

Compiling Path Queries

Princeton University

Srinivas Narayana

Mina Tahmasbi

Jen Rexford

David Walker

Management = Measure + Control

Enabling Easier Measurement Matters

- Networks are asked to do a lot!
 - Partition-aggregate applications
 - Growth in traffic demands
 - Stringent performance requirements
 - Avoid expensive outages
- Difficult to know where things go wrong!
 - Humans are slow in troubleshooting
 - Human time is expensive
- Can we build programmatic tools to help?

Suspect: Faulty network device(s) along the way.

Idea: "Follow" the path of packets through the network.

Complex & Inaccurate Join with multiple datasets: traffic, forwarding, topology

High Overhead
of collecting
(unnecessary) data
to answer a given
question

Pattern: Combining Traffic & Forwarding

- Traffic matrix
- Uneven load balancing
- DDoS source identification
- Port-level traffic matrix
- Congested link diagnosis
- Slice isolation
- Loop detection
- Middlebox traversal order
- Incorrect NAT rewrite
- Firewall evasion

• . . .

Resource management Policy enforcement Problem diagnosis

Our Approach

Declarative Query Specification

Independent of Forwarding
Independent of Other Measurements
Independent of Hardware Details

Path Query Language

Query-Driven Measurement

Accurate Answers
Pay Exactly For What You Query
Commodity ("Match-Action") Hardware

Query Run-Time System

Our Approach

How to design *general* measurement primitives

... that are *efficiently* implemented in the network?

Measurement Use Cases

- Traffic matrix
- Uneven load balancing
- DDoS source identification
- Port-level traffic matrix
- Congested link diagnosis
- Slice isolation
- Loop detection
- Middlebox traversal order
- Incorrect NAT rewrite
- Firewall evasion

• . . .

What are the common patterns?

(I) Path Query Language

• Test predicates on packets at single locations: srcip=10.0.0.1 port=3 & dstip=10.0.1.10

• Combine tests with regular expression operators!

```
sw=1 ^ sw=4
srcip=A ^ true* ^ sw=3
ingress() ^ ~(sw=firewall)* ^ egress()
```


(I) Path Query Language

- Aggregate results with SQL-like grouping operators in_group(ingress(), [sw])
 - ^ true*
 - ^ out_group(egress(), [sw])

<pre>ingress() switch</pre>	#pkts
S1	1000
S2	500
S5	700
• • •	• • •

<pre>(ingress(), egress()) switch pairs</pre>	#pkts
(S1, S2)	800
(S1, S5)	200
(S2, S5)	300
• • •	• • •

Return packets, counters, or samples (NetFlow/sFlow)

Language: More examples in paper...

