Navigation of TCP/IP files in Linux

Divye Kapoor Pracheer Agarwal Swagat Konchada

Background Information

Linux Virtual Filesystem (VFS)

- It is the software layer in the kernel that provides a uniform filesystem interface to userspace programs
- It provides an abstraction within the kernel that allows for transparent working with a variety of filesystems.
- Thus it allows many different filesystem implementations to coexist freely
- Each socket is implemented as a "file" mounted on the sockfs filesystem.
 - file->private points to the socket information.

Inodes and File Structures

- Inodes provide a method to access the actual data blocks allocated to a file. For sockets, they provide buffer space which can be used to hold socket specific data.
 - struct inode
- Every file is represented in the kernel as an object of the *file* structure. It requires an inode provided to it.
 - struct file

Structure of Function Pointers

```
Struct operations {
 int (*read)(int, char *, int);
 void (*destroy_inode)(inode *);
 void (*dirty_inode) (struct inode *);
 int (*write_inode) (struct inode *, int);
 void (*drop_inode) (struct inode *);
 void (*delete_inode) (struct inode *);
};
Sizeof(operations) = sizeof(function ptr)*6
```

Divye Kapoor

Walkthrough of Sending

User Space Socket, bind, listen, connect, send, recv, write, read etc.

Socket Functions (Kernel) sys_socket, sys_bind, sys_listen, sys_connect etc. in socket.c

TCP/IP Layer Functions inet_create, tcp_v4_connect, tcp_sendmsg, tcp_recvmsg

Ethernet Device Layer dev_hard_start_xmit

Socket(family, type, proto)

Sys_socket()

Sock_create()

Sock_map_fd()

Allocate a socket object
(internally an inode
Associated with a file object)

Sock_alloc_fd()
Allocate a file descriptor

Locate the family requested and call the create function for that family

Sock_attach_fd()

Inet_create()
Lower layer initialization

Fd_install()

Sys_connect(fd, sockaddr *, len)

Sys_connect()

Sockfd_lookup_light()
Returns the socket object
associated with the given fd

Move_addr_to_kernel()
For userspace sockaddr *

Sock->ops->connect()

Lower layer call

Tcp_v4_connect()

struct sk_buff

struct sk_buff

Defined in <include/linux/skbuff.h>

- used by every network layer (except the physical layer)
- fields of the structure change as it is passed from one layer to another
- i.e., fields are layer dependent.

Networking options

```
struct sk_buff {
#ifdef CONFIG_NET_SCHED
 __u32 tc_index;
#ifdef CONFIG_NET_CLS_ACT
 __u32 tc_verd;
 __u32 tc_classid;
#endif
#endif
sk_buff is peppered with c preprocessor #ifdef directives.
CONFIG_NET_SCHED symbol should be defined at compile time for the
 structure to have the element to index.
enabled with some version of make config by an administrator.
```

sk_buff list

The kernel maintains all sk_buff structures in a doubly linked list.

```
struct sk_buff_head {/* only the head of the list */
 /* These two members must be first. */
 struct sk_buff * next;
 struct sk_buff * prev;

__u32 qlen;
 spinlock_t lock;/* atomicity in accessing a sk_buff list. */
};
```

Element classification

- Layout
- General
- Feature-specific
- Management functions

- struct sock * sk
 sock data structure of the socket that owns this buffer
- unsigned int len includes both the data in the main buffer (i.e., the one pointed to by head) and the data in the fragments
- unsigned int data_len
 unlike len, data_len accounts only for the size of the data in the fragments.
- unsigned int truesizeskb->truesize = size + sizeof(struct sk_buff);
- atomic_t users
 reference count, or the number of entities using this sk_buff buffer
 atomic_inc and atomic_dec

- struct sock * sk
 sock data structure of the socket that owns this buffer
- unsigned int len includes both the data in the main buffer (i.e., the one pointed to by head) and the data in the fragments
- unsigned int data_len
 unlike len, data_len accounts only for the size of the data in the fragments.
- unsigned int truesizeskb->truesize = size + sizeof(struct sk_buff);
- atomic_t users
 reference count, or the number of entities using this sk_buff buffer
 atomic_inc and atomic_dec

