

Toward an eBPF-based clone of iptables

Matteo Bertrone, Sebastiano Miano, Jianwen Pi, Fulvio Risso, Massimo Tumolo

Netdev 0x12, Montréal (Canada), July 12th, 2018

Objective

- Started in Nov 2017, with a (applied) research mindset
 - Objective: create a complex network software with eBPF, to assess strengths and weaknesses
 of the above technology
 - Earlier and, in some sense, orthogonal to bpfilter
- Create a (partial) clone of iptables, exploiting the eBPF technology
 - Understand the challenges
 - Provide hints about the feasibility of this project
 - Characterize performance of the prototype
 - Possibly use vanilla Linux kernels (no extensions)
 - Identify possible future improvements/directions in eBPF/Linux kernel

BPF-IPTABLES @ TURIN POLYTECHNIC

Part I

Key objective #1: Preserving iptables semantic

Key objective #1: Preserving iptables semantic

- We need to support existing services (e.g., security orchestrators) that are based on iptables, which is a different approach compared to bpfilter
- Two (TC_INGRESS/XDP_INGRESS and TC_EGRESS) hooks, which must emulate three chains
 - No hooks available in eBPF to easily intercept locally terminated/generated traffic

• The eBPF code has to process only the packets that would hit each specific chain (INPUT, FORWARD, OUTPUT)

- We have to "guess" very early which chain will be hit
- XDP alone is not enough (no support for egress traffic)

bpf-iptables filtering architecture

Key objective #2: Fast matching algorithm

- iptables uses a linear search
- Constraints for the selection of the algorithm:
 - Feasible with available eBPF data structures (maps)
 - Possibility to rearrange the code in multiple eBPF programs to overcome the limitation of the maximum number of instructions per program
- Chosen Linear Bit Vector Search [1]

Linear Bit Vector Search: Overview


```
Rule #1: iptables -A INPUT -d 10.0.0/8 -p tcp --dport 80 -j ACCEPT --p udp --dport 53 -j ACCEPT --p tcp --dport 53 -j ACCEPT --p tcp --dport 53 -j ACCEPT --p tcp --dport 53 -j ACCEPT
```

Input packet:

ip.dst=10.1.0.1

ip.proto= TCP

tcp.dport= 80

11111 & 11011 & 11001 = <u>1</u>1001
→ Rule #1

<u>Linear Bit Vector Search: implementation</u>

Implementation details

- Currently supported fields:
 - IP src/dst: Longest Prefix Match (LPM TRIE MAPS)
 - E.g. -s 10.0.0.0/8 -d 8.8.8/32
 - L4 protocol: Exact Match (HASH MAPS)
 - E.g. –proto tcp; –proto 0x02; –proto icmp
 - TCP/UDP ports src/dst: Exact match (HASH MAPS)
 - E.g. –sport 80 –dport 8080
 - TCP flags: Set, NotSet and Wildcard (ARRAY MAP, with all combinations)
 - E.g. –tcp-flags SYN,ACK SYN
 - Conntrack state (more later)
- More fields can be added (e.g., netdev where traffic comes from/goes to)
- Possible future work: dynamically select the best algorithm per each field

Linear Bit Vector Search: Comments

Good

- Good overall performance, particularly when an high number of rules is involved
- Feasible with current vanilla eBPF

Bad

- Rule update time could be critical, as it may require ~second(s)
- Still linear in the number of rules (timed the number of fields), although executed with x64 parallelism

• Future steps

- Among the many options (e.g., HiCuts, Efficuts, etc.) Tuple Merge[1] could be an interesting algorithm to look at
 - Fast "online rule update" time
 - Should be doable with eBPF
- In our opinion this is not the most critical point right now.

Key objective #3: Connection tracking

- Enable rules operating on connection state
 - E.g., -A INPUT -m conntrack -ctstate=ESTABLISHED -j ACCEPT
 - E.g., -A INPUT -s 10.1.0.0/16 -m conntrack -ctstate=NEW -j ACCEPT
- Prototypal eBPF-based implementation, with basic support for TCP/UDP/ICMP

Filtering architecture with conntrack

Pro and con

Limitations

- No support for the massive validation checks (e.g. on TCP window) performed by Linux conntrack, as well as IP de-fragmentation, which could not be straightforward in eBPF
- No support for (application-layer) RELATED connections
 - "RELATED": the packet belongs to a "new" connection, but is associated to an existing connection (e.g., FTP data transfer, a VoIP RTP stream)
 - Access to L7 fields and handle upper layer protocols with eBPF could not be doable at the time maing
 - Instead, ICMP errors are recognized and handled

Advantages

Available also when the eBPF program is attached to XDP hooks

Key objective #4: Preserving iptables syntax

iptables vs. bpf-iptables

- Allow both executables to coexist on the same machine
 - User can choose the one he likes based on a different executable name, all supporting the same command line
- bpf-iptables supports a subset of the iptables commands
 - Examples of unsupported cases:
 - Negation: -proto tcp -sport !80
 - Range: -proto tcp -dport 1024-2048
 - An unsupported command triggers an error on the command line
- Probably does not make sense to support *all* the features of iptables

