Paving the Way for NFV: Simplifying Middlebox Modifications with StateAlyzr

Junaid Khalid, Aaron Gember-Jacobson, Roney Michael, Archie Abhashkumar, Aditya Akella

Perform sophisticated operations on network traffic

Perform sophisticated operations on network traffic

Firewall

Perform sophisticated operations on network traffic

Firewall

Intrusion detection system (IDS)

Perform sophisticated operations on network traffic

Firewall

Intrusion detection system (IDS)

Caching proxy

Perform sophisticated operations on network traffic

Firewall

Intrusion detection system (IDS)

Caching proxy

Maintain state about connections and hosts

NFV enables *elastic scaling* and *high availability*

Reroute new connections

NFV enables *elastic scaling* and *high availability*

Reroute new connections

State created or updated by a middlebox applies to either a single connection or a set of connections

All-conns state

Statistics

Frameworks for transferring, or sharing live middlebox state

Frameworks for transferring, or sharing live middlebox state

Frameworks for transferring, or sharing live middlebox state

Frameworks for transferring, or sharing live middlebox state

• Require modifications or annotation to middlebox code

Required modifications:

1. State allocation

Frameworks for transferring, or sharing live middlebox state

• Require modifications or annotation to middlebox code

Required modifications:

- 1. State allocation
- 2. State access

Frameworks for transferring, or sharing live middlebox state

• Require modifications or annotation to middlebox code

Required modifications:

- 1. State allocation
- State access
- 3. State merge

Frameworks for transferring, or sharing live middlebox state

Framework	State Allocation	State Access	Serialization	Merge State
Split/Merge [NSDI 2013]	✓	✓		✓

Frameworks for transferring, or sharing live middlebox state

Framework	State Allocation	State Access	Serialization	Merge State
Split/Merge [NSDI 2013]	✓	✓		✓
OpenNF [SIGCOMM 2014]			✓	✓

Frameworks for transferring, or sharing live middlebox state

Framework	State Allocation	State Access	Serialization	Merge State
Split/Merge [NSDI 2013]	✓	✓		✓
OpenNF [SIGCOMM 2014]			✓	✓
FTMB [SIGCOMM 2015]		✓		

Frameworks for transferring, or sharing live middlebox state

Framework	State Allocation	State Access	Serialization	Merge State
Split/Merge [NSDI 2013]	✓	✓		✓
OpenNF [SIGCOMM 2014]			✓	✓
FTMB [SIGCOMM 2015]		✓		
Pico Rep. [Socc 2013]	✓	✓		

Frameworks for transferring, or sharing live middlebox state

Framework	State Allocation	State Access	Serialization	Merge State
Split/Merge [NSDI 2013]	✓	✓		✓
OpenNF [SIGCOMM 2014]			✓	✓
FTMB [SIGCOMM 2015]		✓		
Pico Rep. [Socc 2013]	✓	✓		
Stateless NF [HotMiddlebox 2015]	✓	✓		

Why is modifying a middlebox hard?

Why is modifying a middlebox hard?

Middleboxes are complex

MB	LOC (C/C++)	Classes/ Structs	Level of pointers	Number of Procedures
PRADS	10K	40	4	297
OpenVPN	62K	194	2	2023
HAProxy	63K	191	8	2560
Bro IDS	97K	1798	-	3034
Squid	166K	875	-	2133
Snort IDS	275K	898	10	4617

Why is modifying a middlebox hard?

Middleboxes are complex

МВ	LOC (C/C++)	Classes/ Structs	Level of pointers	Number of Procedures
PRADS	10K	40	4	297
OpenVPN	62K	194	2	2023
HAProxy	63K	191	8	2560
Bro IDS	97K	1798	-	3034
Squid	166K	875	-	2133
Snort IDS	275K	898	10	4617

Middleboxes are complex

МВ	LOC (C/C++)	Classes/ Structs	Level of pointers	Number of Procedures
PRADS	10K	40	4	297
OpenVPN	62K	194	2	2023
HAProxy	63K	191	8	2560
Bro IDS	97K	1798	-	3034
Squid	166K	875	-	2133
Snort IDS	275K	898	10	4617

Middleboxes are complex, diverse and have a variety of state

МВ	LOC (C/C++)	Classes/ Structs	Level of pointers	Number of Procedures
PRADS	10K	40	4	297
OpenVPN	62K	194	2	2023
HAProxy	63K	191	8	2560
Bro IDS	97K	1798	-	3034
Squid	166K	875	-	2133
Snort IDS	275K	898	10	4617

Middleboxes are complex, diverse and have a variety of state

МВ	LOC (C/C++)	Classes/ Structs	Level of pointers	Number of Procedures
PRADS	10K	40	4	297
OpenVPN	62K	194	2	2023
HAProxy	63K	191	8	2560
Bro IDS	97K	1798	-	3034
Squid	166K	875	-	2133
Snort IDS	275K	898	10	4617

Middleboxes are complex, diverse and have a variety of state

МВ	LOC (C/C++)	Classes/ Structs	Level of pointers	Number of Procedures
PRADS	10K	40	4	297
OpenVPN	62K	194	2	2023
HAProxy	63K	191	8	2560
Bro IDS	97K	1798	-	3034
Squid	166K	875	-	2133
Snort IDS	275K	898	10	4617

Missing a change to some structure, class or function, may violate output equivalence.

