

NEXT ➔

Linux® Debugging and Performance Tuning: Tips and Techniques

By Steve Best

Publisher: Prentice Hall PTR

Pub Date: October 14, 2005

ISBN: 0-13-149247-0

Pages: 456

[Table of Contents](#) | [Index](#)

Overview

Learn Linux debugging and optimization at kernel and application levels hands-on!

This is the definitive guide to Linux software debugging and performance optimization at both the kernel and application levels. Using extensive Linux code examples, Steve Best systematically introduces open source tools and best-practice techniques for delivering bug-free, well-tuned code.

Drawing on his exceptional experience optimizing Linux systems for IBM, Best covers issues ranging from memory management and I/O to system processes and kernel bug messages. You'll walk through real debugging sessions, discovering the strategies experts use to debug even the most complex application- and kernel-related problems. You'll master sophisticated profiling techniques for identifying and resolving bottlenecks more quickly and learn how to capture the right data in the event of trouble. Coverage includes

- Bottleneck identification
- Code coverage
- Debuggers: gdb, kgdb, and KDB
- Memory management
- /proc kernel data analysis
- System process monitoring
- Network performance
- Oops bug messages
- Syslog and event logging
- Execution traces
- Profiling kernel behavior
- Cache misses
- User-Mode Linux
- Dynamic probes
- Crash dump analysis
- And more...

Linux® Debugging and Performance Tuning will be indispensable for every developer who needs to supercharge the Linux kernel and applications, and for every administrator and support specialist who must resolve Linux reliability or performance issues.

NEXT ➔

[PREV](#)

[NEXT](#)

Linux® Debugging and Performance Tuning: Tips and Techniques

By Steve Best

Publisher: **Prentice Hall PTR**

Pub Date: **October 14, 2005**

ISBN: **0-13-149247-0**

Pages: **456**

[Table of Contents](#) | [Index](#)

Copyright

[Prentice Hall Open Source Software Development Series](#)

Foreword

[Acknowledgments](#)

[About the Author](#)

Introduction

[This Book's Audience](#)

[Chapter Descriptions](#)

Chapter 1. Profiling

[stopwatch](#)

[date](#)

[time](#)

[clock](#)

[gettimeofday](#)

[Performance Tuning Using GNU gprof](#)

[gcc Option Needed for gprof](#)

[kprof](#)

[Summary](#)

[Web Resources for Profiling](#)

Chapter 2. Code Coverage

[What Is Code Coverage Analysis?](#)

[gcov Can't Find Logic Errors](#)

[Types of Code Coverage](#)

[gcc Options Needed for gcov](#)

[Summary](#)

[Web Resource for gcov](#)

Chapter 3. GNU Debugger (gdb)

[Installing gdb](#)

[gdb Commands](#)

[Compiling a Program That Is to Be Debugged with gdb](#)

[A Typical gdb Session](#)

[Debugging Using a Core File](#)

[Running the Program and Getting the Core Dump](#)

[Graphical gdb Interfaces](#)

[Data Display Debugger](#)

[Insight](#)

[Debugging Symbols Increase the Executable's Size](#)

[Debugging Techniques](#)

[Summary](#)

[Web Resources for GNU Debugger](#)

[Chapter 4. Memory Management Debugging](#)

[Dynamic Memory Functions](#)

[MEMWATCH](#)

[YAMD](#)

[Electric Fence](#)

[Valgrind](#)

[Summary](#)

[Web Resources for Memory Checkers](#)

[Chapter 5. System Information \(/proc\)](#)

[What Is /proc?](#)

[Ways an Administrator Can Use /proc](#)

[A Map of /proc](#)

[Summary](#)

[Web Resources for /proc](#)

[Chapter 6. System Tools](#)

[Processes](#)

[Task States](#)

[Tools for Working with Processes](#)

[strace Traces System Calls](#)

[The Magic Key Sequence Gets a Back Trace](#)

[lsof Lists Open Files](#)

[Network Debugging Tools](#)

[Summary](#)

[Web Resources for Systems Tools](#)

[Chapter 7. System Error Messages](#)

[Kernel Files](#)

[Oops Analysis](#)

[Processing the Oops Using ksymoops](#)

[Using qdb to Display ifs_mount](#)

[The gcc -S Option Generates Assembly Code](#)

[Kernel Mailing List Oops](#)

[perror Describes a System or MySQL Error Code](#)

[Summary](#)

[Web Resources for Oops](#)

[Chapter 8. Event Logging](#)

[Error Logging Subsystem for syslogd](#)

[Error Logging Subsystem for Event Logging](#)

[Setting up the Event Consolidator](#)

[Summary](#)

[Credits](#)

[Web Resource for Event Logging](#)

[Chapter 9. Linux Trace Toolkit](#)

[Architecture Component Tasks](#)

[Package and Installation](#)

[Building the Kernel](#)

[Building LTT User-Level Tools](#)

[Data Acquisition](#)

[Recording the Data](#)

[Stopping Data Recording](#)

[Ways to Analyze Tracing Processes](#)

[Data Interpretation](#)

[Tracing Example for Tarring a Subdirectory](#)

[Data Reviewing Text Tools](#)

[Summary](#)

[Credits](#)

[Web Resource for the Linux Trace Toolkit](#)

[Chapter 10. oprofile: a Profiler Supported by the Kernel](#)

[Instrumentation](#)

[Sampling](#)

[oprofile: a System-Wide Profiler](#)

[Utilities for oprofile](#)

[General Profile Steps](#)

[Examining a Single Executable's Profile](#)

[Report Examples](#)

[Saving Profiling Data](#)

[Hardware Counters](#)

[The Prospect Profiler](#)

[Summary](#)

[Web Resources for Profiling](#)

[Chapter 11. User-Mode Linux](#)

[UML: Introduction to the Kernel and Root File System](#)

[Patching and Building the Kernel](#)

[Building the Kernel](#)

[Root Image](#)

[File Systems](#)

[Setting up a gdb Session](#)

[Booting UML](#)

[A Typical gdb Session](#)

[GDB Thread Analysis](#)

[Tips](#)

[UML Utilities](#)

[Summary](#)

[Credits](#)

[Web Resources for User-Mode Linux](#)

[Chapter 12. Dynamic Probes](#)

[Unique Aspects of Dynamic Probes](#)

[General Steps for Using Probes](#)

[Kprobes: Kernel Dynamic Probes](#)

[Probe Example for sys_open](#)

[Makefile for a Basic Kernel Module](#)

[Finding Kprobes That Are Active on the System](#)

[Finding an Offset in sys_open](#)

[Jumper Probes](#)

[Uses of Kprobes](#)

[Successful Employment of Dprobes](#)

[Summary](#)

[Credits](#)

[Web Resource for Dynamic Probes](#)

[Chapter 13. Kernel-Level Debuggers \(kgdb and kdb\)](#)

[kgdb](#)

[kdb](#)

[Summary](#)

[Credits](#)

[Web Resources for kgdb and kdb](#)

[Chapter 14. Crash Dump](#)

[Kernel Configuration](#)

[Patching and Building the Kernel](#)

[General Crash Dump Steps](#)

[LKCD Commands](#)

[System Panic and Crash Dump Taken](#)

[Netdump: The Network Crash Dump Facility from Both the Client and Server](#)

[diskdump: a Crash Dump Facility](#)

[Viewing an mcore Crash Dump](#)

[Summary](#)

[Credits](#)

[Web Resources for Crash Dump](#)

[Index](#)

 PREV

NEXT

 PREV

NEXT

Copyright

Many of the designations used by manufacturers and sellers to distinguish their products are claimed as trademarks. Where those designations appear in this book, and the publisher was aware of a trademark claim, the designations have been printed with initial capital letters or in all capitals.

The author and publisher have taken care in the preparation of this book, but make no expressed or implied warranty of any kind and assume no responsibility for errors or omissions. No liability is assumed for incidental or consequential damages in connection with or arising out of the use of the information or programs contained herein.

The publisher offers excellent discounts on this book when ordered in quantity for bulk purchases or special sales, which may include electronic versions and/or custom covers and content particular to your business, training goals, marketing focus, and branding interests. For more information, please contact:

U. S. Corporate and Government Sales

(800) 382-3419

corpsales@pearsontechgroup.com

For sales outside the U. S., please contact:

International Sales

international@pearsoned.com

Visit us on the Web: www.phptr.com

Copyright © 2006 Pearson Education, Inc.

All rights reserved. Printed in the United States of America. This publication is protected by copyright, and permission must be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or likewise. For information regarding permissions, write to:

Pearson Education, Inc.

Rights and Contracts Department

One Lake Street

Upper Saddle River, NJ 07458

Text printed in the United States on recycled paper at R.R. Donnelley and Sons in Crawfordsville, Indiana.

First printing, October 2005

Library of Congress Cataloging-in-Publication Data

Best, Steve (Steve Francis), 1961-

Linux® debugging and performance tuning : tips and techniques / Steve Best.

p. cm.

ISBN 0-13-149247-0

1. Linux. 2. Operating systems (Computers) 3. Debugging in computer science. I. Title.

QA76.76.O63B4756 2005

005.4'32--dc22

2005017192

Dedication

I dedicate this book to Debbi, my wonderful wife, for her support and encouragement during the adventure of writing this book.

 PREV

NEXT

 PREV

NEXT

Prentice Hall Open Source Software Development Series

Arnold Robbins, Series Editor

"Real world code from real world applications"

Open Source technology has revolutionized the computing world. Many large-scale projects are in production use worldwide, such as Apache, MySQL, and Postgres, with programmers writing applications in a variety of languages including Perl, Python, and PHP. These technologies are in use on many different systems, ranging from proprietary systems, to Linux systems, to traditional UNIX systems, to mainframes.

The **Prentice Hall Open Source Software Development Series** is designed to bring you the best of these Open Source technologies. Not only will you learn how to use them for your projects, but you will learn *from* them. By seeing real code from real applications, you will learn the best practices of Open Source developers the world over.

Titles currently in the series include:

Linux® Debugging and Performance Tuning: Tips and Techniques

Steve Best

0131492470, Paper, 10/14/2005

The book is not only a high-level strategy guide but also a book that combines strategy with hands-on debugging sessions and performance tuning tools and techniques.

Linux Programming by Example: The Fundamentals

Arnold Robbins

0131429647, Paper, 4/12/2004

Gradually, one step at a time, Robbins teaches both high level principles and "under the hood" techniques. This book will help the reader master the fundamentals needed to build serious Linux software.

The Linux® Kernel Primer: A Top-Down Approach for x86 and PowerPC Architectures Claudia Salzberg, Gordon Fischer, Steven Smolski

0131181637, Paper, 9/21/2005

A comprehensive view of the Linux Kernel is presented in a top down approachthe big picture first with a clear view of all components, how they interrelate, and where the hardware/software separation exists. The coverage of both the x86 and the PowerPC is unique to this book.

 PREV

NEXT

 PREV

NEXT

Foreword

Debugging. That part of the job that we programmers don't enjoy, but can't avoid. (Of course, it's still not as bad as documentation.) When faced with debugging, we want the best tools we can get, and we want to know how to use them to find our problems, fix them, and get back to the fun part of our jobs (or hobbies).

That's what this book is all about: the open-source tools for finding problems and fixing them. From simple applications to kernel debugging, this book covers a wide range of the problems you may encounter and shows you what tools are out there, where to get them if you don't already have them, and how to use them. There's a lot here, even for experienced programmers.

The Linux kernel, the GDB debugger, and essentially all the tools described in this book are Free Software. The word "Free" (with a capital "F") means Free as in Freedom. In The Free Software Definition (<http://www.gnu.org/philosophy/free-sw.html>), Richard Stallman defines the freedoms that make software Free. Freedom 0 is the freedom to run the software. This is the most fundamental freedom. But immediately after that is Freedom 1, the freedom to study how a program works. This freedom is often overlooked. However, it is very important, because one of the best ways to learn how to do something is by watching other people do it. In the software world, that means reading other people's programs and seeing what they did well, as well as what they did poorly.

The freedoms of the GPL are, at least in my opinion, one of the most fundamental reasons that GNU/Linux systems have become such an important force in modern computing. Those freedoms benefit you every moment you use your GNU/Linux system, and it's a good idea to stop and think about that every once in a while.

With this book, we take advantage of Freedom 1 to give you the opportunity to study debugging and problem solving in an open-source environment. Because of Freedom 1, you will see these programs in action, and you will be able to learn from them.

And that brings me to the Prentice Hall Open-Source Software Development series, of which this book is one of the first members. The idea for the series developed from the principle that reading programs is one of the best ways to learn. Today, the world is blessed with an abundance of Free and open-source software with source code just waiting (maybe even eager!) to be read, understood, and appreciated. The aim of the series is to be your guide up the software development learning curve, so to speak, and to help you learn by showing you as much real code as possible.

I sincerely hope that you will enjoy this book and learn a lot. I also hope that you will be inspired to carve out your own niche in the Free Software and open-source worlds, which is definitely the most enjoyable way to participate in them.

Have fun!

Arnold Robbins

Series Editor

 PREV

NEXT

 PREV

NEXT

Acknowledgments

I am deeply grateful to friends and colleagues who read drafts of the manuscript and gave me helpful comments. Arnold Robbins, Jeff Korn, and Ronald Czik read the book proposal and provided comments to make it better.

Richard J. Moore, Rob Farber, and Arnold Robbins read the manuscript, some more than once, with exceptional thoroughness. Thank you, all.

Last, but not least, thanks to the Linux developers for their relentless work in bringing these tools to the Linux environment.

Thanks to Kevin, Jeff, and Jim for finding time to fly-fishone of my passions in life.

I would like to thank Mark L. Taub of Pearson Education for getting this book off the ground and for his continual help and advice through the development of the book.

I would also like to thank Gayle Johnson for doing a great job on copyediting and Christy Hackerd for making the production process very easy. Both Gayle and Christy have been a pleasure to work with.

 PREV

NEXT

 PREV

NEXT

About the Author

Steve Best works in the Linux Technology Center of IBM in Austin, Texas. He is currently working on Linux storage-related products. Steve has led the Journaled File System (JFS) for Linux project. Steve has worked on Linux-related projects since 1999 and has done extensive work in operating system development focusing on file systems, internationalization, and security. Steve is the author of numerous magazine articles, many presentations, and the file system chapters in *Performance Tuning Linux Servers* (Prentice Hall PTR 2005).

 PREV

NEXT

 PREV

NEXT

Introduction

Debugging and performance tuning are major parts of programming. Knowing the available tools and techniques can make this part of programming easier. This book covers debugging techniques and tools that can be used to solve both kernel and application problems on the Linux operating system.

The book includes many sample programs that demonstrate how to use the best profiling and debugging tools available for Linux. All the tools are open-source and continue to be enhanced by the open-source community.

The goal of the book is to provide you with the knowledge and skills you need to understand and solve software problems on Linux servers. It discusses techniques and tools used to capture the correct data using first failure data capture approaches.

 PREV

NEXT

 PREV

NEXT

This Book's Audience

As the Linux operating system moves further into the enterprise, the topic of being able to fix problems that arise in a timely manner becomes very important. This book helps software developers, system administrators, and service personnel find and fix that problem or capture the correct data so that the problem can be fixed. This book is intended for the person who is developing or supporting Linux applications or even the kernel.

 PREV

NEXT

◀ PREV

NEXT ▶

Chapter Descriptions

This book is organized into 14 chapters, each focusing on a specific tool or set of tools. The chapters also describe the steps to build and install the tools in case your Linux distribution does not ship with that tool or if there is a later release of the tool. Most of these tools are easy to build or add to the kernel.

[Chapter 1](#), "Profiling," discusses methods to measure execution time and real-time performance. Application performance tuning is a complex process that requires correlating pieces of data with source code to locate and analyze performance problems. This chapter shows a sample program that is tuned using a profiler called gprof and a code coverage tool called gcov.

[Chapter 2](#), "Code Coverage," discusses coverage code that can be used to determine how well your test suites work. One indirect benefit of gcov is that its output can be used to identify which test case provides coverage for which source file. Code coverage during testing is one important measurement of software quality. Like an X-ray machine, gcov peers into your code and reports on its inner workings.

What would debugging be without a debugger? [Chapter 3](#), "GNU Debugger (gdb)," looks at the GNU debugger. You can debug by adding printf statements to a program, but this is clumsy and very time consuming. A debugger like gdb is a much more efficient debugging tool.

[Chapter 4](#), "Memory Management Debugging," looks at the APIs for memory management, which, although small, can give rise to a large number of disparate problems. These include reading and using uninitialized memory, reading/writing from memory past or in front of (underrun) the allocated size, reading/writing inappropriate areas on the stack, and memory leaks. This chapter covers four memory management checkers: MEMWATCH, YAMD, Electric Fence, and Valgrind. We'll review the basics, write some "buggy" code, and then use each of these tools to find the mistakes.

The /proc file system is a special window into the running Linux kernel and is covered in [Chapter 5](#), "System Information (/proc)." The /proc file system provides a wealth of information for the Linux kernel. It offers information about each process to system-wide information about CPU, memory, file systems, interrupts, and partitions. Some of the utilities that use /proc entries to get data from the system include iostat, sar, lsdev, lsusb, lspci, vmstat, and mpstat. Each of these utilities is covered in the chapter.

[Chapter 6](#), "System Tools," looks at various tools that can be used to pinpoint what is happening to the system and to find which component of the system is having a problem. The ps command is a valuable tool that can be used to report the status of each of the system processes. Three other process tools are covered: pgrep, pstree, and top. The strace command lets you trace system calls. The magic key sequence can provide a back trace for all the processes on the system. The lsof tool can be used to list the open files on the system. Finally, the network debugging tools ifconfig, arp, ethereal, netstat, and tcpdump are covered. They can help solve network-type problems.

Many kernel bugs show themselves as NULL pointer dereferences or other values to pointers that are incorrect. The common result of such a bug is the Oops message. [Chapter 7](#), "System Error Messages," covers where an Oops message is stored, how to analyze the Oops, and finding the failing line of code.

An important goal of a Linux systems administrator is to ensure that his or her systems are functioning and performing 100% of the time. Applications producing error messages, file systems not having free space available, network adapter failures, hard drives producing errors, and the kernel producing errors are just a few types of problems that could possibly stop a system, impacting that goal. [Chapter 8](#), "Event Logging," helps administrators grapple with these issues by describing Syslog and event logging.

[Chapter 9](#), "Linux Trace Toolkit," shows how an execution trace shows exactly what scheduling decisions are made and how various management tasks are done. It captures how they are handled, how long they take, and to which process the processor has been allocated. The trace facility provides a dynamic way to gather system data. Application I/O latencies can also be identified, as well as the time when a specific application is actually reading from a disk. Certain types of locking issues also can be seen by tracing.

In short, tracing can be used to:

- Isolate and understand system problems.

- Observe system and application execution for measuring system performance.
- Permit bottleneck analysis when many processes are interacting and communicating.

The Linux Trace Toolkit (LTT) differs from strace or gprof in that LTT provides a global view of the system, including a view into the kernel.

[Chapter 10](#), "oprofile: a Profiler Supported by the Kernel," covers the kernel profiler called oprofile. Profilers are software development tools designed to help analyze the performance of applications and the kernel. They can be used to identify sections of code that aren't performing as expected. They provide measurements of how long a routine takes to execute, how often it is called, where it is called from, and how much time it takes. Profiling is also covered in [Chapter 1](#); one profiler in that chapter is called gprof. Another topic covered in [Chapter 10](#) is ways to minimizing cache misses. Cache misses can be a cause of applications not performing as expected.

User-Mode Linux (UML) is covered in [Chapter 11](#), "User-Mode Linux"; it is a fully functional Linux kernel. It runs its own scheduler and virtual memory (VM) system, relying on the host kernel for hardware support. The benefits of UML from a debugging point of view are that it lets you do kernel development and debugging at the source code level using gdb. The UML technology can be a powerful tool to reduce the time needed to debug a kernel problem and development kernel-level features.

[Chapter 12](#), "Dynamic Probes," explains dynamic probes (Dprobes), which is a technique for acquiring diagnostic information without custom-building the component. Dynamic probes can also be used as a tracing mechanism for both user and kernel space. It can be used to debug software problems that are encountered in a production environment that can't be re-created in a test lab environment. Dprobes are particularly useful in production environments where the use of an interactive debugger is either undesirable or unavailable. Dprobes also can be used during the code development phase to cause faults or error injections into code paths that are being tested.

[Chapter 13](#), "Kernel-Level Debuggers (kgdb and kdb)," covers two kernel-level debuggers: kgdb and kdb. kgdb is an extension to gdb that allows the gdb debugger to debug kernel-level code. One key feature of kgdb is that it allows source code-level debugging of kernel-level code. The kdb debugger allows kernel-level debugging but does not provide source-level debugging.

There are multiple ways for Linux to support a crash dump. [Chapter 14](#), "Crash Dump," covers the different types of crash dumps. It discusses Linux Kernel Crash Dump (LKCD), Netdump, Diskdump, and mcore. Crash dump is designed to meet the needs of end users, support personnel, and systems administrators needing a reliable method of detecting, saving, and examining system problems. There are many benefits of having a bug report and dump of the problem, since the dump provides a significant amount of information about the system's state at the time of the problem.

 PREV

NEXT

 PREV

NEXT

Chapter 1. Profiling

In this chapter

 stopwatch	page 3
 date	page 4
 time	page 5
 clock	page 6
 gettimeofday	page 11
 Performance Tuning Using GNU gprof	page 13
 gcc Option Needed for gprof	page 15
 kprof	page 31
 Summary	page 35
 Web Resources for Profiling	page 36

In general, performance tuning consists of the following steps:

1. Define the performance problem.
2. Identify the bottlenecks by using monitoring and measurement tools. (This chapter focuses on measuring from the timing aspect.)
3. Remove bottlenecks by applying a tuning methodology.
4. Repeat steps 2 and 3 until you find a satisfactory resolution.

A sound understanding of the problem is critical in monitoring and tuning the system. Once the problem is defined, a realistic goal for improvement needs to be agreed on. Once a bottleneck is found, you need to verify whether it is indeed a bottleneck and devise possible solutions to alleviate it. Be aware that once a bottleneck is identified and steps are taken to relieve it, another bottleneck may suddenly appear. This may be caused by several variables in the system running near capacity.

Bottlenecks occur at points in the system where requests are arriving faster than they can be handled, or where resources, such as buffers, are insufficient to hold adequate amounts of data. Finding a bottleneck is essentially a step-by-step process of narrowing down

the problem's causes.

Change only *one* thing at a time. Changing more than one variable can cloud results, since it will be difficult to determine which variable has had what effect on system performance. The general rule perhaps is better stated as "Change the minimum number of related things." In some situations, changing "one thing at a time" may mean changing multiple parameters, since changes to the parameter of interest may require changes to related parameters. One key item to remember when doing performance tuning is to start in the same state every time. Start each iteration of your test with your system in the same state. For example, if you are doing database benchmarking, make sure that you reset the values in the database to the same setting each time the test is run.

This chapter covers several methods to measure execution time and real-time performance. The methods give different types of granularity, from the program's complete execution time to how long each function in the program takes. The first three methods (**stopwatch**, **date**, and **time**) involve no changes to the program that need to be measured. The next two methods (**clock** and **gettimeofday**) need to be added directly to the program's source code. The timing routines could be coded to be on or off, depending on whether the collection of performance measurements is needed all the time or just when the program's performance is in question. The last method requires the application to be compiled with an additional compiler flag that allows the compiler to add the performance measurement directly to the code. Choosing one method over another can depend on whether the application's source code is available. Analyzing the source code with gprof is a very effective way to see which function is using a large percentage of the overall time spent executing the program.

Application performance tuning is a complex process that requires correlating many types of information with source code to locate and analyze performance problem bottlenecks. This chapter shows a sample program that we'll tune using gprof and gcov.

 PREV

NEXT

◀ PREV

NEXT ▶

stopwatch

The stopwatch uses the chronograph feature of a digital watch. The steps are simple. Reset the watch to zero. When the program begins, start the watch. When the program ends, stop the watch. The total execution time is shown on the watch. [Figure 1.1](#) uses the file system benchmark **dbench**. The stopwatch starts when dbench is started, and it stops when the program dbench is finished.

Figure 1.1. Timing dbench with stopwatch.

The screenshot shows a terminal window titled "Shell - Konsole". The window has a menu bar with "Session", "Edit", "View", "Bookmarks", "Settings", and "Help". The main area of the terminal displays the following text:

```
sfb1:/usr/src/dbench/dbench-2.1 # ./dbench 15
15 clients started
 0 62477  6.76 MB/sec
Throughput 6.76302 MB/sec 15 procs
sfb1:/usr/src/dbench/dbench-2.1 # █
```

Using the digital stopwatch method, the dbench program execution time came out to be 13 minutes and 56 seconds, as shown in [Figure 1.2](#).

Figure 1.2. The execution time is shown on the watch.

00:13.56

◀ PREV

NEXT ▶

◀ PREV

NEXT ▶

date

The **date** command can be used like a stopwatch, except that it uses the clock provided by the system. The **date** command is issued before the program is run and right after the program finishes. [Figure 1.3](#) shows the output of the **date** command and the **dbench** program, which is a file system benchmark program. The execution time is 29 minutes and 59 seconds. This is the difference between the two times shown in the figure ($17:52:24 - 17:22:25 = 29 \text{ minutes } 59 \text{ seconds}$).

Figure 1.3. Using date to measure dbench timing.

The screenshot shows a terminal window titled "Shell - Konsole". The window has a menu bar with "Session", "Edit", "View", "Bookmarks", "Settings", and "Help". The main area of the terminal displays the following text:

```
sfb1:/usr/src/dbench/dbench-2.1 # date && ./dbench 20 && date
Tue Jun  1 17:22:25 PDT 2004
20 clients started
 0 62477  3.87 MB/sec
Throughput 3.87242 MB/sec 20 procs
Tue Jun  1 17:52:24 PDT 2004
sfb1:/usr/src/dbench/dbench-2.1 #
```

◀ PREV

NEXT ▶

 PREV

NEXT

time

The **time** command can be used to measure the execution time of a specified program. When the program finishes **time** writes a message to standard output, giving timing statistics about the program that was run. [Figure 1.4](#) shows the timing for the list directory contents command (**ls**) with the **-R** option, which recursively lists subdirectories.

Figure 1.4. Timing the ls command with time.

[[View full size image](#)]


```
sfb1:/usr/src # time ls -R
.: kdb linux-2.6.4-rc1.tar.gz
. kernel-modules lsof
.. kprof ltt
2.2.9 limon memwatch
2.4.16 linux ncsa
cdrecord linux-2.4.21 nfsacl-2.6.1-0.8.67.tar.gz
clock linux-2.4.21-99 packages
dbench linux-2.4.21-99-include patch-2.4.24-pre1
ddd linux-2.4.21.tar.gz php
ea-2.4.24-0.8.68.diff linux-2.4.21.tar.gz ppcboot
electric linux-2.4.23 sample3
gdb linux-2.4.23.tar.gz sformat
get linux-2.4.26 suse90-linux
gettext linux-2.4.26.tar.gz timing
graphviz linux-2.6.2 valgrind
hmckernel linux-2.6.2.tar.gz  yand
insight linux-2.6.3
jfsutils linux-2.6.3.tar.gz
kbd linux-2.6.4-rc1

./2.2.9:
. . .
./2.4.16:
. .
.. 
linux
linux-2.4.16.tar.gz
patch-ltt-linux-2.4.16-rtha15f-020415-1.14
```

[Figure 1.5](#) shows the finishing up of the **ls** command and the three timings (**real**, **user**, and **sys**) produced by **time**.

Figure 1.5. The results of timing the **ls** command with time.

[View full size image]

The screenshot shows a terminal window titled "Shell - Konsole <3>". The window contains the following text:

```
Session Edit View Bookmarks Settings Help
.. Makefile Makefile.in filter_discards filter_test_paths unused vg_regtest.in
./valgrind/valgrind-2.0.0/tests/.deps:
... true.Po

./valgrind/valgrind-2.0.0/tests/unused:
... blocked_syscall.c pth_signal1.c pth_simple_threads.c sigwait_all.c
... oneparam.c pth_signal2.c pth_threadpool.c twothreads.c
Makefile pth_cancel1.c pth_signal_gober.c pth_yield.c twothreads.s
Makefile.am pth_pause.c pth_sigpending.c signal1.c
Makefile.in pth_semaphore1.c pth_simple_mutex.c signal3.c

./yand:
... makefile memory1.c memory1.c~ yand-0.32 yand-0.32.tar.gz

./yand/yand-0.32:
... README do-syms.o libyand-dynamic.so tests yand-gcc.o yand.os
... TODO first.c libyand.a yand-g++ yand-memory1
COPYING dbgcom.dif first.o libyandf.a yand-g++.o yand-memory1.c
Makefile do-syms first.os run-yand yand-gcc yand.c
NEWS do-syms.c gdb.dif run-yand.in yand-gcc.c yand.o

./yand/yand-0.32/tests:
... Makefile test1.c test11.c test13.c test15.c test3.c test5.c test7.c test9.c
... main.c test10.c test12.c test14.c test2.c test4.c test6.c test8.c

real 4m58.045s
user 0m9.520s
sys 0m26.760s
sfb1:/usr/src #
```

The output from time produces three timings. The first is **real**, which indicates that 4 minutes and 58.045 seconds elapsed during the execution of the **ls** command, that the CPU in user space (**user**) spent 9.520 seconds, and that 26.760 seconds were spent executing system (**sys**) calls.

◀ PREV

NEXT ▶

◀ PREV

NEXT ▶

clock

The `clock()` function is a way to measure the time spent by a section of a program. The sample program shown in Listing 1.2, called `sampleclock`, measures two `for` loops. The first `for` loop is on line 27 of the `sampleclock` program, and the second is on line 69. The `delay_time` on lines 17 and 56 calculates how long the `clock()` call takes. The makefile shown in Listing 1.1 can be used to build the `sampleclock` program.

Listing 1.1. The Makefile for the `sampleclock` Program

Makefile for `sampleclock` program

```
CC = g++
CFLAGS = -g -Wall

sampleclock: sampleclock.cc
$(CC) $(CFLAGS) sampleclock.cc -o sampleclock

clean:
rm -f *.o sampleclock
```

Listing 1.2. `sampleclock.cc`

```
1 #include <iostream>
2 #include <ctime>
3 using namespace std;
4
5 // This sample program uses the clock() function to measure
6 // the time that it takes for the loop part of the program
7 // to execute
8
9 int main()
10 {
11 clock_t start_time ,finish_time;
12
13 // get the delay of executing the clock() function
14
15 start_time = clock();
16 finish_time = clock();
17 double delay_time = (double)(finish_time - start_time);
18
19 cout<<"Delay time:<<(double)delay_time<<" seconds."
```


```
<<endl;
20
21 // start timing
22
23 start_time = clock();
24
25 // Begin the timing
26
27 for (int i = 0; i < 100000; i++)
28 {
29 cout <<"In:<<i<<" loop" << endl;
30 }
31
32 // End the timing
33
34 // finish timing
35
36 finish_time = clock();
37
38 // compute the running time without the delay
39
40 double elapsed_iter_time = (double)(finish_time - start_
 time);
41 elapsed_iter_time -= delay_time;
42
43 // convert to second format
44
45 double elapsed_time = elapsed_iter_time / CLOCKS_PER_SEC;
46
47 // output the time elapsed
48
49 cout<<"Elapsed time:"<<(double)elapsed_time<<" seconds."
 <<endl;
50
51 // get the delay of executing the clock() function
52
53
54 start_time = clock();
55 finish_time = clock();
56 delay_time = (double)(finish_time - start_time);
57
58 cout<<"Delay time:"<<(double)delay_time<<" seconds."<<endl;
59
60 // now see what results we get by doing the measurement
61 // of the loop by cutting the loop in half
62
63 // start timing
64
65 start_time = clock();
66
67 // Begin the timing
68
69 for (int i = 0; i < 50000; i++)
70 {
71 cout <<"In:<<i<<" loop" << endl;
72 }
73
74 // End the timing
75
76 // finish timing
77
78 finish_time = clock();
```

```
79
80 // compute the running time without the delay
81
82 elapsed_iter_time = (double)(finish_time - start_time);
83 elapsed_iter_time -= delay_time;
84
85 // convert to second format
86
87 elapsed_time = elapsed_iter_time / CLOCKS_PER_SEC;
88
89 // output the time elapsed.
90
91 cout<<"Elapsed time:"<<(double)elapsed_time<<" seconds."
92 <<endl;
93
94 return 0;
95 }
```

The sampleclock.cc program can be built by executing the **make** command.

[Figure 1.6](#) shows the building and running of the sampleclock program.

Figure 1.6. Building and running sampleclock.

The screenshot shows a terminal window titled "Shell - Konsole". The window has a menu bar with "Session", "Edit", "View", "Bookmarks", "Settings", and "Help". The main area of the terminal displays the following text:

```
sfb1:/usr/src/clock # make
g++ -g -Wall sampleclock.cc -o sampleclock
sfb1:/usr/src/clock # ./sampleclock
Delay time:0 seconds.
In:0 loop
In:1 loop
In:2 loop
In:3 loop
In:4 loop
In:5 loop
In:6 loop
In:7 loop
In:8 loop
In:9 loop
In:10 loop
In:11 loop
In:12 loop
In:13 loop
In:14 loop
In:15 loop
```

```
In:16 loop
In:17 loop
In:18 loop
In:19 loop
In:20 loop
In:21 loop
In:22 loop
In:23 loop
In:24 loop
In:25 loop
```

[Figure 1.7](#) shows the elapsed time for the first loop as 3.11 seconds.

Figure 1.7. The timing for loop 1.

The screenshot shows a terminal window titled "Shell - Konsole". The menu bar includes "Session", "Edit", "View", "Bookmarks", "Settings", and "Help". The terminal window displays the following text:

```
In:99992 loop
In:99993 loop
In:99994 loop
In:99995 loop
In:99996 loop
In:99997 loop
In:99998 loop
In:99999 loop
Elapsed time:3.11 seconds.
Delay time:0 seconds.
In:0 loop
In:1 loop
In:2 loop
In:3 loop
In:4 loop
In:5 loop
In:6 loop
In:7 loop
In:8 loop
In:9 loop
In:10 loop
In:11 loop
In:12 loop
```

```
In:13 loop  
In:14 loop  
In:15 loop  
In:16 loop  
In:17 loop  
In:18 loop  
In:19 loop
```

[Figure 1.8](#) shows the elapsed time for the second loop as 1.66 seconds.

Figure 1.8. The timing for loop 2.

