

OpenVSwitch and Trace Points: Getting Started in Open Source

Mick Tarsel mjtarsel@us.ibm.com LTC Networking Team, IBM March 2016

Agenda

- Docker/OVS Project Setup
- Where to start
- Helpful tools & tips
- Trace events
- Tracing packets
- Closing thoughts

Project Overview

- OVS and Docker on GNU/Linux
- Sporadic latency of ARP packets in slow path

OVS Slow Path

Where to Start?

- Read, a lot.
- Learn git
 - -git clone https://github.com/openvswitch/ovs
- Don't be overwhelmed
 - -Stick with small chunks
- Learn about tools

Narrowing it Down

- Knowing your environment
- cscope
 - http://cscope.sourceforge.net/

```
Find this C symbol: Tind this global definition:
Find functions called by this function:
Find functions calling this function:
Find this text string:
Change this text string:
Find this egrep pattern:
Find this file:
Find files #including this file:
Find assignments to this symbol:
```

cscope screenshot

Measuring Packet Latency?

- Tcpdump?
 - I want to ID a packet
- SystemTap
 - https://sourceware.org/systemtap/
 - Events (upcall) and handlers (tag it)
 - Kprobes dynamic tracing
- perf
 - Trace points static event tracing
 - /Documentation/trace/tracepoints.txt

Trace Points

- Record local variables & functions
- Fast tracing
- Requires some setup (not too simple)

Trace events

- http://lwn.net/Articles/379903/
 - "To solve this issue of automating the tracepoints, the TRACE_EVENT() macro was born." - Rostedt
- Trace event must:
 - Create trace point
 - Create call back function
 - Record data
 - Parse data
- Output goes to /sys/kernel/debug/tracing/
- Usable from user space

My OVS Trace Event

```
TRACE_EVENT(upcall_start,
 TP_PROTO(struct sk_buff *skb, int id),
 TP_ARGS(skb, id),
 TP_STRUCT__entry(
 const void *, skbaddr
 field(
 field(
 u16, protocol
 field(
 id
 int,
 ),
 TP_fast_assign(
 entry->skbaddr = skb;
 entry->protocol = ntohs(skb->protocol);
 entry->id = (const int) id;
 ),
 TP_printk("skbaddr=%p proto=0x%x id=%d\n",
 entry->skbaddr, __entry->protocol, __entry->id)
```


Calling the Trace Event

```
int ovs_dp_upcall(struct datapath *dp, struct sk_buff *skb,
 const struct sw_flow_key *key,
 const struct dp_upcall_info *upcall_info)
 struct dp_stats_percpu *stats;
 int err;
 if (upcall_info->portid == 0) {
 err = -ENOTCONN;
 goto err;
 }
 if (trace_upcall_start_enabled())
 trace_upcall_start(skb, tag_packet(skb));
 if (!skb_is_gso(skb))
 err = queue userspace packet(dp, skb, key, upcall info);
 else
 err = queue_gso_packets(dp, skb, key, upcall_info);
 if (err)
 goto err;
 return 0;
```


Following Packets

OVS Kernel Module

Output

perf record -e openvswitch:upcall_start -e openvswitch:upcall_end -a

```
=== ARP Packets ===
```

id Time in Nano Seconds

Max: 5 4721362.0 Min: 6 64742.0 Average: 883686.666667

Total ARP Packets: 6

=== IP Packets ===

id Time in Nano Seconds

Max: 3 95160.0 Min: 8 44850.0

Average: 69619.0 Total IP Packets: 4

=== All Captured Packets ===

id Time in Nano Seconds Protocol

Max: 5 4721362.0 0x806

Min: 8 44850.0 0x800

Average: 558059.6

Total Packets captured: 10

Results - ARP

Time:	COUNT	MIN	MAX	AVERAGE
RTT	1914	0	2001	1058
K-2-OVS	1914	0	1995	1013
OVS-2-K	1914	0	914	45

```
base-2 logarithmic histogram of round trip times
```

```
0
 21
 17
1
2
 11
8
 15
16
32 |@
 39
64 |@@@
 87
128 |@@@@@@
 132
256 |@@@@@@@@
 184
512 \mid @@@@@@@@@@@@@
 325
2048 |
4096 I
 0
```

Count = number of packets Value = time in Jiffies

Results - IPv4

Time:	COUNT	MIN	MAX		AVERAGE
RTT	230	0	53	5	
K-2-OVS	230	0	44	2	
OVS-2-K	230	0	50	2	

```
base-2 logarithmic histogram of round trip times
```

```
value |----- count
 102
 1 | @@@@@@@@@@@@@@@@
 53
 2 | @ @ @ @ @
 20
 4 |@@@@
 14
 8 |@@@
 10
 16 |@@@@@@
 18
 32 |@@@@
 13
 64 |
 0
128 |
 0
```

Count = number of packets Value = time in Jiffies

Future Plans

- Extend packet tracing tools to other projects
- ovs-benchmark tool

Acknowledgments

- •IBM LTC
- LTC Networking Team
 - Pradeep Satyanarayana
 - Dave Wilder

Closing thoughts

- These are things that helped me....
 - Stay organized with git
 - READ
 - Don't be intimidated
 - Subscribe to mailing lists and answer questions
 - Use tools

Questions?

Thank you!

Socket Buffer

sk_buff, sk_buffer, skb

Source image: http://vger.kernel.org/~davem/skb_data.html

tag_packet()

```
static inline int tag_packet(struct sk_buff *skb)
 struct packet_tag pkt_id;
 static unsigned int id;
 unsigned char *temp_pkt;
 pkt_id.eyeCatch = TAGGED;
 pkt_id.reqid = ++id;
 if (sizeof(struct packet_tag) <= skb_tailroom(skb)) {</pre>
 temp_pkt = skb_put(skb, sizeof(pkt_id));
 memcpy(temp_pkt, &pkt_id, sizeof(pkt_id));
 pr_debug("%s:skb=%p reqid=%lu\n", __func__, skb, pkt_id.reqid);
 return id;
 }
 if (net_ratelimit())
 pr_debug("%s:Insufficient room to tag skb=%p\n", __func__, skb);
 return 0;
```


report_packet()

```
static inline int report_packet(struct sk_buff *skb)
{
 struct packet_tag *pkt_id;
 unsigned char *temp_pkt;

 temp_pkt = (skb->data)+(skb->len) - sizeof(struct packet_tag);
 pkt_id = (struct packet_tag *)temp_pkt;

 if (pkt_id->eyeCatch == TAGGED) {
 pr_debug("%s:skb=%p reqid=%lu\n", __func__, skb, pkt_id->reqid);
 return pkt_id->reqid;
 }

 return 0;
}
```


upcall_end trace point

