Operating Systems Design 16. Networking: Sockets

Paul Krzyzanowski pxk@cs.rutgers.edu

Sockets

IP lets us send data between machines

- TCP & UDP are transport layer protocols
 - Contain port number to identify transport endpoint (application)
- The most popular abstraction for transport layer connectivity: sockets
 - Developed at UC Berkeley

Sockets

Attempt at a generalized IPC model

Goals:

- communication between processes should not depend on whether they are on the same machine
- efficiency
- compatibility
- support different protocols and naming conventions
 - Not just IP networking

Socket

Abstract object from which messages are sent and received

- Looks like a file descriptor
- Application can select particular style of communication
 - Virtual circuit, datagram, message-based, in-order delivery
- Unrelated processes should be able to locate communication endpoints
 - Sockets can have a name
 - Name should be meaningful in the communications domain

Programming with sockets


Socket-related system calls

 Sockets are the interface the operating system provides for access to the network

Next: a connection-oriented example

Step 1

Create a socket


Conceptually similar to open BUT

- open creates a new reference to a possibly existing object
- socket creates a new instance of an object

Step 2

Name the socket (assign address, port)


Step 3a (server)

Set socket to be able to accept connections

```
int error = listen(s, backlog)
socket
 queue length for pending
connections
```

Step 3b (server)


Wait for a connection from client


s is only used for managing the queue of connection requests

Step 3 (client)

Connect to server


Step 4

Exchange data

Connection-oriented I/O

```
read/write
recv/send (extra flags)
```

Connectionless I/O: no need for connect, listen, accept sendto/recvfrom sendmsg/recvmsg

Step 5

Close connection

```
shutdown(s, how)
```

how:


0: can send but not receive

1: cannot send more data


2: cannot send or receive (=0+1)

Socket Internals

Logical View


Data Path


Adapted from http://kernelnewbies.org/Documents/LinuxIPNetworking

OS Network Stack

System call Interface

Socket-related system calls

Generic network interface

Sockets implementation layer

Network Protocols

Transport Layer

TCP/IPv4, UDP/IPv4, TCP/IPv6

Network Layer

IPv4, IPv6

Abstract Device Interface

"netdevice", queuing discipline

Device Driver

Link Layer

Ethernet, Wi-Fi, SLIP

System call interfaces for accessing sockets


- Two ways to communicate with the network:
 - Socket-specific call (e.g., socket, bind, shutdown)
 - Directed to sys_socketcall (socket.c)
 - Goes to the target function
 - File descriptor call (e.g., read, write, close)
 - File descriptor ≡ socket
 - Sockets reside in the process's file table
 - Direct parallel of the VFS structure
 - A socket's fops field points to a set of functions for socket operations
- A socket structure acts as a queuing point for data being transmitted & received
 - A socket has send and receive queues associated with it
 - High & low watermarks to avoid resource exhaustion

Sockets layer

- All network communication takes place via a socket
- Two socket structures one within another
 - 1. Generic sockets (aka BSD sockets) struct socket
 - 2. Protocol-specific sockets (INET socket) struct sock
- socket structure
 - Keeps all the state of a socket including the protocol and operations that can be performed on it
 - Some key members of the structure:
 - struct proto_ops *ops: protocol-specific functions that implement socket operations
 - Common functions to support a variety of protocols
 - TCP, UDP, IP, raw ethernet, other networks
 - struct inode *inode: points to in-memory inode associated with the socket
 - struct sock *sk: protocol-specific (e.g., INET) socket
 - E.g., this contains TCP/IP and UDP/IP specific data for an INET (Internet Address Domain) socket

Socket Buffer: struct sk buff

- Component for managing the data movement for sockets through the networking layers
 - Contains packet & state data for multiple layers of the protocol stack
- Don't waste time copying parameters & packet data from layer to layer of the network stack
- Data sits in a socket buffer (struct sk_buff)
- As we move through layers, data is only copied twice:
 - 1. From user to kernel space


Socket Buffer: struct sk buff

- Each sent or received packet is associated with an sk_buff:
 - Packet data in data->, tail->
 - Total packet buffer in head->, end->
 - Header pointers (MAC, IP, TCP header, etc.)

Add or remove headers without reallocating memory


- Identifies device structure (net device)
 - rx dev: points to the network device that received the packet
 - dev: identifies net device on which the buffer operates
 - If a routing decision has been made, this is the outbound interface
- Each socket (connection stream) is associated with a linked list of sk_buffs


Allocate new socket buffer data

skb = alloc_skb(len, GFP_KERNEL);


No packet data: head = data = tail


Make room for protocol headers. skb_reserve(skb, header_len)

For IPv4, use sk->sk_prot->max_header


Data size is still 0


Add user data


Add TCP header


Add IP header


Add ethernet header

The outbound packet is complete!