The screenshot shows a terminal window titled "Shell - Konsole". The window has a menu bar with "Session", "Edit", "View", "Bookmarks", "Settings", and "Help". The main area of the terminal displays a list of 49998 entries, each consisting of "In:" followed by a number from 49972 to 49998 and the word "loop".

```
In:49972 loop  
In:49973 loop  
In:49974 loop  
In:49975 loop  
In:49976 loop  
In:49977 loop  
In:49978 loop  
In:49979 loop  
In:49980 loop  
In:49981 loop  
In:49982 loop  
In:49983 loop  
In:49984 loop  
In:49985 loop  
In:49986 loop  
In:49987 loop  
In:49988 loop  
In:49989 loop  
In:49990 loop  
In:49991 loop  
In:49992 loop  
In:49993 loop  
In:49994 loop  
In:49995 loop  
In:49996 loop  
In:49997 loop  
In:49998 loop
```

```
In:49999 loop
Elapsed time:1.66 seconds.
sfb1:/usr/src/clock #
```

So the sampleclock program takes 3.11 seconds to execute the first **for** loop of 100000 and 1.66 seconds for the second **for** loop of 50000, which is very close to half of the time. Now let's look at another API called **gettimeofday** that can also be used to time functions in a program.

 PREV

NEXT

◀ PREV

NEXT ▶

gettimeofday

`gettimeofday()` returns the current system clock time. The return value is a list of two integers indicating the number of seconds since January 1, 1970 and the number of microseconds since the most recent second boundary.

The samptime code shown in [Listing 1.3](#) uses gettimeofday to measure the time it takes to sleep for 200 seconds. The gettimeofday routine could be used to measure how long it takes to write or read a file. [Listing 1.4](#) is the pseudocode that could be used to time a write call.

Listing 1.3. samptime.c

```
1 #include <stdio.h>
2 #include <sys/time.h>
3
4 struct timeval start, finish ;
5 int msec;
6
7 int main ()
8 {
9 gettimeofday (&start, NULL);
10
11 sleep (200); /* wait ~ 200 seconds */
12
13 gettimeofday (&finish, NULL);
14
15 msec = finish.tv_sec * 1000 + finish.tv_usec / 1000;
16 msec -= start.tv_sec * 1000 + start.tv_usec / 1000;
17
18 printf("Time: %d milliseconds\n", msec);
19 }
```

[Figure 1.9](#) shows the building of samptime.c and the program's output. Using gettimeofday, the time for the sleep call on line 11 is 200009 milliseconds.

Figure 1.9. Timing using gettimeofday.


```
Time: 200009 milliseconds
sfb1:/usr/src/gettime # █
```

[Listing 1.4](#) shows pseudocode for measuring the write call with the gettimeofday API. The gettimeofday routine is called before the write routine is called to get the start time. After the write call is made, gettimeofday is called again to get the end time. Then the `elapse_time` for the write can be calculated.

Listing 1.4. Pseudocode for Timing Write Code

```
1 /* get time of day before writing */
2 if ( gettimeofday( &tp_start, NULL ) == -1 )
3 {
4 /* error message gettimeofday failed */
5 }
6 /* calculate elapse_time_start */
7 /* write to disk */
8 for ( i = 0; i < count; i++ )
9 {
10 if ( write( fd, buf, buf_size ) == 0 )
11 {
12 /* error message write failed */
13 }
14 }
15 /* get time of day after write */
16 if ( gettimeofday( &tp_end, NULL ) == -1 )
17 {
18 /* error message gettimeofday failed */
19 }
20 /* calculate elapse_time_new */
21 elapse_time = elapse_time_new - elapse_time_start;
22 /* compute throughput */
23 printf( "elapse time for write: %d \n", elapse_time );
```

Raw timings have limited usage when looking for performance issues. Profilers can help pinpoint the parts of your program that are using the most time.

 PREV

NEXT

◀ PREV

NEXT ▶

Performance Tuning Using GNU gprof

A profiler provides execution profiles. In other words, it tells you how much time is being spent in each subroutine or function. You can view two kinds of extreme profiles: a sharp profile and a flat profile.

Typically, scientific and engineering applications are dominated by a few routines and give sharp profiles. These routines are usually built around linear algebra solutions. Tuning code should focus on the most time-consuming routines and can be very rewarding if successful.

Programs with flat profiles are more difficult to tune than ones with sharp profiles. Regardless of the code's profile, a subroutine (function) profiler, gprof, can provide a key way to tune applications.

Profiling tells you where a program is spending its time and which functions are called while the program is being executed. With profile information, you can determine which pieces of the program are slower than expected. These sections of the code can be good candidates to be rewritten to make the program execute faster. Profiling is also the best way to determine how often each function is called. With this information, you can determine which function will give the most performance boost by changing the code to perform faster.

The profiler collects data during the program's execution. Having a complete analysis of the program helps you ensure that all its important paths are while the program is being profiled. Profiling can also be used on programs that are very complex. This could be another way to learn the source code in addition to just reading it. Now let's look at the steps needed to profile a program using gprof:

- Profiling must be enabled when compiling and linking the program.
- A profiling data file is generated when the program is executed.
- Profiling data can be analyzed by running gprof.

gprof can display two different forms of output:

- A flat profile displays the amount of time the program went into each function and the number of times the function was executed.
- A call graph displays details for each function, which function(s) called it, the number of times it was called, and the amount of time that was spent in the subroutines of each function. [Figure 1.10](#) shows part of a call graph.

Figure 1.10. A typical fragment of a call graph.

gprof is useful not only to determine how much time is spent in various routines, but also to tell you which routines call (invoke) other routines. Suppose you examine gprof's output and see that xyz is consuming a lot of time, but the output doesn't tell you which routine is calling xyz. If there were a call tree, it would tell you where the calls to xyz were coming from.

[◀ PREV](#)

[NEXT ▶](#)

 PREV

NEXT

gcc Option Needed for gprof

Before programs can be profiled using gprof, they must be compiled with the **-pg** gcc option. To get complete information about gprof, you can use the command **info gprof** or **man gprof**.

[Listing 1.5](#) shows the benefits that profiling can have on a small program. The sample1 program prints the prime numbers up to 50,000. You can use the output from gprof to increase this program's performance by changing the program to sample2, shown later in [Listing 1.8](#).

Listing 1.5. sample1.c

```
1 #include <stdlib.h>
2 #include <stdio.h>
3
4 int prime (int num);
5
6 int main()
7 {
8 int i;
9 int colcnt = 0;
10 for (i=2; i <= 50000; i++)
11 {
12 if (prime(i)) {
13 colcnt++;
14 if (colcnt%9 == 0) {
15 printf("%5d\n",i);
16 colcnt = 0;
17 }
18 else
19 printf("%5d ", i);
20 }
21 putchar('\n');
22 }
23
24 int prime (int num) {
25 /* check to see if the number is a prime? */
26 int i;
27 for (i=2; i < num; i++)
28 if (num %i == 0)
29 return 0;
30 return 1;
31 }
```

Building the sample1 Program and Using gprof

The sample1.c program needs to be compiled with the option-**-pg** to have profile data generated, as shown in [Figure 1.11](#).

Figure 1.11. Building and running sample1.


```
sfb1:/usr/src/sample1 # gcc -pg -o sample1 sample1.c
sfb1:/usr/src/sample1 # ./sample1
 2 3 5 7 11 13 17 19 23
 29 31 37 41 43 47 53 59 61
 67 71 73 79 83 89 97  101  103
  107  109  113  127  131  137  139  149  151
  157  163  167  173  179  181  191  193  197
  199  211  223  227  229  233  239  241  251
  257  263  269  271  277  281  283  293  307
  311  313  317  331  337  347  349  353  359
  367  373  379  383  389  397  401  409  419
  421  431  433  439  443  449  457  461  463
  467  479  487  491  499  503  509  521  523
  541  547  557  563  569  571  577  587  593
  599  601  607  613  617  619  631  641  643
  647  653  659  661  673  677  683  691  701
  709  719  727  733  739  743  751  757  761
  769  773  787  797  809  811  821  823  827
  829  839  853  857  859  863  877  881  883
  887  907  911  919  929  937  941  947  953
  967  971  977  983  991  997  1009  1013  1019
 1021  1031  1033  1039  1049  1051  1061  1063  1069
 1087  1091  1093  1097  1103  1109  1117  1123  1129
 1151  1153  1163  1171  1181  1187  1193  1201  1213
 1217  1223  1229  1231  1237  1249  1259  1277  1279
 1283  1289  1291  1297  1301  1303  1307  1319  1321
 1327  1361  1367  1373  1381  1399  1409  1423  1427
 1429  1433  1439  1447  1451  1453  1459  1471  1481
 1483  1487  1489  1493  1499  1511  1523  1531  1543
 1549  1553  1559  1567  1571  1579  1583  1597  1601
```

When the sample1 program is run, the gmon.out file is created.

To view the profiling data, the gprof utility must be on your system. If your system is rpm-based, the **rpm** command shows the version of gprof, as shown in [Figure 1.12](#).

Figure 1.12. The version of gprof.

gprof is in the binutils package. For you to use the utility, the package must be installed on your system. One useful gprof option is **-b**. The **-b** option eliminates the text output that explains the data output provided by gprof:

```
# gprof -b ./sample1
```

The output shown in [Listing 1.6](#) from gprof gives some high-level information like the total running time, which is 103.74 seconds. The main routine running time is 0.07 seconds, and the prime routine running time is 103.67 seconds. The prime routine is called 49,999 times.

Listing 1.6. Output from gprof for sample1

Flat profile:

Each sample counts as 0.01 seconds.

% cumulative	self	self	total	time	seconds	seconds	calls	ms/call	ms/call	name
99.93	103.67	103.67	49999	2.07	2.07	2.07	prime			
0.07	103.74	0.07					main			

Call graph

granularity: each sample hit covers 4 byte(s) for 0.01% of
103.74 seconds

index	% time	self	children	called	name
[1]	100.0	0.07	103.67	main [1]	<spontaneous>
			103.67	0.00	49999/49999 prime [2]

[2]	103.67	0.00	49999/49999	main [1]	
	99.9	103.67	0.00	49999	prime [2]

Index by function name

[1] main [2] prime

Next we can use the gcov program to look at the actual number of times each line of the program was executed. (See [Chapter 2](#), "Code Coverage," for more about gcov.)

We will build the sample1 program with two additional options-**-fprofile-arcs** and **-ftest-coverage**, as shown in [Figure 1.13](#). These options let you look at the program using gcov, as shown in [Figure 1.14](#).

Figure 1.13. Building sample1 with gcov options.

[View full size image]


```
sfb1:/usr/src/sample1 # gcc -pg -fprofile-arcs -ftest-coverage -o sample1 sample1.c
sfb1:/usr/src/sample1 # ./sample1
 2 3 5 7 11 13 17 19 23
 29 31 37 41 43 47 53 59 61
 67 71 73 79 83 89 97 101 103
 107 109 113 127 131 137 139 149 151
 157 163 167 173 179 181 191 193 197
 199 211 223 227 229 233 239 241 251
 257 263 269 271 277 281 283 293 307
 311 313 317 331 337 347 349 353 359
 367 373 379 383 389 397 401 409 419
 421 431 433 439 443 449 457 461 463
 467 479 487 491 499 503 509 521 523
 541 547 557 563 569 571 577 587 593
 599 601 607 613 617 619 631 641 643
 647 653 659 661 673 677 683 691 701
 709 719 727 733 739 743 751 757 761
 769 773 787 797 809 811 821 823 827
 829 839 853 857 859 863 877 881 883
 887 907 911 919 929 937 941 947 953
 967 971 977 983 991 997 1009 1013 1019
 1021 1031 1033 1039 1049 1051 1061 1063 1069
 1087 1091 1093 1097 1103 1109 1117 1123 1129
 1151 1153 1163 1171 1181 1187 1193 1201 1213
 1217 1223 1229 1231 1237 1249 1259 1277 1279
 1283 1289 1291 1297 1301 1303 1307 1319 1321
 1327 1361 1367 1373 1381 1399 1409 1423 1427
 1429 1433 1439 1447 1451 1453 1459 1471 1481
 1483 1487 1489 1493 1499 1511 1523 1531 1543
 1549 1553 1559 1567 1571 1579 1583 1597 1601
```

Figure 1.14. Running sample1 and creating gcov output.


```
5 Shell - Konsole
Session Edit View Bookmarks Settings Help
47777 47779 47791 47797 47807 47809 47819 47837 47843
47857 47869 47881 47903 47911 47917 47933 47939 47947
```

```
47951 47963 47969 47977 47981 48017 48023 48029 48049
48073 48079 48091 48109 48119 48121 48131 48157 48163
48179 48187 48193 48197 48221 48239 48247 48259 48271
48281 48299 48311 48313 48337 48341 48353 48371 48383
48397 48407 48409 48413 48437 48449 48463 48473 48479
48481 48487 48491 48497 48523 48527 48533 48539 48541
48563 48571 48589 48593 48611 48619 48623 48647 48649
48661 48673 48677 48679 48731 48733 48751 48757 48761
48767 48779 48781 48787 48799 48809 48817 48821 48823
48847 48857 48859 48869 48871 48883 48889 48907 48947
48953 48973 48989 48991 49003 49009 49019 49031 49033
49037 49043 49057 49069 49081 49103 49109 49117 49121
49123 49139 49157 49169 49171 49177 49193 49199 49201
49207 49211 49223 49253 49261 49277 49279 49297 49307
49331 49333 49339 49363 49367 49369 49391 49393 49409
49411 49417 49429 49433 49451 49459 49463 49477 49481
49499 49523 49529 49531 49537 49547 49549 49559 49597
49603 49613 49627 49633 49639 49663 49667 49669 49681
49697 49711 49727 49739 49741 49747 49757 49783 49787
49789 49801 49807 49811 49823 49831 49843 49853 49871
49877 49891 49919 49921 49927 49937 49939 49943 49957
49991 49993 49999
sfb1:/usr/src/sample1 # gcov sample1.c
File `sample1.c'
Lines executed:100.00% of 18
sample1.c:creating `sample1.c.gcov'

sfb1:/usr/src/sample1 #
```

Running gcov on the source code produces the file sample1.c.gcov. It shows the actual number of times each line of the program was executed. [Listing 1.7](#) is the output of gcov on sample1.

Listing 1.7. Output from gcov for sample1

```
-: 0:Source:sample1.c
-: 0:Graph:sample1.bbg
-: 0:Data:sample1.da
-: 1:#include <stdlib.h>
-: 2:#include <stdio.h>
-: 3:
-: 4:int prime (int num);
-: 5:
-: 6:int main()
1: 7: {
1: 8: int i;
```

```
1: 9: int colcnt = 0;
50000: 10: for (i=2; i <= 50000; i++)
49999: 11: if (prime(i)) {
5133: 12: colcnt++;
5133: 13: if (colcnt%9 == 0) {
570: 14: printf("%5d\n",i);
570: 15: colcnt = 0;
5: 16: }
5: 17: else
4563: 18: printf("%5d ", i);
5: 19: }
1: 20: putchar('\n');
1: 21: return 0;
5: 22: }
5: 23:
49999: 24:int prime (int num) {
5: 25: /* check to see if the number is a prime?
5: */
49999: 26: int i;
121337004: 27: for (i=2; i < num; i++)
121331871: 28: if (num %i == 0)
44866: 29: return 0;
5133: 30: return 1;
5: 31: }
5: 32:
```

There are 5,133 prime numbers. The expensive operations in the routine prime are the `for` loop (line 27) and the `if` statement (line 28). The "hot spots" are the loop and the `if` test inside the prime routine. This is where we will work to increase the program's performance. One change that will help this program is to use the `sqrt()` function, which returns the nonnegative square root function of the number passed in. sample2, shown in [Listing 1.8](#), has been changed to use the `sqrt` function in the newly created function called `faster`.

Listing 1.8. sample2.c

```
1 #include <stdlib.h>
2 #include <stdio.h>
3 #include <math.h>
4
5 int prime (int num);
6 int faster (int num);
7
8 int main()
9 {
10 int i;
11 int colcnt = 0;
12 for (i=2; i <= 50000; i++)
13 if (prime(i)) {
14 colcnt++;
15 if (colcnt%9 == 0) {
16 printf("%5d\n",i);
17 colcnt = 0;
18 }
19 else
20 printf("%5d ", i);
21 }
22 putchar('\n');
```

```
23 return 0;
24 }
25
26 int prime (int num) {
27 /* check to see if the number is a prime? */
28 int i;
29 for (i=2; i <= faster(num); i++)
30 if (num %i == 0)
31 return 0;
32 return 1;
33 }
34
35 int faster (int num)
36 {
37 return (int) sqrt( (float) num);
38 }
```

Now you can build the sample2 program (see [Figure 1.15](#)) and use gprof to check how long the program will take to run (see [Figure 1.16](#)). Also, the gcov output shows the reduced number of times each line needs to be executed. In [Listing 1.9](#), the total running time has been reduced from 103.74 seconds to 2.80 seconds.

Figure 1.15. Building and running sample2.

The screenshot shows a terminal window with the title "Shell - Konsole <2>". The window contains the following text:

```
sfb1:/usr/src/sample2 # gcc -pg -o sample2 sample2.c -lm
sfb1:/usr/src/sample2 # ./sample2
```

2	3	5	7	11	13	17	19	23
29	31	37	41	43	47	53	59	61
67	71	73	79	83	89	97	101	103
107	109	113	127	131	137	139	149	151
157	163	167	173	179	181	191	193	197
199	211	223	227	229	233	239	241	251
257	263	269	271	277	281	283	293	307
311	313	317	331	337	347	349	353	359
367	373	379	383	389	397	401	409	419
421	431	433	439	443	449	457	461	463
467	479	487	491	499	503	509	521	523
541	547	557	563	569	571	577	587	593
599	601	607	613	617	619	631	641	643
647	653	659	661	673	677	683	691	701
709	719	727	733	739	743	751	757	761
769	773	787	797	809	811	821	823	827
829	839	853	857	859	863	877	881	883
887	907	911	919	929	937	941	947	953
967	971	977	983	991	997	1009	1013	1019
1021	1031	1033	1039	1049	1051	1061	1063	1069

1087	1091	1093	1097	1103	1109	1117	1123	1129
1151	1153	1163	1171	1181	1187	1193	1201	1213
1217	1223	1229	1231	1237	1249	1259	1277	1279
1283	1289	1291	1297	1301	1303	1307	1319	1321
1327	1361	1367	1373	1381	1399	1409	1423	1427
1429	1433	1439	1447	1451	1453	1459	1471	1481

New

Shell

Figure 1.16. Using gprof on sample2.

Shell - Konsole									
Session	Edit	View	Bookmarks	Settings	Help				
47309	47317	47339	47351	47353	47363	47381	47387	47389	
47407	47417	47419	47431	47441	47459	47491	47497	47501	
47507	47513	47521	47527	47533	47543	47563	47569	47581	
47591	47599	47609	47623	47629	47639	47653	47657	47659	
47681	47699	47701	47711	47713	47717	47737	47741	47743	
47777	47779	47791	47797	47807	47809	47819	47837	47843	
47857	47869	47881	47903	47911	47917	47933	47939	47947	
47951	47963	47969	47977	47981	48017	48023	48029	48049	
48073	48079	48091	48109	48119	48121	48131	48157	48163	
48179	48187	48193	48197	48221	48239	48247	48259	48271	
48281	48299	48311	48313	48337	48341	48353	48371	48383	
48397	48407	48409	48413	48437	48449	48463	48473	48479	
48481	48487	48491	48497	48523	48527	48533	48539	48541	
48563	48571	48589	48593	48611	48619	48623	48647	48649	
48661	48673	48677	48679	48731	48733	48751	48757	48761	
48767	48779	48781	48787	48799	48809	48817	48821	48823	
48847	48857	48859	48869	48871	48883	48889	48907	48947	
48953	48973	48989	48991	49003	49009	49019	49031	49033	
49037	49043	49057	49069	49081	49103	49109	49117	49121	
49123	49139	49157	49169	49171	49177	49193	49199	49201	
49207	49211	49223	49253	49261	49277	49279	49297	49307	
49331	49333	49339	49363	49367	49369	49391	49393	49409	
49411	49417	49429	49433	49451	49459	49463	49477	49481	
49499	49523	49529	49531	49537	49547	49549	49559	49597	
49603	49613	49627	49633	49639	49663	49667	49669	49681	
49697	49711	49727	49739	49741	49747	49757	49783	49787	
49789	49801	49807	49811	49823	49831	49843	49853	49871	
49877	49891	49919	49921	49927	49937	49939	49943	49957	

```
49991 49993 49999  
sfb1:/usr/src/sample2 # gprof -b sample2
```

[Listing 1.9](#) shows the output of gprof for the sample2 program.

Listing 1.9. Output from gprof for sample2

Flat profile:

Each sample counts as 0.01 seconds.

%	cumulative	self	self	total	
time	seconds	seconds	calls	us/call	us/call name
52.68	1.48	1.48	1061109	1.39	1.39 faster
46.61	2.78	1.30	49999	26.10	55.60 prime
0.71	2.80	0.02			main

Call graph

granularity: each sample hit covers 4 byte(s) for 0.36% of 2.80 seconds

index	% time	self	children	called	name
[1]	100.0	0.02	2.78		main [1]
		1.30	1.48	49999/49999	prime [2]
<hr/>					
[2]	99.3	1.30	1.48	49999	prime [2]
		1.48	0.00	1061109/1061109	faster [3]
<hr/>					
[3]	52.7	1.48	0.00	1061109	faster [3]
<hr/>					

Index by function name

[3] faster	[1] main	[2]
prime		

Now we'll run gcov on the sample2 program, as shown in [Figures 1.17](#) and [1.18](#).

Figure 1.17. Building sample2 with gcov and running sample2.

[\[View full size image\]](#)

The screenshot shows a terminal window with the title 'Shell - Konsole <2>'. The menu bar includes 'Session', 'Edit', 'View', 'Bookmarks', 'Settings', and 'Help'. The terminal output displays a large table of numerical values, likely coverage data from the gcov tool. The columns represent different program locations or variables, and the rows represent individual samples or iterations. The data spans from row 2 to 1549.

2	3	5	7	11	13	17	19	23
29	31	37	41	43	47	53	59	61
67	71	73	79	83	89	97	101	103
107	109	113	127	131	137	139	149	151
157	163	167	173	179	181	191	193	197
199	211	223	227	229	233	239	241	251
257	263	269	271	277	281	283	293	307
311	313	317	331	337	347	349	353	359
367	373	379	383	389	397	401	409	419
421	431	433	439	443	449	457	461	463
467	479	487	491	499	503	509	521	523
541	547	557	563	569	571	577	587	593
599	601	607	613	617	619	631	641	643
647	653	659	661	673	677	683	691	701
709	719	727	733	739	743	751	757	761
769	773	787	797	809	811	821	823	827
829	839	853	857	859	863	877	881	883
887	907	911	919	929	937	941	947	953
967	971	977	983	991	997	1009	1013	1019
1021	1031	1033	1039	1049	1051	1061	1063	1069
1087	1091	1093	1097	1103	1109	1117	1123	1129
1151	1153	1163	1171	1181	1187	1193	1201	1213
1217	1223	1229	1231	1237	1249	1259	1277	1279
1283	1289	1291	1297	1301	1303	1307	1319	1321
1327	1361	1367	1373	1381	1399	1409	1423	1427
1429	1433	1439	1447	1451	1453	1459	1471	1481
1483	1487	1489	1493	1499	1511	1523	1531	1543
1549	1553	1559	1567	1571	1579	1583	1597	1601

Figure 1.18. Running sample2 and getting gcov output.

The screenshot shows a terminal window with the title 'Shell - Konsole <2>'. The menu bar includes 'Session', 'Edit', 'View', 'Bookmarks', 'Settings', and 'Help'. The terminal output displays a large table of numerical values, likely coverage data from the gcov tool. The columns represent different program locations or variables, and the rows represent individual samples or iterations. The data spans from row 47777 to 48953.

47777	47779	47791	47797	47807	47809	47819	47837	47843
47857	47869	47881	47903	47911	47917	47933	47939	47947
47951	47963	47969	47977	47981	48017	48023	48029	48049
48073	48079	48091	48109	48119	48121	48131	48157	48163
48179	48187	48193	48197	48221	48239	48247	48259	48271
48281	48299	48311	48313	48337	48341	48353	48371	48383
48397	48407	48409	48413	48437	48449	48463	48473	48479
48481	48487	48491	48497	48523	48527	48533	48539	48541
48563	48571	48589	48593	48611	48619	48623	48647	48649
48661	48673	48677	48679	48731	48733	48751	48757	48761
48767	48779	48781	48787	48799	48809	48817	48821	48823
48847	48857	48859	48869	48871	48883	48889	48907	48947
48953	48973	48989	48991	49003	49009	49019	49031	49033

```
49037 49043 49057 49069 49081 49103 49109 49117 49121
49123 49139 49157 49169 49171 49177 49193 49199 49201
49207 49211 49223 49253 49261 49277 49279 49297 49307
49331 49333 49339 49363 49367 49369 49391 49393 49409
49411 49417 49429 49433 49451 49459 49463 49477 49481
49499 49523 49529 49531 49537 49547 49549 49559 49597
49603 49613 49627 49633 49639 49663 49667 49669 49681
49697 49711 49727 49739 49741 49747 49757 49783 49787
49789 49801 49807 49811 49823 49831 49843 49853 49871
49877 49891 49919 49921 49927 49937 49939 49943 49957
49991 49993 49999
sfb1:/usr/src/sample2 # gcov sample2.c
File `sample2.c'
Lines executed:100.00% of 20
sample2.c:creating `sample2.c.gcov'

sfb1:/usr/src/sample2 # █
```

[Listing 1.10](#) shows gcov output for the sample2 program.

Listing 1.10. Output of sample2.c.gcov

```
-: 0:Source:sample2.c
-: 0:Graph:sample2.bbg
-: 0:Data:sample2.da
-: 1:#include <stdlib.h>
-: 2:#include <stdio.h>
-: 3:#include <math.h>
-: 4:
-: 5:int prime (int num);
-: 6:int faster (int num);
-: 7:
-: 8:int main()
1: 9:{ 
1: 10: int i;
1: 11: int colcnt = 0;
50000: 12: for (i=2; i <= 50000; i++)
49999: 13: if (prime(i)) {
5133: 14: colcnt++;
5133: 15: if (colcnt%9 == 0) {
570: 16:printf("%5d\n",i);
570: 17:colcnt = 0;
-: 18: }
-: 19: else
4563: 20: printf("%5d ", i);
-: 21: }
1: 22: putchar('\n');
1: 23: return 0;
```

```
-: 24: }
-: 25:
49999: 26:int prime (int num) {
-: 27: /* check to see if the number is a
 prime? */
49999: 28: int i;
1061109: 29: for (i=2; i <= faster(num); i++)
1055976: 30: if (num %i == 0)
44866: 31: return 0;
5133: 32: return 1;
-: 33: }
-: 34:
-: 35:int faster (int num)
1061109: 36: {
1061109: 37: return (int) sqrt( (float) num);
-: 38: }
-: 39:
```

The **for** loop in the prime routine has been reduced from 121 million executions to 1 million executions. Therefore, the total time has been reduced from 103.74 seconds to 2.80 seconds.

The tools gprof and gcov helped find the "hot spots" in this sample program. After the "hot spots" were found, the program was changed to increase its overall performance. It is interesting how changing a few lines of code can have a great impact on a program's performance.

[Listing 1.11](#), sample3.cpp, has three different functions (1, 2, and 3). It shows a more complex use of profiling, with both flat and graphic profiles. We'll also use kprof, which can use gprof output. It presents the information in list or tree views, which make the information easier to understand when programs are more complicated. Let's start by building the sample3.cpp program and displaying the flat and graphic profiles and then displaying the data using kprof.

Listing 1.11. sample3.cpp

```
1 #include <iostream>
2
3 void function1(){
4 for(int i=0;i<1000000;i++);
5 }
6
7 void function2(){
8 function1();
9 for (int i=0;i<2000000;i++);
10 }
11
12 void function3(){
13 function1();
14 function2();
15 for (int i=0;i<3000000;i++);
16 function1();
17 }
18
19 int main(){
20 for(int i=0;i<10;i++)
21 function1();
22
23 for (int i=0;i<5000000;i++);
24 }
```

```
25 for(int i=0;i<10;i++)
26 function2();
27 for(int i=0; i<13;i++)
28 {
29 function3();
30 function2();
31 function1();
32 }
33 }
```

[Figure 1.19](#) shows the commands used to build and run the sample3 program. gprof is also run on sample3 to get the profile data from sample3.

Figure 1.19. Building and capturing gprof output for sample3.

```
sfb1:/usr/src/sample3 # g++ sample3.cpp -pg -o sample3
sfb1:/usr/src/sample3 # ./sample3
sfb1:/usr/src/sample3 # gprof ./sample3 > sample3.gprof
sfb1:/usr/src/sample3 #
```

We won't use the **-b** option on the gprof output on the sample3 program so that we can see all the descriptive information that gprof can display.

The sample3.gprof should look similar to this:

Flat profile:

Each sample counts as 0.01 seconds.

%	cumulative	self	self	total	
time	seconds	seconds	calls	ms/call	ms/call name
43.36	4.21	4.21	12	0.35	0.52 function2()
42.84	8.37	4.16	25	0.17	0.17 function1()
8.65	9.21	0.84			main
5.15	9.71	0.50	1	0.50	1.35 function3()
0.00	9.71	0.00	1	0.00	0.00 global constructors
					keyed to function1()
0.00	9.71	0.00	1	0.00	0.00
					__static_INITIALIZATION_and_destruction_0(int, int)

Field	Description
% time	The percentage of the program's total running time used by this function.

Field	Description
cumulative seconds	A running sum of the number of seconds accounted for by this function and those listed above it.
self seconds	The number of seconds accounted for by this function alone. This is the major sort for this listing.
calls	The number of times this function was invoked if this function is profiled; otherwise, it is blank.
self ms/call	The average number of milliseconds spent in this function per call if this function is profiled; otherwise, it is blank.
total ms/call	The average number of milliseconds spent in this function and its descendants per call if this function is profiled; otherwise, it is blank.
name	The function's name. This is the minor sort for this listing. The index shows the location of the function in the gprof listing. If the index is in parentheses, it shows where it would appear in the gprof listing if it were to be printed.

Call graph (explanation follows)

granularity: each sample hit covers 4 byte(s) for 0.10% of 9.71 seconds

index	% time	self	children	called	name
<spontaneous>					
[1]	100.0	0.84	8.87		main [1]
	3.86	1.83	11/12		function2() [2]
	1.83	0.00	11/25		function1() [3]
	0.50	0.85	1/1		function3() [4]
<hr/>					
	0.35	0.17	1/12		function3() [4]
	3.86	1.83	11/12		main [1]
[2]	63.9	4.21	2.00	12	function2() [2]
	2.00	0.00	12/25		function1() [3]
<hr/>					
	0.33	0.00	2/25		function3() [4]
	1.83	0.00	11/25		main [1]
	2.00	0.00	12/25		function2() [2]
[3]	42.8	4.16	0.00	25	function1() [3]
<hr/>					
	0.50	0.85	1/1		main [1]
[4]	13.9	0.50	0.85	1	function3() [4]
	0.35	0.17	1/12		function2() [2]
	0.33	0.00	2/25		function1() [3]
<hr/>					
	0.00	0.00	1/1		__do_global_ctors_aux [13]
[11]	0.0	0.00	0.00	1	global constructors keyed to
function1() [11]					
	0.00	0.00	1/1		
<hr/>					
	0.00	0.00	1/1		global constructors keyed to
function1() [11]					
[12]	0.0	0.00	0.00	1	
<hr/>					
__static_INITIALIZATION_and_destruction_0(int, int) [12]					

This table describes the program's call tree. It is sorted by the total amount of time spent in each function and its children.

Each entry in this table consists of several lines. The line with the index number at the left margin lists the current function. The lines above it list the functions that called this function, and the lines below it list the functions this one called.

You see the following:

Field	Description
index	A unique number given to each element of the table. Index numbers are sorted numerically. The index number is printed next to every function name so that it is easier to look up the function in the table.
% time	The percentage of the total time that was spent in this function and its children. Note that due to different viewpoints, functions excluded by options, and so on, these numbers <i>do not</i> add up to 100%.

Field	Description
self	The total amount of time spent in this function.
children	The total amount of time propagated into this function by its children.
called	The number of times the function was called. If the function called itself recursively, the number includes only nonrecursive calls and is followed by a + and the number of recursive calls.
name	The name of the current function. The index number is printed after it. If the function is a member of a cycle, the cycle number is printed between the function's name and the index number.

For the function's parents, the fields have the following meanings:

Field	Description
self	The amount of time that was propagated directly from the function into this parent.
children	The amount of time that was propagated from the function's children into this parent.
called	The number of times this parent called the function and the total number of times the function was called. Recursive calls to the function are not included in the number after the /.
name	The parent's name. The parent's index number is printed after it. If the parent is a member of a cycle, the cycle number is printed between the name and the index number.

If the function's parents cannot be determined, the word <spontaneous> is printed in the name field, and all the other fields are blank.

For the function's children, the fields have the following meanings:

Field	Description
self	The amount of time that was propagated directly from the child into the function.
children	The amount of time that was propagated from the child's children to the function.

Field	Description
called	The number of times the function called this child and the total number of times the child was called. Recursive calls by the child are not listed in the number after the /.
name	The child's name. The child's index number is printed after it. If the child is a member of a cycle, the cycle number is printed between the name and the index number.

If the call graph has any cycles (circles), there is an entry for the cycle as a whole. This entry shows who called the cycle (as parents) and the members of the cycle (as children). The + recursive calls entry shows how many function calls were internal to the cycle. The calls entry for each member shows, for that member, how many times it was called from other members of the cycle.

Index by function name

[11] global constructors keyed to function1() [3] function1() [4] function3()

[12] __static_INITIALIZATION_and_destruction_0(int, int) [2] function2() [1]

main

 PREV

NEXT

◀ PREV

NEXT ▶

kprof

kprof is a graphical tool that displays the execution profiling output generated by the gprof profiler. kprof presents the information in list or tree view, which makes the information easy to understand.

kprof has the following features:

- *Flat* profile view displays all functions and methods and their profiling information. (See [Figure 1.22](#) for a view of this functionality.)
- *Hierarchical* profile view displays a tree for each function and method with the other functions and methods it calls as subelements. (See [Figure 1.23](#) for a view of this functionality.)
- *Graph* view is a graphical representation of the call tree. It requires Graphviz to work. (See [Figure 1.24](#) for a view of this functionality.)
- Right-clicking a function or method displays a pop-up with the *list of callers and called functions*. You can go to one of these functions directly by selecting it in the pop-up menu. (See [Figure 1.22](#) for a view of this functionality.)

Installation

We've installed the kprof-1.4.2-196.i586.rpm that comes with the distribution. The following **rpm** command displays the version of the kprof application:

```
% rpm -qf /opt/kde3/bin/kprof
```

```
kprof-1.4.2-196
```

Building Graphviz, the Graph Feature

kprof supports a graph feature, but before it can be used, the Graphviz program must be built. See the Graphviz URL in the section "[Web Resources for Profiling](#)" at the end of this chapter to download the source code for Graphviz.

