

Netmap: A novel framework for fast packet I/O

Rinik Kumar <rinik@mit.edu>

User-space networking

- Network speeds increasing quickly
 - Gilder's Law
 - "Total bandwidth of communication systems triple every 12 months"
- Software architectures are the same:
 - raw sockets, BPF, libpcap
 - mbuf/sk_buff encapsulation
 - poor parallelism

Netmap overview

- Identified and removed 3 main packet processing costs:
 - Per-packet dynamic memory allocations
 - Memory copies
 - System call overheads
- Goals:
 - Performance
 - Ease of use
 - Memory safety

Main optimizations

- Metadata representation
 - Abstracts device-specific features
 - Supports batched system calls
- Linear fixed-size packet buffers
 - Eliminates per-packet allocations
- Packet buffers shared between user program and kernel
 - Eliminates memory copy overhead
- Support for useful hardware features
 - E.g. multiple hardware queues

Q: Why doesn't DPDK solve the same problem as Netmap?

Networking review (DMA)

MMIO vs. DMA

OS allocates mbufs/sk_buffs for each ring slot

Free slots are in the [Head, Tail) interval

Copy received packet into buf; update head pointer

Move received packet into network stack; allocate buf; update tail pointer

Networking review (Interrupts vs. Polling)

- How does the OS know packets have arrived?
- Options:
 - Interrupts: NIC generates interrupt, OS handles packet upon interrupt
 - Polling: NIC sets done flag; OS periodically checks ring buffer
- Interrupts do not scale!
 - Receive livelock
 - CPU spends more time handling interrupts than processing packets

Networking review (Packet buffers)

- mbuf (BSD) vs. sk_buff (Linux)
- Buffer chains:
 - Packets are typically very small or near the MTU
 - Pool of small buffers (mbufs; ~256 bytes each)
 - Pool of large buffers (mbuf clusters; ~2048+ bytes each)
 - Potential for several allocations per packet

Reference: https://people.sissa.it/~inno/pubs/skb-reduced.pdf

Case study: FreeBSD sendto()

File	Function/description	time ns	delta ns
user program	sendto	8	96
	system call		
uipc_syscalls.c	sys_sendto	104	
uipc_syscalls.c	sendit	111	
uipc_syscalls.c	kern_sendit	118	
uipc_socket.c	sosend	_	
uipc_socket.c	sosend_dgram	146	137
	sockbuf locking, mbuf		
	allocation, copyin		
udp_usrreq.c	udp_send	273	
udp_usrreq.c	udp_output	273	57
ip_output.c	ip_output	330	198
	route lookup, ip header		
	setup		s.
if_ethersubr.c	ether_output	528	162
	MAC header lookup and		
	copy, loopback		
if_ethersubr.c	ether_output_frame	690	
ixgbe.c	ixgbe_mq_start	698	
ixgbe.c	ixgbe_mq_start_locked	720	
ixgbe.c	ixgbe_xmit	730	220
	mbuf mangling, device		
	programming		
_	on wire	950	

Related networking APIs

- Raw Sockets
 - Direct interface to L3 traffic
- AF_PACKET (Linux)
 - Direct interface to L2 traffic
- BPF (*BSDs)
 - Direct interface to L2 traffic
 - User-space process can provide filter program to kernel
 - Kernel only copies packets that pass filter

Related networking optimizations

- Run application code in the kernel
 - e.g. Click
- Custom device drivers in user-space
 - e.g. DPDK
- Hardware accelerators
 - Hardware offloading (e.g. TCP acceleration)
 - NetFPGA, Catapult
 - Programmable SmartNICs, P4 language

Reference: https://lwn.net/Articles/629155/

Main optimizations (revisited)

- Metadata representation
 - Abstracts device-specific features
 - Supports batched system calls
- Linear fixed-size packet buffers
 - Eliminates per-packet allocations
- Packet buffers shared between user program and kernel
 - Eliminates memory copy overhead
- Support for useful hardware features
 - E.g. multiple hardware queues

- netmap_if describes attributes of an interface
- netmap_ring replicates the ring buffer implemented by the NIC
- pkt_buf is a fixed-size packet buffer

Network Stack Netmap RX Ring NIC RX Ring NIC TX Ring Netmap TX Ring NIC

Network Stack

Network Stack

Network Stack Netmap RX Ring NIC RX Ring NIC TX Ring Netmap TX Ring Tail Head ; Tail Head NIC

Netmap applications access slots in [head, tail)

