

- Introduction
- (past) BPF
- (present) eBPF
- Let's play with BPF!
- Performance analysis
- Summary and conclusion

Introduction

whoami

fser@home \$ groups

clx, lautre.net, hexpresso

```
fserman@ovh $ groups
dev vac
fserman@ovh $ uptime | awk '{ print $2, $3, $4 }'
up 435 days,
```


Back to the presentations

- ► Traffic filtering:
 - ▶ Obviously: classify packets we want to keep, drop the rest.
 - ► Achieved using (e)BPF.
- ▶ at scale:
 - ► Tenth of gigabits per seconds
 - Millions of packets per seconds
 - ► We'll see how to generate such traffic ;
 - ▶ but also how to mitigate it (XDP).
- on Linux:
 - ▶ Using recent (> 4.8) kernel facilities.

Networking 101

Breadcrumb

Top amplification attack on Memcached (UDP 11211) : 1.3Tbps. (For the record: MIRAI was 1Tbps)

The amplification attack aiming Memcached in march 2018.

(past) BPF

199[23] : Steven McCanne & Van Jacobson at Berkeley

The BSD Packet Filter: A New Architecture for User-level Packet Capture

Steven McCanne & Van Jacobson - Lawrence Berkeley Laboratory¹

ABSTRACT

Many versions of Unix provide facilities for user-level packet capture, making possible the use of general purpose workstations for network monitoring. Because network monitors run as user-level processes, packets must be copied across the kernel/user-space protection boundary. This copying can be minimized by deploying a kernel agent called a packet filter, which discards unwanted packets as early as possible. The original Unix packet filter was designed around a stack-based filter evaluator that performs sub-optimally on current RISC CPUs. The BSD Packet Filter (BPF) uses a new, register-based filter evaluator that is up to 20 times faster than the original design. BPF also uses a straightforward buffering strategy that makes its overall performance up to 100 times faster than Sun's NIT running on the same hardware.

Provide a way to filter packets and avoid useless packets copies (kernel to user).

Main concepts

- ► [Efficient] Kernel architecture for packet capture;
 - Discard unwanted packets as early as possible;
 - Packet data references should be minimised;
 - ▶ Decoding an instruction ~ single C switch statement;
 - ► Abstract machine registers should reside in physical one;
- Protocol independent: no modification to the kernel to support a new protocol;
- General: instruction set should be rich enough to handle unforeseen uses;

BPF is a virtual machine

What is a virtual machine?

- ► Abstract computing machine;
- ► Has its own instruction-set, registers, memory representation;
- ► Cannot run directly on actual hardware:
- ► Hence need a VM loader and interpreter or compiler.

The BPF virtual machine

All values are 32 bits (instructions / data) Fixed-length instructions:

- ► Load data to registers;
- Store data to memory;
- ALU instructions arithmetic or logic operations;
- ▶ Branch instructions alter the control-flow based on a test;
- ▶ **Return instructions** terminate the filter;
- (Misc operations)

Usage

Most famous use case:

- ► tcpdump (via libpcap).
- cls_bpf (TC classifier for shaping)
- xt_bpf (iptables module).

Please tcpdump, show us all **UDP** packets towards memcached.

```
# tcpdump -p -d 'ip and udp and dst port 11211'
```

Notice the difference with/without *«ip and»*

Under the hood

```
# tcpdump -p -d 'ip and udp and dst port 11211'
(000) ldh [12]
(001) jeg #0x800
 jt 2 jf 10
(002) ldb [23]
(003) jeq #0x11
 jt 4 jf 10
(004) 1dh [20]
(005) jset #0x1fff
 jt 10 jf 6
(006) ldxb 	 4*([14]&0xf)
(007) ldh [x + 16]
(008) jeg #0x2bcb
 jt 9 jf 10
(009) ret #262144
(010) ret
 #0
```


► (000) 1dh [12] Load half-word from packet at offset 12 (EtherType)

- ► (000) 1dh [12] Load half-word from packet at offset 12 (EtherType)
- ► (001) jeq #0x800 jt 2 jf 10 If equals 0x800 (EtherType IPv4). If true, go to 2, else to 10.