The version of source code for Graphviz that will be built for this section is version 1.12. The tar file graphviz-1.12.tar.gz can be downloaded.

The next steps expand the source tree. Then, using the **make** and **make install** commands, the program is built and installed to the proper location on your system, as shown in [Figure 1.20](#).

Figure 1.20. Building and installing Graphviz.

[View full size image]

A screenshot of a terminal window titled "Shell - Konsole <3>". The window has a menu bar with "Session", "Edit", "View", "Bookmarks", "Settings", and "Help". The main area contains the following command and its output:

```
sfb1:/usr/src/graphviz # tar zxvf graphviz-1.12.tar.gz && cd graphviz-1.12 && ./configure && make && make install
```

After Graphviz is installed, kprof uses it to create the Graph View that can be seen in [Figure 1.24](#).

To use kprof, the **-b** option is needed. The following command uses gprof with the **-b** option on the sample3 program. gprof's output is saved to the sample3.prof1 file:


```
% gprof -b sample3 >sample3.prof1
```


The next step is to start kprof:

```
% kprof
```

After kprof loads, select File, Open to bring the sample3 gprof output into kprof. [Figure 1.21](#) shows the open dialog box.

Figure 1.21. The open dialog box.

[Figure 1.22](#) shows the flat profile view of the sample3 program. This screen shot also shows that function1 is called by function2, function3, and main.

Figure 1.22. The flat profile view.

[[View full size image](#)]

[Figure 1.23](#) shows the hierarchical profile view of the sample3 program.

Figure 1.23. The hierarchical profile view.

[[View full size image](#)]

Figure 1.24 shows the graph view of the sample3 program. The graph view uses Graphviz. This view shows that function1 is called by main, function2, and function3. It also shows that function2 is called by main and function3 and that function3 is called only by main.

Figure 1.24. The graph view.

[\[View full size image\]](#)

◀ PREV

NEXT ▶

 PREV

NEXT

Summary

This chapter covered five methods of timing programs or functions inside of programs. The first three methods were **stopwatch**, **date**, and **time**. These three methods are ways to measure the total time that the program takes to execute. These methods require no modifications to the program to measure the time spent by the program. The **clock** and **gettimeofday** routines can be added to parts of a program to measure the time spent doing a section of the program. Finally, the gprof profiler and kprof can be used to profile sample programs.

 PREV

NEXT

 PREV

NEXT

Web Resources for Profiling

URL	Description
http://www.gnu.org/software/binutils/manual/gprof-2.9.1/gprof.html	Documentation for gprof
http://kprof.sourceforge.net/	kprof home page
http://www.research.att.com/sw/tools/graphviz/download.html	graphviz home page
http://samba.org/ftp/tridge/dbench/	dbench download page

 PREV

NEXT

 PREV

NEXT

Chapter 2. Code Coverage

In this chapter

 What Is Code Coverage Analysis?	page 38
 gcov Can't Find Logic Errors	page 39
 Types of Code Coverage	page 40
 gcc Options Needed for gcov	page 41
 Summary	page 52
 Web Resource for gcov	page 52

Before releasing any code, developers usually test their work to tune performance and prove that the software works as intended. But often, validation is quite difficult, even if the application is simple.

For example, the venerable UNIX/Linux ls utility is conceptually quite simple, yet its many options and the myriad vagaries of the underlying file system make validating ls quite a challenge.

To help validate the operation of their code, developers often rely on test suites to either simulate or re-create operational scenarios. If the test suite is thorough, all the code's features can be exercised and be shown to work.

But how thorough is thorough? In theory, a completely thorough test suite would test all circumstances, validate all the results, and exercise every single line of code, demonstrating that no code is "dead." Dead code is a favorite hiding place for pesky bugs. Results can be validated in any number of ways, because output typically is tangible in one form or another, but how is it possible to make sure that all your code was executed? Use GNU's gcov.

Like an X-ray machine, gcov peers into your code and reports on its inner workings. And gcov is easy to use. You simply compile your code with gcc and two extra options, and your code automatically generates data that highlights statement-by-statement runtime coverage. Best of all, gcov is readily available: if gcc is installed, gcov is also available, because gcov is a standard part of the GNU development tools.

The next section looks at code coverage analysis and shows you how to use gcov to improve the quality of your code and the quality and thoroughness of your test suites.

 PREV

NEXT

 PREV

NEXT

What Is Code Coverage Analysis?

As mentioned, it's ideal to find dead code and get rid of it. In some cases, it's appropriate to remove dead code because it's unneeded or obsolete. Dead code can't cause a programming error, but it's a good idea to find code that can no longer be executed and remove it. Removing the dead code increases the source code's readability.

In other cases, the test suite itself may have to be expanded to be more thorough. *Code coverage analysis* is the (often iterative) process of finding and targeting "dead" or unexercised code. It's characterized by the following steps:

1. Find the areas of a program not exercised by the test suite.
2. Create additional test cases to exercise the code, thereby increasing code coverage.
3. Determine a quantitative measure of code coverage, which is an indirect measure of the program's quality.

Code coverage analysis is also useful to identify which test cases are appropriate to run when changes are made to a program and to identify which test cases do not increase coverage.

 PREV

NEXT

 PREV

NEXT

gcov Can't Find Logic Errors

Unfortunately, code coverage analysis doesn't find logic errors. Consider the following code:

```
10: rc = call_to_xx ();  
11: if (rc == ERROR_FATAL)  
12: exit(2); /* exit with error code 2 */  
13: else  
14: /* continue on */
```

When the code coverage was checked for this snippet of code, the output from the test coverage tool stated that line 11 was never true, so the exit with error code 2 wasn't tested. The apparently obvious test case to write is a scenario in which the operation fails with ERROR_FATAL. That seems to be sufficient unless the call to call_to_xx routine returns other error conditions. For example, if call_to_xx returns ERROR_HANDLE, the new test would not cover the code completely.

Instead, the code should have been written to handle both error conditions ERROR_FATAL and ERROR_HANDLE:

```
10: rc = call_to_xx ();  
11: if (rc == ERROR_FATAL)  
12: exit(2); /* exit with error code 2 */  
13: else if (rc == ERROR_HANDLE)  
14: /* handle this error condition */  
15: else  
16: /* continue on */
```

The test suite should check that the code handles ERROR_HANDLE correctly. But no test does that for this error condition.

No test coverage tool will tell you that this is needed. It can't. The test coverage tool can only identify the coverage on the existing code.

 PREV

NEXT

◀ PREV

NEXT ▶

Types of Code Coverage

gcov can measure many different types of code coverage. This section briefly discusses the most common and useful two: branch coverage and loop coverage.

Branch coverage verifies that every branch has been taken in all directions. Similarly, *loop coverage* tries to verify that all paths through a loop have been tried. Loop coverage sounds complex, but it can be done by satisfying just three conditions:

- The loop condition yields false, so the body is not executed.
- The loop condition is true the first time and then is false, so the body is executed only once.
- The loop condition is true at least two times, causing the loop to execute twice.

For example, in the following code snippet:


```
routine Example_function(number)
{
 if (number % 2) == 0
 printf("even \n");
 for (;number < 9; number++){
 printf("number is %d\n", number);
 }
}
```

the **if** statement must be tested with both odd and even numbers. The **for** statement must be tested with two numbers, such that the condition (**number < 9**) is true and false, respectively. Therefore, the following three tests would achieve complete test coverage for the routine just shown:


```
Example_function(11);
Example_function(6);
Example_function(8);
```

[Figure 2.1](#) shows the steps of creating gcov output.

Figure 2.1. The steps to create gcov output.


```
% gcc -fprofile-arcs-ftest-coverage sample.c -O sample
```


◀ PREV

NEXT ▶

[PREV](#)[NEXT](#)

gcc Options Needed for gcov

Before programs can use gcov, they must be compiled with two gcc options: **fprofile-arcs** and **ftest-coverage**. These options cause the compiler to insert additional code into the object files.

With **-fprofile-arcs**, gcc creates a program flow graph for each function of a program and then finds a spanning tree for the graph. Only arcs that are not on the spanning tree have to be instrumented: the compiler adds code to count how many times these arcs are executed. When an arc is the only exit or only entrance to a block, the instrumentation code can be added to the block; otherwise, a new basic block must be created to hold the instrumentation code.

Then, when the code runs, it generates two files `sourcename.bb` and `sourcename.bbg`, where `sourcename` is the name of your source code file.

The `*.bb` file has a list of source files, functions within the file, and line numbers corresponding to each block in the source file. The `*.bbg` file contains a list of the program flow arcs for all the functions.

Executing a gcov-enabled program also causes the dumping of counter information into a `sourcename.da` file when the program exits.

gcov uses the `*.bbg`, `*.bb`, and `*.da` files to reconstruct program flow and create a listing of the code that highlights how many times each line was executed. Let's try using gcov on the `sample.c` program.

Compile the file `sample.c`, shown in [Listing 2.1](#), with the options **fprofile-arcs**, **ftest-coverage**, and **-g**. The **-g** option allows the program to be debugged using the `gdb` debugger.

Listing 2.1. sample.c: a Test Program

```

1 #include <stdlib.h>
2 #include <stdio.h>
3
4
5
6 int main(argc, argv)
7 int argc;
8 char **argv;
9 {
10 int x, y;
11 int arraysize;
12 int **array;
13 if (argc != 2) {
14 printf("Usage: %s Enter arraysize value \n",argv[0]);
15 exit(-1);
16
17 }
18 else {
19 arraysize = atoi (argv[1]);
20 if (arraysize <= 0) {
21 printf("Array size must be larger than 0 \n");
22 exit(-1);
23 }
24 }
25
26 array = (int **) malloc (arraysize*sizeof (int *));
27

```

```
28 printf("Creating an %d by %d array \n", arraysize,
29 arraysize);
30 if (array == NULL) {
31 printf("Malloc failed for array size %d \n", arraysize);
32 exit(-1);
33 }
34 for (x=0; x < arraysize; x++) {
35 array[x] = (int *) malloc (arraysize*sizeof (int));
36 if (array[x] == NULL) {
37 printf("Failed malloc for array size %d \n",
38 arraysize);
39 exit(-1);
40 }
41
42
43 exit(0);
44 }
```

[Figure 2.2](#) shows the sample.c program.

Figure 2.2. Building the sample.c program.

[\[View full size image\]](#)

Now you're ready to see how much coverage each test case provides. Run the sample application with an input of 1000.

As shown in [Figure 2.3](#), the application says "Creating an 1000 by 1000 array" and creates a new file called sample.da. Next, run gcov on the source code. (If your application has more than one source file, run gcov on all the source files.)

Figure 2.3. Creating an 1000 by 1000 array.

The input of 1000 gives the sample program 63.64% of coverage. So the main line path through the sample program is about 63% of the code.

The gcov command also creates the file sample.c.gcov, shown in [Listing 2.2](#). In the listing, a ##### marker indicates that the associated line of source code hasn't been executed.

Listing 2.2. sample.c.gcov After Running the Application with Input 1000

```
-: 0:Source:sample.c
-: 0:Graph:sample.bbg
-: 0:Data:sample.da
-: 1:
-: 2:#include <stdlib.h>
-: 3:#include <stdio.h>
-: 4:
-: 5:
-: 6:
-: 7:int main(argc, argv)
-: 8: int argc;
-: 9: char **argv;
1: 10:{ 
1: 11: int x, y;
1: 12: int arrayszie;
1: 13: int **array;
1: 14: if (argc != 2) {
#####
15: printf("Usage: %s Enter arrayszie value
 \n",argv[0]);
#####
16: exit(-1);
-: 17:
-: 18: }
-: 19: else {
1: 20: arrayszie = atoi (argv[1]);
1: 21: if (arrayszie <= 0) {
#####
22: printf("Array size must be larger than 0
 \n");
#####
23: exit(-1);
-: 24: }
-: 25: }
-: 26:
1: 27: array = (int **) malloc (arrayszie*sizeof
 (int *));
-: 28:
1: 29: printf("Creating an %d by %d array \n",
 arrayszie, arrayszie);
-: 30:
1: 31: if (array == NULL) {
#####
32: printf("Malloc failed for array size %d
 \n", arrayszie);
#####
33: exit(-1);
-: 34: }
1001: 35: for (x=0; x < arrayszie; x++) {
1000: 36: array[x] = (int *) malloc (arrayszie*sizeof
 (int));
```

```
1000: 37: if (array[x] == NULL) {  
#####: 38: printf("Failed malloc for array size %d  
 \n", arraysize);  
#####: 39: exit(-1);  
-: 40: }  
-: 41: }  
-: 42:  
-: 43:  
1: 44: exit(0);  
-: 45:}
```

Next, run the sample program with no input, and then run gcov again, as shown in [Figure 2.4](#).

Figure 2.4. Running the sample program again.

The screenshot shows a terminal window titled "Shell - Konsole". The window has a menu bar with "Session", "Edit", "View", "Bookmarks", "Settings", and "Help". The main area of the terminal displays the following text:

```
sfb1:/usr/src/sample # ./sample  
Usage: ./sample Enter arraysize value  
sfb1:/usr/src/sample # gcov sample.c  
File `sample.c'  
Lines executed:72.73% of 22  
sample.c:creating `sample.c.gcov'  
  
sfb1:/usr/src/sample #
```

The no input case gives the sample program 81.82% of coverage, as shown in [Figure 2.5](#). The gcov runs are cumulative. You can see that after three runs the percentage of coverage is 81.82%. So the no input case has bumped up the coverage by 9.09% (81.82 - 72.73 = 9.09).

Figure 2.5. 81.82% coverage.

The screenshot shows a terminal window titled "Shell - Konsole". The window has a menu bar with "Session", "Edit", "View", "Bookmarks", "Settings", and "Help". The main area of the terminal displays the following text:

```
sfb1:/usr/src/sample # ./sample 0  
Array size must be larger than 0  
sfb1:/usr/src/sample # gcov sample.c  
File `sample.c'  
Lines executed:81.82% of 22  
sample.c:creating `sample.c.gcov'  
  
sfb1:/usr/src/sample #
```


Now run the sample program with the parameter 0, and run gcov again.

Now comes the interesting part of testing this program. There are two **malloc()** error conditions; both must be tested to get 100% coverage of this code. Let's use the gdb debugger to simulate the **malloc()** failures. Let's set a break point and then create each error condition. The following gdb commands create the first error condition, as shown in [Figures 2.6](#) and [2.7](#). For additional information about gdb, see [Chapter 3](#), "GNU Debugger (gdb)."

- The **list** command displays the source code for sample program. The **list** command is entered three times.
- The **break 30** command sets the break point on line 30.
- The **run 1** command starts the program executing with 1 as the input to the program.
- The **print array** command shows the value of the **array** variable, which in this example is 0x804c050.
- The **set array=0** command sets the value of the **array** variable to 0.

Figure 2.6. The sample program.

[\[View full size image\]](#)

A screenshot of a terminal window titled "Shell - Konsole <5>". The window contains a GDB session. The command "gdb ./sample" is run, followed by the GNU General Public License text. Then, the "list" command is run three times, showing lines 4, 5, and 14-21 of the C source code. The source code defines a main function with argc and argv parameters, initializes x and y, and checks if argc is 2. If not, it prints usage instructions and exits. If argc is 2, it converts argv[1] to an integer and checks if it's less than or equal to 0, printing an error message if so.


```
sfbl:/usr/src/sample # gdb ./sample
GNU gdb 6.1
Copyright 2004 Free Software Foundation, Inc.
GDB is free software, covered by the GNU General Public License, and you are
welcome to change it and/or distribute copies of it under certain conditions.
Type "show copying" to see the conditions.
There is absolutely no warranty for GDB. Type "show warranty" for details.
This GDB was configured as "i686-pc-linux-gnu"...Using host libthread_db library "/lib/libthread_
db.so.1".

(gdb) list
4
5
6 int main(argc, argv)
7 int argc;
8 char **argv;
9 {
10 int x, y;
11 int arraysize;
12 int **array;
13 if (argc != 2) {
(gdb) list
14 printf("Usage: %s Enter arraysize value\n", argv[0]);
15 exit(-1);
16
17 }
18 else {
19 arraysize = atoi(argv[1]);
20 if (arraysize <= 0) {
21 printf("Array size must be larger than 0\n");

```

Figure 2.7. The sample program (continued).

[\[View full size image\]](#)


```
Shell - Konsole <5> 
Session Edit View Bookmarks Settings Help

(gdb) list
24 }
25
26 array = (int **) malloc (arraysize*sizeof (int *));
27
28 printf("Creating an %d by %d array \n", arraysize, arraysize);
29
30 if (array == NULL) {
31 printf("Malloc failed for array size %d \n", arraysize);
32 exit(-1);
33 }

(gdb) break 30
Breakpoint 1 at 0x80488d3: file sample.c, line 30.
(gdb) run 1
Starting program: /usr/src/sample/sample 1
Creating an 1 by 1 array

Breakpoint 1, main (argc=2, argv=0xbfffff2b4) at sample.c:30
30 if (array == NULL) {
(gdb) print array
$1 = (int **) 0x804c050
(gdb) set array=0
(gdb) step
31 printf("Malloc failed for array size %d \n", arraysize);
(gdb) cont
Continuing.
Malloc failed for array size 1

Program exited with code 0377.
(gdb) quit
```

- The **step** command continues running the program. From the**step** command, you can see that the error condition for **malloc()** failure has been created.
- The **cont** command continues running the program.
- The **quit** command ends gdb.

Run gcov again, as shown in [Figure 2.8](#).

Figure 2.8. Running gcov again.

[\[View full size image\]](#)

```
sfb1:/usr/src/sample # gcov sample.c
File `sample.c'
Lines executed:90.91% of 22
sample.c:creating `sample.c.gcov'

sfb1:/usr/src/sample # gdb ./sample
GNU gdb 6.1
Copyright 2004 Free Software Foundation, Inc.
GDB is free software, covered by the GNU General Public License, and you are
welcome to change it and/or distribute copies of it under certain conditions.
Type "show copying" to see the conditions.
There is absolutely no warranty for GDB. Type "show warranty" for details.
This GDB was configured as "i686-pc-linux-gnu"...Using host libthread_db library "/lib/libthread_db.so.1".


(gdb) list
4
5
6 int main(argc, argv)
7 int argc;
8 char **argv;
9 {
10 int x, y;
11 int arraysize;
12 int **array;
13 if (argc != 2) {
(gdb) list
14 printf("Usage: %s Enter arraysize value\n",argv[0]);
15 exit(-1);
16
```

One more test needs to be run. The following gdb commands create the second error condition, as shown in [Figures 2.8](#) through [2.10](#):

- The **list** command displays the source code for sample program. The **list** command is entered four times.
- The **break 36** command sets the break point on line 36.
- The **run 1** command starts the program executing with 1 as the input to the program.
- The **print array[0]** command shows the value of the **array** variable, which in this example is 0x804c060.
- The **set array[0]=0** command sets the value of the **array** variable to 0.
- The **step** command continues running the program. From the **step** command you can see that the error condition **formalloc()** failure has been created.
- The **cont** command continues running the program.
- The **quit** command ends gdb.

Figure 2.9. Running gcov again (continued).

[\[View full size image\]](#)

The screenshot shows a terminal window titled "Shell - Konsole <5>". The window has a menu bar with "Session", "Edit", "View", "Bookmarks", "Settings", and "Help". The main area of the terminal displays the following GDB session:

```
17 }
18 else {
19 arraysize = atoi (argv[1]);
20 if (arraysize <= 0) {
21 printf("Array size must be larger than 0 \n");
22 exit(-1);
23 }
(gdb) list
24 }
25
26 array = (int **) malloc (arraysize*sizeof (int *));
27
28 printf("Creating an %d by %d array \n", arraysize, arraysize);
29
30 if (array == NULL) {
31 printf("Malloc failed for array size %d \n", arraysize);
32 exit(-1);
33 }
(gdb) list
34 for (x=0; x < arraysize; x++) {
35 array[x] = (int *) malloc (arraysize*sizeof (int));
36 if (array[x] == NULL) {
37 printf("Failed malloc for array size %d \n", arraysize);
38 exit(-1);
39 }
40 }
41
42
43 exit(0);
(gdb) break 36
```

Figure 2.10. Running gcov again (continued).

[\[View full size image\]](#)


```
Shell - Konsole <5> 
```

Session Edit View Bookmarks Settings Help

```
Breakpoint 1 at 0x8048952: file sample.c, line 36.
(gdb) run 1
Starting program: /usr/src/sample/sample 1
Creating an 1 by 1 array

Breakpoint 1, main (argc=2, argv=0xbffff2b4) at sample.c:36
36 if (array[x] == NULL) {
(gdb) print array[0]
$1 = (int *) 0x804c060
(gdb) set array[0] = 0
(gdb) step
37 printf("Failed malloc for array size %d\n", arraysize);
(gdb) cont
Continuing.
Failed malloc for array size 1

Program exited with code 0377.
(gdb) quit
sfb1:/usr/src/sample # gcov sample.c
File `sample.c'
Lines executed:100.00% of 22
sample.c:creating `sample.c.gcov'

sfb1:/usr/src/sample #
sfb1:/usr/src/sample #
sfb1:/usr/src/sample #
sfb1:/usr/src/sample #
sfb1:/usr/src/sample #
sfb1:/usr/src/sample #
sfb1:/usr/src/sample # █
```

[Listing 2.3](#) shows no lines flagged with #####, so all this program's lines have been executed. The number before each line of code tells you how many times it was executed.

Listing 2.3. sample.c.gcov After the Five Tests

```
-: 0:Source:sample.c
-: 0:Graph:sample.bbg
-: 0:Data:sample.da
-: 1:
-: 2:#include <stdlib.h>
-: 3:#include <stdio.h>
-: 4:
-: 5:
-: 6:
-: 7:int main(argc, argv)
-: 8: int argc;
-: 9: char **argv;
5: 10:{ 
5: 11: int x, y;
5: 12: int arraysize;
```

```
5: 13: int **array;
5: 14: if (argc != 2) {
1: 15: printf("Usage: %s Enter arraysize value
 \n",argv[0]);
1: 16: exit(-1);
-: 17:
-: 18: }
-: 19: else {
4: 20: arraysize = atoi (argv[1]);
4: 21: if (arraysize <= 0) {
1: 22: printf("Array size must be larger than 0
 \n");
1: 23: exit(-1);
-: 24: }
-: 25: }
-: 26:
3: 27: array = (int **) malloc (arraysize*sizeof (int
 *));
-: 28:
3: 29: printf("Creating an %d by %d array \n", array
 size, arraysize);
-: 30:
3: 31: if (array == NULL) {
1: 32: printf("Malloc failed for array size %d \n",
 arraysize);
1: 33: exit(-1);
-: 34: }
1002: 35: for (x=0; x < arraysize; x++) {
1001: 36: array[x] = (int *) malloc (arraysize*sizeof
 (int));
1001: 37: if (array[x] == NULL) {
1: 38: printf("Failed malloc for array size %d
 \n", arraysize);
1: 39: exit(-1);
-: 40: }
-: 41: }
-: 42:
-: 43:
1: 44: exit(0);
-: 45:}
```

 PREV

NEXT

 PREV

NEXT

Summary

gcov determines how well your test suites exercise your code. One indirect benefit of gcov is that its output can be used to identify which test case provides coverage for each source file. With that information, you can select a subset of the test suite to validate changes in the program. Thorough code coverage during testing is one measurement of software quality.

 PREV

NEXT

 PREV

NEXT

Web Resource for gcov

URL

<http://gcc.gnu.org/onlinedocs/gcc/Gcov.html#Gcov>

Description

Documentation for gcov

 PREV

NEXT

Chapter 3. GNU Debugger (gdb)

In this chapter

■ Installing gdb	page 55
■ gdb Commands	page 56
■ Compiling a Program That Is to Be Debugged with gdb	page 59
■ A Typical qdb Session	page 60
■ Debugging Using a Core File	page 63
■ Running the Program and Getting the Core Dump	page 64
■ Graphical qdb Interfaces	page 65
■ Data Display Debugger	page 66
■ Insight	page 70
■ Debugging Symbols Increase the Executable's Size	page 77
■ Debugging Techniques	page 78
■ Summary	page 80
■ Web Resources for GNU Debugger	page 80

The very basic debug method is adding `printf()` statements to a program. This method can work in several types of problems that need to be debugged. One issue with debugging with `printf()` is that it is very time-consuming. A debugger like gdb lets you view the program in a more expedited way.

The purpose of the GNU debugger, gdb, is to examine what is going on inside a program that needs to be debugged. gdb provides a text-based user interface, and it can be used to debug programs written in several languages (C, C++, and others). Graphical user interfaces (GUIs) can be used with gdb. Two of the GUIs for gdb are Data Display Debugger (ddd) and Insight. Both are covered in this chapter.

The gdb source-code debugger is available for Linux and other UNIXs. gdb can be used to perform the following operations, which are helpful in the process of debugging a compiled program:

- **Setting break points:** Program execution can be temporarily suspended at specified points (called break points). At a break point the program is stopped, and specific values can be displayed to determine their correctness. Upon program suspension, the programmer can interact with gdb and use its full set of commands to investigate the performance of the executing

program before resuming program execution. A break point can be conditional. For example, if you want to see how a loop runs when hi-lo is 1, you tell gdb to break when **lo==(hi-1)**. The command to do this is as follows:

(gdb) condition 1 lo==(hi-1)

- **Hardware watch points:** Some processors can use the hardware to watch a small set of memory locations to see when they change. Since the checking is done by hardware, the program runs at full speed until the memory location is modified. At this point the debugger stops and tells you which instruction modified which memory address and what the old and new values are for that address. As an example, assume you want to know when the low-memory global **TheMem** is changing. Here is how it might look under gdb:

```
(gdb) watch TheMem
Hardware watchpoint 1: TheMem
(gdb) c
Continuing.
Hardware watchpoint 1: TheMem
Old value = 0
New value = 768
C_FirstMenu (mid=3) at menu1.c:577
```

At the first (gdb) prompt, you tell gdb that you want to be alerted whenever the expression **TheMem** changes. gdb watches that expression with a hardware watch point, so it assigns watch point 1 to the task.

- **Displaying program values and attributes:** gdb can be instructed to display the current contents of variables as the program executes.
- **Step through a program line by line:** Each line of the executable program can be executed one line at a time.
- **Stack frame:** Each time a program performs a function call, the information about where in your program the call was made from is saved in a block of data called a *stack frame*, or *frame* for short. Each frame is the data associated with one call to one function. The frame contains the arguments given to the function, the function's local variables, and the address where the function is executing. All the stack frames are allocated in a region of memory called the *call stack*. The basic commands to operate frames are **frame**, **info frame**, and **backtrace**.

You can tell GDB to switch from frame 0 to frame 1 using the **frame** command with the frame number as the argument. This gives you access to the variables in frame 1. As you can guess, after switching frames, you can't access variables stored in frame 0.

The gdb package comes with information on all the features. You can view this information by typing **info gdb** after the gdb package has been installed. The debugger also comes with a quick reference card in the file **gdb-x.x/doc/refcard.ps**.

 PREV

NEXT

◀ PREV

NEXT ▶

Installing gdb

gdb is generally distributed as source code, archived, and compressed into a single file using the tar and gzip utilities. Once the source code is in hand, the user typically decompresses, configures, compiles, and installs the programs. Most, if not all, Linux distributions ship a version of the gdb package, but the steps to install and build it are listed here.

[Figure 3.1](#) shows all the steps to decompress and then build and install gdb.

Figure 3.1. Building gdb.

[View full size image]

A screenshot of a terminal window titled "Shell - Konsole". The window has a standard title bar with icons for minimize, maximize, and close. Below the title bar is a menu bar with "Session", "Edit", "View", "Bookmarks", "Settings", and "Help". The main area of the terminal contains a black background with white text. It shows a command-line session starting with "sfb1:/usr/src/gdb #". The command entered is:

```
sfb1:/usr/src/gdb # tar zxvf gdb-6.1.tar.gz && cd gdb-6.1 && ./configure && make && make install
```

◀ PREV

NEXT ▶

◀ PREV

NEXT ▶

gdb Commands

gdb can start to debug an application by using the command **gdb executable_file name**. gdb loads the executable's symbols. Then the display prompt is available to start using the debugger.

There are three ways to view a process with this debugger:

- Use the **attach** command to view a running process.**attach** stops the process.
- Use the **run** command to start the program.
- Look at an existing core file to determine the state the process was in when it crashed or was killed. To view a core file, start gdb with the command **gdb executable_file corefile**.

Before the program is run or before attaching it to a running program, list the source code where the bug is believed to be, and then set break points to start debugging the program. The "Debugging with gdb" link listed in the "["Web Resources for GNU Debugger"](#)" section at the end of this chapter contains a detailed tutorial on using gdb. gdb also includes extensive online help, which you can view using the **help** command.

Some Useful gdb Commands

Many gdb commands have abbreviations, as shown in the following list:

Command	Abbreviation	Description
attach	at	Attaches to a running process.
backtrace	bt	Prints a stack trace.
break	b	Sets a break point.
clear		Clears a break point.
continue	c	Allows the program to continue executing.
delete		Clears a break point by number.
detach		Detaches from the currently attached process.
display		Displays the value of an expression every time execution stops.
finish		Runs to the end of the function and displays return values of that function.
help		Displays help for gdb commands.

Command	Abbreviation	Description
jump		Jumps to an address and continues the execution there.
listl		Lists the next 10 lines.
next	n	Steps to the next machine language instruction.
print	p	Prints the value of an expression.
run	r	Runs the current program from the start.
set		Changes the value of a variable.
step	s	Steps the program instruction by instruction.
where	w	Prints a stack trace.

[Listing 3.1](#) has an error built into it to demonstrate some of gdb's features. Let's run the gdb-sample1 program without the debugger and see the error message. [Figure 3.2](#) shows the building of gdb-sample1 and running the program without using gdb.

Figure 3.2. Building and running gdb-sample1.c.

[View full size image]

Listing 3.1. Sample Program (gdb-sample1.c)

```
1 int Change_Value = 0;
2
3 int Sum_it (int, int);
4 void error_with_code (void);
5
6 /***** */
7 /* */
8 /* main () - main routine */
9 /* */
10 /***** */
11
12 int main (void)
```

```
13 {
14 int Arg_1 = 20, Arg_2 = 40;
15 int i;
16
17
18 for (i = 0; i < 10; i++) {
19 if (Arg_1 > Arg_2)
20 Arg_2 = Sum_it(Arg_1, Arg_2);
21 else
22 Arg_1 = Sum_it(Arg_1, Arg_2);
23 }
24
25 error_with_code ();
26
27 } /* End of main() */
28
29

30 ****
31 /*
32 * Sum_it() - This routine adds two numbers and returns the
33 * result */
34 ****
35 int Sum_it (int a, int b)
36
37 {
38 return a+b;
39
40 } /* End of Sum_it */
41
42
43
44 ****
45 /*
46 * error_with_code() - This routine has an intended bug.
47 */
48
49 void error_with_code(void)
50 {
51 int divide_value;
52 int result;
53
54 divide_value = Change_Value;
55 result = 10 / divide_value;
56 return ;
57
58 } /* End of error_with_code() */
```

 PREV

NEXT

Compiling a Program That Is to Be Debugged with gdb

The source code of the program that is to be debugged using gdb must first be successfully compiled. Once the program source code compiles successfully, compile it one more time using the **-g** compiler option:

`g++ -g source_code.cpp`

or

`gcc -g source_code.c`

Note

`g++` is the GNU C++ compiler, and `gcc` is the GNU C compiler.

Using the **-g** compiler option causes the compiler to build special symbols and tables of data that gdb needs for subsequent debugging.

 PREV

NEXT

◀ PREV

NEXT ▶

A Typical gdb Session

Invoking the gdb Debugger

After compiling the source code file with the **-g** option, you are ready to use gdb and start debugging the program. To invoke gdb enter

`gdb executable_file`

where `executable_file` is the name of the compiled executable form of the program (which is `a.out` unless you have changed its name).

Now let's look at the sample program `gdb-sample1.c` using gdb. [Figures 3.3](#) through [3.5](#) show the starting of gdb and the following gdb commands:

- The **list** command displays the source code for the `gdb-sample1` program. The **list** command is entered three times.
- The **break** command sets the break point on the **Sum_it** routine.
- The **break** command sets the break point on line 26 of `gdb-sample1`.
- The **run** command starts the program executing. The break point at the **Sum_it** routine is hit.
- The **backtrace** command shows the back trace of where the **Sum_it** routine is called from. In this case it is called from line 40 of `main`. The **Sum_it** parameters are `a = 20` and `b = 40`.
- The **delete** command removes the first break point on the **Sum_it** routine.
- The **cont** command starts the program executing until the second break point at line 26 is hit.
- The **cont** command starts the program executing until the program has Arithmetic exception on line 57.
- The **print** command displays the variable **divide_value**, which has a value of 0. The error in the program is caused by trying to divide 10 by 0 and store that result in a variable called **result**.
- The **print** command displays the **Change_Value** variable.
- The **run** command starts the program again. The program stops when it hits the break point on the **error_with_code** routine.
- The **set** command changes the variable **Change_Value** to the correct value of 10. This is how the program should have been coded.
- The **s** command steps one line of code.
- The **print** command displays the value of the **result** variable, which is 1.
- The **cont** command continues running the program.
- The **quit** command exits gdb.

Figure 3.3. gdb-sample1 gdb commands.

[View full size image]

The screenshot shows a terminal window titled "Shell - Konsole". The menu bar includes "Session", "Edit", "View", "Bookmarks", "Settings", and "Help". The terminal output is as follows:

```
sfb1:/usr/src/gdb # gdb gdb-sample1
GNU gdb 6.1
Copyright 2004 Free Software Foundation, Inc.
GDB is free software, covered by the GNU General Public License, and you are
welcome to change it and/or distribute copies of it under certain conditions.
Type "show copying" to see the conditions.
There is absolutely no warranty for GDB. Type "show warranty" for details.
This GDB was configured as "i686-pc-linux-gnu"...Using host libthread_db library
"/lib/libthread_db.so.1".

(gdb) list
6
7 ****
8 /*
9 ** main () - main routine
10 */
11 ****
12
13 int main ()
14 {
15 int Arg_1 = 20, Arg_2 = 40;
(gdb) list
16 int i;
17
18 for (i = 0; i < 10; i++) {
19 if (Arg_1 > Arg_2)
20 Arg_2 = Sum_it (Arg_1, Arg_2);
21 else
22 Arg_1 = Sum_it (Arg_1, Arg_2);
```

Figure 3.4. gdb-sample1 gdb commands.