- struct sock * sk
 sock data structure of the socket that owns this buffer
- unsigned int len includes both the data in the main buffer (i.e., the one pointed to by head) and the data in the fragments
- unsigned int data_len unlike len, data_len accounts only for the size of the data in the fragments.
- unsigned int truesizeskb->truesize = size + sizeof(struct sk_buff);
- atomic_t users
 reference count, or the number of entities using this sk_buff buffer
 atomic_inc and atomic_dec

- struct sock * sk
 sock data structure of the socket that owns this buffer
- unsigned int len includes both the data in the main buffer (i.e., the one pointed to by head) and the data in the fragments
- unsigned int data_len
 unlike len, data_len accounts only for the size of the data in the fragments.
- unsigned int truesizeskb->truesize = size + sizeof(struct sk_buff);
- atomic_t users
 reference count, or the number of entities using this sk_buff buffer
 atomic_inc and atomic_dec

- struct sock * sk
 sock data structure of the socket that owns this buffer
- unsigned int len includes both the data in the main buffer (i.e., the one pointed to by head) and the data in the fragments
- unsigned int data_len
 unlike len, data_len accounts only for the size of the data in the fragments.
- unsigned int truesizeskb->truesize = size + sizeof(struct sk_buff);
- atomic_t users
 reference count, or the number of entities using this sk_buff buffer
 atomic_inc() and atomic_dec()

position pointers

- unsigned char *head
- sk_buff_data_t end
- unsigned char *data
- sk_buff_data_t tail

sk_buf->dev

struct net_device *dev

- represents the receiving interface or the to be transmitted device(or interface) corresponding to the packet.
- usually represents the virtual device's (representation of all devices grouped) net_device structure.
- Pointers to protocol headers.
- sk_buff_data_t transport_header;
- sk_buff_data_t network_header;
- sk_buff_data_t mac_header;

pointer modifications

updation of data is done using the *_header pointers

Control block

- char cb[40]
- This is a "control buffer," or storage for private information, maintained by each layer for internal use.


```
struct tcp_skb_cb {
... ... ... _ _u32 seq; /* Starting sequence number */
_u32 end_seq; /* SEQ + FIN + SYN + datalen*/
_u32 when; /* used to compute rtt's */
_u8 flags; /* TCP header flags. */
... ... ...
};
```

Defined in <include/linux/skbuff.h> & <net/core/skbuff.c>

skb_put(struct sk_buff *, usingned int len)

skb_push(struct sk_buff *skb, unsigned int len)

skb_pull(struct sk_buff *skb, unsigned int len)

skb_reserve(struct sk_buff *skb, int len)

Each of the above four memory management functions return the data ptr.

memory allocation

head data

end

struct sk buff

```
defined in < net/core/skbuff.c>
struct sk_buff *__alloc_skb(unsigned int size, gfp_t gfp_mask,
 int fclone, int node)
size = SKB_DATA_ALIGN(size);
data = kmalloc(size + sizeof(struct skb_shared_info), gfp_mask);
 SKB DATA ALIGN(size)
 Padding
 struct
 skb_shared_info
 len=0
```

memory allocation

struct sk_buff *__netdev_alloc_skb(struct net_device *dev, unsigned int length, gfp_t gfp_mask)
The buffer allocation function meant for use by device drivers Executed in interrupt mode

Freeing memory: kfree_skb and dev_kfree_skb

Release buffer back to the buffer-pool.