- ► (000) 1dh [12] Load half-word from packet at offset 12 (EtherType)
- ► (001) jeq #0x800 jt 2 jf 10 If equals 0x800 (EtherType IPv4). If true, go to 2, else to 10.
- ► (002) 1db [23] Load double-word at offset 23 (Protocol field in IPv4 header)

- ► (000) 1dh [12]
 Load half-word from packet at offset 12 (EtherType)
- ► (001) jeq #0x800 jt 2 jf 10 If equals 0x800 (EtherType IPv4). If true, go to 2, else to 10.
- ► (002) 1db [23] Load double-word at offset 23 (Protocol field in IPv4 header)
- ▶ (003) jeq #0x11 jt 4 jf 10 If proto is UDP, continue to 4, else go to 10

- ► (000) 1dh [12] Load half-word from packet at offset 12 (EtherType)
- ► (001) jeq #0x800 jt 2 jf 10 If equals 0x800 (EtherType IPv4). If true, go to 2, else to 10.
- ► (002) 1db [23] Load double-word at offset 23 (Protocol field in IPv4 header)
- \blacktriangleright (003) jeq #0x11 jt 4 jf 10 If proto is UDP, continue to 4, else go to 10
- ► (007) 1dh [x + 16] Load UDP Dest port

- ► (000) 1dh [12] Load half-word from packet at offset 12 (EtherType)
- ► (001) jeq #0x800 jt 2 jf 10 If equals 0x800 (EtherType IPv4). If true, go to 2, else to 10.
- ► (002) 1db [23] Load double-word at offset 23 (Protocol field in IPv4 header)
- \blacktriangleright (003) jeq #0x11 jt 4 jf 10 If proto is UDP, continue to 4, else go to 10
- ► (007) 1dh [x + 16] Load UDP Dest port
- ► (008) jeq #0x2bcb jt 9 jf 10 If dest port == 11211 (0x2bcb), go to 9, else go to 10

Visualization

tcpdump -p -d 'ip and udp and dst port 11211'

(present) eBPF

Improvements (~ 2013)

From Documentation/networking/filter.txt:

- ► Registers:
 - ▶ Increase number of registers from 2 to 10;
 - ► 64 bits formats;
 - ABI mapped on the underlying architecture;
- Operations in 64 bits;
- Conditionnal jt/jf replaced with jt/fall-through;
- BPF calls;
- Maps

eBPF today

- ▶ the old BPF is referred to as classic BPF (cBPF);
- ▶ eBPF is the new BPF!
- ► No longer limited to packet filtering:
 - tracing (kprobes);
 - security (seccomp);
 - ▶ ...

eBPF today

- ▶ BPF is very suitable for *JIT* (Just In Time compilation):
 - Virtual registers already map the physicals one;
 - Only have to issue the proper instruction;
 - ► Available for x86_64, arm64, ppc64, s390x, mips64, sparc64 and arm;
 - ▶ 1 C switch statement became 1 instruction.
- ▶ BPF bytecode is **verified** before loading in the kernel.
- Hardened JIT available.

```
# echo 1 > /proc/sys/net/core/bpf_jit_enable
```


eBPF verifier

Provides a verdict whether the bytecode is safe to run:

- ► a BPF program must **always** terminate:
 - size-bounded (max 4096 instr);
 - Loop detections (CFG validation);
- ▶ a BPF program must be safe:
 - detecting out of range jumps
 - detecting out of bonds r/w
 - context-aware: verifying helper function call's arguments
 - **.** . . .

Refere to kernel/bpf/verifier.c.

eBPF Maps (1/3)

Generic storage facility for sharing data between kernel and userspace.

Interract via *bpf()* syscall (lookup/update/delete). Helpers available on *tools/lib/bpf/bpf.h*.

eBPF Maps (2/3)

Defined by:

- ▶ types (as of 4.18 19 types):
 - Arrays BPF_MAP_TYPE_ARRAY (+ PERCPU);
 - ► Hashes BPF_MAP_TYPE_HASH (+PERCPU);
 - ► LRU BPF_MAP_TYPE_LRU_HASH (+PERCPU);
 - ► LPM BPF_MAP_TYPE_LPM_TRIE;
- max number of elements
- key size in bytes
- ▶ value size in bytes

Let's play with BPF!

In kernel tools

Have a look on samples/bpf.

- bpf_asm a minimal cBPF assembler;
- bpf_dbg a small debugger for cBPF programs;
- ▶ bpftool a generic tool to interract with eBPF programs:
 - show dump load pin programs
 - show create pin update delete maps
 - **.** . . .

BPF Compiler Collection (BCC)

Quoting their README:

- ► "Toolkit for creating efficient kernel tracking and manipulation programs [...]"
- "it makes use of extended BPF".

For us:

- Provides a way to load BPF code (not only for networking)
- ► Collection of BPF programs (traces, perf...)
- Python API

Demo time

Collect statistics on running memcached

- One party generates memcached requests (randomly);
- ► The other party has two parts:
 - kernel part: parses the protocol, extracts the request's keyword, and updates counters;
 - userspace part: periodicaly displays the counters.