[View full size image]

The screenshot shows a terminal window titled "Shell - Konsole". The menu bar includes "Session", "Edit", "View", "Bookmarks", "Settings", and "Help". The main area displays the following GDB session:

```
24 }
25
(gdb) list
26 error_with_code ();
27
28  } /* End of main() */
29
30
31
32  /*************************************************************************/
33  /*
34  ** Sum_it() - This routine adds two numbers and returns the result.*/
35  */
(gdb) break Sum_it
Breakpoint 1 at 0x804837c: file gdb-sample1.c, line 40.
(gdb) break 26
Breakpoint 2 at 0x8048372: file gdb-sample1.c, line 26.
(gdb) run
Starting program: /usr/src/gdb/gdb-sample1

Breakpoint 1, Sum_it (a=20, b=40) at gdb-sample1.c:40
40 return a+b;
(gdb) backtrace
#0  Sum_it (a=20, b=40) at gdb-sample1.c:40
#1  0x08048365 in main () at gdb-sample1.c:23
(gdb) delete 1
(gdb) cont
Continuing.

Breakpoint 2, main () at gdb-sample1.c:26
```

Figure 3.5. gdb-sample1 gdb commands.

The screenshot shows a terminal window titled "Shell - Konsole". The menu bar includes "Session", "Edit", "View", "Bookmarks", "Settings", and "Help". The main area displays the following GDB session, which ends with a SIGFPE exception:

```
26 error_with_code ();
(gdb) cont
Continuing.

Program received signal SIGFPE, Arithmetic exception.
0x080483a5 in error_with_code () at gdb-sample1.c:57
57 result = 10 / divide_value;
(gdb) print divide_value
$1 = 0
(gdb) print Change_Value
$2 = 0
```

```
(gdb) run
The program being debugged has been started already.
Start it from the beginning? (y or n) y

Starting program: /usr/src/gdb/gdb-sample1

Breakpoint 2, main () at gdb-sample1.c:26
26 error_with_code ();
(gdb) set Change_Value = 10
(gdb) s
error_with_code () at gdb-sample1.c:56
56 divide_value = Change_Value;
(gdb) s
57 result = 10 / divide_value;
(gdb) s
60 } /* End of error_with_code() */
(gdb) print result
$3 = 1
(gdb) cont
```

◀ PREV

NEXT ▶

◀ PREV

NEXT ▶

Debugging Using a Core File

For a user mode application to be able to create a core file, the system limit on the size of the core files must be greater than 0.

The default core file size is 0. When the core file size is 0, the system does not allow a core dump. [Figure 3.6](#) shows that the core file size is 0 using the **ulimit** command with the **-a** option. To change the core file to 500,000, use the **ulimit -c** option.

Figure 3.6. Viewing and changing the core file size.

The screenshot shows a terminal window titled "Shell - Konsole <3>". The window has a menu bar with "Session", "Edit", "View", "Bookmarks", "Settings", and "Help". The main area of the terminal displays the following text:

```
sfb1:/usr/src/gdb # ulimit -a
core file size (blocks, -c) 0
data seg size (kbytes, -d) unlimited
file size (blocks, -f) unlimited
max locked memory (kbytes, -l) unlimited
max memory size (kbytes, -m) unlimited
open files (-n) 1024
pipe size (512 bytes, -p) 8
stack size (kbytes, -s) unlimited
cpu time (seconds, -t) unlimited
max user processes (-u) 1791
virtual memory (kbytes, -v) unlimited
sfb1:/usr/src/gdb # ulimit -c 500000
sfb1:/usr/src/gdb # ulimit -a
core file size (blocks, -c) 500000
data seg size (kbytes, -d) unlimited
file size (blocks, -f) unlimited
max locked memory (kbytes, -l) unlimited
max memory size (kbytes, -m) unlimited
open files (-n) 1024
pipe size (512 bytes, -p) 8
stack size (kbytes, -s) unlimited
cpu time (seconds, -t) unlimited
max user processes (-u) 1791
virtual memory (kbytes, -v) unlimited
sfb1:/usr/src/gdb # █
```

 PREV

NEXT

 PREV

NEXT

Running the Program and Getting the Core Dump

Now that core dump functionality has been enabled,[Figure 3.7](#) shows debugging the gdb-sample1 program with a core file. The first step is to use gdb-sample1 as the program to be debugged. The next command, **core-file**, says to use the file named core as the core dump. The gdb session using the core dump file identifies that the error occurred in routine **error_with_code** at line 57. Next, looking at the variable **divide_value**, you see that it has a value of 0, which is the reason this program took the Arithmetic exception on line 57. The program is doing a divide by 0.

Figure 3.7. Using gdb on a core dump file.

[[View full size image](#)]

The screenshot shows a terminal window titled "Shell - Konsole". The menu bar includes "Session", "Edit", "View", "Bookmarks", "Settings", and "Help". The terminal content is a GDB session:

```
sfb1:/usr/src/gdb # gdb
GNU gdb 6.1
Copyright 2004 Free Software Foundation, Inc.
GDB is free software, covered by the GNU General Public License, and you are
welcome to change it and/or distribute copies of it under certain conditions.
Type "show copying" to see the conditions.
There is absolutely no warranty for GDB. Type "show warranty" for details.
This GDB was configured as "i686-pc-linux-gnu".
(gdb) file gdb-sample1
Reading symbols from gdb-sample1...done.
Using host libthread_db library "/lib/libthread_db.so.1".
(gdb) core-file core
Core was generated by `./gdb-sample1'.
Program terminated with signal 8, Arithmetic exception.
warning: current_sos: Can't read pathname for load map: Input/output error

Reading symbols from /lib/i686/libc.so.6...done.
Loaded symbols for /lib/i686/libc.so.6
Reading symbols from /lib/ld-linux.so.2...done.
Loaded symbols for /lib/ld-linux.so.2
#0 0x080483a5 in error_with_code () at gdb-sample1.c:57
57 result = 10 / divide_value;
(gdb) print divide_value
$1 = 0
(gdb) list gdb-sample1.c:57
52 {
53 int divide_value;
54 int result;
55
56 divide_value = Change_Value;
57 result = 10 / divide_value;
58 return ;
59 }
```

Linux can create core files named core.PID, where PID is the process ID of the process that dumped the core. This feature can be set using the kernel **sysctl** command for the**core_uses_pid** field. The default coredump filename is core. By setting**core_uses_pid** to 1, the coredump filename becomes core.PID. If **core_pattern** does not include%**p** (the default does not) and**core_uses_pid** is set, .PID is appended to the filename.

 PREV

NEXT

 PREV

NEXT

Graphical gdb Interfaces

Once gdb is working on your system, its text console is fast and easy to use. It is a bit outdated, though. Fortunately, several free graphical add-ons are easy to use. These enhancements all use a running instance of gdb itself as the low-level debugger. We'll cover two of the graphical interfacesData Display Debugger (ddd) and Insight.

 PREV

NEXT

◀ PREV

NEXT ▶

Data Display Debugger

The ddd is a mature, high-quality X Window-based graphical gdb interface. ddd provides an easy-to-navigate graphical data display that allows sophisticated data structure visualization with just a few mouse clicks.

ddd Features

Besides "classic" front-end features such as viewing source code, ddd provides a graphical data display, where data structures are displayed as graphs. A simple mouse click lets you dereference pointers or view structure contents, updated each time the program stops. Using ddd, you can view the application's data easily, not just by watching it execute lines of source code.

Other ddd features include the following:

- Debugging of programs written in C, C++, Ada, Fortran, Java, Perl, Pascal, Modula-2, and Modula-3
- Machine-level debugging
- Hypertext source navigation and lookup
- Break point, back trace, and history editors
- Preferences and settings editors
- Program execution in a terminal emulator window
- Debugging on a remote host
- Online manual
- Interactive help on the Motif user interface

Installing ddd

ddd is generally distributed as source code, archived, and compressed into a single file using the tar and gzip utilities. Once the source code is in hand, the user typically decompresses, configures, compiles, and installs the program. Most, if not all, Linux distributions ship a version of the ddd package, but the steps to install and build it are listed next. You'll download version 3.3.8 of ddd and use that version throughout this chapter. Follow these steps to install ddd:

1. Extract ddd-3.8.8.tar.gz:

```
# tar xzvf ddd-3.8.8.tar.gz  
# cd ddd-3.8.8
```

```
# ./configure
```

configure looks at the machine's setup and creates the proper local environment in which to build ddd.

2. Tell ddd to compile and install:

```
# make  
# make install
```

ddd Ways to View a Program

There are three different ways to invoke ddd:

- ddd executable_file
- ddd executable_file core
- ddd executable_file process_id

The file named core is produced whenever a program has an error and crashes. The core file contains useful information about the program's status during the error that generates the crash. If your system does not generate core dumps, look at the environment variables for the core (refer to [Figure 3.6](#)). (**ulimit -a** shows all of them. You also can use **ulimit -c value** to define the maximum core file size.)

The *process id* allows you to inspect the program during runtime.

[Figure 3.8](#) shows an example of using ddd on the program gdb-sample1.

Figure 3.8. Using ddd on gdb-sample1.

[\[View full size image\]](#)

The screenshot shows the DDD 3.3.8 debugger interface. The title bar reads "DDD: /usr/src/gdb/gdb-sample1.c". The menu bar includes File, Edit, View, Program, Commands, Status, Source, Data, and Help. A toolbar below the menu bar contains icons for Lookup, Find, Break, Match, Go, Display, Plot, Copy, Paste, and Set. The main window displays the source code of "gdb-sample1.c". The code includes declarations for Change_Value, Sum_it, and error_with_code, followed by a main routine that initializes Arg_1 and Arg_2, and then enters a loop where it repeatedly calls Sum_it. The status bar at the bottom shows "Welcome to DDD 3.3.8 'Cinnamon' (i686-pc-linux-gnu)". On the right side of the interface, there is a vertical toolbar with buttons for Run, Interrupt, Step, Next, Until, Cont, Up, Undo, and Edit.

```
int Change_Value = 0;
int Sum_it (int, int);
void error_with_code ();
/*****
 * main () - main routine
 */
int main ()
{
 int Arg_1 = 20, Arg_2 = 40;
 int i;


 for (i = 0; i < 10; i++) {
 if (Arg_1 > Arg_2)
 Arg_2 = Sum_it (Arg_1, Arg_2);
 else
 Arg_1 = Sum_it (Arg_1, Arg_2);
 }
}

Copyright © 1999-2001 Universität Passau, Germany.
Copyright © 2001 Universität des Saarlandes, Germany.
Copyright © 2003 Free Software Foundation, Inc.
Using host libthread_db library "/lib/libthread_db.so.1".
(gdb) [1] Welcome to DDD 3.3.8 "Cinnamon" (i686-pc-linux-gnu)
```

Figure 3.9 shows the running of gdb-sample1 with the exception on line 57.

Figure 3.9. gdb-sample1 exception.

[\[View full size image\]](#)

ddd has some nice features. If you right-click **main**, the following pull-down menu appears:

- Print **main**
- Display **main**
- Print ***main**
- Display ***main**
- What is **main**
- Lookup **main**
- Break at **main**
- Clear at **main**

[Figure 3.10](#) shows the result of choosing the option Break at**main**.

Figure 3.10. A break point at main.

[\[View full size image\]](#)

DDD: /usr/src/gdb/gdb-sample1.c

File Edit View Program Commands Status Source Data Help

0: gdb-sample1.c:15

void error_with_code () {

```
***** */  
/* main () - main routine */  
***** */  
  
int main () {  
 int Arg_1 = 20, Arg_2 = 40;  
 int i;  
  
 for (i = 0; i < 10; i++) {  
 if (Arg_1 > Arg_2)  
 Arg_2 = Sum_1t (Arg_1, Arg_2);  
 else  
 Arg_1 = Sum_1t (Arg_1, Arg_2);  
 }  
  
 error_with_code ();  
} /* End of main() */
```

(gdb) print main
\$1 = (int ()) 0x804830c <main>
(gdb) break main
Breakpoint 2 at 0x804831c: file gdb-sample1.c, line 15.
(gdb)

Breakpoint 2 at 0x804831c: file gdb-sample1.c, line 15.

Run Interrupt Step Stepi Next Nexti Until Finish Cont Kill Up Down Undo Redo Edit Make

◀ PREV

NEXT ▶

 PREV

NEXT

Insight

Insight is a graphical enhancement to gdb. In contrast to ddd, Insight's graphics are from Tcl/Tk instead of X Window. Furthermore, Insight is compiled into gdb (rather than its running gdb as a subprocess, the way ddd does). This improves its performance and makes its communications with gdb more interactive.

Insight Features

Insight has the following features:

- Source window
- Dialog boxes for the Source window
- Stack window
- Registers window
- Memory window
- Watch Expressions window
- Local Variables window
- Break points window
- Console window
- Function Browser window
- Threads window
- Help window
- Memory window
- Source search widget
- Source window cache (for faster navigation, searches, and settings)
- Function browser window (a user interface feature to examine functions in source code)
- Special right-click mouse features for better and faster access to debugger GUI features

Installing Insight

Insight generally is distributed as source code, archived, and compressed into a single file using the tar and gzip utilities. Once the source code is in hand, the user typically decompresses, configures, compiles, and installs the programs. Most, if not all, Linux distributions ship a version of the Insight package, but the steps to install and build it are listed next. You'll download version 6.1 of Insight and use that version throughout this chapter. Follow these steps to install Insight:

1. Decompress insight-6.1.tar.gz:

```
# tar xzvf insight-6.1.tar.gz  
# cd insight-6.1  
# ./configure
```

configure looks at the machine's setup and creates the proper local environment in which to build Insight.

2. Tell Insight to compile and install:

```
# make  
# make install
```

[Figure 3.11](#) shows gdb-sample1.

Figure 3.11. Using gdb-sample1.

[\[View full size image\]](#)

The screenshot shows the 'gdb-sample1.c - Source Window' interface of the Insight debugger. The window has a menu bar with File, Run, View, Control, Preferences, and Help. Below the menu is a toolbar with various icons. The main area displays the C source code for 'gdb-sample1.c'. The code defines a global variable 'Change_Value', two functions 'Sum_it' and 'error_with_code', and the 'main' routine. The 'main' routine initializes variables 'Arg_1' and 'Arg_2', performs a loop where it calls 'Sum_it' based on the values of 'Arg_1' and 'Arg_2', and then calls 'error_with_code'. The code is numbered from 1 to 29. A status bar at the bottom indicates 'Program not running. Click on run icon to start.'

```
1 int Change_Value = 0;
2
3
4 int Sum_it (int, int);
5 void error_with_code ();
6
7 /*****+
8 */
9 /* main () - main routine
10 */
11 /*****+
12
13 int main ()
14 {
15 int Arg_1 = 20, Arg_2 = 40;
16 int i;
17
18
19 for (i = 0; i < 10; i++) {
20 if (Arg_1 > Arg_2)
21 Arg_2 = Sum_it (Arg_1, Arg_2);
22 else
23 Arg_1 = Sum_it (Arg_1, Arg_2);
24 }
25
26 error_with_code ();
27
28 } /* End of main() */
29
```

Program not running. Click on run icon to start.

Now let's look at using Insight to debug threaded programs.

[Listing 3.2](#) is a sample program that uses **pthread_create** to create a new thread of control that executes concurrently with the calling thread. The gdb-sample2.c program creates two threads by using the **pthread_create** API. The first thread uses the **Thread_function1** routine, and the second thread uses the **Thread_function2** routine. This sample program shows the different commands that are used when programs have multiple threads. [Figure 3.12](#) shows the output from gdb-sample2.

Figure 3.12. Output from gdb-sample2.

The screenshot shows a terminal window titled 'Shell - Konsole'. The window has a menu bar with Session, Edit, View, Bookmarks, Settings, and Help. The main area displays the output of a program. It shows two lines of text: 'Main Loop Iteration 1' and 'Child Thread Iteration 1', indicating the execution of two concurrent threads.

```
Main Loop Iteration 1
Child Thread Iteration 1
```

```
Child Thread 2 Iteration 1
Child Thread Iteration 2
Child Thread 2 Iteration 2
Main Loop Iteration 2
Main Loop Iteration 3
Child Thread Iteration 3
Child Thread 2 Iteration 3
Child Thread Iteration 4
Child Thread 2 Iteration 4
Main Loop Iteration 4
Main Loop Iteration 5
Child Thread Iteration 5
Child Thread 2 Iteration 5
Child Thread Iteration 6
Child Thread 2 Iteration 6
Main Loop Iteration 6
Main Loop Iteration 7
Child Thread Iteration 7
Child Thread 2 Iteration 7
Child Thread Iteration 8
Child Thread 2 Iteration 8
Main Loop Iteration 8
Main Loop Iteration 9
Child Thread Iteration 9
Child Thread 2 Iteration 9
Child Thread Iteration 10
Child Thread 2 Iteration 10
Main Loop Iteration 10
```

Listing 3.2. gdb-sample2.c

```
1 #include <stdio.h>
2 #include <pthread.h>
3 #include <unistd.h>
4 void* Thread_function1(void * arg)
5 {
6 unsigned int i=1;
7 while(i < 11)
8 {
9 printf("Child Thread Iteration %d\n",i);
10 i++;
11 if(i%2)
12 sleep(2);
13 else
14 sleep(1);
15 }
```

```
16 return arg;
17 }
18 void* Thread_function2(void * arg)
19 {
20 unsigned int i=1;
21 while(i < 11)
22 {
23 printf("Child Thread 2 Iteration %d\n",i);
24 i++;
25 if(i%2)
26 sleep(2);
27 else
28 sleep(1);
29 }
30 return arg;
31 }
32 int main (int argc, char *argv[])
33 {
34 pthread_t thread;
35 pthread_t thread2;
36 if(pthread_create(&thread,NULL,Thread_function1,NULL))
37 {
38 return(1);
39 }
40 if(pthread_create(&thread2,NULL,Thread_function2,NULL))
41 {
42 return(1);
43 }
44 unsigned int i = 1;
45 while(i < 11)
46 {
47 printf("Main Loop Iteration %d\n",i);
48 i++;
49 if(i%2)
50 sleep(1);
51 else
52 sleep(2);
53 }
54 return 0;
55 }
```

Now let's look at the sample program gdb-sample2.c using gdb. [Figures 3.13](#) through [Figure 3.15](#) show the starting of gdb and the following gdb commands:

- The **run** command starts the program. You can press Ctrl-C to break in and stop the program's execution. Four threads are created 16384, 32769, 16386, and 32771.
- The **info threads** command displays the program's threads.
- The **thread 4** command switches to that thread.
- The **where** command displays a back trace for thread 4.
- The **thread 3** command switches to that thread.
- The **where** command displays a back trace for thread 3.
- The **thread 2** command switches to that thread.
- The **where** command displays a back trace for thread 2.

- The **thread 1** command switches to that thread.
- The **where** command displays a back trace for thread 1.
- The **list** command for gdb-sample2.c.52 sees where thread 1 called the routine**sleep** from.
- The **list** command for gdb-sample2.c.14 sees where thread 3 called the routine**sleep** from.

Figure 3.13. Building gdb-sample2 and running it under gdb.

[\[View full size image\]](#)

The screenshot shows a terminal window titled "Shell - Konsole". The terminal output is as follows:


```
sfb1:/usr/src/gdb # gcc -g gdb-sample2.c -lpthread -o gdb-sample2
sfb1:/usr/src/gdb # gdb ./gdb-sample2
GNU gdb 6.1
Copyright 2004 Free Software Foundation, Inc.
GDB is free software, covered by the GNU General Public License, and you are
welcome to change it and/or distribute copies of it under certain conditions.
Type "show copying" to see the conditions.
There is absolutely no warranty for GDB. Type "show warranty" for details.
This GDB was configured as "i686-pc-linux-gnu"...Using host libthread_db library "/lib/libthread_
db.so.1".

(gdb) run
Starting program: /usr/src/gdb/gdb-sample2
[Thread debugging using libthread_db enabled]
[New Thread 16384 (LWP 1532)]
[New Thread 32769 (LWP 1535)]
[New Thread 16386 (LWP 1536)]
Child Thread Iteration 1
[New Thread 32771 (LWP 1537)]
Child Thread 2 Iteration 1
Main Loop Iteration 1
Child Thread Iteration 2
Child Thread 2 Iteration 2
Main Loop Iteration 2

Program received signal SIGINT, Interrupt.
(Switching to Thread 16386 (LWP 1536))
0x40130fa6 in nanosleep () from /lib/i686/libc.so.6
(gdb) info threads
  4 Thread 32771 (LWP 1537)  0x40130fa6 in nanosleep () from /lib/i686/libc.so.6
```

Figure 3.14. thread and where commands.

[\[View full size image\]](#)

The screenshot shows a terminal window titled "Shell - Konsole". The menu bar includes "Session", "Edit", "View", "Bookmarks", "Settings", and "Help". The main area displays a GDB session. The user has switched between four threads (Thread 4, Thread 3, Thread 2, and Thread 1) and used the "where" command to show the call stack for each. The stack traces involve functions from libc.so.6 and libpthread.so.0, along with user-defined functions like "Thread_function2" and "Thread_function1".

```
* 3 Thread 16386 (LWP 1536) 0x40130fa6 in nanosleep () from /lib/i686/libc.so.6
  2 Thread 32769 (LWP 1535) 0x40158b66 in poll () from /lib/i686/libc.so.6
  1 Thread 16384 (LWP 1532) 0x40130fa6 in nanosleep () from /lib/i686/libc.so.6
(gdb) thread 4
[Switching to thread 4 (Thread 32771 (LWP 1537))]-0 0x40130fa6 in nanosleep ()
  from /lib/i686/libc.so.6
(gdb) where
#0 0x40130fa6 in nanosleep () from /lib/i686/libc.so.6
#1 0x00000000 in ?? ()
#2 0x40130dd7 in sleep () from /lib/i686/libc.so.6
#3 0x080484a7 in Thread_function2 (arg=0x0) at gdb-sample2.c:28
#4 0x40039f60 in pthread_start_thread () from /lib/i686/libpthread.so.0
#5 0x4003a0fe in pthread_start_thread_event () from /lib/i686/libpthread.so.0
#6 0x40161327 in clone () from /lib/i686/libc.so.6
(gdb) thread 3
[Switching to thread 3 (Thread 16386 (LWP 1536))]-0 0x40130fa6 in nanosleep ()
  from /lib/i686/libc.so.6
(gdb) where
#0 0x40130fa6 in nanosleep () from /lib/i686/libc.so.6
#1 0x00000000 in ?? ()
#2 0x40130dd7 in sleep () from /lib/i686/libc.so.6
#3 0x0804844d in Thread_function1 (arg=0x0) at gdb-sample2.c:14
#4 0x40039f60 in pthread_start_thread () from /lib/i686/libpthread.so.0
#5 0x4003a0fe in pthread_start_thread_event () from /lib/i686/libpthread.so.0
#6 0x40161327 in clone () from /lib/i686/libc.so.6
(gdb) thread 2
[Switching to thread 2 (Thread 32769 (LWP 1535))]-0 0x40158b66 in poll ()
  from /lib/i686/libc.so.6
(gdb) where
#0 0x40158b66 in poll () from /lib/i686/libc.so.6
```

Figure 3.15. Viewing threads.

[\[View full size image\]](#)

```
#1 0x40039a8e in __pthread_manager () from /lib/i686/libpthread.so.0
#2 0x40039d63 in __pthread_manager_event () from /lib/i686/libpthread.so.0
#3 0x40161327 in clone () from /lib/i686/libc.so.6
(gdb) thread 1
[Switching to thread 1 (Thread 16384 (LWP 1532))]<#0 0x40130fa6 in nanosleep ()
from /lib/i686/libc.so.6
(gdb) where
#0 0x40130fa6 in nanosleep () from /lib/i686/libc.so.6
#1 0x00000000 in ?? ()
#2 0x40130dd7 in sleep () from /lib/i686/libc.so.6
#3 0x0004854f in main (argc=1, argv=0xbffff2b4) at gdb-sample2.c:52
(gdb) list gdb-sample2.c:52
47 while(i < 110)
48 {
49 printf("Main Loop Iteration %d\n",i);
50 i++;
51 if(i%2)
52 sleep(1);
53 else
54 sleep(2);
55 }
56 return 0;
(gdb) list gdb-sample2.c:14
9 while(i < 110)
10 {
11 printf("Child Thread Iteration %d\n",i);
12 i++;
13 if(i%2)
14 sleep(2);
15 }
```

Now that you know some useful gdb threading commands, such as `info threads` and `thread`, you should be able to debug multithreaded programs.

◀ PREV

NEXT ▶

[◀ PREV](#)[NEXT ▶](#)

Debugging Symbols Increase the Executable's Size

Most programs and libraries are, by default, compiled with debugging symbols included (with gcc's `-g` option). This means that, when debugging a program or library that was compiled with debugging information included, the debugger can give not only memory addresses but also the names of the routines and variables.

Including these debugging symbols, however, enlarges a program or library significantly. To give you an idea of how much space these symbols occupy, an ls of binary with debugging symbols is 209,229 bytes, and an ls of binary without debugging symbols is 103,894 bytes.

Sizes may vary somewhat, but when you compare programs with and without debugging symbols, the difference can be a factor between 2 and 4. Programs can be built with debugging symbols included. Then, if the symbols are unneeded, you can remove them using the `strip` command. [Figure 3.16](#) shows the last part of building ls of with the `-g` option added to CFLAGS. Also shown is the size of the ls of program before and after the symbols have been removed.

Figure 3.16. The strip command to remove symbols.

[View full size image]


```

Shell - Konsole
Session Edit View Bookmarks Settings Help

"2.6.2\"
-o -c -o arg.o arg.c
cc -g -DLINUXU=26002 -DGLIBC_U=203 -DHASIPU6 -D_FILE_OFFSET_BITS=64 -DLSOF_USTR=
"2.6.2\"
-o -c -o main.o main.c
cc -g -DLINUXU=26002 -DGLIBC_U=203 -DHASIPU6 -D_FILE_OFFSET_BITS=64 -DLSOF_USTR=
"2.6.2\"
-o -c -o misc.o misc.c
cc -g -DLINUXU=26002 -DGLIBC_U=203 -DHASIPU6 -D_FILE_OFFSET_BITS=64 -DLSOF_USTR=
"2.6.2\"
-o -c -o node.o node.c
cc -g -DLINUXU=26002 -DGLIBC_U=203 -DHASIPU6 -D_FILE_OFFSET_BITS=64 -DLSOF_USTR=
"2.6.2\"
-o -c -o print.o print.c
cc -g -DLINUXU=26002 -DGLIBC_U=203 -DHASIPU6 -D_FILE_OFFSET_BITS=64 -DLSOF_USTR=
"2.6.2\"
-o -c -o proc.o proc.c
cc -g -DLINUXU=26002 -DGLIBC_U=203 -DHASIPU6 -D_FILE_OFFSET_BITS=64 -DLSOF_USTR=
"2.6.2\"
-o -c -o store.o store.c
Constructing version.h
cc -g -DLINUXU=26002 -DGLIBC_U=203 -DHASIPU6 -D_FILE_OFFSET_BITS=64 -DLSOF_USTR=
"2.6.2\"
-o -c -o usage.o usage.c
cc -o ls of dfile.o dnnt.o dnode.o dproc.o dsocck.o dstore.o arg.o main.o misc.o n
ode.o print.o proc.o store.o usage.o -L./lib -l ls of
sfb1:/usr/src/ls of/ls of_4.71/ls of_4.71_src # ls -all ls of
-rwxr-xr-x 1 root root 209229 May 27 10:31 ls of
sfb1:/usr/src/ls of/ls of_4.71/ls of_4.71_src # strip --strip-debug ls of
sfb1:/usr/src/ls of/ls of_4.71/ls of_4.71_src # ls -all ls of
-rwxr-xr-x 1 root root 103894 May 27 10:33 ls of
sfb1:/usr/src/ls of/ls of_4.71/ls of_4.71_src # █

```

 PREY

NEXT

◀ PREV

NEXT ▶

Debugging Techniques

Now let's look at some helpful hints for debugging an application more quickly.

When debugging, it is often a good practice to stop program execution at the bottom of a function so that a **print** or multiple displays can be done to see the current values stored in the data the function has altered. There is no simple built-in gdb statement to do this, but you can do the following:

1. Do a **list funct_name**, and find the number of the line (**line#**) in that function where the function**end-block-delimiter {}** is.
2. Set a break point at each of these line numbers using the following:

```
"break <line#>"
```

Use the line numbers that were identified in step 1. When the **run** command is issued in the debugger, the program execution stops at the end of each function in the program. At that time you can do a **print** to examine the values currently stored in program data objects (global, local, or parameters passed into the function).

You can find out where a program is crashing. A **segmentation fault - core dumped** message, a **bus error** message, and other such messages indicate that the logic at some point in a program is incorrect. For this reason, the program execution cannot continue that is, the program stops running, or a crash happens.

To find out the exact line of source code that caused your program to crash, do the following:

1. Compile your program using the **-g** compiler option if this hasn't already been done.
2. Enter **gdb executable_file** from the Linux command line.
3. Enter the **run** command. The program begins executing and stops at the first line of code that has an error (the program may have more than one runtime error).
4. Enter the gdb command**list**. In most cases, gdb lists the line of code that caused the program to crash.
5. Edit the source code, and go to the line of code just specified. Fix the logical error and then recompile and run the program to see if things are now working correctly.

Do the following to step through the entire program:

1. Start the executable code by using gdb.
2. Enter **break main** from the gdb command line.

3. Enter **run** from the gdb command line. The program begins executing. Execution stops on line 1 of main.
4. Repeatedly enter **step** from the gdb command line. At each step, you can execute **print** command to see the values of variables as the program executes.

 PREV

NEXT

 PREV

NEXT

Summary

This chapter covered gdb and two GUIs for gdbddd and Insight both of which reduce debugging time. One way that they can do this is by displaying the value of the variable when you move the mouse over that variable. When gdb is used, the **print** command must be invoked to display the variable's value. The user can see much more information at one time. The GUI interface is more intuitive, and data structures are easier to visualize.

 PREV

NEXT

 PREV

NEXT

Web Resources for GNU Debugger

URL	Description
http://www.gnu.org/software/gdb/gdb.html	gdb
http://sources.redhat.com/gdb/current/onlinedocs/gdb.html#SEC_Top	Debugging with gdb
http://www.gnu.org/software/ddd/	ddd
http://sources.redhat.com/insight/	Insight

 PREV

NEXT

 PREV

NEXT

Chapter 4. Memory Management Debugging

In this chapter

 Dynamic Memory Functions	page 82
 MEMWATCH	page 84
 YAMD	page 86
 Electric Fence	page 93
 Valgrind	page 97
 Summary	page 109
 Web Resources for Memory Checkers	page 109

Dynamic memory allocation seems straightforward enough: Memory is allocated on demand using `malloc()` or one of its variants and memory is freed when it's no longer needed. Memory management would be that easy if programmers never made mistakes. Alas, we do make mistakes (from time to time), so memory management problems do occur.

For example, a *memory leak* occurs when memory is allocated but never freed. Leaks can obviously be caused by `malloc()` without a corresponding `free()`, but leaks can also be inadvertently caused if a pointer to dynamically allocated memory is deleted, lost, or overwritten. *Memory corruption* can occur when allocated (and in use) memory is overwritten accidentally or when using statically allocated memory and stack variables (especially if a pointer to stack-allocated memory is returned to a calling method). Buffer overruns caused by writing past the end of a block of allocated memory frequently corrupt memory.

Regardless of the root cause, memory management errors can have unexpected, even devastating effects on application and system behavior. With dwindling available memory, processes and entire systems can grind to a halt, while corrupted memory often leads to spurious crashes. System security is also susceptible to buffer overruns. Worse, it might take days before evidence of a real problem appears. Today, it's common for Linux systems to have a gigabyte of main memory. If a program leaks a small amount of memory, it takes some time before the application and system show symptoms of a problem. Memory management errors can be quite insidious and very difficult to find and fix.

This chapter covers four memory-management checkers: MEMWATCH, YAMD, Electric Fence, and Valgrind. All these tools can help detect common memory management errors. We'll review the basics, write some "buggy" code, and then use each of these tools to find the mistakes.

 PREV

NEXT

◀ PREV

NEXT ▶

Dynamic Memory Functions

Of all the library calls (libc) in Linux, only four manage memory: **malloc()**, **calloc()**, **realloc()**, and **free()**. All these functions have prototypes in the stdlib.h include file.

malloc() allocates a memory block that is uninitialized. Its prototype is

```
void* malloc(size_t size)
```

The single argument is the number of bytes of memory to allocate.

If the allocation is successful, **malloc()** returns a pointer to the memory. If memory allocation fails for some reason (for example, if the system is out of memory), **malloc()** returns a NULL pointer.

calloc() allocates an array in memory and initializes all the memory to 0 (with **malloc()**, the allocated memory is uninitialized). Here's the prototype:

```
void* calloc(size_t nmemb, size_t size)
```

The first argument is the number of elements in the array, and the second argument is the size (in bytes) of each element. Like **malloc()**, **calloc()** returns a pointer if the memory allocation was successful, and NULL otherwise.

realloc() is defined as

```
void* realloc (void *ptr, size_t size)
```

realloc() changes the size of the object referenced by the pointer to a new size specified by the second argument. **realloc()** returns a pointer to the moved block of memory.

free() deallocates a memory block. It takes a pointer as an argument, as shown in its prototype, and releases that memory:

```
void free (void *ptr),
```

While the API for memory management is unusually small, the number and kind of memory errors that can occur are substantial. They include:

- Reading and using uninitialized memory
- Reading and writing memory after it has been freed
- Reading and writing from memory after or in front of (underrun) the allocated size
- Reading and writing inappropriate areas on the stack
- Memory leaks

The use of pointers can cause problems in all types of memory. In addition, indexes into statically allocated arrays can cause corruption. Stack issues can also cause problems with some compilers. Returning a pointer to a stack variable in a function is a big no-no.

 PREV

NEXT

◀ PREV

NEXT ▶

MEMWATCH

MEMWATCH, written by Johan Lindh, is an open-source memory error-detection tool for C. It can be downloaded from www.linkdata.se/sourcecode.html. By simply adding a header file to your code and defining MEMWATCH in your gcc command, you can track memory leaks and corruptions in a program. MEMWATCH supports ANSI C; provides a log of the results; and detects double frees, erroneous frees, unfreed memory, overflow and underflow, and so on. To follow the example shown next, download a version of MEMWATCH. The example uses version 2.71. [Figure 4.1](#) shows the unpacking of the tar file. [Listing 4.1](#) is the sample source code that is used with MEMWATCH.

Figure 4.1. Unpacking the MEMWATCH tar file and building memory1.c.