Buffer released only when skb_users counter is 1. If not, the counter is decremented.

initializing buffer - reception

initializing buffer - transmission

Overview of Sending

Figure 7.6b. Functional flow of TCP send process (continued).

net_device

- Defined in <include/linux/netdevice.h>
- stores all information specifically regarding a network device
- one such structure for each device, both real ones (such as Ethernet NICs) and virtual ones
- Network devices can be classified into types such as Ethernet cards and Token Ring cards
- Each type may come in several models.
- Model specific parameters are initialized by device driver software.
- Parameters common for different models are initiated by kernel.

```
struct net device{
 char
 name[IFNAMSIZ];
  int
 ifindex;
  /* device name hash chain, ex: ethO */
  struct hlist node name hlist;
  unsigned long
 mem_end;/* shared mem end */
 mem_start; /* shared mem start */
  unsigned long
  unsigned long
 base_addr; /* device I/O address */
  unsigned int
 /* device IRQ number */
 irq;
  unsigned char
 if_port;
 /* Selectable AUI, TP,..*/
  unsigned char
 dma;
 /* DMA channel
```

```
struct net device{
  char
 name[IFNAMSIZ];
 ifindex;
  int
  /* device name hash chain, ex: ethO */
  struct hlist node
 name_hlist;
  unsigned long
 mem_end;
 /* shared mem end
  unsigned long
 mem_start;
 /* shared mem start */
  unsigned long
 base_addr;
 /* device I/O address */
  unsigned int
 /* device IRQ number */
 irq;
  unsigned char
 if_port;
 /* Selectable AUI, TP,..*/
 /* DMA channel
  unsigned char
 dma;
```

. . .

```
struct net_device{
 char
 name[IFNAMSIZ];
 ifindex;
  int
  /* device name hash chain, ex: ethO */
  struct hlist_node
 name_hlist;
  unsigned long
 mem_end;/* shared mem end
  unsigned long
 /* shared mem start */
 mem_start;
  unsigned long
 base_addr; /* device I/O address */
 unsigned int
 irq;
 /* device IRQ number */
  unsigned char
 /* Selectable AUI, TP,...*/
 if_port;
  unsigned char
 dma;
 /* DMA channel
 */
```

```
struct net device{
  char
 name[IFNAMSIZ];
  /* device name hash chain, ex: ethO */
  struct hlist_node name_hlist;
 mem_end;/* shared mem end */
  unsigned long
  unsigned long
 mem start; /* shared mem start */
  unsigned long
 base addr; /* device I/O address */
  unsigned int
 /* device IRQ number */
 irq;
  unsigned char
 if_port;
 /* Selectable AUI, TP,..*/
 /* DMA channel
  unsigned char
 dma;
  unsigned short
 flags; /* interface flags (a la BSD)
 */
```

```
struct net device{
  char
 name[IFNAMSIZ];
  /* device name hash chain, ex: ethO */
  struct hlist_node name_hlist;
 mem_end;/* shared mem end */
  unsigned long
  unsigned long
 mem start; /* shared mem start */
  unsigned long
 base addr; /* device I/O address */
  unsigned int
 /* device IRQ number */
 irq;
  unsigned char
 if_port;
 /* Selectable AUI, TP,..*/
  unsigned char
 dma;
 /* DMA channel
  unsigned short
 flags;
 /* interface flags (a la BSD)*/
```

- -

```
struct net device{
 char
 name[IFNAMSIZ];
  /* device name hash chain, ex: ethO */
  struct hlist_node name_hlist;
 mem_end;/* shared mem end */
  unsigned long
  unsigned long
 mem start; /* shared mem start */
  unsigned long
 base addr; /* device I/O address */
  unsigned int
 /* device IRQ number */
 irq;
  unsigned char
 if_port;
 /* Selectable AUI, TP,...*/
 /* DMA channel */
  unsigned char
 dma;
 unsigned short
 flags;
 /* interface flags (a la BSD)*/
/* ex : IFF_UP || IFF_RUNNING || IFF_MULTICAST */
```

```
struct net_device{
```

. . .

unsigned	mtu;	/* interface MTU value	*/
unsigned short unsigned short	type; hard_header_len;	/* interface hardware type/* hardware hdr length	*/ */
unsigned char unsigned char	dev_addr[MAX_AD addr_len;	DR_LEN]; /* hardware address length	*/
unsigned char unsigned int	broadcast[MAX_AD promiscuity;	<pre>broadcast[MAX_ADDR_LEN]; promiscuity;</pre>	