Preliminary performance evaluation

Part II

Throughput (packets per second)

<u>Testing conditions</u>

Two Intel i7-4770 servers, 32GB RAM

Two direct 10GbE links (A → B → A)

Server 1: pktgen-dpdk traffic generator

(UDP traffic, 64B Ethernet frames)

Traffic measured when losses < 1%

Server 2: iptables + IP forwarding enabled

Throughput (TCP connections per second)

Page size: 11Kbytes

Testing conditions

Two Intel i7-4770 servers, 32GB RAM

One bidirectional direct 10GbE link (A ←→ B)

1000 filtering rules active

Server 1: traffic generator

(ab, different degrees of parallelism)

Server 2: iptables + apache web server

(iptables forced to run on a single CPU core by configuring interrupt affinity)

Processing latency (ms)

Testing conditions

Two Intel i7-4770 servers, 32GB RAM

Two direct 10GbE links (A → B → A)

Server 1: traffic generator

(ping, one ICMP echo req. per second)

Server 2: iptables + IP forwarding enabled

FUTURE WORK

Part III

#1. Integration with NAT

#1. Integration with NAT

- Netfilter NAT is no longer semantically equivalent when filtering is done with eBPF
 - E.g., in INPUT packets would cross filter and then NAT, while in vanilla Linux they do the opposite
 - We do not have any hook to get packets after the netfilter NAT
 - Hence, we have to implement both NAT and filtering in eBPF
- Integration for PREROUTING and POSTROUTING is simple, just put a NAT module in front of the eBPF filtering chain
 - OUTPUT NAT is rarely used (as far as we now), so we're not investigating that part
- Should we really need to add NAT as well?
 - It depends, but even simple apps (e.g., Docker) make use of NAT

#2. Integration with bpfilter

- bpfilter has two main objectives
 - Provides a way to intercept iptables command when being injected in the kernel
 - Defines a mechanism that can evaluate some policy rules as early as possible
- bpfilter does not have a way to preserve the semantic of iptables rules
- Our work is largely orthogonal to bpfilter
 - We can easily get rid of our code that intercepts policy rules and move to the mechanism provided by bpfilter
 - Possible nice direction to explore: moving the evaluation of some rules as early as possible (while preserving the iptables semantic)

#3. Improving time for updating rules

- Rather high compared to other solutions (~1s)
- Two reasons
 - We should optimize our control plane algorithms
 - eBPF code injection time is not that small, particularly when an high number of programs and maps need to de changed

LESSONS LEARNED (OR IDEAS FOR DISCUSSION)

Part IV

#1. eBPF vs. Netfilter: Cooperation or Competition?

#1. eBPF vs. Netfilter: Cooperation or Competition?

- Difficult to enhance netfilter by adding individual components based on eBPF
 - E.g., cannot replace filtering while using the netfilter NAT
- Adding more hooks around would simplify the integration and coexistence of both technologies
 - From competition ...
 - Cannot have both technologies at the same time
 - ... to cooperation
 - Use the best of both worlds
- E.g., an eBPF hook to intercept local traffic would remove the necessity of the "Chain Selector" block

#2. A way for the "perfect" matching algorithm

- Hard to find a one size fits all algorithm
 - We chose LBVS because of its run-time performance
 - Other people need an algorithm supporting high frequency rule updates
 - And more...
- eBPF can enable different people to implement the matching algorithm that is the best fits for their objectives
 - Difficult to achieve with other technologies (e.g., current iptables)

#3. Replacing or offloading iptables?

- Our work so far has been in the direction of replacing iptables
 - A (almost) fully compatible clone
 - People in our group are even working on NAT
- Is this the right way to go?
- What about offloading some iptables rules, e.g., in a dedicated BPF program executed in XDP?
 - E.g., rules that filter traffic coming from a huge set of malicious hosts
 - Preserving the iptables **semantic** is definitely a must

#4. Need more work on Connection Tracking

- We implemented our own minimal conntrack
 - Other people did the same, e.g., Cilium folks
 - But no advanced features, e.g., IP reassembly, "related" connections, etc, which are currently not feasible in eBPF
- Is it the right choice to have conntrack as eBPF?
 - Difficult to have all the features of the existing (native) connection tracking
- We probably need to investigate more

CONCLUDING REMARKS

Part V

Conclusions

- 100% compatible version of iptables does not look a good idea
 - What about ip6tables, arptables and ebtables?
- A reduced (and faster) version looks more appealing
 - Enables best of both words (command line compatibility, features, performance)
- Performance characterization
 - Excellent results when an high number of rules are configured
 - Below iptables with a few rules (or none)
 - Rule update not so fast (~ 10 seconds for a database of 1000 rules)
- Under investigation if new eBPF hooks/helpers could improve the performance
 - For sure, it may enable a better cooperation between the eBPF world and netfilter