Memcached commands:

add append cas decr delete flush_all get gets incr prepend replace stats

```
$ wc -l *
 30 flood.py
  188 xdp_memcached.c
  144 xdp_memcached.py
```


Performance analysis

Some numbers

- Achieving high bandwidth is "easy"
- ► Handling lots of packets is harder:
 - ► For 64bytes pkts (~ 80 on the wire)
 - 10Gbps: 14.8Mpps
 25Gbps: 37.0Mpps
 50Gbps: 74.0Mpps
 100Gbps: 148.0Mpps
 - ► For 1500 bytes pkts:
 - ▶ 10Gbps: 820Kpps
 ▶ 25Gbps: ~ 2Mpps
 ▶ 50Gbps: ~ 4.1Mpps
 ▶ 100Gbps: ~ 8.2Mpps

Experimental setup

- ► Two servers : one sender and one receiver
 - ► 2 * Intel(R) Xeon(R) Gold 6134 CPU @ 3.20GHz (8c/16t)
 - ► 12 * 8Gb (= 96Gb) DDR4
 - ► Mellanox MT27700 (50Gbps ConnectX-4)
 - ► Linux v4.15
- back to back (no switch was harmed for this presentation)

Produce modern graphs

Install the following packages:

- ► InfluxDB
- ► Telegraf
- ► Grafana

Import dashboard 928.

Done.

State of the art Yolo devops

```
# wget https://dl.influxdata.com/influxdb/releases/ \
  influxdb_1.1.1_amd64.deb
# wget https://dl.influxdata.com/telegraf/releases/ \
  telegraf 1.1.2 amd64.deb
# wget https://s3-us-west-2.amazonaws.com/ \
  grafana-releases/release/grafana 5.1.4 amd64.deb
# dpkg -i *.deb
# sed -i 's/^# \(\[\[inputs\.net\]\]\)/\1/' \
  /etc/telegraf/telegraf.conf
```

systemctl start {influxdb,telegraf,grafana-server}.service

Generating traffic

We'll cover several methods to generate traffic. You'll have to guess the rate (in pps) for each:

- ▶ while true; do nc ...; done
- ▶ python flood.py
- scapy
- ▶ tcpreplay
- ► C threaded program
- ► kernel's pktgen
- ► DPDK's pktgen

netcat (code)

```
while true ; do
  ( echo 'Hello, world!' |
 nc -w 1 -u 10.0.1.2 $((RANDOM %65534)) & )
done
```


netcat (outcome)

python (code)

```
import socket
UDP IP, UDP PORT = "10.0.1.2", 5005
MESSAGE = "Hello, World!"
if len(sys.argv) == 2:
 UDP PORT = int(sys.argv[1])
sock = socket.socket(socket.AF INET, # Internet
 socket.SOCK DGRAM) # UDP
while True:
 sock.sendto(MESSAGE, (UDP_IP, UDP_PORT))
```


python (outcome)

python (multiple processes)

```
for i in {4000..4032} ; do
  ( python flood.py ${i} & )
done
```


python multiple processes (outcome)

scapy (code)

```
send(IP(dst="10.0.1.2")/UDP(dport=123), loop=100000)
```


scapy (outcome)

tcpreplay (code)

Where -t stands for "topspeed" and k . . .

tcpreplay (outcome)

C threaded program (code)

- ► https://github.com/vbooter/DDoS-Scripts/blob/master/UDP.c
- ► (minor modification)

```
# ./UDP 10.0.1.2 4242 0 64 32
```

- ▶ 0 is the throttle
- ▶ 64 the packet size
- ▶ 32 the number of threads

C threaded program (outcome)

kernel's pktgen (config)


```
# cd ~/linux/sample/pktgen
# export PGDEV=/proc/net/pktgen/enp175s0f0@0

# ./pktgen_sample05_flow_per_thread.sh -i enp175s0f0 \
 -s 64 -d 10.0.1.1 -m 7c:fe:90:57:ab:c0 -n 0

and
./pktgen_sample05_flow_per_thread.sh -i enp175s0f0 \
 -s 64 -d 10.0.1.1 -m 7c:fe:90:57:ab:c0 -n 0 -t 32
```


kernel's pktgen (outcome)

DPDK's pktgen (config)

DPDK's pktgen (outcome)

How does the receiver feel?

With iptables

```
# iptables -A INPUT -p udp -m udp -j DROP
```


With iptables

```
# iptables -A INPUT -p udp -m udp -j DROP
```

```
1 [ 0.0%] 9 [ 100.0%] 17 [ 0.0%] 25 [ 100.0%]
2 [ 0.0%] 10 [ 100.0%] 18 [ 1.3%] 26 [ 100.0%]
3 [ 0.0%] 11 [ 100.0%] 19 [ 0.0%] 27 [ 100.0%]
5 [ 0.0%] 12 [ 100.0%] 20 [ 0.0%] 28 [ 100.0%]
5 [ 0.0%] 13 [ 100.0%] 21 [ 0.0%] 29 [ 100.0%]
6 [ 0.0%] 13 [ 100.0%] 21 [ 0.0%] 30 [ 100.0%]
7 [ 0.0%] 15 [ 100.0%] 22 [ 0.0%] 31 [ 100.0%]
8 [ 0.0%] 15 [ 100.0%] 24 [ 0.0%] 31 [ 100.0%]
8 [ 0.0%] 16 [ 100.0%] 24 [ 0.0%] 32 [ 100.0%]
9 [ 0.0%] 16 [ 0.0%] 17 [ 100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%]
100.0%
```


Can we do better?

