologies to the rescue
 - eBPF
 - AF_PACKET bypass via eBPF
 - eBPF support
 - XDP support
 - It's just the beginning
- Conclusion


- Problem
 - Packet loss impact
 - Elephant flow
 - Work less to get more
- Bypass
 - Introducing bypass
 - Bypass strategy
- Hipster technologies to the rescue
 - eBPF
 - AF_PACKET bypass via eBPF
 - eBPF support
 - XDP support
 - It's just the beginning
- 4 Conclusion


Impact of loosing packets

Methodology


- Use a sample traffic
- Modify the pcap file to have specified random packet loss
- Do it 3 times par packet loss
- Get graph out of that

Test data

- Using a test pcap of 445Mo.
- Real traffic but lot of malicious behaviors
- Traffic is a bit old


Alert loss by packet loss


Some numbers

- 10% missed alerts with 3% packets loss
- 50% missed alerts with 25% packets loss

The case of file extraction


Some numbers

- 10% failed file extraction with 0.4% packets loss
- 50% failed file extraction with 5.5% packets loss

- Problem
 - Packet loss impact
 - Elephant flow
 - Work less to get more
- Bypass
 - Introducing bypass
 - Bypass strategy
- Hipster technologies to the rescue
 - eBPF
 - AF_PACKET bypass via eBPF
 - eBPF support
 - XDP support
 - It's just the beginning
- 4 Conclusion


The elephant flow problem (1/2)


The elephant flow problem (2/2)

Ring buffer overrun

- Limited sized ring buffer
- Overrun cause packets loss
- that cause streaming malfunction

Ring size increase

- Work around
- Use memory
- Fail for non burst
 - Dequeue at N
 - Queue at speed N+M


- Problem
 - Packet loss impact
 - Elephant flow
 - Work less to get more
- Bypass
 - Introducing bypass
 - Bypass strategy
- Hipster technologies to the rescue
 - eBPF
 - AF_PACKET bypass via eBPF
 - eBPF support
 - XDP support
 - It's just the beginning
- Conclusion


Stream depth method

Attacks characteristic

- In most cases attack is done at start of TCP session
- Generation of requests prior to attack is not common
- Multiple requests are often not even possible on same TCP session

Stream reassembly depth

- Reassembly is done till stream.reassembly.depth bytes.
- Stream is not analyzed once limit is reached
- Individual packet continue to be inspected


- Problem
 - Packet loss impact
 - Elephant flow
 - Work less to get more
- Bypass
 - Introducing bypass
 - Bypass strategy
- Hipster technologies to the rescue
 - eBPF
 - AF_PACKET bypass via eBPF
 - eBPF support
 - XDP support
 - It's just the beginning
- 4 Conclusion


- Problem
 - Packet loss impact
 - Elephant flow
 - Work less to get more
- Bypass
 - Introducing bypass
 - Bypass strategy
- Hipster technologies to the rescue
 - eBPF
 - AF_PACKET bypass via eBPF
 - eBPF support
 - XDP support
 - It's just the beginning
- 4 Conclusion


Introducing bypass

Stop packet handling as soon as possible


- Tag flow as bypassed
- Maintain table of bypassed flows
- Discard packet if part of a bypassed flow

Bypass method

- Local bypass: Suricata discard packet after decoding
- Capture bypass: capture method maintain flow table and discard packets of bypassed flows


Bypassing big flow: local bypass


Bypassing big flow: capture bypass


Implementation

Suricata update

- Add callback function
- Capture method register itself and provide a callback
- Suricata calls callback when it wants to offload

NFQ bypass in Suricata 3.2

- Update capture register function
- Written callback function
 - Set a mark with respect to a mask on packet
 - Mark is set on packet when issuing the verdict


- Problem
 - Packet loss impact
 - Elephant flow
 - Work less to get more
- Bypass
 - Introducing bypass
 - Bypass strategy
- Hipster technologies to the rescue
 - eBPF
 - AF_PACKET bypass via eBPF
 - eBPF support
 - XDP support
 - It's just the beginning
- Conclusion


Stream depth bypass

Stop all treatment after bypass

- Go beyond what is currently done
- Disable individual packet treatment once stream depth is reached

Activating stream depth bypass

Set stream.bypass to yes in YAML

TLS bypass

• encrypt-handling: bypass


Selective bypass

Ignore some traffic

- Ignore intensive traffic like Netflix
- Can be done independently of stream depth
- Can be done using generic or custom signatures

The bypass keyword

- A new bypass signature keyword
- Trigger bypass when signature match
- Example of signature

```
pass http any any -> any any (content:"suricata.io"; \\
http_host; bypass; sid:6666; rev:1;)
```


- Problem
 - Packet loss impact
 - Elephant flow
 - Work less to get more
- 2 Bypass
 - Introducing bypass
 - Bypass strategy
- Hipster technologies to the rescue
 - eBPF
 - AF_PACKET bypass via eBPF
 - eBPF support
 - XDP support
 - It's just the beginning
- 4 Conclusion


- Problem
 - Packet loss impact
 - Elephant flow
 - Work less to get more
- Bypass
 - Introducing bypass
 - Bypass strategy
- Hipster technologies to the rescue
 - eBPF
 - AF_PACKET bypass via eBPF
 - eBPF support
 - XDP support
 - It's just the beginning
- 4 Conclusion


Extended Berkeley Packet Filter

Berkeley Packet Filter

- Virtual machine inside kernel
- Arithmetic operations and tests on the packet data
- Filters are injected by userspace in kernel via syscall

Extended BPF

- Extended virtual machine: more operators, data and function access
- Various attachment points
 - Socket
 - Syscall
 - Traffic control
- Kernel and userspace shared structures
 - Hash tables
 - Arrays