A -!141-	Query code	Description
A simple path	in_atom(switch=S1) ^ in_atom(switch=S4)	Packets going from switch S1 to S4 in the network.
Slice isolation	true* ^ (in_out_atom(slice1, slice2)	Packets going from network slice slice 1 to
	<pre>in_out_atom(slice2, slice1))</pre>	slice2, or vice versa, when crossing a switch.
Firewall	in_atom(ingress()) ^ (in_atom(~switch=FW))*	Catch packets evading a firewall device FW when
evasion	<pre>^ out_atom(egress())</pre>	moving from any network ingress to egress interface.
DDoS sources	<pre>in_group(ingress(), [switch]) ^ true*</pre>	Determine traffic contribution by volume from all
	<pre>out_atom(egress(), switch=vic)</pre>	ingress switches reaching a DDoS victim switch vic.
Switch-level	<pre>in_group(ingress(), [switch]) ^ true*</pre>	Count packets from any ingress to any egress switch,
traffic matrix	<pre>out_group(egress(), [switch])</pre>	with results grouped by (ingress, egress) switch pair.
Congested link	<pre>in_group(ingress(), [switch]) ^ true*</pre>	Determine flows (switch sources → sinks) utilizing a
diagnosis	<pre>out_atom(switch=sc) ^ in_atom(switch=dc)</pre>	congested link (from switch sc to switch dc), to help
	<pre>^ true* ^ out_group(egress(), [switch])</pre>	reroute traffic around the congested link.
Port-to-port	in_out_group(switch=s, true,	Count traffic flowing between any two ports of switch s,
traffic matrix	<pre>[inport], [outport])</pre>	grouping the results by the ingress and egress interface.
Packet loss	<pre>in_atom(srcip=H1) ^ in_group(true, [switch]) ^</pre>	Localize packet loss by measuring per-path traffic flow
localization	<pre>in_group(true, [switch]) ^ out_atom(dstip=H2)</pre>	along each 4-hop path between hosts H1 and H2.
Loop detection	<pre>port = in_group(true, [switch, inport]);</pre>	Detect packets that visit any fixed switch and port twice
	port ^ true* ^ port	in their trajectory.
Middlebox order	(true* ^ in_atom(switch=FW) ^ true*) &	Packets that traverse a firewall FW, proxy P and intrusion
	(true* ^ in_atom(switch=P) ^ true*) &	detection device IDS, but do so in an undesirable order [51].
	(true* ^ in_atom(switch=IDS) ^ true*) &	
	\sim (in_atom(ingress()) ** in_atom(switch=FW) **	
	<pre>in_atom(switch=P) ** in_atom(switch=IDS) **</pre>	
	<pre>out_atom(egress()))</pre>	
NAT debugging	in_out_atom(switch=NAT & dstip=192.168.1.10,	Catch packets entering a NAT with destination IP 192.168.1.10
	dstip=10.0.1.10)	and leaving with the (modified) destination IP 10.0.1.10.
ECMP dehiiooino	in out group(switch=S1 & ecmp pred	Measure ECMP traffic solitting on switch S1 for a small

How do we implement path queries efficiently?

In general, switches don't know prior or future packet *paths*.

How to observe packet paths?

- Analyze packet paths in the data plane itself
 - Write path information into packets!

- Pros: accurate trajectory information ©
- Cons: too much per-packet information ☺

Reducing Path Information on Packets

- Observation 1: Queries already tell us what's needed!
 - Only record path state needed by queries
- Observation 2: Queries are regular expressions
 - Regular expressions → Finite automaton (DFA)
 - Distinguish only paths corresponding to DFA states

Reducing Path Information on Packets

Record only DFA state on packets (1-2 bytes)

Use existing "tag" fields! (e.g., VLAN)

(II) Query Run-Time System

•(sw=1 & srcip=A) ^ (sw=4 & dstip=B)

(II) Query Run-Time System

- Each packet carries its own DFA state
- Query DFA transitions distributed to switches
 - ... as match-action rules!
- Packet satisfies query iff it reaches accepting states
 - "Pay for what you query"

(II) Run-Time: Juicy details in paper...

- Packet forwarding shouldn't be affected by DFA rules
 - No unnecessary duplicate traffic should be created
- Handle query overlap
 - Predicates can also overlap

srcip=A ^ dstip=B
sw=1 ^ true* ^ sw=4

- Handle groupby aggregation
- Capture upstream or downstream of queried path
 - Test predicates before or after forwarding on switch
- Optimizations: to make the system practical

Evaluation

- Prototype on Pyretic + NetKAT + OpenVSwitch
 - Publicly available: http://frenetic-lang.org/pyretic/
- Queries: traffic matrix, DDoS detection, per-hop packet loss, firewall evasion, slice isolation, congested link
- Results on Stanford backbone (all queries together):
 - Compile time: 5 seconds (from > 2 hours)
 - •# Rules: ~ 650
 - # State bytes: 2 bytes

Evaluation: Scaling

Summary

- We need good abstractions to measure networks
 - Abstractions must be efficiently implementable
- We implemented declarative queries on packet paths:
 - Packet state akin to a deterministic automaton
- Path queries can simplify network management!