The screenshot shows a terminal window with the title "Shell - Konsole <4>". The menu bar includes "Session", "Edit", "View", "Bookmarks", "Settings", and "Help". The terminal output is as follows:

```
sfb1:/usr/src/memwatch # tar zxvf memwatch-2.71.tar.gz
memwatch-2.71/
memwatch-2.71/FAQ
memwatch-2.71/gpl.txt
memwatch-2.71/Makefile
memwatch-2.71/memwatch.c
memwatch-2.71/memwatch.h
memwatch-2.71/memwatch.lsm
memwatch-2.71/README
memwatch-2.71/test.c
memwatch-2.71/USING
sfb1:/usr/src/memwatch # cd memwatch-2.71
sfb1:/usr/src/memwatch/memwatch-2.71 # make
gcc -D MEMWATCH -DMW_STDIO memory1.c memwatch.c -o memory1
sfb1:/usr/src/memwatch/memwatch-2.71 # ./memory1
MEMWATCH detected 2 anomalies
sfb1:/usr/src/memwatch/memwatch-2.71 # █
```

Listing 4.1. Memory Sample (memory1.c)

1 #include <stdlib.h>

```
2 #include <stdio.h>
3 #include "memwatch.h"
4
5 int main(void)
6 {
7 char *ptr1;
8 char *ptr2;
9
10 ptr1 = malloc(512);
11 ptr2 = malloc(512);
12
13 ptr2 = ptr1;
14 free(ptr2);
15 free(ptr1);
16 }
```

The only change to this sample code is to add the memwatch.h include on line 3 so that MEMWATCH can be enabled. Also, two compile-time flags-**-DMEMWATCH** and **-DMW_STDIO**need to be added to the compile statement for each source file in the program.

The code shown in [Listing 4.1](#) allocates two 512-byte blocks of memory (lines 10 and 11), and then the pointer to the first block is set to the second block (line 13). As a result, the address of the second block is lost, and a memory leak occurs.

Now compile the memwatch.c file, which is part of the MEMWATCH package with the sample source code (memory1.c) shown in [Listing 4.1](#). The following is a sample makefile for building memory1.c. memory1 is the executable produced by this makefile:


```
gcc -DMEMWATCH -DMW_STDIO memory1.c memwatch.c -o memory1
```

[Figure 4.1](#) shows that running program memory1 captures two memory-management anomalies. The MEMWATCH package comes with a FAQ and a test.c sample program that shows another sample program where MEMWATCH catches memory management errors.

MEMWATCH creates a log called memwatch.log. [Figure 4.2](#) displays this log file, which is created by running the memory1 program.

Figure 4.2. Displaying the log file.

[\[View full size image\]](#)

The screenshot shows a terminal window titled "Shell - Konsole <4>". The window contains the following text:

```
sfb1:/usr/src/memwatch/memwatch-2.71 # cat memwatch.log
=====
===== MEMWATCH 2.71 Copyright (C) 1992-1999 Johan Lindh =====
Started at Thu May 13 17:17:27 2004
Modes: __STDC__ 32-bit muDWORD==(unsigned long)
muROUNDALLOC=4 sizeof(muData)==32 muDataSize==32
double-free: <4> memory1.c(15), 0x8051744 was freed from memory1.c(14)
Stopped at Thu May 13 17:17:27 2004
unfreed: <2> memory1.c(11), 512 bytes at 0x8051974 {FE FE .....}
Memory usage statistics (global):
M)umber of allocations made: 2
L)argest memory usage : 1024
T)otal of all alloc() calls: 1024
U)nfreed bytes totals : 512
sfb1:/usr/src/memwatch/memwatch-2.71 # █
```

MEMWATCH tells you which line has the problem. For a free of an already freed pointer, it identifies that condition. The same goes for unfreed memory. The section at the end of the log displays statistics, including how much memory was leaked, how much was used, and the total amount allocated.

In [Figure 4.2](#) you can see that the memory management errors occur on line 15, which shows that there is a double free of memory. The next error is a memory leak of 512 bytes, and that memory is allocated in line 11.

 PREV

NEXT

 PREV

NEXT

YAMD

Written by Nate Eldredge, the YAMD package finds dynamic memory allocation-related problems in C and C++. The latest version of YAMD is 0.32. You can download yamd-0.32.tar.gz from www.cs.hmc.edu/~nate/yamd/. Execute a **make** command to build the program, and then execute a **make install** command to install the program and set up the tool.

Once YAMD has been downloaded, use it on yamd-memory1.c. [Listing 4.2](#) is the same program as [Listing 4.1](#), but without the memwatch.h include.

Listing 4.2. Memory Sample (yamd-memory1.c)

```
1 #include <stdlib.h>
2 #include <stdio.h>
3
4 int main(void)
5 {
6 char *ptr1;
7 char *ptr2;
8
9 ptr1 = malloc(512);
10 ptr2 = malloc(512);
11
12 ptr2 = ptr1;
13 free(ptr2);
14 free(ptr1);
15 }
```

[Figure 4.3](#) shows the steps to unpack the yamd-0.32.tar.gz file and build YAMD.

Figure 4.3. Unpacking the YAMD tar file and building YAMD.

[\[View full size image\]](#)

The screenshot shows a terminal window titled "Shell - Konsole". The command "tar zxvf yand-0.32.tar.gz" is run, extracting files into the current directory. Then, "cd yand-0.32" changes the working directory. The "make" command is executed, which triggers a series of gcc compilation steps. The first step is "gcc -c -Wall -W -O2 -DYAMD_VERSION=\"0.32\" -DUSE_LIBC_HOOKS -o yand.o yand.c". Subsequent steps involve linking and creating shared libraries: "ar rcs libyand.a yand.o", "gcc -c -Wall -W -O2 -DYAMD_VERSION=\"0.32\" -DUSE_LIBC_HOOKS -o first.o first.c", "ar rcs libyandf.a first.o", "gcc -fPIC -c -Wall -W -O2 -DYAMD_VERSION=\"0.32\" -DUSE_LIBC_HOOKS -o yand.os yand.c", "gcc -fPIC -c -Wall -W -O2 -DYAMD_VERSION=\"0.32\" -DUSE_LIBC_HOOKS -o first.os first.c", "gcc -shared -o libyand-dynamic.so yand.os first.os", and "gcc -c -Wall -W -O2 -DYAMD_VERSION=\"0.32\" -DUSE_LIBC_HOOKS -o do-syms.o do-syms.c". Finally, "ar rcs libyandf.a do-syms.o" creates the final shared library. The build process ends with "make install", which is likely the command shown in Figure 4.3.

```
sfb1:/usr/src/yand # tar zxvf yand-0.32.tar.gz
yand-0.32/
yand-0.32/Makefile
yand-0.32/TODD
yand-0.32/README
yand-0.32/MEMS
yand-0.32/COPYING
yand-0.32/do-syms.c
yand-0.32/run-yand.in
sfb1:/usr/src/yand # cd yand-0.32
sfb1:/usr/src/yand # make
gcc -c -Wall -W -O2 -DYAMD_VERSION=\"0.32\" -DUSE_LIBC_HOOKS -o yand.o yand.c
yand.c: In function `print_footer':
yand.c:1672: warning: implicit declaration of function `time'
yand.c:1674: warning: implicit declaration of function `ctime'
ar rcs libyand.a yand.o
gcc -c -Wall -W -O2 -DYAMD_VERSION=\"0.32\" -DUSE_LIBC_HOOKS -o first.o first.c
ar rcs libyandf.a first.o
gcc -fPIC -c -Wall -W -O2 -DYAMD_VERSION=\"0.32\" -DUSE_LIBC_HOOKS -o yand.os yand.c
yand.c: In function `print_footer':
yand.c:1672: warning: implicit declaration of function `time'
yand.c:1674: warning: implicit declaration of function `ctime'
gcc -fPIC -c -Wall -W -O2 -DYAMD_VERSION=\"0.32\" -DUSE_LIBC_HOOKS -o first.os first.c
gcc -shared -o libyand-dynamic.so yand.os first.os
gcc -c -Wall -W -O2 -DYAMD_VERSION=\"0.32\" -DUSE_LIBC_HOOKS -o do-syms.o do-syms.c
do-syms.c: In function `strip_trailing_newline':
do-syms.c:74: warning: implicit declaration of function `strlen'
```


Note

[Figures 4.3](#) and [4.4](#) have warnings. These warnings won't cause a problem with the building of YAMD.

[Figure 4.4](#) continues to show YAMD building. The **make install** command is used to install YAMD.

Figure 4.4. Building and installing YAMD.

[\[View full size image\]](#)


```
do-syms.c: In function `process':  
do-syms.c:130: warning: implicit declaration of function `strcmp'  
do-syms.c: In function `main':  
do-syms.c:167: warning: implicit declaration of function `exit'  
gcc -o do-syms do-syms.o  
sed -e "s,@PREFIX@,/usr/local,g" -e "s,@BINDIR@,/usr/local/bin,g" -e "s,@LIBDIR@,/usr/local/lib,g" -e "s,@VERSION@,0.32,g" < run-yamd.in > run-yamd  
chmod a+x run-yamd  
gcc -Wall -W -O2 -DYAMD_VERSION=\"0.32\" -DUSE_LIBC_HOOKS -DGCC=\"gcc\" -c -o yamd-gcc.o yamd-gcc.c  
yamd-gcc.c: In function `main':  
yamd-gcc.c:72: warning: implicit declaration of function `alloca'  
yamd-gcc.c:110: warning: implicit declaration of function `exit'  
gcc -o yamd-gcc yamd-gcc.o  
gcc -Wall -W -O2 -DYAMD_VERSION=\"0.32\" -DUSE_LIBC_HOOKS -DGCC=\"g++\" -c -o yamd-g++.o yamd-g++.c  
yamd-g++.c: In function `main':  
yamd-g++.c:72: warning: implicit declaration of function `alloca'  
yamd-g++.c:110: warning: implicit declaration of function `exit'  
gcc -o yamd-g++ yamd-g++.o  
sfbl:/usr/src/yamd/yamd-0.32 # make install  
install -d /usr/local/lib  
install -d /usr/local/bin  
install -m 0644 libyamd.a /usr/local/lib  
install -m 0644 libyamdf.a /usr/local/lib  
install -m 0755 libyamd-dynamic.so /usr/local/lib  
install -m 0755 yamd-gcc run-yamd do-syms /usr/local/bin
```

Figure 4.5 shows the gcc command used to build the program yAMD-Memory1. The program yAMD-Memory1 is started using/run-yAMD.

Figure 4.5. Building and running yAMD-Memory1.

[\[View full size image\]](#)

The screenshot shows a terminal window titled "Shell - Konsole". The window has a menu bar with "Session", "Edit", "View", "Bookmarks", "Settings", and "Help". The main area of the terminal displays the following text:

```
install -m 0755 yamd-g++ /usr/local/bin
sfb1:/usr/src/yamd/yamd-0.32 # gcc -g yamd-memory1.c -o yamd-memory1
sfb1:/usr/src/yamd/yamd-0.32 # ./run-yamd /usr/src/yamd/yamd-0.32/yamd-memory1
LD_PRELLOAD will be "/usr/local/lib/libyamd-dynamic.so"
Running /usr/src/yamd/yamd-0.32/yamd-memory1
Temp output to /tmp/yamd-out.24427
*****
*****
Running symify, this may take some time...
YAMD version 0.32
Starting run: /usr/src/yamd/yamd-0.32/yamd-memory1
Executable: /usr/src/yamd/yamd-0.32/yamd-memory1
Virtual program size is 1528 K
Time is Thu May 13 17:43:53 2004


default_alignment = 1
min_log_level = 1
repair_corrupted = 0
die_on_corrupted = 1
check_front = 0

INFO: Normal allocation of this block
Address 0x40026e00, size 512
Allocated by malloc at
 /lib/i686/libc.so.6(malloc+0x35)[0x400b2015]
 /usr/src/yamd/yamd-0.32/yamd-memory1(malloc+0x10d)[0x8048389]
 /lib/i686/libc.so.6(__libc_start_main+0xc7)[0x40053d17]
```

[Figure 4.6](#) shows the output from YAMD on program yamd-memory1. The first memory management error of multiple freeing is displayed.

Figure 4.6. YAMD output.

[\[View full size image\]](#)

The screenshot shows a terminal window with the title "Shell - Konsole -2-". The menu bar includes "Session", "Edit", "View", "Bookmarks", "Settings", and "Help". The terminal output is as follows:

```
/usr/src/yamd/yamd-0.32/yamd-memory1(free+0x35)[0x80482d1]

INFO: Normal allocation of this block
Address 0x40029e00, size 512
Allocated by malloc at
 /lib/i686/libc.so.6(malloc+0x35)[0x400b2015]
 /usr/src/yamd/yamd-0.32/yamd-memory1(malloc+0x120)[0x804839c]
 /lib/i686/libc.so.6(__libc_start_main+0xc7)[0x40053d17]
 /usr/src/yamd/yamd-0.32/yamd-memory1(free+0x35)[0x80482d1]

INFO: Normal deallocation of this block
Address 0x40026e00, size 512
Allocated by malloc at
 /lib/i686/libc.so.6(malloc+0x35)[0x400b2015]
 /usr/src/yamd/yamd-0.32/yamd-memory1(malloc+0x10d)[0x8048389]
 /lib/i686/libc.so.6(__libc_start_main+0xc7)[0x40053d17]
 /usr/src/yamd/yamd-0.32/yamd-memory1(free+0x35)[0x80482d1]

Freed by free at
 /lib/i686/libc.so.6(__libc_free+0x35)[0x400b21e5]
 /usr/src/yamd/yamd-0.32/yamd-memory1(malloc+0x137)[0x80483b3]
 /lib/i686/libc.so.6(__libc_start_main+0xc7)[0x40053d17]
 /usr/src/yamd/yamd-0.32/yamd-memory1(free+0x35)[0x80482d1]

ERROR: Multiple freeing
At
 /lib/i686/libc.so.6(__libc_free+0x35)[0x400b21e5]
 /usr/src/yamd/yamd-0.32/yamd-memory1(malloc+0x145)[0x80483c1]
```

Figure 4.7 shows the continuation of the output from YAMD on program yamd-memory1. The second memory management error of a memory leak is displayed.

Figure 4.7. YAMD output (continued).

[\[View full size image\]](#)

The screenshot shows a terminal window with the title 'Shell - Konsole'. The window contains the following text output from the YAMD tool:

```
/lib/i686/libc.so.6(__libc_start_main+0xc7)[0x40053d17]
/usr/src/yamd/yamd-0.32/yamd-memory1(free+0x35)[0x80482d1]
free of pointer already freed
Address 0x40026e00, size 512
Allocated by malloc at
 /lib/i686/libc.so.6(malloc+0x35)[0x400b2015]
 /usr/src/yamd/yamd-0.32/yamd-memory1_malloc+0x10d)[0x8048389]
 /lib/i686/libc.so.6(__libc_start_main+0xc7)[0x40053d17]
 /usr/src/yamd/yamd-0.32/yamd-memory1(free+0x35)[0x80482d1]
Freed by free at
 /lib/i686/libc.so.6(__libc_free+0x35)[0x400b21e5]
 /usr/src/yamd/yamd-0.32/yamd-memory1_malloc+0x137)[0x80483b3]
 /lib/i686/libc.so.6(__libc_start_main+0xc7)[0x40053d17]
 /usr/src/yamd/yamd-0.32/yamd-memory1(free+0x35)[0x80482d1]

WARNING: Memory leak
Address 0x40029e00, size 512
Allocated by malloc at
 /lib/i686/libc.so.6(malloc+0x35)[0x400b2015]
 /usr/src/yamd/yamd-0.32/yamd-memory1_malloc+0x120)[0x804839c]
 /lib/i686/libc.so.6(__libc_start_main+0xc7)[0x40053d17]
 /usr/src/yamd/yamd-0.32/yamd-memory1(free+0x35)[0x80482d1]

WARNING: Total memory leaks:
1 unfreed allocations totaling 512 bytes
```

Figure 4.8 shows the continuation of the output from YAMD on program yamd-memory1. A summary of the memory allocations is displayed.

Figure 4.8. Summary of the YAMD output.

The screenshot shows a terminal window with the title 'Shell - Konsole'. The window contains the following summary text from the YAMD tool:

```
*** Finished at Fri May 14 11:47:31 2004
Allocated a grand total of 1024 bytes
2 allocations
Average of 512 bytes per allocation
Max bytes allocated at one time: 1024
24 K allocoed internally / 12 K mapped now / 8 K max
Virtual program size is 1556 K
End.
Done.
```

YAMD shows that the memory has already been freed and that a memory leak exists. Let's try YAMD on the sample program shown in Listing 4.3.

Listing 4.3. Memory Code (yamd-memory2.c)

```
1 #include <stdlib.h>
2 #include <stdio.h>
3
4 int main(void)
5 {
6 char *ptr1;
7 char *ptr2;
8 char *chptr;
9 int i = 1;
10 ptr1 = malloc(512);
11 ptr2 = malloc(512);
12 chptr = (char *)malloc(512);
13 for (i; i <= 512; i++) {
14 chptr[i] = 'S';
15 }
16 free(ptr2);
17 free(ptr1);
18 free(chptr);
19 }
```

Figure 4.9 shows the output.

Figure 4.9. Building yamd-memory2 and YAMD output.

[View full size image]

The screenshot shows a terminal window titled "Shell - Konsole". The command "run-yamd" is run on the file "yamd-memory2". The output shows the compilation of "yamd-memory2.c" into "yamd-memory2", which is then executed. The program runs for a short time before crashing with a segmentation fault at line 10601. The error message indicates a YAMD_FORMER_LD_PRELOAD=\$LD_PRELOAD YAMD_DEFAULT_ALIGNMENT=\$default_alignment YAMD_LOGFILE_NAME=\$temp_outfile YAMD_LOGLEVEL=\$log_level (-1) YAMD_REPAIR_CORRUPTED=\$repair_corrupted (-0) YAMD_DL_E_DM_CORRUPTED=\$die_on_corrupted (-1) YAMD_CHECK_FRONT=\$check_front (-0) YAMD_CHILD_LD_PRELOAD=\$child_id_preload YAMD_ENABLE=1 LD_PRELOAD=\$new_M_preload "\$0". The program then exits with a status of 134. The terminal window has a standard Linux-style interface with tabs and icons at the bottom.

```
#!/usr/bin/python
# This script is used to build yamd-memory2 and run it with YAMD
# It takes a single argument, the path to the source code directory
# Example: ./run-yamd /usr/src/yamd

import os
import subprocess

# Set the source code directory
src_dir = "/usr/src/yamd"

# Build yamd-memory2
os.system(f"cd {src_dir} & gcc -g yamd-memory2.c -o yamd-memory2")
os.system(f"ldconfig << /usr/local/lib/libyamd-dynamic.so")
os.system(f"./run-yamd {src_dir}/yamd/yamd-0.32/yamd-0.32/yamd-memory2")

# Run yamd-memory2
process = subprocess.Popen(["./yamd-memory2"], stdout=subprocess.PIPE, stderr=subprocess.PIPE)
output, error = process.communicate()

if error:
 print(error.decode())
 exit(1)

# Check if the program crashed
if "Segmentation fault" in output:
 print("Program crashed with segmentation fault")
 exit(134)
```

The command **run-yamd** starts YAMD for the program yamd-memory2. [Figure 4.10](#) shows the output from using YAMD on the sample program yamd-memory2. YAMD shows that there is an out-of-bounds condition in the **for** loop on line 14.

Figure 4.10. YAMD output showing a memory management overrun.

[View full size image]

```
Shell - Konsole

Session Edit View Bookmarks Settings Help

Allocated by malloc at
 /lib/tls/libc.so.6(malloc+0x35)[0x400a52e5]
 /usr/src/yamd/yamd-0.32/yamd-memory2[0x80483f0]
 /lib/tls/libc.so.6(__libc_start_main+0xe0)[0x40056500]
 /usr/src/yamd/yamd-0.32/yamd-memory2[0x8048331]

INFO: Normal allocation of this block
Address 0x40027e00, size 512
Allocated by malloc at
 /lib/tls/libc.so.6(malloc+0x35)[0x400a52e5]
 /usr/src/yamd/yamd-0.32/yamd-memory2[0x8048403]
 /lib/tls/libc.so.6(__libc_start_main+0xe0)[0x40056500]
 /usr/src/yamd/yamd-0.32/yamd-memory2[0x8048331]

INFO: Normal allocation of this block
Address 0x4002ae00, size 512
Allocated by malloc at
 /lib/tls/libc.so.6(malloc+0x35)[0x400a52e5]
 /usr/src/yamd/yamd-0.32/yamd-memory2[0x8048416]
 /lib/tls/libc.so.6(__libc_start_main+0xe0)[0x40056500]
 /usr/src/yamd/yamd-0.32/yamd-memory2[0x8048331]

ERROR: Crash
 /usr/src/yamd/yamd-0.32/yamd-memory2[0x804842d]
 /lib/tls/libc.so.6(__libc_start_main+0xe0)[0x40056500]
 /usr/src/yamd/yamd-0.32/yamd-memory2[0x8048331]

Tried to write address 0x4002b000
Seems to be part of this block:
Address 0x4002ae00, size 512
Allocated by malloc at
 /lib/tls/libc.so.6(malloc+0x35)[0x400a52e5]
 /usr/src/yamd/yamd-0.32/yamd-memory2[0x8048416]
 /lib/tls/libc.so.6(__libc_start_main+0xe0)[0x40056500]
 /usr/src/yamd/yamd-0.32/yamd-memory2[0x8048331]

Address in question is at offset 512 (out of bounds)
Will dump core after checking heap.
Done.
sfb1:/usr/src/yamd/yamd-0.32 #
```


MEMWATCH and YAMD are both useful debugging tools that require different approaches. With MEMWATCH, the include file memwatch.h and two compile-time flags are needed. YAMD requires only the `-g` option for the link statement.

 PREY

NEXT

◀ PREV

NEXT ▶

Electric Fence

Most Linux distributions include the Electric Fence package; it can also be downloaded from <http://perens.com/FreeSoftware/>. Electric Fence is a **malloc()** debugging library written by Bruce Perens. It allocates protected memory just after the memory the program allocates. If a fencepost error occurs (running off the end of an array), the program immediately exits with a protection error. By combining Electric Fence with gdb, you can track down exactly what line tried to access the protected memory. Electric Fence can also detect memory leaks.

To use Electric Fence, you must add the **-lefence** and **-g** options to the program's makefile. One side effect of Electric Fence is that the program runs more slowly and uses more memory. The main side effect is that if something is wrong with memory accesses (such as out-of-bounds array accesses), the program has a segmentation fault where the memory problem is. Therefore, gdb or ddd needs to be used to identify the memory problems.

The main advantage of using Electric Fence is that it exposes "hidden" bugs that can silently wreak havoc in programs and that can later lead to inexplicable segmentation faults (these problems can be very hard to find).

[Listing 4.4](#) is a makefile that is set up to build two executables. The first executable, efence_test, is built with Electric Fence, and the second is built without Electric Fence.

One reason to create two executables is that running Electric Fence results in overhead. It would be great to find and fix memory problems with a program and then, when the program is placed into production, to not use the version of the program with Electric Fence built in. In the case of the makefile shown in [Listing 4.4](#), the executable without Electric Fence is called test.

Listing 4.4. Makefile for malloc_test.c

```
1 CC =gcc
2
3 all: efence_test test
4
5 efence_test:
6 $(CC) -g -o efence_test malloc_test.c -lefence
7
8 test:
9 $(CC) -g -o test malloc_test.c
10
11 clean:
12 rm -rf efence_test
13 rm -rf test
```

The malloc_test.c code, shown in [Listing 4.5](#), contains a memory error. Can you tell on which line the error occurs?

Listing 4.5. malloc_test.c

```
1 #include<stdlib.h>
```


```
2
3 int main (void)
4 {
5 const int SIZE = 20;
6 char *xx;
7 int i = 0;
8 xx = (char *) malloc (SIZE);
9 for (i ; i <= SIZE; i++) {
10 xx[i] = 2;
11 }
12 }
```

Electric Fence can!

Electric Fence is a link-in replacement for `malloc()` that highlights bugs like the one shown here to be automatically caught at runtime. The problem with bad pointers is that they probably point to data near where they should point. If they point off into the blue, a core dump happens with or without Electric Fence. However, if they point nearer to your own data, the machine probably will keep running in an undefined state until the program accesses the incorrect memory.

In [Figure 4.11](#), the `make` command is used to build `malloc_test.c`. Next, the test program, which is `malloc_test.c` without Electric Fence built in, is run, and no errors are displayed. `ddd` is used to start the `efence_test` program. [Figure 4.12](#) shows an overrun error caught by Electric Fence. Line 10 is where the error occurs when the loop counter `i` equals 20.

Figure 4.11. Building malloc_test and starting ddd.


```
linux:/usr/src/efence # make
gcc -g -o efence_test malloc_test.c -lefence
gcc -g -o test malloc_test.c
linux:/usr/src/efence # ./test
linux:/usr/src/efence # ddd ./efence_test
```

Figure 4.12. ddd with efence_test.

[\[View full size image\]](#)

The screenshot shows the DDD (Debian Debug) debugger interface. The top menu bar includes File, Edit, View, Program, Commands, Status, Source, Data, and Help. The toolbar contains icons for Lookup, Find, Break, Watch, Print, Display, Plot, and others. A status bar at the bottom shows memory addresses and values. The main window has tabs for Source, Stack, Registers, and Assembly. The Source tab displays the C code:

```
#include<stdlib.h>
int main (void)
{
 const int SIZE = 20;
 char *xx;
 int i = 0;
 xx = (char *) malloc (SIZE);
 for (i ; i <= SIZE; i++) {
 xx[i] = 2;
 }
}
```

To the right of the source code is a vertical toolbar with buttons for Run, Interrupt, Step, Stepi, Next, Nexti, Until, Finish, Cont, Kill, Up, Down, Undo, Redo, Edit, and Make.

The bottom half of the window is a terminal window showing GDB output:

```
Copyright © 1995–1999 Technische Universität Braunschweig, Germany.
Copyright © 1999–2001 Universität Passau, Germany.
Copyright © 2001 Universität des Saarlandes, Germany.
(gdb) run
Electric Fence 2.2.0 Copyright (C) 1987–1999 Bruce Perens <bruce@perens.com>
Program received signal SIGSEGV, Segmentation fault.
0x0804040b in main () at malloc_test.c:10
(gdb) print i
$1 = 20
(gdb)
```

A status bar at the bottom of the terminal window shows \$1 = 20.

[Listing 4.6](#) contains the fix to the `for` loop to remove the overrun error found by Electric Fence on line 10. The loop has been changed from `<= SIZE` to `i < SIZE`.

Listing 4.6. malloc_test-fixed.c

```
1 #include<stdlib.h>
2
3 int main (void)
4 {
5 const int SIZE = 20;
6 char *xx;
7 int i = 0;
8 xx = (char *) malloc (SIZE);
9 for (i ; i < SIZE; i++) {
10 xx[i] = 2;
11 }
12 }
```

Chasing Memory Overruns

It is not good to be in a situation where an allocation overrun happens after thousands of memory management calls. I've spent many long hours tracking down odd memory corruption problems. One problem application worked on our development workstation but would fail after 2,000 calls to **malloc()** on the new product workstation. The real problem was an overrun around call 1,000. The new system had the problem because the reserved **malloc()** area was laid out differently, so the offending memory was located at a different place and destroyed something different when it did the overrun.

I solved this problem using many different techniquesone using a debugger, and another adding tracing to the source code. I started to look at memory debugging tools around this time, looking to solve these types of problems faster and more efficiently. One of the first things I do when starting a new project is run the memory checkers in this chapter to see if they can pinpoint possible memory management problems. Memory leaks are a common problem in applications, but you can use the tools described in this chapter to find and solve them.

 PREV

NEXT

◀ PREV

NEXT ▶

Valgrind

Valgrind was written by Julian Seward; it's available under the GNU Public License. Valgrind is closely tied to the operating system architecture and currently is supported only on Linux x86 machines. There is a port of Valgrind to the PowerPC architecture, and a patch for this is available under the Related Projects link on the Valgrind web site. Valgrind works on machines with kernels from the 2.4.x and 2.6.x series and glibc 2.2.x and 2.3.x. When a program is run under Valgrind's control, all writes and reads of memory are looked at, and calls to `malloc()/new()/free()/delete()` are intercepted. As a result, Valgrind can detect problems such as:

- Use of uninitialized memory
- Reading and writing memory after it has been freed
- Reading and writing from memory past the allocated size
- Reading and writing inappropriate areas on the stack
- Memory leaks
- Passing of uninitialized and/or unaddressable memory
- Mismatched use of `malloc/new/new []` versus `free/delete/delete []`

When a program is run under Valgrind, all memory reads and writes are inspected, and all calls to `malloc()/new()` and `free()/delete()` are intercepted.

Installing Valgrind

You can download the source for Valgrind from <http://valgrind.org/>. Download the latest stable release (or the latest development release, depending on your sense of adventure) and build the software.

Figure 4.13 shows two commands. `bunzip2` unzips the `valgrind-2.0.0.tar.bz2` file. `tar` expands the Valgrind files.

Figure 4.13. Unpacking the Valgrind tar file.


```
linux:/usr/src/valgrind # bunzip2 valgrind-2.0.0.tar.bz2
linux:/usr/src/valgrind # tar xvf valgrind-2.0.0.tar
valgrind-2.0.0/
valgrind-2.0.0/NEWS
valgrind-2.0.0/TODO
valgrind-2.0.0/docs/
```

```
valgrind-2.0.0/docs/manual.html  
valgrind-2.0.0/docs/Makefile.am  
valgrind-2.0.0/docs/Makefile.in  
valgrind-2.0.0/none/  
valgrind-2.0.0/none/docs/  
valgrind-2.0.0/none/docs/Makefile.am  
valgrind-2.0.0/none/docs/Makefile.in  
valgrind-2.0.0/none/docs/nl_main.html  
valgrind-2.0.0/none/tests/  
valgrind-2.0.0/none/tests/bt_literal.c  
valgrind-2.0.0/none/tests/pth_blockedsig.vgtest  
valgrind-2.0.0/none/tests/bt_everything.stdout.exp  
valgrind-2.0.0/none/tests/resolv.stderr.exp  
valgrind-2.0.0/none/tests/munmap_exe.stderr.exp  
valgrind-2.0.0/none/tests/seg_override.c  
valgrind-2.0.0/none/tests/cpuid.stderr.exp  
valgrind-2.0.0/none/tests/rcl_assert.vgtest  
valgrind-2.0.0/none/tests/fucomip.c  
valgrind-2.0.0/none/tests/rcl.vgtest  
valgrind-2.0.0/none/tests/cpuid.vgtest  
valgrind-2.0.0/none/tests/shorts.c  
valgrind-2.0.0/none/tests/shortpush.c  
valgrind-2.0.0/none/tests/resolv.c  
valgrind-2.0.0/none/tests/shortpush.stderr.exp  
valgrind-2.0.0/none/tests/dastest.vgtest  
valgrind-2.0.0/none/tests/resolv.vgtest  
valgrind-2.0.0/none/tests/smcl.vgtest  
valgrind-2.0.0/none/tests/dastest.stdout.exp  
valgrind-2.0.0/none/tests/pth_blockedsig.c  
valgrind-2.0.0/none/tests/bt_literal.stderr.exp  
valgrind-2.0.0/none/tests/discard.stderr.exp  
valgrind-2.0.0/none/tests/pth_blockedsig.stdout.exp  
valgrind-2.0.0/none/tests/fpu_lazy_eflags.c  
valgrind-2.0.0/none/tests/floored.stdout.exp
```

[Figure 4.14](#) shows three commands. **./configure** sets up the build environment for the Valgrind package. **make** and **make install** build and install the Valgrind libraries and executables.

Figure 4.14. Building and installing Valgrind.

[\[View full size image\]](#)

The screenshot shows a terminal window titled "Shell - Konsole". The window has a menu bar with "Session", "Edit", "View", "Bookmarks", "Settings", and "Help". The main area of the terminal displays the output of the "configure" script for Valgrind 2.0.0. The output shows various checks being performed, such as checking for a BSD-compatible install, build environment sanity, and compiler support for gawk, gcc, and g++. It also checks for suffixes of executables and object files, dependency styles, and supported versions of perl, gdb, and egrep. Additionally, it checks for XFree version, gas acceptability of .cfi, and whether the system is MPI-based.

```
linux:/usr/src/valgrind/valgrind-2.0.0 # ./configure && make && make install
checking for a BSD-compatible install... /usr/bin/install -c
checking whether build environment is sane... yes
checking for gawk... gawk
checking whether make sets $(MAKE)... yes
checking whether to enable maintainer-specific portions of Makefiles... no
checking whether ln -s works... yes
checking for gcc... gcc
checking for C compiler default output... a.out
checking whether the C compiler works... yes
checking whether we are cross compiling... no
checking for suffix of executables...
checking for suffix of object files... o
checking whether we are using the GNU C compiler... yes
checking whether gcc accepts -g... yes
checking for gcc option to accept ANSI C... none needed
checking for style of include used by make... GNU
checking dependency style of gcc... gcc3
checking how to run the C preprocessor... gcc -E
checking for g++... g++
checking whether we are using the GNU C++ compiler... yes
checking whether g++ accepts -g... yes
checking dependency style of g++... gcc3
checking for ranlib... ranlib
checking for perl... /usr/bin/perl
checking for gdb... /usr/bin/gdb
checking for a supported version of gcc... ok (gcc (GCC) 3.3.1 (SuSE Linux))
checking build system type... i686-suse-linux
checking host system type... i686-suse-linux
checking for a supported CPU... ok (i686)
checking for a supported OS... ok (linux)
checking for the kernel version... 2.4 family (2.4.21-99-default)
checking for egrep... grep -E
checking the glibc version... 2.3 family
checking whether sched_param has a sched_priority member... yes
checking whether nfds_t is defined... yes
checking for X... libraries /usr/X11R6/lib, headers /usr/X11R6/include
checking XFree version... XFree 4.x family
checking if gas accepts .cfi... yes
checking if this is an MPI-based system... no
```

One great feature of Valgrind is that it doesn't require building (or rebuilding) the application in any special way. Simply place Valgrind in front of the program that needs to be inspected. For example, the command `valgrind ls -all`, shown in [Figure 4.15](#), inspects and monitors the `ls` command. (Running this command on SuSE 9.0 showed no errors.)

Figure 4.15. valgrind ls -all.

