Berkeley Packet Filter

Linux kernel TLV meetup, 28.02.2016 kerneltlv.com Kfir Gollan

Agenda

- What is the Berkeley Packet Filter?
- Writing BPF filters
- Debuging BPF
- Using BPF in user-space applications
- Advanced features of BPF

What is the Berkeley Packet Filter?

- BPF at its base is a way to perform fast packet filtering at the kernel level.
 - Filters are defined by user space
 - Filters are executed in the kernel
- Invented by Steven McCanne and Van Jacobson in 1990. First publication at December 1992.
- Support for BPF in Linux was added by Jay Schulist for the 2.5 development kernel.
 - Many features were added later on.
 For example JIT for BPF was added for the 3.0 kernel (2011)

Why do we need BPF?

- We want to be able to filter packets at the kernel level
 - Discard irrelevant packets at the kernel without copying them to user space.
 - The performance gains when using promiscuous mode are substantial.
- We want to change filters dynamically without recompiling the kernel or using a custom kernel module.
- We want the filters to be architecture independent.

BPF in wireshark

Writing BPF

BPF basics

- BPF defines a set of operations that can be performed on the filtered packet. Each operation gets its own opcode.
- BPF was designed to be protocol indepented, as such it treats the packets as raw buffers. It is up to the filter writer to parse the needed packet headers.
- BPF is based on three building blocks:
 - A: A 32 bit wide accumulator
 - X: A 32 bit wide index register
 - M[]: 16 x 32 bit wide misc registers aka "scratch memory"

BPF instruction types

• LOAD: copy a value into the accumulator or index

register.

• STORE: copy either the accumulator or index

register to the scratch memory.

• ALU: perform arithmetic or logic operation on

the accumulator register.

• BRANCH: alter the flow of control.

• RETURN: terminate the filter and indicate what

portion of the packet to save.

• MISC: various operations that doesn't match the

other types.

BPF instruction format

- Each instruction is represented by 64 bits.
 - opcode 16 bits, indicates the instruction type.
 - jt 8 bits, offset of the next instruction for true case ("if" block) Jump True.
 - jf 8 bits, offset of the next instruction for false case ("else" block) Jump False.
 - k 32 bits, generic data, used for various purposes.

opcode: 16	jt: 8	jf: 8
	k: 32	

BPF instruction set

Instruction	Description	Instruction	Description
ld	Load word into A	add	A + <x></x>
ldh	Load half-word into A	sub	A - <x></x>
ldb	Load byte into A	mul	A * <x></x>
ldx	Load word into X	div	A / <x></x>
ldxb	Load byte into X	and	A & <x></x>
st	Store A into M[]	or	A <x></x>
stx	Store X into M[]	xor	A ^ <x></x>
jmp	Jump to label	lsh	A << <x></x>
jeq	Jump on $k == A$	rsh	A >> <x></x>
jgt	Jump on k > A	ret	Return
jge	Jump on $k \ge A$	tax	Copy A into X
jset	Jump on k & A	txa	Copy X into A

BPF addressing modes

Mode	Description
#k	The literal value stored in k.
#len	The length of the packet.
M [k]	The word at offset k in the scratch memory store.
[k]	The byte, half-word or word at byte offset k in the packet.
[x+k]	The byte, half-word or word at byte offset x+k in the packet.
L	Jump to label L
#k, lt. lf	Jump to lt if true, otherwise jump to l f
x	The index register
4 * ([k] & oxf)	Four times the value of the low four bits of the byte at the offset k in the packet

Example headers

MAC header

Destination MAC	Source MAC	Туре
6 bytes	6 bytes	2 bytes

• IP header

4-bit	8-I	oit	16-bit	32-bit	
Ver.	Hea Len		Type of Service	Total Length	
Identification		Flags	Offset		
Time To Live	0	Protocol		Checksum	
Source Address					
Destination Address					
Options and Padding					

Example 1: All IP packets

• To catch all the IP packets over MAC we need to check the type field in the MAC header.

```
ldh [12]
jeq #ETHERTYPE_IP, L1, L2
L1: ret #-1
L2: ret #0
```

- Load half-word (2 bytes) from offset 12 of the packet (the type field) into A register.
- Check if A register is equal to #ETHERTYPE_IP
 - If true -> return #-1
 - If false -> return o

Example 2: IP not from 128.3.112.X

```
ldh
 ; A <= ether.type
 [12]
 A == \#ETHERTYPE_IP?
 #ETHERTYPE_IP, L1, L3
 jeq
 ld
L1:
 [26]
 ; A = ip.src
 #oxffffffoo
 ; A = A \& oxffffffoo
 and
 jeq
 #0x80037000, L3, L2
 ; A == 128.3.112.0
 #-1
L2:
 ret
 #o
 ret
```

- Check if the packet type is IP
- "Remove" the lower byte of the src IP
- Check if the src IP matches 128.3.112.X