Output equivalence: for any input the aggregate output of a dynamic set of instances should be equivalent to the output produced by single instance.

Missing a change to some structure, class or function, may violate output equivalence.

Output equivalence: for any input the aggregate output of a dynamic set of instances should be equivalent to the output produced by single instance.

Output equivalence: for any input the aggregate output of a dynamic set of instances should be equivalent to the output produced by single instance.

A system that relies on *data* and *control-flow analysis* to *automatically identify* state objects that need explicit handling

A system that relies on *data* and *control-flow analysis* to *automatically identify* state objects that need explicit handling

Leverage middlebox code structure to improve precision without compromising soundness

A system that relies on data and control-flow analysis

Soundness means that the system *must not miss any critical* types, storage locations, allocations, or uses of state

Leverage middlebox code structure to improve precision without compromising soundness

A system that relies on data and control-flow analysis

Soundness means that the system *must not miss any critical* types, storage locations, allocations, or uses of state

StateAlyzr annotated code

Precision means that the system identifies the minimal set of state that requires special handling.

required for output equivalence

Soundness means that the system *must not miss any critical* types, storage locations, allocations, or uses of state

Precision means that the system identifies the minimal set of state that requires special handling.

-required for **output equivalence**

Soundness means that the system *must not miss any critical* types, storage locations, allocations, or uses of state

-required for performant state transfers

Précision means that the system identifies the minimal set of state that requires special handling.

updated

The *primary* sends a copy of the state to the *hot standby* after each packet

updated

The *primary* sends a copy of the state to the *hot standby* after each packet

All State

Main init()

Main init() loopProcedure()

Variables corresponding to per-/cross-flow state must be *persistent*

Variables corresponding to per-/cross-flow state must be *persistent*

Persistent state can be stored in

1. Global variables

Variables corresponding to per-/cross-flow state must be *persistent*

- 1. Global variables
- 2. Static variables

Variables corresponding to per-/cross-flow state must be *persistent*

- 1. Global variables
- 2. Static variables
- 3. Local variables declared in loop proc.

```
int loopProcedure(int *threshold) {
  int count = 0;
  while(1) {
 struct pcap_pkthdr pcapHdr;
 char *pkt = pcap_next(extPcap, &pcapHdr);
 .
```


Variables corresponding to per-/cross-flow state must be *persistent*

- 1. Global variables
- 2. Static variables
- 3. Local variables declared in loop proc.
- 4. Formal Params of loop proc.

```
int loopProcedure (int *threshold) {
  int count = 0;
  while(1) {
 struct pcap_pkthdr pcapHdr;
 char *pkt = pcap_next(extPcap, &pcapHdr);
 .
```

Variables corresponding to per-/cross-flow state must be *persistent*

- 1. Global variables
- 2. Static variables
- 3. Local variables declared in loop proc.
- 4. Formal Params of loop proc.


```
int loopProcedure (int *threshold) {
  int count = 0;
  while(1) {
 struct pcap_pkthdr pcapHdr;
 char *pkt = pcap_next(extPcap, &pcapHdr);
```

Variables corresponding to per-/cross-flow state must be *persistent*

Persistent state can be stored in

- 1. Global variables
- 2. Static variables
- 3. Local variables declared in loop proc.
- 4. Formal Params of loop proc.


```
int loopProcedure (int *threshold) {
  int count = 0;
  while(1) {
 struct pcap_pkthdr pcapHdr;
 char *pkt = pcap_next(extPcap, &pcapHdr);
```

Variables corresponding to per-/cross-flow state must be *persistent*

Persistent state can be stored in

- 1. Global variables
- 2. Static variables
- 3. Local variables declared in loop proc.
- 4. Formal Params of loop proc.


```
int loopProcedure (int *threshold) {
  int count = 0;
  while(1) {
 struct pcap_pkthdr pcapHdr;
 char *pkt = pcap_next(extPcap, &pcapHdr);
```


Improve precision by considering variables which are used in packet processing code

1. Per-/cross-flow state identification

Improve precision by considering variables which are used in packet processing code


```
struct pktHdr *pkt = recv(extPcap);
src_ip = pkt->ip_src_addr;
packet_count ++;
index = src ip + offset
```


```
struct pktHdr *pkt = recv(extPcap);
src_ip = pkt->ip_src_addr;
packet_count ++;
index = src ip + offset
```


```
struct pktHdr *pkt = recv(extPcap);
src_ip = pkt->ip_src_addr;
packet_count ++;
index = src ip + offset
```

1. Per-/cross-flow state identification

Computes a *forward slice* from packet recv function. Any procedure appearing *in the slice* is considered as *packet processing procedure*.

