

Linux Kernel AgentX Sub-Agents

Oliver Wellnitz

wellnitz@ibr.cs.tu-bs.de

Institute of Operating Systems and Computer Networks
Technical University Braunschweig, Germany


Overview

- Network Managment (SNMP and AgentX)
- Motivation
- Linux Kernel Implementation
- Conclusions and Outlook


Why Network Management?

- Large computer networks cannot be managed manually
- Heterogeneous LANs
 - ⇒ Network management is essential

Standard network management protocol in the Internet:

Simple network managment protocol (SNMP)


Simple Network Management Protocol

SNMP contains three principal components:

- SNMP manager requests and processes information from SNMP agents
- SNMP agents on each device, provides management information to SNMP managers
- Management Information Bases (MIBs) define the data models of certain management areas, contain scalars and tables, MIB tree


Simple Network Managment Protocol (cont.)


Extensible Agents

Goals

- Seperate SNMP protocol engine from MIB instrumentation
- Facilitate the (dynamic) extension with new MIB modules
- Extensible agents should be transparent for managers


Subagent Protocols

- SNMP multiplexing protocol (SMUX), RFC 1227, May 1991
- SNMP distributed programm interface (DPI), RFC 1228, May 1991
- Enhanced MANagement Agent Through Extensions (EMANATE), commercial product
- Agent eXtensibility (AgentX),
 RFC 2741, January 2000


AgentX Protocol Features

- Simplified variable enconding (SNMP uses ASN.1/BER)
- No authentication, no encryption (\rightarrow simple to implement)
- Registration conflict arbitration
- Index allocation
- Multiple sessions with one connection
- Multiphase set operation
- Mature (First subagent protocol on IETF's standards track)


Motivation

Problems of today's userspace SNMP agents for Linux


- Various methods to gather information from the kernel (ioctl, specific system call, /proc filesystem)
- Specific kernel interfaces may change
- SNMP Notifications are difficult to implement
- Functionality and management of kernel subsystem are split and often diverge


Management Architecture Overview


Subagent Registration

- Register MIB region
 - Registration contains list of callback functions
 - More than one registration is possible
- Callback functions handle all requests for a specific MIB subregion
- Asynchronous subagent registration does not depend on master agent


Get / GetNext / GetBulk Processing

- Transfrom GetNext / GetBulk into (several) Get requests
- Subagent callback functions work on a single variable
- Split up large requests and reassemble responses (Multiplexing)
- Produce errors for requests that cannot be assigned to a subagent callback function


Example: GetBulk processing


Set Transaction


- Four different AgentX PDUs
- Multiphase set operation to maintain atomic nature of SNMP set requests (all-or-nothing)
- Multiplexing similar to Get/GetNext/GetBulk requests
- Stateless subagents; Undo data is stored within the AgentX module


Implemented MIB Modules

- Interfaces MIB (IF-MIB, RFC 2863) module
 - Read-only informational elements (ifname, speed, mtu, etc.)
 - Can set interface up/down via ifAdminStatus
 - Can send trap when interface status changes
 - Standalone kernel module
- Linux Netfilter MIB module
 - No exisiting MIB, developed our own (with Frank Strauß)
 - Focuses on Netfilter core functions
 - Can show / alter / add Netfilter rules
 - Integrated in the Netfilter subsystem


Conclusions

- + Easy access to information from inside the kernel
- + Can efficiently support SNMP notifications
- + Kernel subsystem and management are integrated
- + Requires little knowledge of SNMP or AgentX protocol
- No immediate information gain except for notifications
- Programming inside the kernel is more critical to machine stability


Outlook

- Not publicly released yet but planned to
- Get feedback from the network management and the Linux community
- Implement more Standard MIBs


Links

Linux Kernel AgentX sub-agents, Diplomarbeit, September 2002 http://www.ibr.cs.tu-bs.de/~wellnitz/kagentxd/

The Simple Web

http://www.simpleweb.org

IETF AgentX Working Group

http://www.scguild.com/agentx/

The NET-SNMP project

http://www.net-snmp.org


Thanks for listening. Questions? Comments?