[\[View full size image\]](#)


```
Shell - Konsole <2>
Session Edit View Bookmarks Settings Help

linux:/usr/src/valgrind # valgrind ls -all
==21212== Memcheck, a.k.a. Valgrind, a memory error detector for x86-linux.
==21212== Copyright (C) 2002-2003, and GNU GPL'd, by Julian Seward.
==21212== Using valgrind-2.0.0, a program supervision framework for x86-linux.
==21212== Copyright (C) 2000-2003, and GNU GPL'd, by Julian Seward.
==21212== Estimated CPU clock rate is 2418 MHz
==21212== For more details, rerun with: -v
==21212==
total 4114
drwxr-xr-x 3 root root 184 May 16 13:05 .
drwxr-xr-x 11 root root 552 May 16 12:54 ..
-rw-rxr-xr-x 1 root root 375 May 16 12:55 valgrind-1.c
drwxrwxrwx 14 best users 1512 May 16 13:32 valgrind-2.0.0
-rw-rxr-xr-x 1 root root 4198400 May 16 12:55 valgrind-2.0.0.tar
-rw-rxr-xr-x 1 root root 321 May 16 12:55 valgrind-2.c
==21212==
==21212== ERROR SUMMARY: 0 errors from 0 contexts (suppressed: 0 from 0)
==21212== malloc/free: in use at exit: 12206 bytes in 17 blocks.
==21212== malloc/free: 45 allocs, 28 frees, 25062 bytes allocated.
==21212== For a detailed leak analysis, rerun with: --leak-check=yes
==21212== For counts of detected errors, rerun with: -v
linux:/usr/src/valgrind # █
```

When it finds a problem, the Valgrind output has the following format:

```
==20691== 8192 bytes in 1 blocks are definitely lost in loss record 1 of 1
==20691== at 0x40048434: malloc (vg_clientfuncs.c:100)
==20691== by 0x806910C: fscklog_init (fsckwsp.c:2491)
==20691== by 0x806E7D0: initial_processing (xchkdsk.c:2101)
==20691== by 0x806C70D: main (xchkdsk.c:289)
```

The ==xxxx== string prefixes each line of Valgrind-specific output. (Application-specific output does not have this prefix.) In the sample output shown here, 20691 is the process ID. The message indicates that there is a memory leak of 8,192 bytes and provides diagnostics and a kind of trace to direct you to the error. The second and subsequent lines indicate that the memory was initially allocated on line 2491 in the routine `fscklog_init()` (in the file `fsckwsp.c`). `fscklog_init()` was called from `initial_processing()` at line 2101, and `main()` called `initial_processing()`. By the way, `iffscklog_init()` is called more than once in the `initial_processing()` routine, the line number clearly identifies which call caused the problem.

Losing Your Memory

Valgrind can be used to find some common memory errors. The first sample program, `valgrind-1.c`, shown in [Listing 4.7](#), has more than one memory leak. The code shown in [Listing 4.7](#) allocates two 512-byte blocks of memory and then sets the pointer to the second block to the first block. As a result, the address of the second block is lost, causing a memory leak. Also, 512 10-byte blocks of memory are never freed. This memory is allocated by the call to the `get_mem` routine.

Listing 4.7. valgrind-1.c, a Program with a Memory Leak

```
1 #include <stdlib.h>
2 #include <stdio.h>
3 void get_mem()
4 {
5 char *ptr;
6 ptr = (char *) malloc (10); /* memory not freed */
7 }
8 int main(void)
9 {
10 char *ptr1, *ptr2;
11 int i;
12 ptr1 = (char *) malloc (512);
13 ptr2 = (char *) malloc (512);
14 ptr2 = ptr1;
15 free(ptr2);
16 free(ptr1);
17 for ( i = 0; i < 512; i++) {
18 get_mem();
19 }
20 }
```

Compile and analyze valgrind-1.c using the commands shown at the top of [Figure 4.16](#).

Figure 4.16. Building valgrind-1.c and memory leak output.

[[View full size image](#)]


```
Session Edit View Bookmarks Settings Help

linux:/usr/src/valgrind # gcc valgrind-1.c -o valgrind01
linux:/usr/src/valgrind # valgrind --leak-check=yes ./valgrind01
==21227== Memcheck, a.k.a. Valgrind, a memory error detector for x86-linux.
==21227== Copyright (C) 2002-2003, and GNU GPL'd, by Julian Seward.
==21227== Using valgrind-2.0.0, a program supervision framework for x86-linux.
==21227== Copyright (C) 2000-2003, and GNU GPL'd, by Julian Seward.
==21227== Command line:
==21227== ./valgrind01
==21227== Startup, with flags:
==21227== --suppressions=/usr/local/lib/valgrind/default.sup
==21227== -v
==21227== --leak-check=yes
==21227== Reading syms from /usr/src/valgrind/valgrind01
==21227== Reading syms from /lib/ld-2.3.2.so
==21227== object doesn't have any debug info
==21227== Reading syms from /usr/local/lib/valgrind/vgskin_memcheck.so
==21227== Reading syms from /usr/local/lib/valgrind/valgrind.so
==21227== Reading syms from /lib/i686/libc.so.6
==21227== object doesn't have any debug info
==21227== Reading suppressions file: /usr/local/lib/valgrind/default.sup
==21227== Estimated CPU clock rate is 2419 MHz
==21227==

==21227== Invalid free() / delete / delete[]
==21227== at 0x4002CFF1: free (vg_replace_malloc.c:231)
==21227== by 0x80483D8: main (in /usr/src/valgrind/valgrind01)
==21227== by 0x40261D16: __libc_start_main (in /lib/i686/libc.so.6)
==21227== by 0x80482D0: ??? (start.S:102)
==21227== Address 0x411B6024 is 0 bytes inside a block of size 512 free'd
==21227== at 0x4002CFF1: free (vg_replace_malloc.c:231)
==21227== by 0x80483CA: main (in /usr/src/valgrind/valgrind01)
==21227== by 0x40261D16: __libc_start_main (in /lib/i686/libc.so.6)
==21227== by 0x80482D0: ??? (start.S:102)
==21227==

==21227== ERROR SUMMARY: 1 errors from 1 contexts (suppressed: 0 from 0)
==21227==

==21227== 1 errors in context 1 of 1:
==21227== Invalid free() / delete / delete[]
==21227== at 0x4002CFF1: free (vg_replace_malloc.c:231)
==21227== by 0x80483D8: main (in /usr/src/valgrind/valgrind01)
==21227== by 0x40261D16: __libc_start_main (in /lib/i686/libc.so.6)
```

Valgrind produces the output shown in [Figures 4.16](#) and [4.17](#), correctly identifying the 512-byte and 10-byte memory leaks. The **-v** option provides verbose feedback, and the **leak-check=yes** option searches for memory leaks when the client program exits.

Figure 4.17. More memory leak output from valgrind-1.

[\[View full size image\]](#)


```
--21227==  
--21227== ERROR SUMMARY: 1 errors from 1 contexts (suppressed: 0 from 0)  
--21227==  
--21227== 1 errors in context 1 of 1:  
--21227== Invalid free() / delete / delete[]  
--21227== at 0x4002CFF1: free (vg_replace_malloc.c:231)  
--21227== by 0x80483D8: main (in /usr/src/valgrind/valgrind01)  
--21227== by 0x40261D16: __libc_start_main (in /lib/i686/libc.so.6)  
--21227== by 0x80482D0: ??? (start.S:102)  
--21227== Address 0x411B6024 is 0 bytes inside a block of size 512 free'd  
--21227== at 0x4002CFF1: free (vg_replace_malloc.c:231)  
--21227== by 0x80483CA: main (in /usr/src/valgrind/valgrind01)  
--21227== by 0x40261D16: __libc_start_main (in /lib/i686/libc.so.6)  
--21227== by 0x80482D0: ??? (start.S:102)  
--21227== IN SUMMARY: 1 errors from 1 contexts (suppressed: 0 from 0)  
--21227==  
--21227== malloc/free: in use at exit: 5632 bytes in 513 blocks.  
--21227== malloc/free: 514 allocs, 2 frees, 6144 bytes allocated.  
--21227==  
--21227== searching for pointers to 513 not-freed blocks.  
--21227== checked 3579388 bytes.  
--21227==  
--21227==  
--21227== 512 bytes in 1 blocks are definitely lost in loss record 1 of 2  
--21227== at 0x4002CD3C: malloc (vg_replace_malloc.c:153)  
--21227== by 0x80483B3: main (in /usr/src/valgrind/valgrind01)  
--21227== by 0x40261D16: __libc_start_main (in /lib/i686/libc.so.6)  
--21227== by 0x80482D0: ??? (start.S:102)  
--21227==  
--21227==  
--21227== 5120 bytes in 512 blocks are definitely lost in loss record 2 of 2  
--21227== at 0x4002CD3C: malloc (vg_replace_malloc.c:153)  
--21227== by 0x804837B: get_mem (in /usr/src/valgrind/valgrind01)  
--21227== by 0x80483F2: main (in /usr/src/valgrind/valgrind01)  
--21227== by 0x40261D16: __libc_start_main (in /lib/i686/libc.so.6)  
--21227==  
--21227== LEAK SUMMARY:  
--21227== definitely lost: 5632 bytes in 513 blocks.  
--21227== possibly lost: 0 bytes in 0 blocks.  
--21227== still reachable: 0 bytes in 0 blocks.
```

valgrind-2.c, shown in [Listing 4.8](#), demonstrates another common memory error: reading beyond the end of an array of bytes. Again, build the sample code and run Valgrind to analyze it.

Listing 4.8. valgrind-2.c, a Program That Tries to Access Memory Beyond the End of an Array

```
1 #include <stdlib.h>  
2 #include <stdio.h>  
3
```

```
4 int main(void)
5 {
6 char *chptr;
7 char *chptr1;
8 int i = 1;
9 chptr = (char *) malloc(512);
10 chptr1 = (char *) malloc (512);
11 for (i; i <= 513; i++) {
12 chptr[i] = '?';
13 chptr1[i] = chptr[i];
14 }
15
16 free(chptr1);
17 free(chptr);
18 }
```

As you can see from the output shown in [Figure 4.18](#), references to element 513 in the two arrays cause a write error, a read error, and another write error. The message **Address 0x411B6224 is 0 bytes after a block of size 512 alloc'd** indicates that there is no storage beyond the end of the array of 512 bytes.

Figure 4.18. Building valgrind-2.c and Valgrind output.

[\[View full size image\]](#)


```

Session Edit View Bookmarks Settings Help

linux:/usr/src/valgrind # gcc valgrind-2.c -o valgrind-2
linux:/usr/src/valgrind # valgrind ./valgrind-2
==21254== Memcheck, a.k.a. Valgrind, a memory error detector for x86-linux.
==21254== Copyright (C) 2002-2003, and GNU GPL'd, by Julian Seward.
==21254== Using valgrind-2.0.0, a program supervision framework for x86-linux.
==21254== Copyright (C) 2000-2003, and GNU GPL'd, by Julian Seward.
==21254== Estimated CPU clock rate is 2410 MHz
==21254== For more details, rerun with: -v
==21254==
==21254== Invalid write of size 1
==21254== at 0x80483BA: main (in /usr/src/valgrind/valgrind-2)
==21254== by 0x40261D16: __libc_start_main (in /lib/i686/libc.so.6)
==21254== by 0x80482D0: ??? (start.S:102)
==21254== Address 0x411B6224 is 0 bytes after a block of size 512 alloc'd
==21254== at 0x4002CD3C: malloc (vg_replace_malloc.c:153)
==21254== by 0x804838F: main (in /usr/src/valgrind/valgrind-2)
==21254== by 0x40261D16: __libc_start_main (in /lib/i686/libc.so.6)
==21254== by 0x80482D0: ??? (start.S:102)
==21254==
==21254== Invalid read of size 1
==21254== at 0x80483CB: main (in /usr/src/valgrind/valgrind-2)
==21254== by 0x40261D16: __libc_start_main (in /lib/i686/libc.so.6)
==21254== by 0x80482D0: ??? (start.S:102)
==21254== Address 0x411B6224 is 0 bytes after a block of size 512 alloc'd
==21254== at 0x4002CD3C: malloc (vg_replace_malloc.c:153)
==21254== by 0x804838F: main (in /usr/src/valgrind/valgrind-2)
==21254== by 0x40261D16: __libc_start_main (in /lib/i686/libc.so.6)
==21254== by 0x80482D0: ??? (start.S:102)
==21254==
==21254== Invalid write of size 1
==21254== at 0x80483CD: main (in /usr/src/valgrind/valgrind-2)
==21254== by 0x40261D16: __libc_start_main (in /lib/i686/libc.so.6)
==21254== by 0x80482D0: ??? (start.S:102)
==21254== Address 0x411B6454 is 0 bytes after a block of size 512 alloc'd
==21254== at 0x4002CD3C: malloc (vg_replace_malloc.c:153)
==21254== by 0x80483A2: main (in /usr/src/valgrind/valgrind-2)
==21254== by 0x40261D16: __libc_start_main (in /lib/i686/libc.so.6)
==21254== by 0x80482D0: ??? (start.S:102)
==21254==
==21254== ERROR SUMMARY: 6 errors from 3 contexts (suppressed: 0 from 0)

```

Finally, to see how Valgrind finds invalid use of uninitialized memory, let's look at the results of analyzing the Journaled File System's (JFS) fsck utility. As before, you run fsck under the auspices of Valgrind.

The command `valgrind -vleak-check=yes fsck.jfs /dev/hdb2` is used to check for problems on the fsck.jfs utility, as shown in [Figure 4.19](#).

Figure 4.19. A snippet of the output for the Journaled File System utility fsck.jfs.

[\[View full size image\]](#)

The screenshot shows a terminal window titled "Shell - Konsole". The window has a menu bar with "Session", "Edit", "View", "Bookmarks", "Settings", and "Help". The main area of the terminal displays the output of the command "valgrind -v --leak-check=yes fsck.jfs /dev/hdb2". The output is as follows:

```
linux:~ # valgrind -v --leak-check=yes fsck.jfs /dev/hdb2
==1898== Memcheck, a.k.a. Valgrind, a memory error detector for x86-linux.
==1898== Copyright (C) 2002-2003, and GNU GPL'd, by Julian Seward.
==1898== Using valgrind-2.0.0, a program supervision framework for x86-linux.
==1898== Copyright (C) 2000-2003, and GNU GPL'd, by Julian Seward.
==1898== Command line:
==1898== fsck.jfs
==1898== /dev/hdb2
==1898== Startup, with flags:
==1898== --suppressions=/usr/local/lib/valgrind/default.sup
==1898== -v
==1898== --leak-check=yes
==1898== Reading syms from /sbin/fsck.jfs
==1898== object doesn't have any debug info
==1898== Reading syms from /lib/ld-2.3.2.so
==1898== object doesn't have any debug info
==1898== Reading syms from /usr/local/lib/valgrind/vgskin_memcheck.so
==1898== Reading syms from /usr/local/lib/valgrind/valgrind.so
==1898== Reading syms from /lib/libuuid.so.1.2
==1898== object doesn't have any debug info
==1898== Reading syms from /lib/i686/libc.so.6
==1898== object doesn't have any debug info
==1898== Reading suppressions file: /usr/local/lib/valgrind/default.sup
==1898== Estimated CPU clock rate is 2394 MHz
==1898==
fsck.jfs version 1.1.2, 25-Mar-2003
The current device is: /dev/hdb2
==1898== Conditional jump or move depends on uninitialised value(s)
==1898== at 0x8081A1B: __diudi3 (in /sbin/fsck.jfs)
==1898== by 0x805FCC7: validate_super (in /sbin/fsck.jfs)
==1898== by 0x805F3D2: validate_repair_superblock (in /sbin/fsck.jfs)
==1898== by 0x807414F: initial_processing (in /sbin/fsck.jfs)
==1898==
==1898== Conditional jump or move depends on uninitialised value(s)
==1898== at 0x8081A3A: __diudi3 (in /sbin/fsck.jfs)
==1898== by 0x805FCC7: validate_super (in /sbin/fsck.jfs)
==1898== by 0x805F3D2: validate_repair_superblock (in /sbin/fsck.jfs)
==1898== by 0x807414F: initial_processing (in /sbin/fsck.jfs)
```

At the bottom of the terminal window, there is a toolbar with icons for "New" and "Shell".

The `validate_super()` routine can be found in the `jfsutils` package in `jfsutils-1.x.x/fsck/fsckmeta.c`. Listing 4.9 shows a portion of the code.

Listing 4.9. A Code Snippet from `fsckmeta.c`

```
int validate_super(int which_super)
{
 int64_t bytes_on_device;

 /* get physical device size */
```

```
vfs_rc = ujfs_get_dev_size(Dev_IOPort,  
bytes_on_device);  
. . .  
  
dev_blks_on_device = bytes_on_device / Dev_blksize; /* Line  
2331 */  
if (sb_ptr->s_pbsize != Dev_blksize) {
```

The output from Valgrind indicates that an uninitialized variable is used on line 2331. That's the line that says `dev_blks_on_device = bytes_on_device / Dev_blksize`. As you can see, `bytes_on_device` is not set before it is used. Using Valgrind, this memory management problem was identified and fixed before an end user ever came across it.

Cache Profiling

Valgrind can also perform cache simulations and annotate your source line by line with the number of cache misses. In particular, it records the following:

- L1 instruction cache reads and misses
- L1 data cache reads and read misses and writes and write misses
- L2 unified cache reads and read misses and writes and write misses

L1 is a small amount of static RAM (SRAM) memory that's used as a cache. L1 temporarily stores instructions and data, ensuring that the processor has a steady supply of data to process while memory catches up on delivering new data. L1 is integrated or packaged within the same module as the processor. Level 2 caching is performed in L2.

Valgrind's cachegrind tool is used to do cache profiling you use it just like valgrind. For example, the following command can be used to look at the fsck.jfs program:

```
valgrind skin=cachegrind fsck.jfs -n -v /dev/hdb2
```

The output of cachegrind is collected in the file `cachegrind.out.pid`. Sample output from analyzing `fsck.jfs` is shown in [Figures 4.20](#) and [4.21](#).

Figure 4.20. cachegrind's analysis of fsck.jfs.

[\[View full size image\]](#)

```
Shell - Konsole

Session Edit View Bookmarks Settings Help

linux:/usr/src/valgrind # valgrind --skin=cachegrind fsck.jfs -n -v /dev/hdb2
==1887== Cachegrind, an L1/L2 cache profiler for x86-linux.
==1887== Copyright (C) 2002-2003, and GNU GPL'd, by Nicholas Methercote.
==1887== Using valgrind-2.0.0, a program supervision framework for x86-linux.
==1887== Copyright (C) 2000-2003, and GNU GPL'd, by Julian Seward.
--1887-- warning: Pentium with 12 K micro-op instruction trace cache
--1887-- Simulating a 16 KB cache with 32 B lines
--1887-- warning: Unknown Intel cache config value (0x3B), ignoring
--1887-- warning: L2 cache not installed, ignore L2 results.
==1887== warning: L2 size of -1024B not a power of two; defaulting to 262144B
==1887== warning: L2 associativity of -1 not a power of two; defaulting to 8-way
==1887== warning: L2 line size of -1B not a power of two; defaulting to 64B
==1887== Estimated CPU clock rate is 2396 MHz
==1887== For more details, rerun with: -v
==1887==

fsck.jfs version 1.1.2, 25-Mar-2003
The current device is: /dev/hdb2
(chklog) FSCK Open(...READONLY...) returned rc = 0

(chklog) FSCK Primary superblock is valid.

(chklog) FSCK The type of file system for the device is JFS.

Block size in bytes: 4096
File system size in blocks: 998038
Phase 1 - Check Blocks, Files/Directories, and Directory Entries.
Phase 2 - Count Links.
Phase 3 - Rescan for Duplicate Blocks and Verify Directory Tree.
Phase 4 - Report Problems.
Phase 5 - Check Connectivity.
Phase 6 - Perform Approved Corrections.
Phase 7 - Verify File/Directory Allocation Maps.
Phase 8 - Verify Disk Allocation Maps.
(chklog) FSCK Filesystem Summary:

(chklog) FSCK Blocks in use for inodes:  8
(chklog) FSCK Inode count:  64
(chklog) FSCK File count:  0
```

The output uses the following abbreviations for recorded events:

Abbreviation	Description
Ir	I cache reads (instructions executed)
I1mr	I1 cache read misses
I2mr	L2 cache instruction read misses
Dr	D cache reads (memory reads)
D1mr	D1 cache read misses
D2mr	L2 cache data read misses

Abbreviation	Description
Dw	D cache writes (memory writes)
D1mw	D1 cache write misses
D2mw	L2 cache data write misses

Figure 4.21. cachegrind's analysis of fsck.jfs (continued).

[View full size image]

```
Shell - Konsole
Session Edit View Bookmarks Settings Help

(chklog) FSCK Block count: 998038
(chklog) FSCK Free block count: 993705
(chklog) 3992152 kilobytes total disk space.
(chklog) 0 kilobytes in 1 directories.
(chklog) 0 kilobytes in 0 user files.
(chklog) 0 kilobytes in extended attributes
(chklog) 0 kilobytes in access control lists
(chklog) 17332 kilobytes reserved for system use.
(chklog) 3974820 kilobytes are available for use.

File system checked READ ONLY.
File system is clean.
(chklog) FSCK processing terminated: 5/16/2004 18:0:27 with return code: 0 exit code: 0.

==1915==
==1915== 1 refs: 29,369,425
==1915== 11 misses: 4,425
==1915== L2i misses: 2,049
==1915== 11 miss rate: 0.1%
==1915== L2i miss rate: 0.0%
==1915==
==1915== D refs: 19,466,490 (18,016,969 rd + 1,449,521 wr)
==1915== D1 misses: 17,564 ( 9,187 rd + 8,377 wr)
==1915== L2d misses: 9,852 ( 3,404 rd + 6,448 wr)
==1915== D1 miss rate: 0.0% ( 0.0% + 0.5% )
==1915== L2d miss rate: 0.0% ( 0.0% + 0.4% )
==1915==
==1915== L2 refs: 21,989 ( 13,612 rd + 8,377 wr)
==1915== L2 misses: 11,901 ( 5,453 rd + 6,448 wr)
==1915== L2 miss rate: 0.0% ( 0.0% + 0.4% )
linux:/usr/src/valgrind #
```

You can annotate the output from cachegrind using `cg_annotate -pid 1915`.

`cg_annotate` produces output like that shown in [Listing 4.10](#). It shows one annotation for the routine `dmap_pmap_verify()`. The entry states

that 88,405,584 instructions of 99,813,615 total instructions were spent in **dmap_pmap_verify()**. This information is invaluable for deciding where to tune the program. You can also further annotate **dmap_pmap_verify()** to find the actual instructions executed in that routine.

Listing 4.10. Annotation of One Entry of cachegrind for fsck.jfs

```
-----  
Ir I1mr I2mr  Dr D1mr  D2mr Dw D1mw  D2mw  
-----  
88,405,584 23 23 61,740,960 14,535 98 576,828 9  9  
fsckbmap.c:dmap_pmap_verify
```

For a complete description of cachegrind, see the Valgrind user manual in docs/index.html in the Valgrind distribution.

Some Limitations of Valgrind

You should be aware of two issues when analyzing an application with Valgrind. First, an application running under Valgrind consumes more memory. Second, your program will run slower. However, these two minor annoyances shouldn't stop you from using this powerful memory management debugging tool.

Several projects use or have used Valgrind, including OpenOffice, StarOffice, AbiWord, Koffice, Evolution, Mozilla, and Opera. For a complete list of projects, see the Valgrind web site.

 PREV

NEXT

 PREV

NEXT

Summary

This chapter looked at four different memory checkers: MEMWATCH, YAMD, Electric Fence, and Valgrind. All these memory checkers can be integrated into any small or large project. They are valuable tools that can uncover memory management problems without large integration effort. It would be easy to set up the project's makefile to include one of the memory checkers. An example of how to change a makefile to add Electric Fence was shown in [Listing 4.4](#).

 PREV

NEXT

 PREV

NEXT

Web Resources for Memory Checkers

URL	Description
http://www.linkdata.se/sourcecode.html	MEMWATCH
http://www.cs.hmc.edu/~nate/yamd/	YAMD
http://perens.com/FreeSoftware/	Electric Fence
http://valgrind.org/	Valgrind web page

 PREV

NEXT

 PREV

NEXT

Chapter 5. System Information (/proc)

In this chapter

- [What Is /proc?](#) [page 112](#)
- [Ways an Administrator Can Use /proc](#) [page 113](#)
- [A Map of /proc](#) [page 114](#)
- [Summary](#) [page 148](#)
- [Web Resources for /proc](#) [page 149](#)

A wealth of information is provided by the /proc file system for the Linux kernel, from information about each process to system-wide information about CPU, memory, file systems, interrupts, and partitions. This chapter covers the /proc file system to help you see the overall information that a running system can provide. The two different types of information in the /proc file system are read-only and writeable. The writeable information can be changed on-the-fly. If you change the value of a /proc entry, the system feature could perform in a different way.

The /proc file system is a special window into the running Linux kernel. Each file under /proc is tied to a kernel that provides the file's information on-the-fly when the file is read. Many utilities rely on /proc to gather system-type information. Some of the utilities that use /proc entries include iostat, sar, lsdev, lsusb, lspci, vmstat, and mpstat. This chapter covers each of these utilities.

 PREV

NEXT

◀ PREV

NEXT ▶

What Is /proc?

The /proc file system is a reflection of the system in memory. It can be used as a hierachal view of the system. The goal of the /proc file system is to provide an easy view of the kernel resources and components. You also can use /proc to view information about the processes that are currently running on the system. A second goal of /proc is to present information about the system in a readable way instead of getting this type of information through API system calls.

There is a close relationship between /proc and **sysctl** functions. In general, all **sysctl** functions are also represented under /proc/sys/ as a proc file system entry. The /proc file system entries are not stored on a nonvolatile medium such as a file system; the entries are generated on-the-fly. In other words, every time the read method for the associated file is invoked, the entries are provided. This results in much freedom in how output is represented to the user. The /proc file system is a file system in the sense that it provides an interface to the user that resembles the normal file system interface of any other file system, allowing access via **open**, **read**, **write**, and **close**.

/proc has two basic interface types: binary and character-based. Most interfaces are text-mode. In cases where binary interfaces are used, usually both types are implemented at the same time. For user-space applications, it is generally simpler to interface with the binary version rather than with text mode, since in the latter case parsing (or at least scanning fixed-format input lines) would be required. On the other hand, binary interfaces are not well-suited for direct interpretation by humans.

◀ PREV

NEXT ▶

 PREV

NEXT

Ways an Administrator Can Use /proc

/proc can be used for the following types of system-related tasks:

- Performance and memory information
- Viewing and modifying runtime parameters
- Viewing hardware information
- Viewing and modifying network parameters
- Viewing statistical information

Note

You must be careful when changing parameters through the /proc interface.

[Figure 5.1](#) shows a view of a /proc file system for a typical system. This is a snapshot of a SuSE x86 version 9.0 system.

Figure 5.1. A view of a typical /proc file system.

[\[View full size image\]](#)

Shell - Konsole <7>

Session Edit View Bookmarks Settings Help

```
sfb1:/proc # ls
. 12616 19090 3928 4487 4519 4551 driver misc
.. 1268 2 3929 4490 4520 5 execdomains modules
1 1276 21803 3968 4493 4522 6 filesystems mounts
10 14656 21964 3970 4502 4523 6861 fs net
104 15160 3 3971 4506 4526 6862 ide partitions
1081 15161 3799 3972 4507 4529 8 interrupts self
1084 15185 3851 3973 4509 4530 9 ionem slabinfo
11 15858 3857 3974 4510 4534  buddyinfo  ioports stat
1167 15859 3886 4 4511 4538  bus irq sys
1189 15876 3922 4391 4512 4539  cmdline kallsyms sysrq-trigger
12 16090 3923 4392 4513 4541  cpuinfo kcore sysvipc
12146 16091 3924 4436 4514 4543  devices kmsg tty
12147 16833 3925 4466 4515 4544  diskstats loadavg  uptime
12607 16948 3926 4467 4516 4546  dma locks version
12608 19089 3927 4484 4518 4547  dri meminfo umstat
sfb1:/proc #
```

◀ PREV

NEXT ▶

◀ PREV

NEXT ▶

A Map of /proc

The following is a brief description of files and directories in the /proc file system. The system shown has the 2.6 kernel and is Linux on an Intel Pentium processor. The **cat** command is used throughout this chapter to display the files in the /proc file system. The entries that are covered are related to debugging or performance tuning, so not all the /proc entries are discussed in this chapter.

Process-Specific Subdirectories

Each process subdirectory has the following entries:

Entry	Description
auxv	ELF auxiliary vector
cmdline	Command-line arguments
cwd	Link to the current working directory
environ	Shows all environment variables known to the process
exe	Link to the executable of this process
fd	Entries of all open files
maps	Memory maps for executables and libraries
mem	Memory for this process
mounts	Mounted file systems
root	Link to the process's root directory
stat	Process status in readable format
statm	Process memory information
status	Process status
wchan	Process predecode for a process's wait channel (wchan)

All the processes running on the machine have entries defined by /proc/process *id*. For an example of the type of process data that can be shown on a system, you can look at the init process, which has a process ID (PID) of 1 (see [Figure 5.2](#)).

Figure 5.2. maps, mounts, cmdline, and environ for PID 1.


```
sfb1:/proc/1 # ls
.
.. auxv  cwd  exec  maps  mounts  stat  status  wchan
cmdline  environ  fd  mem  root  statm  task

sfb1:/proc/1 # cat maps
08048000-080bc000 r-xp 00000000 03:43 22885 /sbin/init
080bc000-080bf000 rw-p 00073000 03:43 22885 /sbin/init
080bf000-080e1000 rwxp 00000000 00:00 0
bfffef000-c0000000 rwxp ffffff000 00:00 0
fffffe000-ffffff000 ---p 00000000 00:00 0


sfb1:/proc/1 # cat mounts
rootfs / rootfs rw 0 0
/dev/root / jfs rw 0 0
proc /proc proc rw,nodiratime 0 0
devpts /dev/pts devpts rw 0 0

sfb1:/proc/1 # cat cmdline
init [5]sfb1:/proc/1 # cat environ
HOME=/TERM=linuxvga=0x314splash=silent

sfb1:/proc/1 #
```

Figure 5.3 shows the status for PID 1. This is where the ps command captures data for each process. For additional information about the ps command, see Chapter 6, "System Tools."

Figure 5.3. Status for PID 1.


```
sfb1:/proc/1 # cat status
Name: init
State: S (sleeping)
SleepAUG: 89%
Tgid: 1
Pid: 1
PPid: 0
TracerPid: 0
Uid: 0 0 0 0
Gid: 0 0 0 0
FDSize: 32
Groups:
VmSize: 620 kB
```

```
UmLck: 0 kB
UmRSS: 88 kB
UmData: 136 kB
UmStk: 8 kB
UmExe: 464 kB
UmLib: 0 kB
Threads: 1
SigPnd: 0000000000000000
ShdPnd: 0000000000000000
SigBlk: 0000000000000000
SigIgn: ffffffd770d8fc
SigCgt: 00000000288b2603
CapInh: 0000000000000000
CapPrm: 00000000ffffffff
CapEff: 00000000fffffeff
sfb1:/proc/1 #
```

You can see the process memory usage using the **statm** entry, as shown in [Figure 5.4](#). The following seven values are provided:

- Total program size in kilobytes
- Size of memory portions in kilobytes
- Number of shared pages
- Number of pages that are code
- Number of pages of data/stack
- Number of library pages
- Number of dirty pages

Figure 5.4. statm for PID 1.

[Figure 5.4](#) shows that the program's total size is 155 KB. The memory portion's size is 22 KB. The number of shared pages is 119. The number of pages that are code is 119. There are 0 pages of data/stack. The number of library pages is 36. The number of dirty pages is 0.

The **ps** command can be used to display an application's memory usage. The following example looks at three applications and their memory usage. **ps** captures the memory usage by using the /proc/statm fields.

The memory usages of OpenOffice and Mozilla are shown before and after some typical uses of these applications. For OpenOffice the **vsize** starts out as 143976 and grows to 323336, and **rss** starts out as 51996 and grows to 234440.

This example shows the starting of OpenOffice:

```
$ ps -eo"comm,vsize,rss" | grep soffice  
soffice.bin 143976 51996
```

The following shows the opening of a 10-page document with a simple layout (26,060 characters):

```
$ ps -eo"comm,vsize,rss" | grep soffice  
soffice.bin 157708 68780
```

You see the following after entering **gert** and right-clicking to get corrections:

```
$ ps -eo"comm,vsize,rss" | grep soffice  
soffice.bin 323336 234440
```

Here's an example of starting Mozilla:

```
$ ps -eo"comm,vsize,rss" | grep mozilla  
mozilla-bin 97084 29392
```

After a few web pages are viewed, the memory usage grows to the following:


```
$ ps -eo"comm,vsize,rss" | grep mozilla  
mozilla-bin 142016 44528
```

buddyinfo

buddyinfo contains information about the buddy allocator. This file is used primarily to diagnose memory fragmentation issues. Using the buddy algorithm, each column represents the number of pages of a certain order (a certain size) that are available at any given time. A standard /proc/buddyinfo file looks similar to [Figure 5.5](#). In this case, two chunks of 2^{12} **PAGE_SIZE** of memory are available in **ZONE_DMA**, and 144 chunks of 2^{14} **PAGE_SIZE** of memory are available in **ZONE_NORMAL**. The DMA row references the first 16 MB on a system, the HighMem row references all memory greater than 4 GB on a system, and the Normal row references all memory in between.

Figure 5.5. A standard /proc/buddyinfo file.

[View full size image]


```
sfb1:/proc # cat buddyinfo
Node 0, zone DMA Z 0 1 1 0 1 1 1
  0 0 0
Node 0, zone Normal 144 16 18 2 1 1 1 0
  0 0 0
sfb1:/proc #
```

bus

The bus directory contains information specific to the various buses available on the system. For example, on a standard system containing USB and PCI buses, current data on each of these buses is available in a subdirectory of the same name within /proc/bus/, such as /proc/bus/pci/.

The subdirectories and files available within /proc/bus/ vary depending on the devices connected to the system.