Network protocols

- Define the specific protocols available (e.g., TCP, UDP)
- Each networking protocol has a structure called proto
 - Associated with an "address family" (e.g., AF_INET)
 - Address family is specified by the programmer when creating the socket
 - Defines socket operations that can be performed from the sockets layer to the transport layer
 - Close, connect, disconnect, accept, shutdown, sendmsg, recvmsg, etc.
- Modular: one module may define one or more protocols
- Initialized & registered at startup
 - Initialization function: registers a family of protocols
 - The register function adds the protocol to the active protocol list
- Additional protocols can be added by calling inet_register_proto_sw

Abstract device interface

- Layer above network device drivers
- Common set of functions for low-level network device drivers to operate with the higher-level protocol stack

Abstract device interface

- Send a packet to a device
 - Send sk_buff from the protocol layer to a device
 - dev_queue_xmit function
 - enqueues an sk_buff for transmission to the underlying driver
 - Device is defined in sk_buff
 - Device structure contains a method hard_start_xmit: driver function for actually transmitting the data in the sk_buff
- Receive a packet from a device & send to protocol stack
 - Receive an sk_buff from a device
 - Driver receives a packet and places it into an allocated sk_buff
 - Sk_buff passed to the network layer with a call to netif_rx
 - Function enqueues the sk_buff to an upper-layer protocol's queue for processing through netif_rx_schedule

Device drivers

- Drivers to access the network device
 - Examples: ethernet, 802.11b/g/n, SLIP
- Modular, like other devices
 - Described by struct net_device
- Initialization
 - Driver allocates a net device structure
 - Initializes it with its functions
 - dev->hard_start_xmit: defines how to transmit a packet
 - Typically the packet is moved to a hardware queue
 - Register interrupt service routine
 - Calls <u>register_netdevice</u> to make the device available to the network stack

Sending a message

- Write data to socket
- Socket calls appropriate send function (typically INET)
 - Send function verifies status of socket & protocol type
 - Sends data to transport layer routine (typically TCP or UDP)
- Transport layer
 - Creates a socket buffer (struct sk_buff)
 - Copies data from user's memory; fills in header (port #, options, checksum)
 - Passes buffer to the network layer (typically IP)
- Network layer
 - Fills in buffer with its own headers (IP address, options, checksum)
 - Look up destination route
 - IP layer may fragment data into multiple packets
 - Passes buffer to link layer: to destination route's device output function
- Link layer (part 1): move packet to the device's xmit queue
- Network driver (link layer part 2)
 - Wait for scheduler to run the device driver
 - Sends the link header
 - Transmit packet via DMA

32

Routing

IP Network layer

Two structures:

- Forwarding Information Base (FIB)
 Keeps track of details for every known route
- 2. Cache for destinations in use (hash table) If not found here then check FIB.

Receiving a message – part 1

- Interrupt from network card: packet received
- Network driver top half
 - Allocate new sk_buff
 - Get data from the hardware buffer into the sk buff (DMA)
 - Call netif_rx, the generic network reception handler
 - This moves the sk_buff to protocol processing
 - When netif_rx returns, the service routine is finished
 - Repeat until no more packets in the device buffers
- If the packet queue is full, the packet is discarded
- netif_rx is called in the interrupt service routine
 - Must be quick. Main goal: queue the packet.

Receiving a packet – part 2

Bottom half

- Kernel schedules work to go through pending packet queue
- Call net_rx_action()
 - Dequeue first sk buff (packet)
 - Go through list of protocol handlers
 - Each protocol handler registers itself
 - Identifies which protocol type they handle
 - Go through each generic handler first
 - Then go through the receive function registered for the packet's protocol

Receiving an IP packet – part 3

Network layer

- IP is a registered as a protocol handler for ETH_P_IP packets
 - IP handler will either route the packet, deliver locally, or discard
 - · Send either to an outgoing queue (if routing) or to the transport layer
 - Look at protocol field inside the IP packet
 - Calls transport-lever handlers (tcp_v4_rcv, udp_rcv, icmp_rcv, ...)
 - IP handler includes Netfilter hooks

Receiving an IP packet – part 4

Transport layer

- Next stage (usually): tcp_v4_rcv() or udp_rcv()
 - Check for transport layer errors
 - Look for a socket that should receive this packet (match local & remote addresses and ports)
 - Call tcp_v4_do_rcv: passing it the sk_buff and socket (sock structure)
 - Adds sk_buff to the end of that socket's receive queue
 - The socket may have specific processing options defined
 - If so, apply them
- Wake up the process (ready state) if it was blocked on the socket

Lots of Interrupts!

- Assume:
 - Non-jumbo maximum payload size: 1500 bytes
 - TCP acknowledgement (no data): 40 bytes
 - Median packet size: 413 bytes
- Assume a steady amount of network traffic at:
 - 1 Gbps: ~300 thousand packets/second
 - 100 Mbps: ~30 thousand packets/second
 - 10 Mbps: ~3 thousand packets /second
- Even 9000-byte jumbo frames
 - 1 Gbps: 14,000 packets per second → 14,000 interrupts/second

One interrupt per received packet

Network traffic can generate a LOT of interrupts!!

Interrupt Mitigation: Linux NAPI

- Linux NAPI: "New API" (c. 2009)
- Avoid getting thousands of interrupts per second
 - Disable network device interrupts during high traffic
 - Re-enable interrupts when there are no more packets
- Also, packet throttling:
 - If we get more packets than we can process, leave them in the network card's buffer and let them get overwritten (same as dropping a packet)

The End