LLVM backend

From C file to eBPF code

- Write C code
- Use eBPF LLVM backend (since LLVM 3.7)
- Use libbpf
 - Get ELF file
 - Extract and load section in kernel

BCC: BPF Compiler collection

- Inject eBPF into kernel from high level scripting language
- Trace syscalls and kernel functions
- https://github.com/iovisor/bcc


- Problem
 - Packet loss impact
 - Elephant flow
 - Work less to get more
- Bypass
 - Introducing bypass
 - Bypass strategy
- A Hipster technologies to the rescue
 - eBPF
 - AF_PACKET bypass via eBPF
 - eBPF support
 - XDP support
 - It's just the beginning
- Conclusion


And now AF_PACKET

What's needed

- Suricata to tell kernel to ignore flows
- Kernel system able to
 - Maintain a list of flow entries
 - Discard packets belonging to flows in the list
 - Update from userspace

eBPF filter using maps

- eBPF introduce maps
- Different data structures
 - Hash, array, . . .
 - Update and fetch from userspace
- Looks good!


- Problem
 - Packet loss impact
 - Elephant flow
 - Work less to get more
- Bypass
 - Introducing bypass
 - Bypass strategy
- Hipster technologies to the rescue
 - eBPF
 - AF_PACKET bypass via eBPF
 - eBPF support
 - XDP support
 - It's just the beginning
- Conclusion


Filtering

from BPF to eBPF

- Forget about or joined list: not (1.2.3.4 or 2.3.4.5 or 12.3.34.4 or ...)
- Maintain list in maps
- Search in list in constant time

More on maps

- Pinning
- Access from external tool

Available example filters

- filter.c: drop IPv6
- vlan_filter.c: accept packet for a set of VLANs

νισοιτίσο

Pinned maps

Expose maps to system

- Read and update map from external tools
- Update BPF filter dynamically

Demo

On the wings of Murphy


Murphy will decide if I need to pass this slide fast


Load balancing

Custom load balancer

- Return integer
- Readig socket determined by taking modulo

Available example filter

lb.c: IP pair load balancing


Bypass

eBPF bypass

- Suricata specialized filter
- Flow tables for IPv4 and IPv6
- Bypass function add entry to flow table

Flow handling

- Dedicated thread in Suricata
- Dump table and handle cleaning


- Problem
 - Packet loss impact
 - Elephant flow
 - Work less to get more
- 2 Bypass
 - Introducing bypass
 - Bypass strategy
- Hipster technologies to the rescue
 - eBPF
 - AF_PACKET bypass via eBPF
 - eBPF support
 - XDP support
 - It's just the beginning
- Conclusion


eXtreme Data Path

Reaching bare metal performance

- Answer to high performance need
 - DDoS fight
 - Custom protocol implementation
- Run userspace code
- When Linux network stack do too much

Motivation

- Avoid cost of skb creation
- "Kill" DPDK
 - Universal solution and APIs
 - Avoid non Linux application on Linux


A recent Linux kernel feature

Run a eBPF code the earliest possible

- in the driver
- in the card
- before the regular kernel path

Act on data

- Drop packet (eXtreme Drop Performance)
- Transmit to kernel
- Rewrite and transmit packet to kernel
- Redirect to another interface
- CPU load balance


Implementation in Suricata

Similar to eBPF filter

- Same logic for bypass
- Only verdict logic is different

But annoying difference

- eBPF code does the parsing
- Need to bind to an interface


IPS and bypass

What about IPS bypass?

- XDP_DROP is dropping
- Bypassing imply dropping

To light speed and beyond

- XDP_REDIRECT to send packet to TX queue of other NIC
- Direct transmit from hardware to hardware


CPU redirect

Non symetric RSS

- Non symetric hash function
- Low entropy key not always supported
- RSS=1 and burn one CPU

CPU Redirect to the rescue

- Load balance in XDP eBPF code
- skb creation is done in all CPUs


Stripping tunnels

Big Tunnel

- Can be an elephant flow
- Tunnelized flows can be non elephant
- Treating ad load balancing on internal flows can save the day

Strip tunnel header

- Decode tunnel header
- Find offset
- Move pointer to new start


- Problem
 - Packet loss impact
 - Elephant flow
 - Work less to get more
- 2 Bypass
 - Introducing bypass
 - Bypass strategy
- Hipster technologies to the rescue
 - eBPF
 - AF_PACKET bypass via eBPF
 - eBPF support
 - XDP support
 - It's just the beginning
- Conclusion


Complete hardware offload

- Join work with Netronome team
- Almost there
- Test to start soon


AF_XDP

New capture method

- Get packet at XDP stage
- Fully skip the Linux network stack

New architecture

- Shared memory
- User and Kernel lists


- Problem
 - Packet loss impact
 - Elephant flow
 - Work less to get more
- Bypass
 - Introducing bypass
 - Bypass strategy
- Hipster technologies to the rescue
 - eBPF
 - AF_PACKET bypass via eBPF
 - eBPF support
 - XDP support
 - It's just the beginning
- Conclusion


Conclusion

Suricata, eBPF and XDP

- Available in Suricata 4.1, need Linux 4.16
- Network card bypass for Netronome coming
- AF_XDP capture is now in Linux vanilla

More information

- Septun II: https://github.com/pevma/SEPTun-Mark-II/
- Suricata doc: http://suricata.readthedocs.io/en/ latest/capture-hardware/ebpf-xdp.html


Questions?


Thanks to

- Jesper Dangaard Brouer
- Alexei Starovoitov
- Daniel Borkmann

Contact me

- eleblond@oisf.net
- Twitter: @regiteric