Queries? ©

(I) Language: Related Work

Primitive	Description	Prior Work	Our Extensions
Atomic Predicates	Boolean tests on located packets	[Foster11] [Monsanto13]	Switch input and output differentiation
Packet Trajectories	Regular expressions on atomic predicates	[Tarjan79], [Handigol14]	Additional regex operators (&, ~)
Result Aggregation	Group results by location or header fields	SQL groupby, [Foster11]	Group anywhere along a path
Capture Location	Get packets before or after queried path		N/A
Capture Result	Actions on packets satisfying queries	[Monsanto13]	Sampling (sFlow)

(I) Capture locations

• Capture upstream, downstream or midstream

(II) Run-Time: Data Plane Rule Layout

"In" table >> Forwarding >> "Out" table

(II) Query Compilation

Use policy composition operators and compiler

(II) Query Compilation

state=Q0 & switch=S1 & srcip=10.0.0.1 & dstip=10.0.0.2
→ state ←Q1, fwd(2)

(II) Query Compilation

```
(DFA-Ingress-Transitioning >> Forwarding >> DFA-Egress-Transitioning)
+
(DFA-Ingress-Accepting)
+
(DFA-Ingress-Transitioning >> Forwarding >> DFA-Egress-Accepting)
```


- Predicate overlaps:
 - q1: srcip=10.0.0.1; q2: dstip=10.0.0.2
 - Automaton can only have one state!
- Query overlaps:
 - q1: sw=1 ^ sw=2
 - q2: srcip=10.0.0.1 ^ dstip=10.0.0.2
 - q1: in_atom(srcip=10.0.0.1)
 - q2: out_atom(srcip=10.0.0.1)
 - Automaton states must distinguish all possibilities!

- Predicate overlaps: Generate orthogonal predicates!
 - q1: srcip=10.0.0.1; q2: dstip=10.0.0.2
 - Generated predicates:
 - srcip=10.0.0.1 & dstip=10.0.0.2
 - srcip=10.0.0.1 & ~dstip=10.0.0.2
 - ~srcip=10.0.0.1 & dstip=10.0.0.2

Query Overlaps:

- Convert in_ and out_ atoms to in_out_atoms:
 - in_atom(srcip=10.0.0.1) → in_out_atom(srcip=10.0.0.1, true)
 - out_atom(dstip=10.0.0.1) → in_out_atom(true, dstip=10.0.0.1)

- Query Overlaps:
 - Build one DFA for many expressions together
 - in_atom(srcip=H1 & sw=1) ^ out_atom(sw=2 & dstip=H2)
 - in_atom(sw=1) ^ in_out_atom(true, sw=2)

Optimizations: Summary

Optimization	# Rules?	Time?	# States?
Separate query & forwarding actions into separate stages			
Optimize conditional policy compilation			
Integrate tagging and capture policies		-	
Pre-partition predicates by flow space		-	
Cache predicate overlap decisions		-	
Decompose query predicates into multiple stages		-	
Detect predicate overlaps with Forwarding Decision Diagrams			

Benefit of Optimizations (Stanford)

Cumulative Optimization	Time (s)	# Rules	# State Bits
None	> 7900	DNF	DNF
Separate query & forwarding actions into separate stages	> 4920	DNF	DNF
Optimize conditional policy compilation	> 4080	DNF	DNF
Integrate tagging and capture policies	2991	2596	10
Pre-partition predicates by flow space	56.19	1846	10
Cache predicate overlap decisions	35.13	1846	10
Decompose query predicates into multiple stages	5.467	260	16

Demo: Where's the Packet Loss?

Demo: Where's the Packet Loss?

https://youtu.be/Vx0aN9iGPWc

Downstream Query Compilation (3/3)

Use policy composition operators and compiler

Downstream Query Compilation (3/3)

state=Q0 & switch=S1 & srcip=10.0.0.1 & dstip=10.0.0.2
→ state ←Q1, fwd(2)

Downstream Query Compilation (3/3)

```
(DFA-Ingress-Transitioning >> Forwarding >> DFA-Egress-Transitioning)
+
(DFA-Ingress-Accepting)
+
(DFA-Ingress-Transitioning >> Forwarding >> DFA-Egress-Accepting)
```

II. Rule Count

III. Packet State Bits