Read-only Updateable

Whether the state is updated while processing the packet?

Whether the state is updated while processing the packet?

- Strawman approach
 - Identify top-level variable on the left-hand-side(LHS) of assignment statement


```
per-/cross-flow var
in_port = pkt.src_port;
```


Whether the state is updated while processing the packet?

- Strawman approach
 - Identify top-level variable on the left-hand-side(LHS) of assignment statement

Falls short due to aliasing

Whether the state is updated while processing the packet?

- Strawman approach
 - Identify top-level variable on the left-hand-side(LHS) of assignment statement

Falls short due to *aliasing*

```
per-/cross-flow var
int *index = &tail;
*index = (*index + 1)%100;
```

Read-only Updateable

Whether the state is updated while processing the packet?

- Strawman approach
 - Identify top-level variable on the left-hand-side(LHS) of assignment statement

StateAlyzr employs flow-, context-, and field-insensitive *pointer analysis* to identify updateable variables

Identify a set of *packet header fields* that delineate the subset of traffic that relates to the state

Identify a set of *packet header fields* that delineate the subset of traffic that relates to the state

Identify a set of *packet header fields* that delineate the subset of traffic that relates to the state

Identify a set of *packet header fields* that delineate the subset of traffic that relates to the state

Hashtable

Common access patterns

1. Square brackets

```
entry = table[index];
```


Identify a set of *packet header fields* that delineate the subset of traffic that relates to the state

Hashtable

Common access patterns

1. Square brackets

Identify a set of *packet header fields* that delineate the subset of traffic that relates to the state

Hashtable

- 1. Square brackets
- 2. Pointer arithmetic


```
entry = head + offset;
```


Identify a set of *packet header fields* that delineate the subset of traffic that relates to the state

- 1. Square brackets
- 2. Pointer arithmetic

Identify a set of *packet header fields* that delineate the subset of traffic that relates to the state

- 1. Square brackets
- 2. Pointer arithmetic
- 3. Iteration

Identify a set of *packet header fields* that delineate the subset of traffic that relates to the state

- 1. Square brackets
- 2. Pointer arithmetic
- 3. Iteration


```
struct host *lookup(uint ip) {
  struct host *curr = hosts;
  while (curr != NULL) {
 if (curr->ip == ip)
 return curr;
 curr = curr->next;
  }
}
```


Identify a set of *packet header fields* that delineate the subset of traffic that relates to the state

Identify a set of *packet header fields* that delineate the subset of traffic that relates to the state

Program *chopping* to determine relevant *header fields*


```
struct pktHdr *pkt = recv(extPcap);
```


3. Identify states' flowspace dimensions

Identify a set of *packet header fields* that delineate the subset of traffic that relates to the state

Program *chopping* to determine relevant *header fields*

```
Updateable
Per

[Src IP, Dst IP, Src Port, Dst_Port, proto]
```


```
struct pktHdr *pkt = recv(extPcap);
src_ip = pkt->ip_src_addr;
packet_count ++;
index = src_ip + offset
entry = host_map[index]
```


3. Identify states' flowspace dimensions

Identify a set of *packet header fields* that delineate the subset of traffic that relates to the state

Program *chopping* to determine relevant *header fields*

```
Updateable
Per

[Src IP, Dst IP, Src Port, Dst_Port, proto]
```


```
struct pktHdr *pkt = recv(extPcap);
src_ip = pkt->ip_src_addr;
packet_count ++;
index = src_ip + offset
entry = host_map[index]
```

3. Identify states' flowspace dimensions

Identify a set of *packet header fields* that delineate the subset of traffic that relates to the state

Program *chopping* to determine relevant *header fields*

1. Identify Per-/Cross-flow state

State
Per Multi All Conf

1. Identify Per-/Cross-flow state

- 1. Identify Per-/Cross-flow state
- 2. Identify Updateable State

- 1. Identify Per-/Cross-flow state
- 2. Identify Updateable State

- 1. Identify Per-/Cross-flow state
- 2. Identify Updateable State
- 3. Identify States' Flowspace Dimensions

- 1. Identify Per-/Cross-flow state
- 2. Identify Updateable State
- 3. Identify States' Flowspace Dimensions
- 4. Output Impacting State

- 1. Identify Per-/Cross-flow state
- 2. Identify Updateable State
- 3. Identify States' Flowspace Dimensions
- 4. Output Impacting State
 - Identify the type of output (log or packet) that updateable state affects

