

Multiple vDPI Functions using DPDK and Hyperscan on OVS-DPDK Platform

Cheng-Chien SU Fang-Chen KUO LIONIC Corp.

What is **Deep Packets Inspection**?

Application Identification

Device Identification

Viruses

Hack's Intrusion

Deep Packet Inspection Problem

Note: Intel Atom C3958 Platform

Agenda

- DPI Workflow
- How to improvement DPI throughput in Intel Platform
 - DPDK
 - Hyperscan
 - Content Merging
- Multiple vDPI Function on OVS-DPDK Platform
- Throughput Comparison

DPI Workflow (1/2)

DPI Workflow (2/2)

DPI - Example

How to improvement DPI throughput in Intel Platform

Content Merging (1/2)

Pre-filter support regular expression

Increase the complexity of pattern to reduce the number of post check

Compatible with snort format

Content Merging (2/2)

alert tcp \$EXTERNAL_NET any -> \$HOME_NET any (content:"|12 01|";
 content:"|01 00 00 00|"; within:5; distance:2;)

- Pattern: "\x01\x00\x00\x00"
- Regular Expression: "\x12\x01.{2,3}\x01\x00\x00\x00"

Lionic DPI SDK (1/2)

• Lionic DPI-SDK provide antivirus, intrusion prevention system, application identification, device identification and web content filtering.

Lionic DPI-SDK is compatible with snort rule format.

Lionic DPI-SDK supports DPDK and Hyperscan.

Lionic DPI SDK (2/2)

Multiple vDPI Function on OVS-DPDK Platform

Test Platform Specification

- Hardware NEXCOM vDNA 1160
 - Intel Atom C3958 SoC 16 cores @ 2GHz
 - Memory: 32GB
 - NIC: Intel i350 AM4 1GbE*4, Marvell PHY 1GbE*2
- **OS**: Debian 9.4
- **OvS** version: 2.9.0
- **DPDK** version: 18.02.1
- **Hyperscan** version: 4.7.0
- **Snort** Version: 2.9.11
- All the VMs are created by KVM and emulated by QEMU
- Run IXIA IxLoad (version 3.30.58.17) on the provided environment

Test Environment

Throughput Comparison

vDPI Function	Throughput (Mbps)	Impact
No inter-VM	872.29	0%
Snort (NFQ, Aho-Corasick)	38.71	96%
Snort (NFQ, Hyperscan)	95.84	89%
Snort (DPDK, Hyperscan)	269.39	69%
Lionic-IPS (DPDK, Hyperscan)	795.02	9%
Lionic-App_Ident (DPDK, Hyperscan)	864.77	1%

Note: IPS rules are 9791, App_Ident rules are 1858

Snort Resource

- Snort access packets via DAQ module
 - Patch for DAQ-2.0.6 available at:
 - http://seclists.org/snort/2016/q2/385
 - > Follows the instruction on the page to build Snort with patched DAQ module
- Snort 2.9.x does not support using Hyperscan as MPSE
 - Patch for Snort 2.9.8.2 are available at:
 - https://01.org/zh/downloads/hyperscan-integration-snort-2.9.8.2-and-2.9.9.0?langredirect=1
 - Some modification based on the patch to support Snort 2.9.11.1

arthur.su@lionic.com
kuo.kuo@lionic.com