Linux Network Stack

To Hell and back Sysadmin #8

Adrien Mahieux - Performance Engineer (nanosecond hunter)

gh: github.com/Saruspete

tw: @Saruspete

em: adrien.mahieux@gmail.com

Summary

A lot of text...

- What's available atm?
- Definitions
- How does it really work?
- Monitoring
- Configuration
- What I'd like to have...

And a big graph!

- Receive Flow
- (Transmit Flow)

Disclaimer: this is not a presentation

Timeline....

- Renchap proposed this talk
- Nice, should be interesting
- Should be easy
 - Indexed source with opengrok
 - Should be lots of comments...
 - I "know" globally how it works
 - (turns out, nope...)
- Let's do it very complete!
 - 1 version for sysadmin, 1 for Kernel dev.
- Hey hardware interrupts... vectors?
- Drivers? NAPI? DCA? XDP?
- WTF SO MUCH FUNC POINTERS
- Wait, sysadmindays are tomorrow ?!

What's available atm?

- Lots of tutorials
- Lots of LKML discussions
- Lots of (copy/pasted) code

- Applications using black magic
- Robust and tested protocols

- New tools to explore
- Clear and detailed graphs...

ftrace shows a nice stack

```
ip local deliver() {
net rx action() {
 raw spin lock irqsave();
 ip local deliver finish() {
 ixgbe poll() {
 __wake_up common() {
 raw local deliver();
 ixgbe clean tx irq();
 ep poll callback() {
 udp rcv() {
 ixgbe clean rx irq() {
 __udp4 lib rcv() {
 ixgbe fetch rx buffer() {
 raw spin unlock irqrestore();
 udp4 lib mcast deliver() {
 ... // allocate buffer for packet
 } // returns the buffer containing packet data
 // clone skb & deliver
 ... // housekeeping
 raw spin unlock irqrestore();
 flush stack() {
 napi gro receive() {
 // generic receive offload
 udp queue rcv skb() {
 ... // data preparation
 dev gro receive() {
 // deliver UDP packet
 inet gro receive() {
 // check if buffer is full
 udp4 gro receive() {
 udp queue rcv skb() {
 udp gro receive();
 // deliver to socket queue
 // check for delivery error
 sock queue rcv skb() {
 napi skb finish() {
 raw spin lock irqsave();
 netif receive skb internal() {
 // enqueue packet to socket buffer list
 netif receive skb() {
 raw spin unlock irqrestore();
 netif receive skb core() {
 // wake up listeners
 sock def readable() {
 ip rcv() {
 wake up sync key() {
 ip rcv finish() {
```

Plenty of comments!

```
* struct net device - The DEVICE structure.
* Actually, this whole structure is a big mistake. It mixes I/O
* data with strictly "high-level" data, and it has to know about
* almost every data structure used in the INET module.
/* Accept zero addresses only to limited broadcast;
* I even do not know to fix it or not. Waiting for complains :-)
/* An explanation is required here, I think.
* Packet length and doff are validated by header prediction,
* Really tricky (and requiring careful tuning) part of algorithm
* is hidden in functions tcp time to recover() and
tcp xmit retransmit queue().
/* skb reference here is a bit tricky to get right, since
* shifting can eat and free both this skb and the next,
* so not even safe variant of the loop is enough.
/* Here begins the tricky part :
* We are called from release sock() with :
/* This is TIME WAIT assassination, in two flavors.
* Oh well... nobody has a sufficient solution to this
* protocol bug yet.
BUG(); /* "Please do not press this button again." */
```

```
/* The socket is already corked while preparing it. */
/* ... which is an evident application bug. -- ANK */
/* Ugly, but we have no choice with this interface.
 * Duplicate old header, fix ihl, length etc.
* Parse and mangle SNMP message according to mapping.
* (And this is the fucking 'basic' method).
/* 2. Fixups made earlier cannot be right.
 If we do not estimate RTO correctly without them,
 all the algo is pure shit and should be replaced
 with correct one. It is exactly, which we pretend to do.
/* OK, ACK is valid, create big socket and
 * feed this segment to it. It will repeat all
 * the tests. THIS SEGMENT MUST MOVE SOCKET TO
 * ESTABLISHED STATE. If it will be dropped after
 * socket is created, wait for troubles.
 * packets force peer to delay ACKs and calculation is correct too.
 * The algorithm is adaptive and, provided we follow specs, it
 * NEVER underestimate RTT. BUT! If peer tries to make some clever
 * tricks sort of "quick acks" for time long enough to decrease RTT
 * to low value, and then abruptly stops to do it and starts to delay
 * ACKs, wait for troubles.
```

Let's do it myself!