. . .

```
struct net device{
 . . .
 /* interface MTU value
 unsigned
 */
 mtu;
 unsigned short
 /* interface hardware type*/
 type;
 unsigned short
 hard_header_len;
 /* hardware hdr length
 */
 unsigned char
 dev_addr[MAX_ADDR_LEN];
 unsigned char
 addr_len; /* hardware address length
 */
 unsigned char
 broadcast[MAX ADDR LEN];
 unsigned int
 promiscuity;
```

```
struct net device{
 . . .
 unsigned
 /* interface MTU value
 */
 mtu;
 unsigned short
 /* interface hardware type
 type;
 unsigned short
 hard_header_len;/* hardware hdr length
 */
 unsigned char
 dev_addr[MAX_ADDR_LEN];
 unsigned char
 addr_len; /* hardware address length
 */
 unsigned char
 broadcast[MAX ADDR LEN];
 unsigned int
 promiscuity;
```

```
struct net_device{
```

```
unsigned short unsigned short
```

unsigned char unsigned char

unsigned char unsigned int

```
mtu; /* interface MTU value */
type; /* interface hardware type */
hard_header_len; /* hardware hdr length */
```

```
dev_addr[MAX_ADDR_LEN];
addr_len; /* hardware address length*/
```

```
broadcast[MAX_ADDR_LEN];
promiscuity;
```

```
struct net device{
 . . .
 /* interface MTU value
 unsigned
 mtu;
 /* interface hardware type
 unsigned short
 */
 type;
 unsigned short
 hard_header_len; /* hardware hdr length
 */
 unsigned char
 dev_addr[MAX_ADDR_LEN];
 unsigned char
 addr_len; /* hardware address length
 */
 unsigned char
 broadcast[MAX_ADDR_LEN];
 unsigned int
 promiscuity;
```


```
struct net device{
 . . .
 unsigned
 /* interface MTU value
 mtu;
 /* interface hardware type
 unsigned short
 */
 type;
 unsigned short
 hard_header_len; /* hardware hdr length
 */
 unsigned char
 dev addr[MAX ADDR LEN];
 unsigned char
 addr_len; /* hardware address length
 */
 unsigned char
 broadcast[MAX_ADDR_LEN];
 unsigned int
 promiscuity;
```

list management

```
struct net_device{
```


...

struct net_device *next; struct hlist_node name_hliststruct hlist_node index_hlist

Walkthrough Reception

Walkthrough Reception

- > We don't process the packet in the interrupt subroutine.
- \rightarrow Netif_rx() raise the net Rx softIRQ.
- ➤ Net_rx_action() is called start processing the packet
- Processing of packet starts with the protocol switching section

- ➤ Netif_receive_skb() is called to process the packet and find out the next protocol layer.
- ➤ Protocol family of the packet is extracted from the link layer header.

- ▶ip_rcv() is an entry point for IP packets processing.
- ➤ Checks if the packet we have is destined for some other host (using PACKET_OTHERHOST)
- Check the checksum of the packet by calling ip_fast_csum()

- ➤ Call ip_route_input(), this routine checks kernel routing table rt_hash_table.
- ➤If packet needs to be forwarded input routine is ip_forward()
- ➤ Otherwise ip_local_deliver()
- ▶ip_send() is called to check if the packet needs to be fragmented
- ➤ If yes , fragment the packet by calling ip_fragment()
- ➤ Packet output path ip_finish_output()
- ▶ip_local_deliver() packets need to delivered locally

- ≽ip_defrag()
- ► Protocol identifier field skb->np.iph->protocol (in IP header).
- \triangleright For TCP, we find the receive handler as tcp_v4_rcv() (entry point for the TCP layer)

- ►_tcp_v4_lookup() find the socket to which the packet belongs
- Establised sockets are maintained in the hash table tcp_ehash.
- ► Established socket not found New connection request for any listening socket
- ➤ Search for listening socket tcp_v4_lookup_listener()
- >tcp_rcv_established()

- >Application read the data from the receive queue if it issues recv()
- Kernel routine to read data from TCP socket is tcp_recvmsg()

Thank You Any Questions?