Can we do better?

```
# iptables -t raw -A PREROUTING -p udp -m udp -j DROP
```


Can we do better?

iptables -t raw -A PREROUTING -p udp -m udp -j DROP

nftables and iptables

synthesis

Not the expected result

«Iptables is not slow. It's just executed too late in the stack.» – (r) Gilberto Bertin

Introduce XDP: What is XDP?

- ▶ XDP stands for eXpress Data Path.
- ▶ Programmable, High-performances, specialized application, packet processor in the linux networking stack.

XDP: eXpress Data Path

- ▶ XDP is not:
 - ▶ a replacement for TCP/IP stack
 - kernel bypass
- ► Runs eBPF program on hooks:
 - ► In the kernel (TC/xdp-generic)
 - ▶ In driver (xdp or xdpoffload) => before skb allocation
- ▶ 3 outcomes:
 - Accept the packet: XDP_PASS
 - ► Drop the packet: XDP_DROP
 - ► Redirect the packet: XDP_TX or XDP_REDIRECT

XDP

XDP

Minimal example

```
#include <linux/bpf.h>
#ifndef __section
# define __section(NAME)
 attribute ((section(NAME), used))
#endif
__section("prog")
int xdp_drop(struct xdp_md *ctx)
 return XDP DROP;
char __license[] __section("license") = "GPL";
```


Synthesis

XDP alternatives: kernel bypass

Kernel bypass

- ► PF_RING
- NetMap
- ► DPDK
- **.** . . .
- ► Pros:
 - ► Fast!
- ► Cons:
 - ► Require driver support
 - ► Handle the whole stack "by hand"
 - ▶ NIC may be dedicated (not visible from the Linux).

Summary and conclusion

What we have seen

- ► Scaling traffic is not trivial;
- ▶ Filters need to be applied as early as possible;
- ► XDP is a standard (as in mainline integrated) way;
- ▶ But alternatives exist.

Issues with XDP

- ► Require "recent" software stack
 - kernel
 - ► iproute
 - ► toolchain (LLVM for instance)
- ► Complex
 - Basically have to know C
- ► Increasing number of tools
 - ► bpfilter
 - ▶ bcc
 - ▶ P4

Play by yourself

Fork me on github: https://github.com/fser/pts-2018

References

- ▶ https://jvns.ca/blog/2017/04/07/xdp-bpf-tutorial/
- https://qmonnet.github.io/whirl-offload/2016/09/01/ dive-into-bpf/
- ▶ https://cilium.readthedocs.io/en/latest/bpf/
- ▶ https://www.iovisor.org/technology/xdp
- ▶ http://prototype-kernel.readthedocs.io/en/latest/bpf/ index.html
- man pages:
 - ► tc-bpf (8)
 - ▶ man bpf (2)
- ► Documentation/networking/filter.txt
- ► Several netdey-conference's slides.

Questions

Backup slides

Loading an XDP program

ip link set dev DEVICE xdp \


```
obj OBJECT_FILE.o [ sec SECTION_NAME ]

# tc qdisc add dev DEVICE clsact

# tc filter add dev DEVICE ingress bpf da obj OBJECT_FILE.o
```


Iptables overview

Flood memcached commands

```
#!/usr/bin/env python
import sys, socket, random
UDP IP, UDP PORT = "127.0.0.1", 11211
MESSAGE = "\x00\x00\x00\x00\x01\x00\x00{\x01\x00\x00{\x00}} r\n"
cmds = '''add append cas decr delete flush_all
get gets incr prepend replace stats'''.split()
sock = socket.socket(socket.AF_INET, socket.SOCK_DGRAM)
while True:
  cmd = random.choice(cmds)
  sock.sendto(MESSAGE.format(cmd), (UDP IP, UDP PORT))
```

XDP parsing - bcc

```
#!/usr/bin/env python
from bcc import BPF
b = BPF(src_file="xdp_memcached.c", cflags=["-w",
 "-DRETURNCODE=%s" % ret, "-DCTXTYPE=%s" % ctxtype])
b.attach xdp(device, fn, flags)
dropcnt = b.get table("dropcnt")
```


Licenses

Memcached traffic viewer: Apache License, Version 2.0

XDP UDP drop: GPL v2 Scripts & ansible: WTFPL

Slides