Definitions

- Intel' "ixgbe" 10G driver + MSI-x mode + Kernel 4.14.68
 - Well-tested in production
 - Fairly generic and available on many systems
 - 10G PCle is now the default in high-workload servers
 - 10G drivers have multiple queues
 - MSIx is the current standard (nice for VMs)
 - Kernel 4.14 is the current LTS at time of analysis

Definitions (keep it handy)

NIC Network Interface Controller

INTx Legacy Interrupt

MSI Message Signaled Interrupt

MSI-x MSI extended VF Virtual Function

Coalescing Delaying events to group them in one shot

RingBuffer pre-defined area of memory for data

DMA Direct Memory Access.

DCA Direct Cache Access

XDP Xtreme Data Path

BPF Berkeley Packet Filter

RSS Receive Side Scaling (multiqueue)
RPS Receive Packet Steering (CPU dist)

RFS Receive Flow Steering.

aRFS Accelerated RFS.

XPS Transmit Packet Steering LRO Large Receive Offload

GRO Generic Receive Offload

GSO Generic Segmentation Offload

Optimization	Hardware	Software
Distribute load of 1 NIC across multiple CPUs	RSS (multiple queues)	RPS (only 1 queue)
CPU locality between consumer app and net processing	aRFS	RFS
Select queue to transmit packets	XPS	
Combining data of "similar enough" packets	LRO	GRO
Push data in CPU cache	DCA	
Processing packets before reaching higher protocols	XDP + BPF	

How does it really work?

It's a stack of multiple layers

SOFTWARE L7: socket, write

SYSCALL libc: vfs write, sendmsg, sendmmsg

TCP/UDP L4+: Session, congestion, state, membership, timeouts...

ROUTING L3: IPv4/6 IP routing

DRIVER L2: MAC addr, offloading, checksum...

DEVICE L1: hardware, interrupts, statistics, duplex, ethtool...

Let's get physical

Speed and duplex negotiation: The speed and duplex used by the NIC for transfers is determined by autonegotiation (required for 1000Base-T). If only one device can do autoneg, it'll determine and match the speed of the other, but assume half-duplex.

Autoneg is based on pulses to detect the presence of another device. Called Normal Link Pulses (NLP) they are generated every 16ms and required to be sent if no packet is being transmitted. If no packet and no NLP is being received for 50-150ms, a link failure is considered as detected.

HardIRQ / Interrupts

Level-triggered VS edge-triggered

- Edge-triggered Interrupts are generated one time upon event arrival by an edge (rising or falling electrical voltage). The event needs to happen again to generate a new interrupt.
 This is used to reflect an occurring event. In /proc/interrupts, this is shown as "IO-APIC-edge" or "PCI-MSI-edge".
 Remember the time you configured your SoundBlaster to "IRQ 5" and "DMA 1"? If multiple cards were on the same IRQ line, their signals collided and were lost.
- Level-sensitive keep generating interrupts until acknowledged in the programmable interrupt controller.
 This is mostly used to reflect a state. In /proc/interrupts, this is shown as "IO-APIC-level" or "IO-APIC-fasteoi" (end of interrupt).

Standard / fixed IRQs

- 0 Timer
- 1 PS2 Keyboard (i8042)
- 2 cascade
- 3,4 Serial
- 5 (Modem)
- 6 Floppy
- 7 (Parallel port for printer)
- 8 RealTime Clock
- 9 (ACPI / sound card)
- 10 (sound / network card)
- 11 (Video Card)
- 12 (PS2 Mouse)
- 13 Math Co-Processor
- 14 EIDE disk chain 1
- 15 EIDE disk chain 2

SoftIRQ / Ksoftirqd

- In Realtime kernels, the hard IRQ is also managed by a kernel thread. This to allow priority management.
- While processing critical code path, interrupt handling can be disabled. But
 NMI and SMI cannot be disabled.
- Softirq process jobs in a specified order (kernel/softirq.c :: softirq_to_name[]).
- Most interrupts are defined per CPU. You'll find "ksoftirqd/X" where X is the CPU-ID

Netfilter Hooks

```
static inline int nf hook(...) {
 struct nf hook entries *hook head;
#ifdef HAVE JUMP LABEL
 if ( builtin constant p(pf) &&
 builtin constant p(hook) &&
 !static key false(&nf hooks needed[pf][hook]))
 return 1;
#endif
 rcu read lock();
 hook head = rcu dereference (net-
>nf.hooks[pf][hook]);
 if (hook head) {
 struct nf hook state state;
 nf hook state init(&state, hook, pf,
indev, outdev,
 sk, net,
okfn);
 ret = nf hook slow(skb, &state,
hook head, 0);
 rcu read unlock();
 return ret;
```

Hook overhead is considered low, as no processing is done if no rule is loaded.