Debuging BPF

bpf-asm

- A utility used to create bpf binary code (bpf "assembly" compiler").
 - Part of the mainline kernel. tools/net/bpf_asm.c
- Supports two output formats

```
 c style output
 { ox28, o, o, ox0000000c },
 { ox15, o, 1, ox0000800 },
 { ox06, o, o, oxffffffff },
 { ox06, o, o, o000000000 },
```

raw output4,40 0 0 12,21 0 1 2048,6 0 0 4294967295,6 0 0 0,

bpf-dbg

- A utility used to debug bpf filters
 - Part of the mainline kernel. tools/net/bpf_dbg.c
- Main features
 - pcap files as input for filters.
 - bpf-asm raw output format for bpf filter definition.
 - single-stepping through filters
 - breakpoints
 - internal status (A,X,M, PC)
 - disassemble raw bpf to bpf-asm

Debugging demo

Using BPF in user-space

linux/filter.h – sock_filter

- Filter block is in fact a single BPF instruction.
- Used to pass a filter specifications to the kernel.

linux/filter.h – sock_fprog

```
struct sock_fprog { /* Required for SO_ATTACH_FILTER. */
unsigned short len; /* Number of filter blocks */
struct sock_filter *filter; /* Filter blocks list */
};
```

 A parameter for setsockopt that allows to attach a filter to a socket.

setsockopt flags

- SO_ATTACH_FILTER
 Attach a BPF filter to a socket.
 Note: only a single filter can be attached at a given time.
- SO_DETACH_FILTER
 Remove the currently attached filter from the socket.
- SO_LOCK_FILTER
 Lock a filter on a socket. This is useful for setting a filter and then dropping privileges.
 - Example: create a raw socket, apply a filter, lock it, drop CAP_NET_RAW

Choosing socket() flags correctly

- Choosing the correct flags to the socket is critical for making the filter work properly.
 - The filtered buffer will start in the wanted location in the net stack.
- Selecting the socket domain
 - AF_PACKET filtering at L2 (e.g ethernet)
 - AF_INET IPv4 filtering
 - AF_INET6 IPv6 filtering
- Selecting the socket type
 - SOCK_RAW raw filtering, no headers are handled by the kernel
 - SOCK_STREAM/SOCK_DGRAM etc headers are handled by the kernel

PCAP

- libpcap Packet CAPture library
- Provides an easy to use api for packet filtering.
- Supports a high level filtering format which is converted to BPF.
 - pcap_compile create a bpf filter
 - pcap_setfilter attach a filter

ether dst [mac address] dst net [ip address] dst portrange [port1]-[port2]

• Look at man 7 pcap-filter for a detailed description.

tcpdump

- user-space packet sniffing program.
- Uses bpf for kernel level filtering (based on pcap)
 - Dump the generated bpf filter
 - -d bpf asm format
 - dd c format
 - -ddd bpf raw format

```
$ sudo tcpdump -d "ip and udp"
(ooo) ldh [12]
(oo1) jeq #ox8oo jt 2 jf 5
(oo2) ldb [23]
(oo3) jeq #ox11 jt 4 jf 5
(oo4) ret #65535
(oo5) ret #o
```

BPF - Advanced features

JIT

- A just-in-time BPF instruction translation.
 - Note that the translation is performed when attaching the filter via bpf_jit_compile(..).
- BPF instructions are mapped directly to architecture depended instructions.
 - BPF registers are mapped to machine physical registers
- Provides a performance gain
 - About 5ons per packet for simple filters (E5540 @ 2.53GHz).
 - The more complex the filter the better performance gains from JIT.
- Supported on x86,x86-64, powerpc. arm and more.

BPF verifier

- Each BPF filter is verified before attaching it to a socket.
 - This is critical, the filters come from userspace!
- The following rules are enforced
 - The filter must not contain references or jumps that are out of range.
 - The filter must contain only valid BPF opcodes.
 - The filter must end with RET opcode.
 - All jumps are forward loops are not allowed!
- The verification is implemented at sk_chk_filter function in net/core/filter.c (until kernel 3.16), modified after adding seccomp.

BPF extensions

- The Linux kernel also has a couple of BPF extensions that are used along with the class of load instructions.
- The extensions are "overloading" the k argument with a negative offset + a particular extension offset.
- The result of such BPF extensions are loaded into A.

Instruction	Description	Instruction	Description
len	skb->len	queue	skb->queue_mapping
proto	skb->protocol	rxhash	skb->hash
type	skb->pkt_type	rand	Prandom_u32()
poff	Payload start offset	cpu	Executing cpu id
ifidx	skb->dev->ifindex	nla	Netlink attributes
mark	skb->mark	hatype	skb->dev->type

eBPF

- extended BPF is an internal mechanism that can be used only in kernel context (not from userspace!)
- eBPF adds a set of new features:
 - Increased number of registers 10 instead of 2.
 - Register width increased to 64 bit
 - Conditional jf/jt targets replaced with jt/fall-through
 - bpf_call instruction and register passing convention for zero overhead calls from/to other kernel functions.
- Originally designed to be a "restricted C" language that will be architecture independent and JITed in kernel context.
- Eventually used mostly for kernel tracing.

BPF – not only for networking

SecComp

- SECure COMPuting, or seccomp, is a security mechanism available in the linux kernel.
- It applies BPF filtering to syscalls
 - filter the syscall number & its parameters
- It can be used to limit the available syscalls
 - For example strict mode allows only read, write, _exit and sigreturn
- Uses the BPF filters, the filtered buffers are different.
- Look at man 2 seccomp for more details.

Questions?