
Discussion subject:
The missing conntrack garbage collector

Netfilter Workshop 2011
d.23/8-2011

by
Jesper Dangaard Brouer <jdb@comx.dk>

Master of Computer Science
ComX Networks A/S

 2/6Discussion: Handling running out-of conntrack entries

What is the problem?What is the problem?

● Easy Denial of Service attack on servers

● Fixed max number of connection tracking entries

– If > max, simply drop of new connections

● Kernel syslog:

– "nf_conntrack: table full, dropping packet"

● Default max size: Too low

– Machine with 12GB memory, kernel 3.0.2:

– nf_conntrack version 0.5.0 (16384 buckets, 65536 max)

– Entry size 304 bytes * 65536 =~ 20 Mbytes

 3/6Discussion: Handling running out-of conntrack entries

Extra problemsExtra problems

● Hash size problem

– Only increasing max conntrack →
● perf problems, list search in hash

● Hash size read only:

– /proc/sys/net/netfilter/nf_conntrack_buckets

● Changing nf_conntrack hash size:

– /sys/module/nf_conntrack/parameters/hashsize

– Or when loading the module nf_conntrack

 4/6Discussion: Handling running out-of conntrack entries

MitigationMitigation
● Manually adjusting timeouts (/proc/sys/net/netfilter/)

– nf_conntrack_generic_timeout

– nf_conntrack_udp_timeout

– nf_conntrack_udp_timeout_stream

– nf_conntrack_icmp_timeout

– nf_conntrack_tcp_timeout_close

– nf_conntrack_tcp_timeout_close_wait

– nf_conntrack_tcp_timeout_established

– nf_conntrack_tcp_timeout_fin_wait

– nf_conntrack_tcp_timeout_last_ack

– nf_conntrack_tcp_timeout_max_retrans

– nf_conntrack_tcp_timeout_syn_recv

– nf_conntrack_tcp_timeout_syn_sent

– nf_conntrack_tcp_timeout_time_wait

– nf_conntrack_tcp_timeout_unacknowledged

 5/6Discussion: Handling running out-of conntrack entries

DiscussionDiscussion

● Howto solve this?

– I don't have the solution, please help out!

● Code: calls early_drop() when max

– Only kills not assured conns (=no two way traffic)

– Sanjay own version of early_drop()

● Adjusting timeouts dynamic?

– Problem: full scan of list, to update timeout

● What is the “good” strategy under DoS attack?

 6/6Discussion: Handling running out-of conntrack entries

The EndThe End

● Anybody interested in working on this?

 7/6Discussion: Handling running out-of conntrack entries

Who am IWho am I

● Name: Jesper Dangaard Brouer

– Edu: Computer Science for Uni. Copenhagen
● Focus on Network, Dist. sys and OS

– Linux user since 1996, professional since 1998
● Sysadm, Kernel Developer, Embedded

– OpenSource projects, author of
– ADSL-optimizer
– CPAN IPTables::libiptc
– IPTV-Analyzer

● Patches accepted into
– Linux kernel, iproute2, iptables, libpcap and Wireshark

	Frontpage
	Overview
	Slide 3
	Slide 4
	Slide 5
	The End
	Who Am I