For example, the /proc/bus/usb/ subdirectory contains files that track the various devices on any USB buses, as well as the drivers required for them.

lsusb

lsusb is a utility for displaying information about all USB buses in the system and all devices connected to them. The lsusb utility uses the /proc/bus/usb information to display USB bus information.

lspci

lspci is a utility for displaying information about all PCI buses in the system and all devices connected to them. The lspci utility uses the /proc/bus/pci information to display PCI bus information. A useful option is **-vv**, which displays everything that each PCI device can provide about itself. Here's some sample output from a six-way server:

```
best@build1:~$ lspci -vv
00:00.0 Host bridge: IBM: Unknown device 0302 (rev 02)
 Control: I/O- Mem+ BusMaster+ SpecCycle- MemWINV- VGASnoop- ParErr+
 Stepping: SERR+ FastB2B-
 Status: Cap+ 66Mhz+ UDF- FastB2B+ ParErr- DEVSEL=slow >TAbort- <TAbsr-
 <MAbort+ >SERR- <PERR-
 Latency: 100
 Capabilities: <available only to root>

00:01.0 VGA compatible controller: S3 Inc. Savage 4 (rev 06) (prog-if 00 [VGA])
 Subsystem: IBM: Unknown device 01c5
 Control: I/O+ Mem+ BusMaster+ SpecCycle- MemWINV- VGASnoop- ParErr+
```

00:01.0 VGA compatible controller: S3 Inc. Savage 4 (rev 06) (prog-if 00 [VGA])

Subsystem: IBM: Unknown device 01c5

Control: I/O+ Mem+ BusMaster+ SpecCycle- MemWINV- VGASnoop- ParErr+

Stepping- SERR- FastB2B-

Status: Cap+ 66Mhz- UDF- FastB2B- ParErr- DEVSEL=medium >TAbort-

<TAbort- <MAbort- >SERR- <PERR-

Latency: 248 (1000ns min, 63750ns max), cache line size 10

Interrupt: pin A routed to IRQ 0

Region 0: Memory at fbf80000 (32-bit, non-prefetchable) [size=512K]

Region 1: Memory at f0000000 (32-bit, prefetchable) [size=128M]

Expansion ROM at <unassigned> [disabled] [size=64K]

Capabilities: <available only to root>

00:02.0 Bridge: IBM: Unknown device 010f

Subsystem: IBM: Unknown device 0113

Control: I/O+ Mem+ BusMaster+ SpecCycle- MemWINV- VGASnoop- ParErr+

Stepping- SERR+ FastB2B-

Status: Cap+ 66Mhz- UDF- FastB2B- ParErr- DEVSEL=medium >TAbort-

<TAbort- <MAbort- >SERR- <PERR-

Latency: 103 (1000ns min, 2000ns max), cache line size 10

Interrupt: pin A routed to IRQ 17

BIST result: 00

Region 0: [virtual] Memory at fbc00000 (64-bit, non-prefetchable)

[size=2M]

Region 2: I/O ports at 1800 [size=128]

Expansion ROM at <unassigned> [disabled] [size=2M]

00:03.0 Ethernet controller: Intel Corp. 82557 [Ethernet Pro 100] (rev 08)

Subsystem: IBM: Unknown device 024d

Control: I/O+ Mem+ BusMaster+ SpecCycle- MemWINV+ VGASnoop- ParErr+

Stepping- SERR+ FastB2B-

Status: Cap+ 66Mhz- UDF- FastB2B+ ParErr- DEVSEL=medium >TAbort-

<TAbort- <MAbort- >SERR- <PERR-

Latency: 100 (2000ns min, 14000ns max), cache line size 10

Interrupt: pin A routed to IRQ 42

Region 0: Memory at fbf7f000 (32-bit, non-prefetchable) [size=4K]

Region 1: I/O ports at 1880 [size=64]

Region 2: Memory at fbe00000 (32-bit, non-prefetchable) [size=1M]

Capabilities: <available only to root>

00:04.0 SCSI storage controller: Adaptec 7892P (rev 02)

Subsystem: IBM: Unknown device 0201

Control: I/O- Mem+ BusMaster+ SpecCycle- MemWINV+ VGASnoop- ParErr+

Stepping- SERR+ FastB2B-

Status: Cap+ 66Mhz+ UDF- FastB2B+ ParErr- DEVSEL=medium >TAbort-

<TAbort- <MAbort- >SERR- <PERR-

Latency: 100 (10000ns min, 6250ns max), cache line size 10

Interrupt: pin A routed to IRQ 41

BIST result: 00

Region 0: I/O ports at 1900 [disabled] [size=256]

Region 1: Memory at fbf7e000 (64-bit, non-prefetchable) [size=4K]

Expansion ROM at <unassigned> [disabled] [size=128K]

Capabilities: <available only to root>

00:06.0 Class 0808: IBM: Unknown device 0246

Subsystem: IBM: Unknown device 0247

Control: I/O- Mem- BusMaster+ SpecCycle- MemWINV- VGASnoop- ParErr+

Stepping+ SERR+ FastB2B-

Status: Cap- 66Mhz- UDF- FastB2B- ParErr- DEVSEL=medium >TAbort-

<TAbort- <MAbort- >SERR- <PERR-

Latency: 100 (32000ns min, 32000ns max)

00:0f.0 ISA bridge: ServerWorks OSB4 South Bridge (rev 50)

Subsystem: ServerWorks OSB4 South Bridge

Control: I/O+ Mem+ BusMaster+ SpecCycle- MemWINV- VGASnoop- ParErr+

Stepping- SERR+ FastB2B-

Status: Cap- 66Mhz- UDF- FastB2B- ParErr- DEVSEL=medium >TAbort-<TAbort- <MAbort- >SERR- <PERR-
Latency: 0

00:0f.1 IDE interface: ServerWorks OSB4 IDE Controller (prog-if 8a [Master SecP PriP])
Control: I/O+ Mem- BusMaster+ SpecCycle- MemWINV- VGASnoop- ParErr+
Stepping- SERR+ FastB2B-
Status: Cap- 66Mhz- UDF- FastB2B- ParErr- DEVSEL=medium >TAbort-<TAbort- <MAbort- >SERR- <PERR-
Latency: 100
Region 4: I/O ports at 0700 [size=16]

00:0f.2 USB Controller: ServerWorks OSB4/CSB5 OHCI USB Controller (rev 04)
(prog-if 10 [OHCI])
Subsystem: ServerWorks OSB4/CSB5 OHCI USB Controller
Control: I/O+ Mem+ BusMaster+ SpecCycle- MemWINV+ VGASnoop- ParErr+
Stepping- SERR+ FastB2B-
Status: Cap- 66Mhz- UDF- FastB2B+ ParErr- DEVSEL=medium >TAbort-<TAbort- <MAbort- >SERR- <PERR-
Latency: 96 (20000ns max)
Interrupt: pin A routed to IRQ 16
Region 0: Memory at fbf7d000 (32-bit, non-prefetchable) [size=4K]

01:00.0 Host bridge: IBM: Unknown device 0302 (rev 02)
Control: I/O- Mem+ BusMaster+ SpecCycle- MemWINV- VGASnoop- ParErr+
Stepping- SERR+ FastB2B-
Status: Cap+ 66Mhz+ UDF- FastB2B+ ParErr- DEVSEL=slow >TAbort- <TAbort- <MAbort+ >SERR- <PERR-
Latency: 100
Capabilities: <available only to root>

01:04.0 Ethernet controller: BROADCOM Corporation: Unknown device 16a7 (rev 02)
Subsystem: BROADCOM Corporation: Unknown device 0009
Control: I/O- Mem+ BusMaster+ SpecCycle- MemWINV+ VGASnoop- ParErr+
Stepping- SERR+ FastB2B-
Status: Cap+ 66Mhz+ UDF- FastB2B+ ParErr- DEVSEL=medium >TAbort-<TAbort- <MAbort- >SERR- <PERR-
Latency: 96 (16000ns min), cache line size 10
Interrupt: pin A routed to IRQ 20
Region 0: Memory at efff0000 (64-bit, non-prefetchable) [size=64K]
Expansion ROM at <unassigned> [disabled] [size=64K]
Capabilities: <available only to root>

0a:00.0 Host bridge: IBM: Unknown device 0302 (rev 02)
Control: I/O- Mem+ BusMaster+ SpecCycle- MemWINV- VGASnoop- ParErr+
Stepping- SERR+ FastB2B-
Status: Cap+ 66Mhz+ UDF- FastB2B+ ParErr- DEVSEL=slow >TAbort- <TAbort- <MAbort+ >SERR- <PERR-
Latency: 100
Capabilities: <available only to root>

0a:01.0 RAID bus controller: IBM ServeRAID-3x (rev 10)
Subsystem: IBM: Unknown device 022e
Control: I/O+ Mem+ BusMaster+ SpecCycle- MemWINV- VGASnoop- ParErr+
Stepping- SERR+ FastB2B-
Status: Cap+ 66Mhz- UDF- FastB2B- ParErr- DEVSEL=medium >TAbort-<TAbort- <MAbort- >SERR- <PERR-
Latency: 100 (32000ns min, 32000ns max), cache line size 10
Interrupt: pin A routed to IRQ 29
Region 0: I/O ports at 3000 [size=256]
Region 1: Memory at ebf00000 (32-bit, non-prefetchable) [size=1M]

Expansion ROM at <unassigned> [disabled] [size=32K]

Capabilities: <available only to root>

0a:02.0 RAID bus controller: IBM ServeRAID-3x (rev 10)

Subsystem: IBM: Unknown device 022e

Control: I/O+ Mem+ BusMaster+ SpecCycle- MemWINV- VGASnoop- ParErr+

Stepping: SERR+ FastB2B-

Status: Cap+ 66Mhz- UDF- FastB2B- ParErr- DEVSEL=medium >TAbsort-

<TAbsort- <MAbsort- >SERR- <PERR-

Latency: 100 (32000ns min, 32000ns max), cache line size 10

Interrupt: pin A routed to IRQ 33

Region 0: I/O ports at 3100 [size=256]

Region 1: Memory at ebe00000 (32-bit, non-prefetchable) [size=1M]

Expansion ROM at <unassigned> [disabled] [size=32K]

Capabilities: <available only to root>

cmdline

cmdline is the kernel command line. This file shows the parameters passed to the Linux kernel when it is started. A standard /proc/cmdline file looks similar to [Figure 5.6](#).

Figure 5.6. A standard /proc/cmdline file.


```
sfbl:/proc # cat cmdline
root=/dev/hdb3 vga=0x314 desktop splash=silent
sfbl:/proc #
```

cpuinfo

cpuinfo contains information about the CPU. This is a collection of CPU and system architecture-dependent items. For each supported architecture a different list can be provided. Two common entries are **processor**, which gives the number of CPUs, and **bogomips**, a system constant that is calculated during kernel initialization. A standard /proc/cpuinfo file looks similar to [Figure 5.7](#).

Figure 5.7. A standard /proc/cpuinfo file.

[View full size image]


```
sfb1:/proc # cat cpuinfo
processor : 0
vendor_id : GenuineIntel
cpu family : 6
model : 5
model name : Pentium II (Deschutes)
stepping : 2
cpu MHz : 448.050
cache size : 512 KB
fdt_bug : no
hlt_bug : no
f00f_bug : no
coma_bug : no
fpu : yes
fpu_exception : yes
cpuid level : 2
wp : yes
flags : fpu vme de pse tsc msr pae mce cx8 sep mtrr pge mca cmov pat p
se36 mmx fxsr
bogomips : 884.73

sfb1:/proc # █
```

diskstats

diskstats provides a view of the disks and/or partitions on the system. The iostat and sar utilities use the diskstats /proc entry to capture the data display in these utilities. Let's take a closer look at both of these utilities.

iostat

The Linux iostat utility analyzes and reports on I/O and CPU utilization and allocation by providing a simultaneous interval-by-interval profile of disk and CPU usage. This utility can indicate which system resource might be limiting overall system performance if used during heavy workloads or periods of inadequate system performance. Once the system bottleneck is identified, directed actions can be taken to improve system performance. iostat uses /proc/diskstats, /proc/stat, /proc/partitions, and /proc/sys to get its information.

The **iostat** command monitors system input and output device loading by observing the time the devices are active in relation to their average transfer rates. The command generates reports that can be used to change the system configuration to better balance the input and output load between the physical disks.

As with most monitoring commands, the first line of iostat output reflects a summary of statistics since boot time. To look at meaningful real-time data, run iostat with a time stamp and look at the lines that report summaries over the time stamp intervals. iostat can provide a way to balance the load among the physical hard drives by viewing statistics from bytes read from or written to the drive.

When bytes are either read or written, iostat reports the following information:

- **tps**Number of transfers per second.

- **deviceDisk** device name
- **Blk_read/s**Amount of data read from the device, expressed in number of blocks per second.
- **Blk_wrtn/s**Amount of data written to the device, expressed in number of blocks per second.
- **Blk_read**Total number of blocks read.
- **Blk_wrtn**Total number of blocks written.
- **kB_read/s**Amount of data read from the device, expressed in kilobytes per second.
- **kB_wrtn/s**Amount of data written from the device, expressed in kilo bytes per second.
- **kB_read**Total number of kilobytes read.
- **kB_wrtn**Total number of kilobytes written.
- **rrqm/s**Number of read requests merged per second that were issued to the device.
- **wrqm/s**Number of write requests merged per second that were issued to the device.
- **r/s**Number of read requests that were issued to the device per second.
- **w/s**Number of write requests that were issued to the device per second.
- **rsec/s**Number of sectors read from the device per second.
- **wsec/s**Number of sectors written to the device per second.
- **rkB/s**Number of kilobytes read from the device per second.
- **wkB/s**Number of kilobytes written to the device per second.
- **avgrp-sz**Average size (in sectors) of requests that were issued to the device.
- **avgqu-sz**Average queue length.

iostat displays statistics about the disk subsystem that are more detailed than those displayed by vmstat. Here's some sample iostat output:

```
best@build1:~$ iostat
Linux 2.4.27-2-686-smp (build1)  05/11/05

avg-cpu: %user  %nice %sys %idle
 1.54 3.03 1.74  93.68

Device: tps  Blk_read/s  Blk_wrtn/s  Blk_read  Blk_wrtn
dev8-0 1.77 69.23 119.87  341187484  590771256
dev8-1 94.93 863.24 439.24 4254606666 2164837392
dev8-2 16.83 147.99 263.66 729402674 1299470184
dev8-3 9.16 80.77 153.83 398101034  758163712
dev8-4 29.44 264.56 371.61 1303919362 1831506272
```

iostat's **-x** option displays extended disk statistics:

```
best@build1:~$ iostat -x
Linux 2.4.27-2-686-smp (build1)  05/11/05

avg-cpu: %user  %nice %sys %idle
 1.54 3.03 1.74  93.68
```

```
Device: rrqm/s wrqm/s r/s w/s rsec/s wsec/s rkB/s wkB/s avgrq-sz
avgqu-sz await svctm %util
/dev/scsi/host0/bus0/target12/lun0/disc
 7.81 14.08 0.87 0.89 69.23 119.87 34.61 59.93 107.33
0.50 281.92 59.07 1.04
/dev/scsi/host0/bus0/target12/lun0/part1
 7.74 14.07 0.85 0.89 68.73 119.74 34.36 59.87 108.44
0.49 284.08 59.34 1.03
/dev/scsi/host0/bus0/target12/lun0/part2
 0.03 0.01 0.02 0.00 0.42 0.13 0.21 0.06 23.40
0.00 126.27 53.18 0.01
/dev/scsi/host1/bus0/target0/lun0/disc
 136.91 39.92 79.94 14.97 435.72 435.72 217.86 217.86 9.18
2.57 91.82 24.88 23.61
/dev/scsi/host1/bus0/target0/lun0/part1
 136.88 39.92 79.94 14.97 435.72 435.72 217.86 217.86 9.18
2.57 91.82 24.88 23.61
/dev/scsi/host1/bus0/target1/lun0/disc
 5.95 28.70 12.57 4.22 147.99 263.66 74.00 131.83 24.52
4.36 292.87 30.05 5.04
/dev/scsi/host1/bus0/target1/lun0/part1
 5.92 28.70 12.57 4.22 147.94 263.66 73.97 131.83 24.52
4.36 292.88 30.05 5.04
/dev/scsi/host1/bus0/target2/lun0/disc
 3.32 16.85 6.79 2.36 80.77 153.83 40.39 76.91 25.64
2.67 291.59 38.11 3.49
/dev/scsi/host1/bus0/target2/lun0/part1
 3.31 16.85 6.79 2.36 80.75 153.83 40.37 76.91 25.63
2.67 291.59 38.11 3.49
/dev/scsi/host2/bus0/target0/lun0/disc
 11.36 38.74 21.72 7.65 264.56 371.60 132.28 185.80 21.65
4.36 189.96 33.83 9.94
/dev/scsi/host2/bus0/target0/lun0/part1
 11.34 38.74 21.72 7.65 264.53 371.60 132.27 185.80 21.65
4.36 189.96 33.83 9.94
```

iostat can be used to measure the results of tuning a system by load-balancing between disks on a system. The following example shows that dev8-1 starts out with 0 **Blk_wrtn**, and after the workload has finished the**Blk_wrtn** has increased to 6129208. It also shows that device dev8-0 has a very small amount of activity.

Here's iostat before the workload:

```
Linux 2.4.21-1.1931.2.349.2.2.entsmp 05/09/2005
```

```
Device: tps Blk_read/s Blk_wrtn/s Blk_read Blk_wrtn
dev8-0 164.69 1312.58 361.87 150002 41354
dev8-1 2.81 5.71 0.00 652 0
```

Here's iostat after the workload:

```
Linux 2.4.21-1.1931.2.349.2.2.entsmp 05/09/2005
```

```
Device: tps Blk_read/s Blk_wrtn/s Blk_read Blk_wrtn
dev8-0 55.12 410.41 146.44 152426 54386
dev8-1 341.88 2828.43 16502.98  1050478 6129208
```

Now we tune this system to balance the reads and writes from dev8-0 and dev8-1 and then rerun iostat to determine the effectiveness of the balancing. After the system balancing, dev8-0 has **Blk_read** as 1253186 and dev8-1 has **Blk_read** as 1051798. For **Blk_wrtn**, dev8-0 has 6209198 and dev8-1 has 6138576. The workload balancing was very effective in that roughly the same number of reads and writes occurred for each device.

Here's iostat after the workload balancing:

Linux 2.4.21-1.1931.2.349.2.2.entsmp 02/09/2004

Device:	tps	Blk_read/s	Blk_wrtn/s	Blk_read	Blk_wrtn
dev8-0	121.60	612.59	3035.21	1253186	6209198
dev8-1	110.10	514.15	3000.69	1051798	6138576

sar

The sar utility with the **-b** option reports the I/O and transfer rate. **sar -b** reports the following I/O rates:

- **tps**Number of transfers per second issued to the device.
- **rtps**Total number of read requests per second to the device.
- **wtps**Total number of write requests per second to the device.
- **bread/s**Total amount of data read from the device in blocks per second.
- **bwrtn/s**Total amount of data written to the device in blocks per second.

Here's sample output from **sar -b**:

```
bbest@build1:~$ sar -b
Linux 2.4.27-2-686-smp (build1) 05/12/05
```


00:05:01	tps	rtps	wtps	bread/s	bwrtn/s
00:15:01	60.99	37.96	23.02	1273.06	603.01
00:25:01	75.21	51.50	23.71	1864.94	646.64
00:35:01	20.34	0.12	20.21	3.10	593.95
00:45:01	35.19	5.21	29.99	43.17	790.30
00:55:01	54.86	27.86	27.01	892.61	734.99
01:05:01	134.89	112.51	22.38	4048.51	665.93
01:15:01	9.40	0.01	9.39	0.05	233.52
01:25:01	63.17	46.68	16.48	1006.31	500.63
01:35:01	16.00	0.00	16.00	0.16	462.36
01:45:01	23.46	3.14	20.32	25.19	655.67
01:55:01	30.76	0.04	30.72	1.13	948.36
02:05:01	21.82	0.01	21.81	0.07	600.12
02:15:01	30.21	3.11	27.10	122.32	830.31
02:25:01	44.35	6.68	37.67	146.25	1159.22
02:35:01	26.62	0.09	26.54	2.55	822.39
02:45:01	26.40	1.70	24.71	18.27	792.12

The sar output shows that the peak of 1159.22 bwrtn/s (the total amount of data written to the device in blocks per second) occurred on the system at 02:25:01.

A standard /proc/diskstats file looks similar to [Figure 5.8](#).

Figure 5.8. A standard /proc/diskstats file.

[\[View full size image\]](#)


```
Shell - Konsole <2>
Session Edit View Bookmarks Settings Help
sfb1:/proc # cat diskstats
 2 0 fd0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
 3 0 hda 6 30 288 128 0 0 0 0 0 128 128
 3 1 hda1 0 0 0 0
 3 2 hda2 0 0 0 0
 3 4 hda4 0 0 0 0
 3 5 hda5 0 0 0 0
 3 6 hda6 0 0 0 0
 3 7 hda7 0 0 0 0
 3 64 hdb 2267728 10345 46141882 58047316 507825 178455 7360016 193443753 0 23952051 25159548
 3 65 hdb1 0 0 0 0
 3 66 hdb2 0 0 0 0
 3 67 hdb3 2280007 46141682 607847 6716088
 22  0 hdc 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
sfb1:/proc #
```

interrupts

interrupts provides information about the number of interrupts per IRQ on the x86 architecture. A standard /proc/interrupts file looks similar to [Figure 5.9](#). Each number in the far-left column represents the interrupt that is being used.

Figure 5.9. A standard /proc/interrupts file.


```
Shell - Konsole <3>
Session Edit View Bookmarks Settings Help
sfb1:/proc # cat interrupts
CPU0
 0: 515019217 XT-PIC  timer
 1: 25069 XT-PIC  i8042
 2: 0 XT-PIC  cascade
 11: 370197 XT-PIC  eth0
 12: 306755 XT-PIC  i8042
 14: 37000080 XT-PIC  ide0
 15: 3689114 XT-PIC  ide1
```

NMI:	0
ERR:	0
sfb1:/proc #	

lsdev

lsdev displays information about installed hardware. lsdev acquires information about your computer's installed hardware from the interrupts, iports, and DMA files in the /proc directory, thus displaying an overview of which hardware uses what I/O addresses and what IRQ and DMA channels. Here's some sample output from lsdev:

```
best@build1:~$ lsdev
Device DMA  IRQ  I/O Ports
-----
Adaptec 1900-19ff
aic7xxx 41
cascade 4  2
dma 0080-008f
dma1 0000-001f
dma2 00c0-00df
eepro100 1880-18bf
eth0 42
fpu 00f0-00ff
IBM 1800-187f 3000-30ff 3100-31ff
Intel 1880-18bf
ips 29 33 3000-30ff 3100-31ff
keyboard 1 0060-006f
PCI 0cf8-0cff
pic1 0020-003f
pic2 00a0-00bf
rtc 8 0070-007f
serial 03f8-03ff
ServerWorks 0700-070f
timer 0 0040-005f
vga+ 03c0-03df
```

kallsyms

kallsyms provides symbols exported by the kernel.

kcore

This file represents the system's physical memory. It is stored in the core file format.

kmsg

kmsg is kernel messages that are still buffered. The dmesg utility can print or control the still-buffered kernel messages.

loadavg

loadavg is the system load average for 1, 5, and 15 minutes. The first value is the load average for 1 minute. The second value is the load average for 5 minutes. The third value is the load average for 15 minutes. The fourth value is the number of currently ready-to-run threads and the total number of threads in the machine. The fifth value is the PID of the most-recently-created thread.

A standard /proc/loadavg file looks similar to [Figure 5.10](#).

Figure 5.10. A standard /proc/loadavg file.


```
sfb1:/proc # cat loadavg
0.00 0.19 0.22 1/102 32286
sfb1:/proc #
```

meminfo

meminfo contains information about memory usage, both physical and swap. It reports valuable information about the current utilization of RAM on the system:

- **MemTotal** Total usable RAM.
- **MemFree** The sum of LowFree + HighFree.
- **Buffers** Memory in the buffer cache.
- **CachedMemory** in the page cache (doesn't SwapCache).
- **SwapCached** Memory that once was swapped out.
- **ActiveMemory** that has been used more recently and usually is not reclaimed unless absolutely necessary.

- **InactiveMemory** that has been less recently used.
- **HighTotal**The total amount of memory in the high region. Highmem is all memory above (approximately) 860 MB of physical RAM.
- **HighFree**High region free memory.
- **LowTotal**The total amount of non-highmem memory.
- **LowFree**The amount of free memory in the low memory region.
- **SwapTotal**The total amount of swap memory.
- **SwapFree**The total amount of free swap memory.
- **DirtyMemory** waiting to get written back to the disk.
- **WritebackMemory** that is actively being written back to the disk.
- **MappedFiles** that have been mmaped.
- **Slab**In-kernel data structures cache.
- **Committed_AS**An estimate of how much RAM is needed to make a 99.99% guarantee that there is never an OOM (out of memory) for this workload. Normally the kernel overcommits memory. So if you do a 1 GB **malloc**, for example, nothing happens, really. Only when you start *using* that **malloc** memory do you get real memory on demand, and just as much as needed. Other cases might include when a file is mmaped that's shared only when a write to the file occurs and a private copy of that data is created. Normally it is shared between processes. The **Committed_AS** is a guesstimate of how much RAM/swap is needed in the worst case.
- **PageTables**The amount of memory dedicated to the lowest level of page tables.
- **VmallocTotal**The total size of the **vmalloc** memory area.
- **VmallocUsed**The amount of **vmalloc** area that is used.
- **VmallocChunk**The largest contiguous block of **vmalloc** area that is free.

A standard /proc/meminfo file looks similar to [Figure 5.11](#).

Figure 5.11. A standard /proc/meminfo file.


```
sfb1:/proc # cat meminfo
MemTotal: 224796 kB
MemFree: 4980 kB
Buffers: 1576 kB
Cached: 22560 kB
SwapCached: 0 kB
Active: 165904 kB
Inactive: 7956 kB
HighTotal: 0 kB
HighFree: 0 kB
LowTotal: 224796 kB
```

LowFree:	4980 kB
SwapTotal:	0 kB
SwapFree:	0 kB
Dirty:	340 kB
Writeback:	0 kB
Mapped:	164388 kB
Slab:	42076 kB
Committed_AS:	211180 kB
PageTables:	1876 kB
UmallocTotal:	810964 kB
UmallocUsed:	380 kB
UmallocChunk:	810584 kB
sfb1:/proc #	■

vmstat

vmstat is a program that gives you a quick look at statistics about memory, CPU, and disk subsystems. vmstat is generally executed for a short period of time so that you can see a trend in the utilization of the subsystem you are interested in. Often vmstat helps you know where to investigate when a system is not performing as expected. The **vmstat** command provides data that can help you find unusual system activity such as high page faults or excessive context switches, which can degrade your system performance.

The vmstat utility reports certain kernel statistics kept about process, virtual memory, disk, trap, and CPU activity. vmstat uses /proc/meminfo to get some of its information. It is useful to tune a system. Let's take a look at a desktop system and a heavily used server.

The following output is from a lightly used desktop:

```
best@sfb1:~> vmstat
procs memory swap io system cpu
r b w swpd free buff cache si so bi bo in cs us sy id wa
0 1 0 1648 17436 26416 0 0 7 3 11 9 18 6 74 1
```

The following output is from a more heavily used server:

```
best@build1:~$ vmstat 5
procs memory swap io system cpu
r b w swpd free buff cache si so bi bo in cs us sy id
18 0 0 11524 391348 270652 1641016 0 0 6 4216 279 1897 90 10 0
21 0 0 11524 391468 269848 1659776 0 0 1 4356 289 2015 89 11 0
18 0 0 11524 362604 270404 1678080 0 0 2 3989 269 1853 91 9 0
21 0 0 11524 345720 271072 1696108 0 0 14 4794 401 1788 89 11 0
18 0 0 11524 249360 269888 1716568 0 0 14 5045 305 1797 88 12 0
19 0 0 11524 241992 270440 1735688 0 0 1 4219 246 1892 90 10 0
19 0 1 11524 248128 271064 1754072 0 0 0 4086 242 1971 91 9 0
19 0 0 11524 245132 271660 1769716 0 0 48 4299 260 2072 90 10 0
18 0 0 11524 213600 270796 1777648 0 0 1 2234 208 2061 92 8 0
```

The following output is the same server without the load on it:

```
best@build1:~$ vmstat 5
procs memory swap io system cpu
r b w swpd free buff cache si so bi bo in cs us sy id
0 1 0 17192 81828 178624 2331504 0 0 8110 125 3230 2521 1 3 96
0 3 0 17192 81736 177644 2332428 0 0 9606 186 3583 3101 1 3 96
0 4 0 17192 81848 176608 2329160 0 0 9583 898 3861 3429 4 5 91
0 1 0 17192 82972 175404 2334892 0 0 10415 123 3809 3006 2 3 95
0 0 0 17192 82820 174048 2336660 0 0 9845 100 3632 3044 1 3 95
```

The fields are as follows:

- procs shows the number of processes that are ready and running (r), blocked (b), or swapped out (w).
- memory shows the amounts of swap (swpd), free (free), buffered (buff), and cached memory (cache) in kilobytes.
- swap shows in kilobytes per second the amount of memory swapped in (si) from disk and swapped out (so) to disk.
- io shows the number of blocks sent (bi) and received (bo) to and from block devices per second.
- system shows the number of interrupts (in) and context switches (cs) per second.
- cpu shows the percentage of total CPU time in terms of user (us), system (sy), and idle (id) time.

The procs r number is the number of processes that are in the run queue. The run queue number shows how many processes are ready to be executed but that cannot be run because another process needs to finish. With a lightly loaded system, this number is usually in the range of 0 to 3. With a more heavily used system, this number will be above 15.

Other interesting values are the system numbers for in and cs. The in value is the number of interrupts per second a system is getting. A system servicing a significant network or disk I/O will have high values here, because interrupts are generated every time something is read from or written to the network or disk subsystem. The cs value is the number of context switches. Some reasons why context switches occur are as follows:

- Rescheduling, requiring switches between processes
- Kernel calls, requiring switching between process and kernel space
- Interrupts, requiring switching between process and kernel space

Context switches are the main cause of both latency and CPU load. Use vmstat to monitor and evaluate system activity. For example, if the value for free is small and accompanied by high values for swap (si and so), you have excessive paging and swapping due to physical memory shortage.

If the value of so is consistently high, the system may have either insufficient swap space or physical memory. Use the **free** command to see your memory and swap space configurations. Use the **swapon -s** command to display your swap device configuration. Use the **iostat** command to see which disk is being used the most.

free

free displays the amount of free and used memory in the system:

```
best@build1:~$ free
```

```
total used free shared  buffers  cached
Mem:  3090816  2844796  246020 0  35052  1918428
-/+ buffers/cache:  891316  2199500
Swap:  2097136 25632  2071504
```

mpstat

mpstat is a program that lets you see statistics about processor utilization. mpstat provides an option that lets you display statistics for a specific CPU on multiprocessor systems. The mpstat fields have the following meanings:

- **CPU**The processor number. The keyword **all** indicates that statistics are calculated as averages among all processors.
- **%user**The percentage of CPU utilization that occurred while executing at the user level (application).
- **%nice**The percentage of CPU utilization that occurred while executing at the user level with the nice priority.
- **%system**The percentage of CPU utilization that occurred while executing at the system level (kernel).
- **%idle**The percentage of time that the CPU(s) were idle and the system did not have an outstanding disk I/O request.
- **intr/s**The total number of interrupts received per second by the CPU(s).

Here's some sample mpstat output:

```
best@build1:~$ mpstat -P ALL 2 5
Linux 2.4.27-2-686-smp (build1) 05/11/05
13:06:54  CPU %user %nice %system %idle  intr/s
13:06:56  all  7.44  0.00  2.81  89.75  481.50
13:06:56  0 48.50  0.00  2.00  49.50  481.50
13:06:56  1 0.00  0.00  0.50  99.50  481.50
13:06:56  2 0.00  0.00  0.50  99.50  481.50
13:06:56  3 0.00  0.00  0.00  100.00 481.50
13:06:56  4 11.00 0.00 19.00 70.00  481.50
13:06:56  5 0.00  0.00  0.00 100.00 481.50
13:06:56  6 0.00  0.00  0.50  99.50  481.50
```

net

net contains information about the network layer(s). This directory provides various networking parameters and statistics:

- **arp**The Address Resolution Protocol (ARP) table.
- **dev_mcast**Displays the various Layer 2 multicast groups each device is listening to.
- **mcfilter**Multicast filter.
- **netstat**Network statistics.
- **raw**Raw device statistics.
- **rt_cache**Routing cache.

- **snmpInformation** for SNMP data.
 - **softnet_stat** Softnet statistics.
 - **udp** UDP sockets.
 - **devNetwork** devices with statistics.
 - **igmpl**IGMP multicast information.
 - **netlinkList** of **PF_NETLINK** sockets.
 - **packet**Packet information.
 - **route**IP routing information.
 - **rt_cache_stat**Routing cache.
 - **sockstat**Socket statistics.
 - **tcp**TCP socket information.
 - **unix**UNIX domain socket information

Standard /proc/net/netstat, route, and sockstat files look similar to Figure 5.12.

Figure 5.12. Standard /proc/net/netstat, route, and sockstat files.

[View full size image]

slabinfo

slabinfo provides information about memory usage at the slab level. It provides information about objects in the Linux kernel (buffer heads, inodes, dentries, and so on) that have their own cache and gives statistics about the caches. A standard /proc/slabinfo file looks similar to [Figure 5.13](#).

Figure 5.13. A standard /proc/slabinfo file.

[View full size image]

The screenshot shows a terminal window titled "Shell - Konsole <6>". The window contains the output of the command "cat slabinfo". The output is a table of memory usage statistics for various kernel objects. The columns represent different metrics like active objects, total objects, object size, etc., for each object type. The table includes headers for tunables, slabdata, cpustat, and globalstat categories. The data is presented in a tabular format with numerical values for each row.

	active_objs	num_objs	objsize	objperslab	pagesperslab	tunables	slabdata	cpustat	globalstat
unix_sock	226	280	548	7	1	tunables	32	16	0 : slabdata 40
40	0 : globalstat	43286	308	447	362	0	3	39 : cpustat 13061	4389 17197
tcp_tw_bucket	0	0	100	39	1	tunables	32	16	0 : slabdata 0
0	0 : globalstat	1360	29	68	68	0	0	71 : cpustat 79	85 164
tcp_bind_bucket	19	127	28	127	1	tunables	32	16	0 : slabdata 1
1	0 : globalstat	1616	39	1	0	0	0	159 : cpustat 105	101 187
tcp_open_request	0	0	68	56	1	tunables	32	16	0 : slabdata 0
0	0 : globalstat	896	16	56	56	0	0	88 : cpustat 5	56 61
inet_peer_cache	0	0	52	72	1	tunables	32	16	0 : slabdata 0
0	0 : globalstat	160	16	10	10	0	0	104 : cpustat 0	10 10
ip_fib_hash	9	127	28	127	1	tunables	32	16	0 : slabdata 1
1	0 : globalstat	32	20	1	0	0	0	159 : cpustat 7	2 0
ip_dst_cache	9	15	260	15	1	tunables	32	16	0 : slabdata 1
1	0 : globalstat	97646	75	1459	1456	0	0	47 : cpustat 2698	8821 11508
arp_cache	1	21	188	21	1	tunables	32	16	0 : slabdata 1
1	0 : globalstat	7856	19	410	409	0	0	53 : cpustat 243	491 733

stat

stat provides general statistics about the system, such as CPU, interrupts, and context switches.

iostat uses /proc/stats to get some of its information. For details about iostat, see the "[iostat](#)" section.

The stat fields are as follows:

- **cpu**The number of jiffies spent in user, nice, system, idle, iowait, irq, and softirq.
- **cpu0**Per-CPU statistics.
- **intr**The number of interrupts received.
- **ctxt**The number of context switches.
- **btime**Boot time.
- **processes**The number of forks.
- **procs_running**The number of running processes.
- **procs_blocked**The number of blocked processes.

A standard /proc/stat file looks similar to [Figure 5.14](#).

Figure 5.14. A standard /proc/stat file.