- 1. Identify Per-/Cross-flow state
- 2. Identify Updateable State
- 3. Identify States' Flowspace Dimensions
- 4. Output Impacting State
 - Identify the type of output (log or packet) that updateable state affects

- 1. Identify Per-/Cross-flow state
- 2. Identify Updateable State
- 3. Identify States' Flowspace Dimensions
- 4. Output Impacting State
 - Identify the type of output (log or packet) that updateable state affects
- 5. Tracking Run-time Update

- 1. Identify Per-/Cross-flow state
- 2. Identify Updateable State
- 3. Identify States' Flowspace Dimensions
- 4. Output Impacting State
 - Identify the type of output (log or packet) that updateable state affects
- 5. Tracking Run-time Update
 - Insert statements to do run time monitoring to track whether a variable is updated

Used CodeSurfer to implement StateAlyzr

CodeSurfer has built-in support for

- CodeSurfer has built-in support for
 - Control flow graph construction

- CodeSurfer has built-in support for
 - Control flow graph construction
 - Flow and context-insensitive pointer analysis

- CodeSurfer has built-in support for
 - Control flow graph construction
 - Flow and context-insensitive pointer analysis
 - Forward/backward slice and chop computation

Used CodeSurfer to implement StateAlyzr

- CodeSurfer has built-in support for
 - Control flow graph construction
 - Flow and context-insensitive pointer analysis
 - Forward/backward slice and chop computation

Used CodeSurfer to implement StateAlyzr

- CodeSurfer has built-in support for
 - Control flow graph construction
 - Flow and context-insensitive pointer analysis
 - Forward/backward slice and chop computation

Analyzed four open-source middleboxes

1. PRADS – a monitoring middlebox

Used CodeSurfer to implement StateAlyzr

- CodeSurfer has built-in support for
 - Control flow graph construction
 - Flow and context-insensitive pointer analysis
 - Forward/backward slice and chop computation

- 1. PRADS a monitoring middlebox
- 2. Snort an IDS

Used CodeSurfer to implement StateAlyzr

- CodeSurfer has built-in support for
 - Control flow graph construction
 - Flow and context-insensitive pointer analysis
 - Forward/backward slice and chop computation

- 1. PRADS a monitoring middlebox
- 2. Snort an IDS
- 3. HAProxy a load balancing proxy

Used CodeSurfer to implement StateAlyzr

- CodeSurfer has built-in support for
 - Control flow graph construction
 - Flow and context-insensitive pointer analysis
 - Forward/backward slice and chop computation

- 1. PRADS a monitoring middlebox
- 2. Snort an IDS
- 3. HAProxy a load balancing proxy
- 4. OpenVPN a VPN gateway

Evaluation

Evaluation

Precision

Evaluation

- Precision
- Performance benefits at run time

	Step 0		Step 1	Step 2
МВ	All variables	Persistent variables	per-/cross- flow variables	Updateable variables
PRADS	1529	61	29	10
Snort IDS	18393	507	333	148
HAproxy	7876	272	176	115
OpenVPN	8704	156	131	106

	Step 0		Step 1	Step 2
MB	All variables	Persistent variables	per-/cross- flow variables	Updateable variables
PRADS	1529	61	29	10
Snort IDS	18393	507	333	148
HAproxy	7876	272	176	115
OpenVPN	8704	156	131	106

	Step 0		Step 1	Step 2
МВ	All variables	Persistent variables	per-/cross- flow variables	Updateable variables
PRADS	1529	61	29	10
Snort IDS	18393	507	333	148
HAproxy	7876	272	176	115
OpenVPN	8704	156	131	106
				A

StateAlyzr offers useful *improvements* in *precision*

	Step 0		Step 1	Step 2
МВ	All variables	Persistent variables	per-/cross- flow variables	Updateable variables
PRADS	1529	61	29	10
Snort IDS	18393	507	333	148
HAproxy	7876	272	176	115
OpenVPN	8704	156	131	106
				•

StateAlyzr offers useful *improvements* in *precision*

Theoretically *proved* the *soundness* of our algorithms

Reduction in the state transfer by 305x

Reduction in the state transfer by 305x

Reduction in the state transfer by 305x

Reduction in the state transfer by 305x

 Goal is to aid middlebox developers to identify state objects that need explicit handling

- Goal is to aid middlebox developers to identify state objects that need explicit handling
- Novel state characterization algorithms that adapt standard program analysis tools

- Goal is to aid middlebox developers to identify state objects that need explicit handling
- Novel state characterization algorithms that adapt standard program analysis tools
- Ensure soundness and high precision

- Goal is to aid middlebox developers to identify state objects that need explicit handling
- Novel state characterization algorithms that adapt standard program analysis tools
- Ensure soundness and high precision
- Ultimate goal is to fully automate the process