Network Stack Netmap RX Ring NIC RX Ring NIC TX Ring Netmap TX Ring Tail Head Р Head ; Tail Р NIC

Copy 2 received packets into buf; update head pointer

Network Stack Netmap RX Ring NIC RX Ring NIC TX Ring Netmap TX Ring Tail Head Tail Р Head Р NIC

ioctl(..., NIOCRXSYNC); update netmap RX ring tail pointer

Network Stack Netmap RX Ring NIC RX Ring NIC TX Ring Netmap TX Ring Tail Head Head; Tail NIC

Netmap application reads 2 packets

Network Stack Netmap RX Ring NIC RX Ring NIC TX Ring Netmap TX Ring Head Head; Tail Tail NIC

ioctl(..., NIOCRXSYNC); update NIC RX ring tail pointer

Removing allocations

- Packet buffers are pre-allocated during initialization
- Metadata associated to packets are stored in netmap ring slots
- Each slot in netmap ring associated to a fixed-size packet buffer
 - 2K-byte buffer supports typical MTU of 1500
 - Buffers are reused as new packets arrive

Batching system calls

- System calls are significant source of latency
- Send/receive multiple packets in a single system call
- User program and kernel coordinate at synchronization points
 - ioctl(..., NIOCTXSYNC)
 - ioctl(..., NIOCRXSYNC)
 - Calls to ioctl() are nonblocking
 - Validate and update netmap_ring fields

Removing copies

- Netmap data structures are shared between user-space programs and the kernel
- Example 1:
 - Packet buffers accessible from user-space and kernel-space
 - Eliminates need to copy packets into user-space
- Example 2:
 - Packet buffers for all interfaces in same memory region
 - Eliminates need to copy forwarded packets

Protecting shared memory

- netmap_ring always owned by user-space application, except during system call
- Packet buffers between cur and cur+avail-1 are owned by user-space application
 - Generally, [cur, cur+avail-1] = [head, tail]
- Program can break invariants or corrupt netmap data structures, but cannot cause kernel to crash

Q: Is this sufficient protection?

Supporting real hardware

- Multiple hardware queues
 - Abstracted using netmap_if
- Netmap requires some modifications to device drivers
 - Minimal changes needed
 - Drivers must support synchronization routines (NIOCTXSYNC and NIOCRXSYNC)
 - Initialization of rings in netmap mode
 - Export device driver locks

Netmap API

- No user-space library
 - All data structures, prototypes, macros in header file (netmap.h)
 - Also provides netmap_user.h, containing additional utilities to manipulate netmap data structures in user-space
- Compatibility libraries to support existing packet processing libraries:
 - E.g. libpcap
 - Map essential libpcap functions to netmap calls

Netmap API

```
fds.fd = open("/dev/netmap", O_RDWR);
strcpy(nmr.nm_name, "ix0");
ioctl(fds.fd, NIOCREG, &nmr);
p = mmap(0, nmr.memsize, fds.fd);
nifp = NETMAP_IF(p, nmr.offset);
fds.events = POLLOUT;
for (;;) {
  poll(fds, 1, -1);
  for (r = 0; r < nmr.num_queues; r++) {
 ring = NETMAP_TXRING(nifp, r);
 while (ring->avail-- > 0) {
 i = ring->cur;
 buf = NETMAP_BUF(ring, ring->slot[i].buf_index);
 ... store the payload into buf ...
 ring->slot[i].len = ... // set packet length
 ring->cur = NETMAP_NEXT(ring, i);
```


Netmap demo

https://github.com/rk9109/netmap-demo (WIP)

Q: How can existing applications take advantage of Netmap API?

Performance (pt. 1)

• Transmit speed vs. clock rate

Performance (pt. 2)

• Transmit speed vs. packet size

Performance (pt. 3)

• Transmit speed vs. batch size

Packet forwarding performance

Tested using existing packet forwarding applications

Configuration	Mpps
netmap-fwd (1.733 GHz)	14.88
netmap-fwd + pcap	7.50
click-fwd + netmap	3.95
click-etherswitch + netmap	3.10
click-fwd + native pcap	0.49
openvswitch + netmap	3.00
openvswitch + native pcap	0.78
bsd-bridge	0.75

Conclusion

- Netmap provides improved performance without using dedicated hardware acceleration/features.
 - 4 to 40 times faster compared to similar APIs
- Simple and accessible API
 - Merged into FreeBSD HEAD
 - Available as Linux kernel module
- Combination of the correct set of simple optimizations can result in impressive performance!