Inside the Linux Kernel Networking 143

Networking

Section Contents:

- Overview
- The Socket API
- SKBuffs
- Network Devices
- Linux IP and TCP/UDP

Usenix Technical Conference, 2000

Network Performance Issues

Networking

To maintain high performance:

Inside the Linux Kernel

- Perform as few copies as possible
- Perform copy+checksum
- Align headers on cache boundaries
- Keep interrupts enabled as much as possible
- Cache all recent routing decisions

Usenix Technical Conference, 2000

145

146

Inside the Linux Kernel Networking 144

Networking Overview

Networking presents several problems to an O/S:

- Exposure to hostile, unvalidated activity
- Complex asynchronous operations
- Many protocols exist in many arrangements over many transports
- Performance is critical

Inside the Linux Kernel Networking

Networking Overview

We can define networking as a *stack* of interacting, interchangeable components

- Separate functionality from transport
- Provide a uniform API layer
- Enable modular implementation
- Compare with the Streams model... (compromise between modularity and performance)

Usenix Technical Conference, 2000

Usenix Technical Conference, 2000

Inside the Linux Kernel Networking

The struct socket

A socket deals only with the API's communication endpoint. It contains:

- Basic socket type information
- Strategy function entry points
- List of other sockets connected/awaiting connection

The socket encodes no information about the state of an actual protocol

Usenix Technical Conference, 2000

149

150

Inside the Linux Kernel Networking 148

The Networking API

Linux implements a BSD Socket API:

- Allocate a struct socket for each open socket
- Associate a struct inode with each socket
- The API is entirely portable between protocols
- Use socket/inode strategy functions to implement protocol-specific routines

Inside the Linux Kernel Networking

Moving data between layers

All networking data is built up and passed around in struct sk buff buffers.

- All packets are stored contiguously
- Data may be appended or prepended to the sk_buff if space allows
- Facilities are provided for easy queueing of sk_buffs
- Provide atomic (interrupt-safe) sk buff operations

Usenix Technical Conference, 2000

Inside the Linux Kernel Networking

Getting data to a device driver

Sending is relatively simple. The device management layer maintains one queue of sk_buffs for each priority at each device.

- dev queue xmit() queues a sk buff to a device
- If necessary, build driver-specific headers when packet is queued (ARP)
- Drop packets if driver queue length is exceeded (device's LINK_STATE_XOFF state bit is set to throttle output)
- Send the packet only if the driver is idle

Usenix Technical Conference, 2000

153

154

Inside the Linux Kernel Networking 152

Network Device Drivers

Provide a standard interface to networking device drivers. struct net_device describes any single network device, containing:

- Interface name
- Resources allocated to the device
- Interface status
- Device driver strategy routines

Inside the Linux Kernel Networking

Getting data to a device driver: Scheduling

Under 2.2+, device transmit queues have a struct Qdisc "queue discipline" to schedule packets.

- Presents a standard interface for inserting/removing packets on an output queue
- net/sched/sch_*.c implements multiple queuing policies: FIFO, prioritised, traffic shaper...
- net/sched/cls_*.c implements multiple classifier schemes: each packet can be selected on by route, firewall rull or by more complex policies.

Getting data to a device driver: dst_entry

We maintain a dst_entry structure to identify recent packet destinations, which:

- Corresponds to a higher protocol's routing decision (eg. IP's struct rtable)
- Maintains:
 - hh_cache pointer (for ARP resolution)
 - Per-path protocol state (MTU)
 - Rate limiting counters (RSVP)

Usenix Technical Conference, 2000

Getting data from a device driver

Networking

The device driver receive path is first triggered in a top-half hard interrupt:

Allocate a sk_buff

Inside the Linux Kernel

- Receive the packet into the sk_buff and queue it with netif rx(), which:
 - Adds the packet to the input queue for this CPU (global backlog on 2.2)
 - Raises the soft IRQ to process the queue

Usenix Technical Conference, 2000

Inside the Linux Kernel Networking 156

Getting data from a device driver

Receiving data is harder: it is always received on an interrupt.

- 2.2 deals with synchronisation issues are dealt with by using the interrupt bottom-half
- 2.3 introduces the new softnet architecture:
 - Separate transmit and receive soft_irqs are maintained for each CPU
 - All net data structures are now properly SMP-spinlocked to allow concurrent interrupts
 - Extensive use of r/w locks

Inside the Linux Kernel Networking

The Network Soft IRQ

net_rx_action (net_bh on 2.2) must:

- Send any outstanding queued packets to their drivers/qdiscs
- Roll through the backlog:
 - Try to bridge or fastroute the packet first
 - Fetch the protocol ID (set by the device driver)
 - Pass the packet to the appropriate protocol: hash protocol lists by protocol ID

Usenix Technical Conference, 2000

158

157

Multiple protocols are supported well in the kernel. IP is just one, glued to the net stack with:

- All network devices maintain multiple protocol-specific pointers; for IP, use the per-device in_device (holds IP addresses etc.) struct
- The struct sock maintains much internal TCP-specific information for active, bound connections:
 - Sequence numbers
 - Window/congestion control
- Have one struct sock per connected struct socket

Usenix Technical Conference, 2000

159

IP Device Interface

ip_rcv() handles all packets coming from the device driver layers, and performs:

- Accounting/Firewalling
- · Assignment to alias device
- Reassembly of IP fragments
- Delivery of packet to a local protocol handler, or
- Forwarding of routable packets via ip_forward()

Usenix Technical Conference, 2000

161

162

Inside the Linux Kernel Linux TCP/IP 160

Inside the Linux Kernel

Inside the Linux Kernel

Linux TCP/IP

IP Routing Decisions

ip_rcv() needs to distinguish between packets
destined for the local machine and those to be forwarded.

