

Network packet capture in Linux kernelspace

An overview of the network stack in the Linux kernel

Beraldo Leal

beraldo@ime.usp.br
http://www.ime.usp.br/~beraldo/

Institute of Mathematics and Statistics - IME University of Sao Paulo - USP

25th October 2011

Outline

Introduction

Network stack

Packet ingress flow

Methods to capture packets

Introduction

- Sniffers;
- Improvements in packet reception;
- Linux kernel network subsystem;

Sniffers

- tcpdump, wireshark, snort, etc;
- Using the well-known library libpcap;
- Not suitable for > 10 Gbps;
- Packet loss;

Improvements in packet reception

- Commodity hardware for packet capture;
 - 3COM
 - Intel
 - endace, ...
- Many Interruptions
- NEW API or NAPI (interruption coalescence)
- zero-copy
 - Direct Memory Access DMA
 - mmap()

Linux kernel network subsystem

- Kernel number of files: 36.680 ^{1 2}
- net/ number of files: 1.293 (3.5%)
- drivers/net/ number of files: 1.935 (5.27%)
- Kernel SLOC: 9.723.525
- net/ SLOC: 480.928 (5%)
- drivers/net/ SLOC: 1.155.317 (12%)

¹kernel 3.0.0

²source: wc, find, cat, etc..

Network stack

L5: Application

http, ftp, ssh, telnet, ... (message)

L4: Transport

tcp, udp, ... (segment)

L3: Network

ipv4, ipv6, ... (datagram/packet)

L1/2: Link / host-to-network

ethernet, token ring, ... (frame)

SP I

Important data structs:

- net_device
 - include/linux/netdevice.h
- sk buff
 - include/linux/skbuff.h

Important data structs:

- net_device (include/linux/netdevice.h)
 - unsigned int mtu
 - unsigned int flags
 - unsigned char dev_addr[MAX_ADDR_LEN]
 - int promiscuity

Important data structs:

- sk_buff (include/linux/skbuff.h)
 - struct sk_buff *next;
 - struct sk_buff *prev;
 - ktime_t tstamp;
 - struct net_device *dev;
 - unsigned int len;
 - unsigned int data_len;
 - __u16 mac_len;
 - __u8 pkt_type;
 - __be16 protocol;
 - sk_buff_data_t transport_header; (old h)
 - sk_buff_data_t network_header; (old nh)
 - sk_buff_data_t mac_header; (old mac)

Important sk_buff routines

- alloc_skb();
- dev_alloc_skb();
- kfree_skb();
- dev_kfree_skb();
- skb_clone();
- skb_network_header(skb);
- skb_transport_header(skb);
- skb_mac_header(skb);

Packet ingress flow

- When working in interrupt driven model, the nic registers an interrupt handler;
- This interrupt handler will be called when a frame is received;
- Typically in the handler, we allocate sk_buff by calling dev_alloc_skb();
- Copies data from nic's buffer to this struct just created;
- nic call generic reception routine netif_rx();
- netif_rx() put frame in per cpu queue;
- if queue is full, drop!
- net_rx_action() decision based on skb->protocol;
- This function basically dequeues the frame and delivery a copy for every protocol handler;
 - ptype_all and ptype_base queues

Packet ingress flow

- ip_v4_rcv() will receive the ip datagram (if is a ipv4 packet);
- ip checksum, check ip headers,
- ip_rcv_finish() makes route decision (ip_forward() or ip_local_delivery())
- ip_local_delivery() defrag fragmented packets, and call ip_local_deliver_finish()
- ip_local_deliver_finish() find protocol handler again;
- tcp_v4_rcv(), udp_rcv(), or other L4 protocol handler
- ...

Methods to capture packets

- protocol handler
 - register a function to handler packets with dev_add_pack()
- netfilter hooks
- userspace tools;
 - socket AF_PACKET, libpcap, ...


```
SP J
```

```
1
 struct packet_type my_proto;
 2
 3
 int my_packet_rcv(struct sk_buff *skb, struct net_device *dev,
 struct packet_type *pt. struct net_device *orig_dev) {
 5
 6
 printk(KERN_ERR "+ 1! \n");
 8
 kfree_skb(skb);
 9
 return 0;
10
11
12
 static int hello_init(void) {
13
 printk(" < 1 > Hello world! \n");
14
15
 my\_proto.type = htons(ETH\_P\_ALL);
16
 mv_proto.dev = NULL:
17
 mv_proto.func = mv_packet_rcv:
18
19
 dev_add_pack(&mv_proto);
20
 return 0:
21
22
23
 static void hello_exit(void) {
24
 dev_remove_pack(&my_proto);
25
 printk(" <1> Bye, cruel world\n");
26
27
 module_init(hello_init);
28
 module_exit(hello_exit);
```


```
P
```


```
int my_packet_rcv(struct sk_buff *skb. struct net_device *dev. struct packet_type *pt, struct net_device
1
 *orig_dev)
2
 3
 switch (skb->pkt_type) {
 case PACKET_HOST:
 printk("PACKET_HOST - ");
 break:
 case PACKET_BROADCAST:
 printk("PACKET_BROADCAST - ");
9
 break:
10
 case PACKET_MULTICAST:
11
 printk("PACKET_MULTICAST - ");
12
 break:
13
 case PACKET OTHERHOST:
14
 printk("PACKET_OTHERHOST - ");
15
 break;
16
 case PACKET_OUTGOING:
 printk("PACKET_OUTGOING - "):
17
18
 break:
 case PACKET LOOPBACK:
19
20
 printk("PACKET_LOOPBACK - "):
21
 break:
22
 case PACKET FASTROUTE:
23
 printk("PACKET_FASTROUTE - ");
24
 break:
25
26
 printk("%s 0x%.4X 0x%.4X n", skb->dev->name. ntohs(skb->protocol), ip_hdr(skb)->protocol)
27
28
 kfree_skb(skb);
29
 return 0:
30
```


Netfilter hooks

- iptables = userspace;
- netfilter = kernelspace;
- Netfilter is merely a series of hooks in various points in a protocol stack;
- packet filtering, network address [and port] translation (NA[P]T) and other packet mangling;
- www.netfilter.org

References

br.kernelnewbies.org/node/150 has many links

Thankyou! Question?

Network packet capture in Linux kernelspace

An overview of the network stack in the Linux kernel

Beraldo Leal

beraldo@ime.usp.br
http://www.ime.usp.br/~beraldo/

Institute of Mathematics and Statistics - IME University of Sao Paulo - USP

25th October 2011