Even lower overhead if using JUMP_LABELS.


```
CC_HAVE_ASM_GOTO && CONFIG_JUMP_LABEL

⇒ # define HAVE_JUMP_LABEL
```

The recurring pattern for function & callback using NF_HOOK :

```
funchame \Rightarrow NF_HOOK \Rightarrow funchame_finish
```

Monitoring

ethtool

ethtool manages the NIC internals: PHY, firmware, counters, indirection table, ntuple table, ring-buffer, WoL...

It's the driver duty to provide these features through "struct ethtool_opts"

ethtool -i \$iface : details on the iface (kmod, firmware, version...)

ethtool -c \$iface : Interrupt coalescing values

ethtool -k \$iface : Features (pkt-rate, GRO, TSO...)

ethtool -g \$iface : Show the ring-buffer sizes

ethtool -n \$iface : Show ntuple configuration table

ethtool -S \$iface : Show NIC internal statistics (driver dependant)

ethtool -S | --statistics

ethtool -S \$iface : shows custom interface statistics. No standard,

rx packets: 71938676 tx packets: 69504119 rx bytes: 42215356407 tx bytes: 52355860539 rx broadcast: 675957 tx broadcast: 346481 rx multicast: 1245202 tx multicast: 2847 multicast: 1245202 collisions: 0 rx crc errors: 0 rx no buffer count: 0 rx missed errors: 0 tx aborted errors: 0 tx carrier errors: 0 tx window errors: 0 tx abort late coll: 0 tx deferred ok: 0 tx single coll ok: 0 tx multi coll ok: 0

```
tx queue 0 packets: 15742031
tx timeout count: 0
 tx queue 0 bytes: 13149125228
rx long length errors: 0
 tx queue 0 restart: 0
rx short length errors: 0
 tx queue 1 packets: 14280094
rx align errors: 0
 tx queue 1 bytes: 6326351422
tx tcp seg good: 4266569
 tx queue 1 restart: 0
tx tcp seg failed: 0
 tx queue 2 packets: 33093890
rx flow control xon: 0
 tx queue 2 bytes: 29099316424
rx flow control xoff: 0
 tx queue 2 restart: 0
tx flow control xon: 0
 tx queue 3 packets: 6375636
tx flow control xoff: 0
 tx queue 3 bytes: 3191645669
rx long byte count: 42215356407
 tx queue 3 restart: 0
tx dma out of sync: 0
 rx queue 0 packets: 32746660
tx smbus: 12468
 rx queue 0 bytes: 32200636085
rx smbus: 479
 rx queue 0 drops: 0
dropped smbus: 0
 rx queue 0 csum err: 0
os2bmc rx by bmc: 336860
 rx queue 0 alloc failed: 0
os2bmc tx by bmc: 12468
 rx queue 1 packets: 12761541
os2bmc tx by host: 336860
 rx queue 1 bytes: 2017306804
os2bmc rx by host: 12468
 rx queue 1 drops: 0
tx hwtstamp timeouts: 0
 rx queue 1 csum err: 0
tx hwtstamp skipped: 0
 rx queue 1 alloc failed: 0
rx hwtstamp cleared: 0
 rx queue 2 packets: 17801690
rx errors: 0
 rx queue 2 bytes: 4863010445
tx errors: 0
 rx queue 2 drops: 0
tx dropped: 0
 rx queue 2 csum err: 0
rx length errors: 0
 rx queue 2 alloc failed: 0
rx over errors: 0
 rx queue 3 packets: 8640774
rx frame errors: 0
 rx queue 3 bytes: 2566051868
rx fifo errors: 0
 rx queue 3 drops: 0
tx fifo errors: 0
 rx queue 3 csum err: 0
tx heartbeat errors: 0
 rx queue 3 alloc failed: 0
```