- Perform a full ip_route_input when we see the packet
- We only make one pass over the routing tables
- The routing dst_entry is stored in the sk_buff
- Finally, pass the skb to the input method in the dst_entry for forwarding or local delivery

Usenix Technical Conference, 2000

IP Fragment Management

Manage incoming fragments by maintaining a cache of incomplete datagrams:

- Maintain a struct ipq for each incomplete datagram
- Maintain a struct ipfrag for each fragment
- Hold all outstanding fragments on a ipq list, and all ipqs on the ipq_hash hash table

Usenix Technical Conference, 2000

IP Forwarding

Linux TCP/IP

Inside the Linux Kernel

ip_forward() deals with packets not destined for a local socket:

- Use the sk_buff's existing routing information to work out the next hop
- Generate diagnostic ICMP for unroutable packets
- Call ip_send() to either fragment the packet, or directly dev_queue_xmit() on the destination interface
- Simply drop packets if we don't have enough memory

Usenix Technical Conference, 2000

165

Inside the Linux Kernel Linux TCP/IP 164

IP Fragment Processing

Incoming IP fragments are passed to $ip_defrag()$ either on local delivery or if a netfilter module wants to assemble fragments:

- Search the ipqueue for an incomplete datagram (ipq) which matches this packet, and create a new ipq if necessary
- Set a timer to expire the ipq in 30 seconds
- When all fragments have arrived, call ip_glue() to merge them, and return a new sk_buff

Inside the Linux Kernel Linux TCP/IP

IP Routing

We maintain two separate routing databases:

- the permanent FIB (Forwarding Information Base)
 - Set up by the user
 - Indexed by route mask, type-of-service, and source address and interface;
- a transient route cache.

Usenix Technical Conference, 2000

The Route Cache

The struct rtable encodes and caches a single routing decision:

- ip_route_output returns a struct rtable (processes like ICMP may want to know a route before they have a sk_buff to send)
- ip route input sets the sk buff route directly.
- For performance, use a hash table to cache routes
- If route not cached, pass it to ip_route_*_slow

Usenix Technical Conference, 2000

Inside the Linux Kernel Linux TCP/IP

NetFilter

The 2.3 kernel's NetFilter code replaces the old firewalling/NAT code:

- Separate rule sets (*iptables*) for incoming; forwarded; locally received; locally injected; and output packets, plus user-defined iptables
- A generic NF_HOOK call can be called anywhere in any network stack, specifying which iptable to run
- New tables or rule types may be registered dynamically
- Rules may return a verdict of accept or drop, and may also modify or steal the sk_buff

Usenix Technical Conference, 2000

169

170

Inside the Linux Kernel Linux TCP/IP 168

The Route Database

FIB organisation is optimised for performance:

- Group routes into zones according to the netmask length
- For each zone, maintain a separate 256-entry hash table of routing nodes
- Allow fib_node routing nodes to share as much data (interface, protocol, metrics etc.) as possible via shared fib_info
- Allow update via netlink character device

Inside the Linux Kernel

Linux TCP/IP

NetFilter uses

The NetFilter framework implements many pieces of the old 2.2 IP stack:

- Firewalling is accomplished by calling the *filter* iptable
- The *NAT* iptable can be used to modify packets:
 - source-address NAT is used to implement masquerading
 - dest-address NAT is used to implement transparent proxying

IP Aliases

Kernel transparently supports IP aliases:

- Autodetect interface names of the form "dev:num"
- Link each alias to its root interface
- Routing logic reroutes packets destined to an alias to the root interface
- ARP support is automatic for all defined interfaces

Usenix Technical Conference, 2000

Neighbourhood maps

Linux TCP/IP

Inside the Linux Kernel

The ARP database is just one special case of a neighbourhood table (also used for IPv6 neighbourhood discovery):

- struct neigh_table provides hashed lookup and management of struct neighbours
- Each neighbour references a hh_cache hardware header for the link level
- The ARP database creates provides neighbourhood methods for ARP solicitation

Usenix Technical Conference, 2000

173

174

Inside the Linux Kernel Linux TCP/IP 172

The Address Resolution Protocol

ARP is the protocol which resolves IP addresses into ethernet HW addresses. The old style code special-cased ARP:

- struct arp table maintains a single ARP entry
- Maintain a hash table of ARP entries
- Each entry references a list of sk_buffs held up for this ARP request
- ARP is called by the device's rebuild_header()
- Use *netlink* interface to the arpd user-mode cache

Inside the Linux Kernel Linux TCP/IP

The UDP Protocol

UDP has no connections: all we need to do is route packets to open sockets.

- Rely on the socket API layer to create sockets for us
- Use udp_v4_lookup() to identify the destination socket for incoming packets
- Maintain a per-protocol hash table of sockets
- Maintain a single-entry last-used-socket cache
- Transmitted packets go straight to the IP layer

The TCP Protocol

TCP has major differences from UDP, including:

- Connections maintained: sockets have a backlog list of pending connections
- Many non-data types of packet to be dealt with: maintain connection state machine
- Data transport is reliable
- Maintain flow rates and round-trip times for flow control

Usenix Technical Conference, 2000

Inside the Linux Kernel

Linux TCP/IP

176

TCP Reliable Data Stream

In order to present reliable communications to the API:

- Keep sk_buffs on the struct sock write queue until acknowledged
- Retry transmits automatically on timeouts
- Queue incoming packets until they can be presented in order