ethtool -x | --show-rxfh-indir

ethtool -x enp5s0

RX flow	hash i	ndirect	ion tak	ole for	enp5s) with	4 RX	ring(s):
0:	0	0	0	0	0	0	0	0
8:	0	0	0	0	0	0	0	0
16:	0	0	0	0	0	0	0	0
24:	0	0	0	0	0	0	0	0
32:	1	1	1	1	1	1	1	1
40:	1	1	1	1	1	1	1	1
48:	1	1	1	1	1	1	1	1
56:	1	1	1	1	1	1	1	1
64:	2	2	2	2	2	2	2	2
72:	2	2	2	2	2	2	2	2
80:	2	2	2	2	2	2	2	2
88:	2	2	2	2	2	2	2	2
96:	3	3	3	3	3	3	3	3
104:	3	3	3	3	3	3	3	3
112:	3	3	3	3	3	3	3	3
120:	3	3	3	3	3	3	3	3

RSS hash key:

procfs

/proc/net contains a lot of statistics on many parts of the network... but most of them don't have description

/proc/interrupts : show CPU / interruptions matrix table

- netlink

netstat

details

Protocols stats

- ptype

Registered

transports

- snmp

Multiple proto

softnet_stat NAPI polling

/proc/irq/\$irq/smp_affinity : see & set

CPU masks for interruption processing

sysfs

/sys/class/net/\$iface/: Details on the interface status (duplex, speed, mtu..)

/sys/class/net/\$iface/statistics/:

/sys/class/net/\$iface/queues/[rt]x-[0-9]/: RPS configuration and display

Configuration

ethtool

All parameters showing something, also allow to set the same category of parameters with an uppercase letter.

ethtool bonus - Built-in firewall

```
ethtool -N eth4 flow-type udp4 src-ip 10.10.10.100 m 255.255.255.0 action -1
ethtool -n eth4
4 RX rings available
Total 1 rules
Filter: 8189
 Rule Type: UDP over IPv4
 Src IP addr: 0.0.0.100 mask: 255.255.255.0
 Dest TP addr: 0.0.0.0 mask: 255.255.255.255
 TOS: 0x0 mask: 0xff
 Src port: 0 mask: 0xffff
 Dest port: 0 mask: 0xffff
 VLAN EtherType: 0x0 mask: 0xffff
 VIAN: 0x0 mask: 0xffff
 Action: Drop
```

netlink

Special socket type for communicating with network stack

Used by iproute 2 (ip), and any tool that want to configure it

Also used to monitor events (ip monitor, nltrace)

sysctls

Tweaks most values of the network stack

- Polling budget
- TCP features & timeouts
- Buffer sizes
- Forwarding
- Reverse Path filtering
- Routing Table cache size

sysfs

/sys/class/net/\$iface/

/statistics : file-based access to standard counters

/queues/tx-*: show and configure XPS + rate limits

/queues/rx-* : show and configure RPS

Under the hood

Global schema... in progress

Process Statutus

Global schema... please contribute

That's a lot of work! I need your help...

- Complete the schema to map the most used protocols
- Add more details to the documentation
- Make the schema more interactive to have a live view from the OS
- Reference other schemas and map their details

Documents and analysis: https://github.com/saruspete/LinuxNetworking

Source Code browser : https://dev.mahieux.net/kernelgrok/

Schema made with: https://draw.io

Thank you

Bibliography

https://blog.packagecloud.io/eng/2016/06/22/monitoring-tuning-linux-networking-stack-receiving-data/

https://blog.packagecloud.io/eng/2017/02/06/monitoring-tuning-linux-networking-stack-sending-data/

https://blog.packagecloud.io/eng/2016/10/11/monitoring-tuning-linux-networking-stack-receiving-data-illustrated/

https://blog.cloudflare.com/how-to-receive-a-million-packets/

https://blog.cloudflare.com/how-to-drop-10-million-packets/

https://blog.cloudflare.com/the-story-of-one-latency-spike/

https://wiki.linuxfoundation.org/networking/kernel_flow

https://www.lmax.com/blog/staff-blogs/2016/05/06/navigating-linux-kernel-network-stack-receive-path/

http://www.jauu.net/talks/data/runtime-analyse-of-linux-network-stack.pdf

https://www.xilinx.com/Attachment/Xilinx_Answer_58495_PCIe_Interrupt_Debugging_Guide.pdf

https://www.cubrid.org/blog/understanding-tcp-ip-network-stack

https://events.static.linuxfound.org/sites/events/files/slides/Chaiken_ELCE2016.pdf