[\[View full size image\]](#)

Shell - Konsole <6>

Session Edit View Bookmarks Settings Help

```
sfb1:/proc # cat stat
cpu 503985 33881 749828 91991012 1863093 14627 10878
cpu0 503985 33881 749828 91991012 1863093 14627 10878
intr 1013760771 951673067 29943 0 0 0 0 2 1 0 0 0 712185 469283 0 54066456 6809834
ctxt 81907980
btime 1086302767
processes 97855
procs_running 1
procs_blocked 0
sfb1:/proc #
```

sys

The sys directory allows some of the parameters within the kernel to be changed without rebooting the system. To change a value, echo the new value into the file. Note that the change applies only to this boot of the system. A boot script can be created to change the value if the change to the parameter needs to be permanent.

dev/fs

dev/fs provides information about file system-type structures. The fields are as follows:

- **aio-max-nr**Maximum number of aio requests.
- **aio-nr**Number of events on the io_setup system call for all active aio contexts.
- **dentry-state**Information about directory entries.
- **dir-notify-enable**Directory notification.
- **file-max**The maximum number of open files.
- **file-nr**Open files.
- **inode-nr**The number of inodes the system has allocated and free inodes.
- **inode-state**Allocated and free inodes and five additional values.
- **lease-break-time**Lease time.
- **leases-enable**Lease enabled.
- **overflowgid**Defines the group ID.
- **overflowuid**Defines the user ID.
- **binfmt_misc**The ability to register additional binary formats.

A standard /proc/sys/fs file looks similar to [Figure 5.15](#).

Figure 5.15. A standard /proc/sys/fs file.


```
sfb1:/proc/sys/fs # cat aio-max-nr
65536
sfb1:/proc/sys/fs # cat aio-nr
0
sfb1:/proc/sys/fs # cat dentry-state
16888 12732 45 0 0 0
sfb1:/proc/sys/fs # cat dir-notify-enable
1
sfb1:/proc/sys/fs # cat file-max
22192
sfb1:/proc/sys/fs # cat file-nr
1845 0 22192
sfb1:/proc/sys/fs # cat inode-nr
30371 13828
sfb1:/proc/sys/fs # cat inode-state
30371 13828 0 0 0 0
sfb1:/proc/sys/fs # cat lease-break-time
45
```

```
sfb1:/proc/sys/fs # cat leases-enable  
1  
sfb1:/proc/sys/fs # cat overflowid  
65534  
sfb1:/proc/sys/fs # cat overflowuid  
65534  
sfb1:/proc/sys/fs # cd binfmt_misc/  
sfb1:/proc/sys/fs/binfmt_misc # ls  
.  
.  
sfb1:/proc/sys/fs/binfmt_misc # █
```

To change file-max from what it is now on this system (22192) to 30000, do an echo to file-max, as shown [Figure 5.16](#).

Figure 5.16. Changing file-max.

The screenshot shows a terminal window titled "Shell - Konsole <5>". The menu bar includes "Session", "Edit", "View", "Bookmarks", "Settings", and "Help". The terminal content is as follows:

```
sfb1:/proc/sys/fs # cat file-max  
22192  
sfb1:/proc/sys/fs # echo 30000 > /proc/sys/fs/file-max  
sfb1:/proc/sys/fs # cat file-max  
30000  
sfb1:/proc/sys/fs # █
```


/sys/kernel

/sys/kernel provides information about the kernel using the following fields (see [Figure 5.17](#)):

- **cad_pid**Ctrl-Alt-Delete PID.
- **cap-bound**Capability bounding set.
- **core_pattern**String pattern for core filenames.
- **core_uses_pid**Use PID for the core filename.
- **ctrl-alt-del**Tells how Ctrl-Alt-Delete is processed.

- **domainname**The system's domain name.
- **hostname**The system's hostname.
- **hotplug**The utility configuration name when the system configuration changes (the default is /sbin/hotplug).
- **msgmax**The maximum size of any message sent from one process to another.
- **msgmnb**The maximum number of bytes in a single message queue.
- **msgmni**The maximum number of message queue identifiers.
- **ngroups_max**The maximum number of groups.
- **osrelease**The kernel release number.
- **ostype**The operating system.
- **overflowgid**The overflow group ID.

Figure 5.17. A standard /proc/sys/kernel file.


```
sfb1:/proc/sys/kernel # cat cad_pid
1
sfb1:/proc/sys/kernel # cat cap-bound
-257
sfb1:/proc/sys/kernel # cat core_uses_pid
0
sfb1:/proc/sys/kernel # cat ctrl-alt-del
0
sfb1:/proc/sys/kernel # cat domainname


sfb1:/proc/sys/kernel # cat hostname
sfb1
sfb1:/proc/sys/kernel # cat hotplug
/sbin/hotplug
sfb1:/proc/sys/kernel # cat msgmax
8192
sfb1:/proc/sys/kernel # cat msgmnb
16384
sfb1:/proc/sys/kernel # cat msgmni
16
sfb1:/proc/sys/kernel # cat ngroups_max
65536
sfb1:/proc/sys/kernel # cat osrelease
2.6.6
sfb1:/proc/sys/kernel # cat ostype
```

```
Linux
sfb1:/proc/sys/kernel # cat overflowuid
65534
sfb1:/proc/sys/kernel #
```

/sys/kernel provides several more fields, as shown in [Figure 5.18](#):

- **overflowuid**The overflow user ID.
- **panic**Defines how many seconds the kernel postpones rebooting the system when a kernel panic is experienced.
- **panic_on_oops**Defines whether the kernel will panic on an Oops.
- **pid_max**The maximum number of PIDs.
- **printk**Controls a variety of settings related to printing error messages.
- **printk_ratelimit**The **printk** rate limit.
- **printk_ratelimit_burst**The **printk** rate burst limit.
- **rtsig-max**The maximum number of POSIX real-time (queued) signals that can be outstanding in the system.
- **rtsig-nr**The number of real-time signals currently queued.
- **sem**Semaphore limits.
- **shmall**The maximum size of shared memory.
- **shmmax**The maximum shared memory segment.
- **shmmni**Shared memory array identifiers.
- **sysrq**SysRq is enabled.

Figure 5.18. A standard /proc/sys/kernel file.


```
Shell - Konsole <3>
Session Edit View Bookmarks Settings Help

sfb1:/proc/sys/kernel # cat overflowuid
65534
sfb1:/proc/sys/kernel # cat panic
0
sfb1:/proc/sys/kernel # cat panic_on_oops
0
sfb1:/proc/sys/kernel # cat pid_max
32768
sfb1:/proc/sys/kernel # cat printk
1 4 1 2
```

```
sfb1:/proc/sys/kernel # cat printk_ratelimit
5
sfb1:/proc/sys/kernel # cat printk_ratelimit_burst
10
sfb1:/proc/sys/kernel # cat rtsig-max
1024
sfb1:/proc/sys/kernel # cat rtsig-nr
0
sfb1:/proc/sys/kernel # cat sem
250 32000 32 128
sfb1:/proc/sys/kernel # cat shmall
2097152
sfb1:/proc/sys/kernel # cat shmmmax
33554432
sfb1:/proc/sys/kernel # cat shmmni
4096
sfb1:/proc/sys/kernel # cat sysrq
0
sfb1:/proc/sys/kernel # █
```

/sys/kernel provides the additional information shown in [Figure 5.19](#):

- **tainted**Specifies whether the kernel has loaded tainted modules.
- **threads-max**The maximum number of threads.
- **version**How many times the kernel has been built from this source base. The date following it indicates when the kernel was built.
- **pty**A directory with information about the number of UNIX 98 pseudoterminals.
- **random**This directory contains various parameters controlling the operation of the file /dev/random.

Figure 5.19. A standard /proc/sys/kernel file.

[\[View full size image\]](#)

The screenshot shows a terminal window titled "Shell - Konsole <3>". The window contains a session menu bar with "Session", "Edit", "View", "Bookmarks", "Settings", and "Help". The terminal window displays a series of commands and their outputs related to kernel parameters:

```
sfb1:/proc/sys/kernel # cat tainted
0
sfb1:/proc/sys/kernel # cat threads-max
3583
sfb1:/proc/sys/kernel # cat version
#1 Thu Jun 3 15:30:46 PDT 2004
sfb1:/proc/sys/kernel # cd pty
sfb1:/proc/sys/kernel/pty # ls
... max nr
sfb1:/proc/sys/kernel/pty # cat max
4096
sfb1:/proc/sys/kernel/pty # cat nr
5
sfb1:/proc/sys/kernel/pty # cd ..
sfb1:/proc/sys/kernel # cd random
sfb1:/proc/sys/kernel/random # ls
... boot_id entropy_avail poolsize read_wakeup_threshold uid write_wakeup_threshold
sfb1:/proc/sys/kernel/random # cat boot_id
f8b5931b-f2d4-459e-acab-c60a5973e776
sfb1:/proc/sys/kernel/random # cat entropy_avail
3712
sfb1:/proc/sys/kernel/random # cat poolsize
512
sfb1:/proc/sys/kernel/random # cat read_wakeup_threshold
64
sfb1:/proc/sys/kernel/random # cat uid
9e5b8364-8b0c-4c79-93ef-2ba315bf06a
sfb1:/proc/sys/kernel/random # cat write_wakeup_threshold
128
sfb1:/proc/sys/kernel/random #
```

/sys/vm

/sys/vm is the virtual memory subsystem. The files in this directory can be used to tune the kernel's virtual memory subsystem. The fields are as follows:

- **block_dump**When this flag is set, can be used to debug why a disk needs to spin up.
- **dirty_back_ground_ratio**The number of pages at which the pdflush daemon will start writing out dirty data.
- **dirty_expire_centisecs**When dirty data is old enough to be written out by the pdflush daemon.
- **dirty_ratio**The number of pages at which a process that is generating disk writes starts writing out data.
- **dirty_writeback_centisecs**The interval between periodic wake-ups for pdflush.
- **laptop_mode**Used to minimize the time that a hard disk needs to be spun up. This helps conserve battery power on laptops.
- **lower_zone_protection**The amount of low memory that will be protected.
- **max_map_count**The maximum map count.
- **min_free_kbytes**The minimum number of free kilobytes.
- **nr_pdflush_threads**The number of pdflush threads.
- **overcommit_memory**The kernel supports three overcommit handling modes. 0 means that overcommits of address space are refused. 1 means no overcommit handling. 2 means that the system's total address space commit is not permitted to exceed swap plus a configurable percentage of RAM.

- **overcommit_ratio** If **overcommit_memory** is 2, **overcommit_ratio** is the configurable percentage of RAM.
- **page-cluster** The number of pages that are written to swap at a time.
- **swappiness** Determines the amount of swapping.

A standard /proc/sys/vm file looks similar to [Figure 5.20](#).

Figure 5.20. A standard /proc/sys/vm file.


```
sfb1:/proc/sys/vm # cat block_dump
0
sfb1:/proc/sys/vm # cat dirty_background_ratio
10
sfb1:/proc/sys/vm # cat dirty_expire_centisecs
3000
sfb1:/proc/sys/vm # cat dirty_ratio
40
sfb1:/proc/sys/vm # cat dirty_writeback_centisecs
500
sfb1:/proc/sys/vm # cat laptop_mode
0
sfb1:/proc/sys/vm # cat lower_zone_protection
0
sfb1:/proc/sys/vm # cat max_map_count
65536
sfb1:/proc/sys/vm # cat min_free_kbytes
478
sfb1:/proc/sys/vm # cat nr_pflush_threads
2
sfb1:/proc/sys/vm # cat overcommit_memory
0
sfb1:/proc/sys/vm # cat overcommit_ratio
50
sfb1:/proc/sys/vm # cat page-cluster
3
sfb1:/proc/sys/vm # cat swappiness
60
sfb1:/proc/sys/vm #
sfb1:/proc/sys/vm #
```

sysrq-trigger

sysrq-trigger triggers sysrq functions.

Magic SysRq is a key combination directly intercepted by the kernel. Among other things, it can be used to perform an emergency shutdown. It is described in Documentation/sysrq.txt. Magic SysRq is invoked as Alt-SysRq-command. The SysRq key is also labeled as Print Screen. Writing a character to this has the same effect as pressing Alt-SysRq-that character.

This makes SysRq facilities available to remote users. It is useful when access to the keyboard is unavailable. A useful debug key is Alt-SysRq-T, which shows information about the tasks currently running. Each process has a stack trace of the process displayed.

/proc/vmstat

vmstat reports on the global page accounting. The variables are as follows:

- **nr_dirty** Dirty writeable pages.
- **nr_writeback** Pages under writeback.
- **nr_unstable** NFS unstable pages.
- **nr_page_table_pages** Pages used for pagetables.
- **nr_mapped** Mapped into pagetables.
- **nr_slabln** slab.
- **pgpgin** Disk reads.
- **pgpgout** Disk writes.
- **pswpin** Swap reads.
- **pswpout** Swap writes.
- **pgalloc_high** Page allocations in the high region.
- **pgalloc_normal** Page allocations in the normal region.
- **pgalloc_dma** Page allocations in the DMA region.
- **pgfree** Page freeing.
- **pgactivate** Pages moved from inactive to active.
- **pgdeactivate** Pages moved from active to inactive.
- **pgfault** Faults (major and minor).
- **pgmajfault** Faults (major only).
- **pgrefill_high** Inspected in **refill_inactive_zone**.
- **pgrefill_normal** Inspected in **refill_normal_zone**.
- **pgrefill_dma** Inspected in **refill_dma_zone**.

- **pgsteal_high**Total highmem pages reclaimed.
- **pgsteal_normal**Total normal pages reclaimed.
- **pgsteal_dma**Total DMA pages reclaimed.
- **pgscan_kswapd_high**Total highmem pages scanned by kswapd.
- **pgscan_kswapd_normal**Total normal pages scanned by kswapd.
- **pgscan_kswapd_dma**Total DMA pages scanned by kswapd.
- **pgscan_direct_high**Total highmem pages scanned.
- **pgscan_direct_normal**Total normal pages scanned.
- **pgscan_direct_dma**Total DMA pages scanned.
- **pginodesteal**Pages reclaimed via inode freeing.
- **slabs_scanned**Slab objects scanned.
- **kswapd_stole**Pages reclaimed by kswapd.
- **kswapd_inodesteal**Reclaimed via kswapd inode freeing.
- **pageout**kswapd's calls to page reclaim.
- **allocstall**Direct reclaim calls.
- **pgrotted**Pages rotated to tail of the LRU.

[Figures 5.21](#) and [5.22](#) show standard /proc/vmstat files.

Figure 5.21. A standard /proc/vmstat file.


```
sfb1:/proc # cat vmstat
nr_dirty 44
nr_writeback 0
nr_unstable 0
nr_page_table_pages 377
nr_mapped 36243
nr_slab 6107
pgpgin 23317265
pgpgout 3724112
pswpin 0
pswpout 0
pgalloc_high 0
pgalloc_normal 55381517
pgalloc_dma 238173
pgfree 55623288
```

```
pgactivate 3405934
pgdeactivate 3123462
pgfault 17326897
pgmajfault 160027
pgprefill_high 0
pgprefill_normal 328764282
pgprefill_dma 874583837
pgsteal_high 0
pgsteal_normal 5976112
pgsteal_dma 71688
pgscan_kswapd_high 0
pgscan_kswapd_normal 5918022
pgscan_kswapd_dma 100574
pgscan_direct_high 0
pgscan_direct_normal 3949009
```

Figure 5.22. A standard /proc/vmstat file.

```
sfb1:/proc #  
sfb1:/proc # ■
```

◀ PREV

NEXT ▶

 PREV

NEXT

Summary

This chapter covered the system information available from the /proc file system and some of the key commands for performance tuning and debugging. These commands use the /proc entries to display system information. The /proc file system has a wealth of information from information about each process to system-wide information about CPU, memory, file systems, interrupts, and partitions. Some of the /proc file system parameters can be tuned. If tuning has been done on a running kernel, make sure that each file that was tuned has the new parameter set by adding it to the distribution sysctl.conf file.

 PREV

NEXT

 PREV

NEXT

Web Resources for /proc

URL	Description
http://www.kernel.org	Kernel source. Several files in the /Documentation directory of the kernel source provide more information about each /proc entry. The proc.txt file in the /filesystems directory is one such example of a file that contains additional information about the /proc file system.
http://perso.wanadoo.fr/sebastien.godard/	sysstat utilities (iostat, sar, sadf, mpstat, and sa). The sysstat utilities are a collection of performance-monitoring tools for Linux. These tools get their system information from the /proc file system.

 PREV

NEXT

 PREV

NEXT

Chapter 6. System Tools

In this chapter

 Processes	page 152
 Task States	page 153
 Tools for Working with Processes	page 154
 strace Traces System Calls	page 170
 The Magic Key Sequence Gets a Back Trace	page 174
 lsof Lists Open Files	page 176
 Network Debugging Tools	page 178
 Summary	page 184
 Web Resources for System Tools	page 185

This chapter covers various tools that can be used to pinpoint what is happening to the system and to find which component of the system is having a problem. The **ps** command can be used to report the process status. Two sample programs will be used to view the process's status using the **ps** command. One of the sample programs will be changed to create a hang condition, and you will view this condition using the **ps** command. Other process tools that are covered include pgrep, pstree, top, and strace. strace intercepts and records the system calls that are called by a process and the signals that are received by a process. The name of each system call, its arguments, and its return value are printed to standard error or to the file you specify with the **-o** option. The magic key sequence (a set of keyboard keys you press) is provided by the Linux kernel; it gives you a way to get a back trace of all the processes on the system. The lsof tool can be used to list the open files on a system. Finally, the network debugging tools ifconfig, arp, ethereal, netstat, and tcpdump are covered.

 PREV

NEXT

◀ PREV

NEXT ▶

Processes

Linux manages the processes in the system by having each process be represented by a **task_struct** data structure, which is dynamically allocated by the kernel. The **task_struct** is defined in the /usr/src/linux-2.6.x/include/linux/sched.h file in the kernel source tree. The maximum number of processes/threads created is limited by memory and is set up in /usr/src/linux-2.6.x/kernel/fork.c in the routine **fork_init**. The default for the maximum number of threads is created by the following source code:

```
/*
 * The default maximum number of threads is set to a safe
 * value: the thread structures can take up at most half
 * of memory. */

max_threads = mempages / (THREAD_SIZE/PAGE_SIZE) / 8;
```

You can change the maximum number of threads on-the-fly by changing the /proc/sys/kernel/threads-max file. The default for one of my systems is 3583. You can change **threads-max** using the **echo** command. For example, if the value needs to be 4096, the **echo** command shown in [Figure 6.1](#) can be used.

Figure 6.1. Viewing and changing threads-max.

The screenshot shows a terminal window titled "Shell - Konsole <7>". The window has a menu bar with "Session", "Edit", "View", "Bookmarks", "Settings", and "Help". The main area of the terminal shows the following commands being run:

```
sfb1:~ # cat /proc/sys/kernel/threads-max
3583
sfb1:~ # echo 4096 > /proc/sys/kernel/threads-max
sfb1:~ # cat /proc/sys/kernel/threads-max
4096
sfb1:~ #
```

The kernel manages each process by assigning the process to a task state. *Process* and *task* have the same meaning throughout this chapter.

◀ PREV

NEXT ▶

◀ PREV

NEXT ▶

Task States

Six task states are defined in the file named sched.h, which is located in the /usr/src/linux-2.6.x/include/linux/sched.h subdirectory in the kernel source tree:

- **TASK_RUNNING** means that the task is in the run queue (either executing on the CPU or waiting to be executed).
- **TASK_INTERRUPTIBLE** means that the task is waiting for a signal or resource (sleeping). The process is suspended (sleeps) until some condition becomes true.
- **TASK_UNINTERRUPTIBLE** means that the task is waiting for a resource (sleeping). It is in the same "wait queue" as the preceding state, except that delivering a signal to the sleeping process leaves its state unchanged. This process state is seldom used. However, it is valuable under certain specific conditions in which a process must wait until a given event occurs without being interrupted.
- **TASK_STOPPED** means that the task is being debugged.
- **TASK_ZOMBIE** means that the task child is without a parent. Process execution is terminated, but the parent process has not yet issued a `wait()`.
- **TASK_DEAD** means that the task is in the process of dying.

◀ PREV

NEXT ▶

◀ PREV

NEXT ▶

Tools for Working with Processes

Several tools allow a user to work with or view processes:

- `ps` reports the status of one or more processes.
- `pgrep` looks through the currently running processes and lists the process IDs, which match the input criteria.
- `pstree` displays the tree of running processes.
- `top` displays the processes that are using the most CPU resources. The `top` output is periodically updated.

ps Reports the Process Status

The `ps` (process status) program provides a snapshot of information for processes currently executing on Linux systems. A variety of command-line options control which processes this program reports and what information it reports about each. For details of all the options and output values, consult the `ps` man page. The following options are particularly useful when investigating processes:

- `a` selects all the processes on a terminal and shows those of other users.
- `e` displays information about all processes.
- `f` provides a full listing.
- `u` selects all processes owned by `username`.
- `x` selects processes without controlling ttys.

To view all the options for `ps`, you can use the `man ps` command to view the man page.

The output from the `ps au` option is displayed in the following columns:

- `USER` is the username for the running process.
- `PID` is the process ID.
- `%CPU` is the CPU utilization.
- `%MEM` is the memory utilization.
- `VSZ` is the virtual memory size.
- `RSS` is the resident set size the number of kilobytes of program in memory.
- `TTY` specifies which terminal the process was started from.
- `STAT` is the process state.
- `START` is the start time.

- TIME is the execution time.
- COMMAND is the command name.

The process state codes have the following meanings. They are taken from the ps man page:

- D means uninterruptible sleep (can be waiting on I/O).
- R means runnable (on the run queue).
- S means sleeping.
- T means traced or stopped.
- W means paging.
- X means dead.
- Z means a defunct ("zombie") process.

For BSD formats and when a STAT is displayed, additional symbols can be displayed:

- W means no resident pages.
- < means a high-priority process.
- N means a low-priority task.
- L means pages locked into memory.

[Figure 6.2](#) shows sample output from the **ps au** command. It has 11 tasks. The first PID is 3942, and the last PID is 31386. The user root started all the tasks. All the tasks are in the S (sleeping) state except the **ps au**, which is in the R (runnable) state.

Figure 6.2. Viewing the system with the ps au command.

[\[View full size image\]](#)

A screenshot of a terminal window titled "Shell - Konsole". The window shows the command "ps au" being run and its output. The output lists 11 processes, all owned by "root". Most processes are in the "S" state (sleeping), while the last one, "ps au", is in the "R" state (runnable). The columns in the output are: USER, PID, %CPU, %MEM, VSZ, RSS, TTY, STAT, START, TIME, and COMMAND. The COMMAND column shows various system daemons like "/sbin/mingetty" and "/bin/bash".

USER	PID	%CPU	%MEM	VSZ	RSS	TTY	STAT	START	TIME	COMMAND
root	3942	0.0	0.0	1500	68	tty1	S	Jun30	0:00	/sbin/mingetty —
root	3950	0.0	0.0	1500	68	tty2	S	Jun30	0:00	/sbin/mingetty tt
root	3951	0.0	0.0	1500	68	tty3	S	Jun30	0:00	/sbin/mingetty tt
root	3952	0.0	0.0	1500	68	tty4	S	Jun30	0:00	/sbin/mingetty tt
root	3953	0.0	0.0	1500	68	tty5	S	Jun30	0:00	/sbin/mingetty tt
root	3962	0.0	0.0	1500	68	tty6	S	Jun30	0:00	/sbin/mingetty tt
root	5280	0.0	0.1	2820	432	pts/35	S	Jun30	0:00	/bin/bash
root	5295	0.0	0.2	2816	572	pts/36	S	Jun30	0:00	/bin/bash
root	11400	0.0	0.1	2820	440	pts/40	S	Ju102	0:00	/bin/bash
root	31296	0.0	0.7	2816	1640	pts/46	S	12:35	0:00	/bin/bash
root	31386	0.0	0.3	2672	720	pts/46	R	13:06	0:00	ps au

Let's look at the sample program ps-test.c, shown in [Listing 6.1](#). We'll look at this program with the **ps** command to view the different threads while the program runs. ps-test.c is a multiple-thread program that uses **pthread_mutex_lock** and **pthread_mutex_unlock** to serialize **dlsym** and **dlopen** calls. Let's define some of the APIs that ps-test.c uses.

Mutex objects are intended to serve as a low-level primitive from which other thread synchronization functions can be built. The mutex object referenced by **mutex** is locked by calling **pthread_mutex_lock()**. If the mutex is already locked, the calling thread blocks until the mutex becomes available. This operation returns with the mutex object referenced by **mutex** in the locked state with the calling thread as its owner. The **pthread_mutex_unlock()** function releases the mutex object referenced by **mutex**.

dlopen() makes an executable object file available to the calling program. The **dlsym()** function allows a process to obtain the address of a symbol defined within an object made accessible through a **dlopen()** call.

We'll also change ps-test2.c to remove the **pthread_mutex_unlock** call to cause the program to hang and then look at the threads with the **ps** command to verify that the program is hung.

Listing 6.1. ps-test.c

```
1 #include <pthread.h>
2 #include <dlfcn.h>
3 #include <dirent.h>
4
5 pthread_mutex_t mutex1 = PTHREAD_MUTEX_INITIALIZER;
6 void *
7 lookup_thread (void *handle)
8 {
9 while (1) {
10 pthread_mutex_lock( &mutex1 );
11 dlsym (handle, "main");
12 pthread_mutex_unlock( &mutex1 );
13 }
14
15 return NULL;
16 }
17
18
19 int
20 main (int argc, char **argv)
21 {
22 pthread_t loader;
23 DIR *d;
24 struct dirent *dent;
25 char *so;
26
27 pthread_create (&loader, NULL, lookup_thread, dlopen (NULL,
RTLD_NOW));
28 d = opendir ("/usr/lib");
29 while ((dent = readdir (d))) {
30 so = strstr (dent->d_name, ".so");
31 if (!so || so[3])
32 continue;
33
34 printf ("%s\n", dent->d_name);
35 pthread_mutex_lock( &mutex1 );
36 dlopen (dent->d_name, RTLD_NOW | RTLD_GLOBAL);
37 pthread_mutex_unlock( &mutex1 );
38 }
39 }
```

```
40 printf ("we have finished!\n");
41 return 0;
42 }
```

Figure 6.3 shows typical output from the sample ps-test.c program.

Figure 6.3. Sample output for ps-test.

The screenshot shows a terminal window titled "Shell - Konsole <3>". The window has a menu bar with "Session", "Edit", "View", "Bookmarks", "Settings", and "Help". The main area of the terminal displays the output of a command, which lists numerous shared library files (so files) followed by the text "we have finished!". The output includes files like libtse3.so, libttf.so, libucdagent-0.4.2.6.so, libucdagent.so, libucdmibs-0.4.2.6.so, libucdmibs.so, libungif.so, libusb.so, libutempter.so, libutil.so, libuuid.so, libvorbis.so, libvorbisenc.so, libvorbisfile.so, libwebsh3.5.0.so, libwhoson.so, libwine.so, libwine_unicode.so, libxklavier.so, libxmi.so, libxml2.so, libxs1t.so, libxs1tbreakpoint.so, libz.so, src_vipa.so, tclrrd.1.0.45.so, tkined1.4.11.so, tnm2.1.11.so, and we have finished!. The prompt at the bottom right is "sfb1:/usr/src/chp6 #".

```
libtse3.so
libttf.so
libucdagent-0.4.2.6.so
libucdagent.so
libucdmibs-0.4.2.6.so
libucdmibs.so
libungif.so
libusb.so
libutempter.so
libutil.so
libuuid.so
libvorbis.so
libvorbisenc.so
libvorbisfile.so
libwebsh3.5.0.so
libwhoson.so
libwine.so
libwine_unicode.so
libxklavier.so
libxmi.so
libxml2.so
libxs1t.so
libxs1tbreakpoint.so
libz.so
src_vipa.so
tclrrd.1.0.45.so
tkined1.4.11.so
tnm2.1.11.so
we have finished!
sfb1:/usr/src/chp6 #
```

[Figure 6.4](#) shows typical output of looking at the ps-test.c program using ps aux and grep to filter the ps output to show only the ps-test threads. ps-test creates three threads. The first thread, 11242, is shown as R (runnable) and changes to D (uninterruptible sleep) in the fifth view of the threads. The second thread, 11243, is shown to be in the S (sleeping) state in all five views of the threads. The third thread, 11244, is shown to be in the S state in the first and second views. In the third and fourth views it moves to the R state. In the fifth view, the third thread moves back to S. The output of ps for ps-test shows that the program is still active and that all the threads appear to be in an acceptable state.

Figure 6.4. Viewing ps-test with the ps aux option.

[View full size image]

```
sfb1:~ # ps aux | grep ps-test
root 11242 0.0 1.6 24524 3692 pts/16 R 07:35 0:00 ./ps-test
root 11243 0.0 1.6 24524 3692 pts/16 S 07:35 0:00 ./ps-test
root 11244 0.0 1.6 24524 3692 pts/16 S 07:35 0:00 ./ps-test
root 11246 0.0 0.2 1764 572 pts/17 S 07:35 0:00 grep ps-test
sfb1:~ # ps aux | grep ps-test
root 11242 0.0 2.8 32416 6416 pts/16 R 07:35 0:00 ./ps-test
root 11243 0.0 2.8 32416 6416 pts/16 S 07:35 0:00 ./ps-test
root 11244 0.0 2.8 32416 6416 pts/16 S 07:35 0:01 ./ps-test
root 11248 0.0 0.2 1764 572 pts/17 S 07:35 0:00 grep ps-test
sfb1:~ # ps aux | grep ps-test
root 11242 0.0 4.2 32948 9492 pts/16 R 07:35 0:01 ./ps-test
root 11243 0.0 4.2 32948 9492 pts/16 S 07:35 0:00 ./ps-test
root 11244 0.0 4.2 32948 9492 pts/16 R 07:35 0:02 ./ps-test
root 11250 0.0 0.2 1764 572 pts/17 S 07:35 0:00 grep ps-test
sfb1:~ # ps aux | grep ps-test
root 11242 0.0 5.7 43544 12968 pts/16 R 07:35 0:02 ./ps-test
root 11243 0.0 5.7 43544 12968 pts/16 S 07:35 0:00 ./ps-test
root 11244 0.0 5.7 43544 12968 pts/16 R 07:35 0:06 ./ps-test
root 11252 0.0 0.2 1764 572 pts/17 S 07:35 0:00 grep ps-test
sfb1:~ # ps aux | grep ps-test
root 11242 0.0 7.3 65248 16516 pts/16 D 07:35 0:05 ./ps-test
root 11243 0.0 7.3 65248 16516 pts/16 S 07:35 0:00 ./ps-test
root 11244 0.0 7.3 65248 16516 pts/16 S 07:35 0:15 ./ps-test
root 11254 0.0 0.2 1764 572 pts/17 S 07:36 0:00 grep ps-test
sfb1:~ #
```

Another option with using ps to check if the threads are still in an acceptable state is the -fp option, as shown in [Figure 6.5](#). You want to know if the thread's time value increases, and both 28447 and 28449 do this. The thread 28447 time increases from 00:00:04 to 00:00:06. The thread 28449 time increases from 00:00:14 to 00:00:23.

Figure 6.5. Viewing ps-test threads with ps and the -fp PID option.

Session Edit View Bookmarks Settings Help						
root	28406	28404	0	17:50 pts/54	00:00:00	/bin/bash
root	28447	28406	0	17:51 pts/54	00:00:02	./ps-test
root	28448	28447	0	17:51 pts/54	00:00:00	./ps-test
root	28449	28448	0	17:51 pts/54	00:00:05	./ps-test
root	28451	21596	0	17:52 pts/53	00:00:00	ps -ef
sfbl:/usr/src/chp6 # ps -fp 28447						
UID	PID	PPID	C	STIME TTY	TIME	CMD
root	28447	28406	0	17:51 pts/54	00:00:04	./ps-test
sfbl:/usr/src/chp6 # ps -fp 28448						
UID	PID	PPID	C	STIME TTY	TIME	CMD
root	28448	28447	0	17:51 pts/54	00:00:00	./ps-test
sfbl:/usr/src/chp6 # ps -fp 28449						
UID	PID	PPID	C	STIME TTY	TIME	CMD
root	28449	28448	0	17:51 pts/54	00:00:14	./ps-test
sfbl:/usr/src/chp6 # ps -fp 28447						
UID	PID	PPID	C	STIME TTY	TIME	CMD
root	28447	28406	0	17:51 pts/54	00:00:05	./ps-test
sfbl:/usr/src/chp6 # ps -fp 28448						
UID	PID	PPID	C	STIME TTY	TIME	CMD
root	28448	28447	0	17:51 pts/54	00:00:00	./ps-test
sfbl:/usr/src/chp6 # ps -fp 28449						
UID	PID	PPID	C	STIME TTY	TIME	CMD
root	28449	28448	0	17:51 pts/54	00:00:23	./ps-test
sfbl:/usr/src/chp6 # ps -fp 28447						
UID	PID	PPID	C	STIME TTY	TIME	CMD
root	28447	28406	0	17:51 pts/54	00:00:06	./ps-test
sfbl:/usr/src/chp6 # ps -fp 28448						
UID	PID	PPID	C	STIME TTY	TIME	CMD
root	28448	28447	0	17:51 pts/54	00:00:00	./ps-test
sfbl:/usr/src/chp6 # ps -fp 28449						

The sample program ps-test has multiple threads and uses `pthread_mutex_lock` and `pthread_mutex_unlock` to serialize the calls between `dlsym` and `dlopen`. The new ps-test2.c has been changed to cause a deadlock by commenting out line 37. The deadlock is caused by not doing a `pthread_mutex_unlock` after the `dlopen`. [Listing 6.2](#), ps-test2, views the state of the three threads with ps.

Listing 6.2. ps-test2.c

```

1 #include <pthread.h>
2 #include <dlfcn.h>
3 #include <dirent.h>
4
5 pthread_mutex_t mutex1 = PTHREAD_MUTEX_INITIALIZER;
```

```
6 void *
7 lookup_thread (void *handle)
8 {
9 while (1) {
10 pthread_mutex_lock( &mutex1 );
11 dlsym (handle, "main");
12 pthread_mutex_unlock( &mutex1 );
13 }
14
15 return NULL;
16 }
17
18
19 int
20 main (int argc, char **argv)
21 {
22 pthread_t loader;
23 DIR *d;
24 struct dirent *dent;
25 char *so;
26
27 pthread_create (&loader, NULL, lookup_thread, dlopen (NULL,
RTLD_NOW));
28 d = opendir ("/usr/lib");
29 while ((dent = readdir (d))) {
30 so = strstr (dent->d_name, ".so");
31 if (!so || so[3])
32 continue;
33
34 printf ("%s\n", dent->d_name);
35 pthread_mutex_lock( &mutex1 );
36 dlopen (dent->d_name, RTLD_NOW | RTLD_GLOBAL);
37 // cause a dead lock pthread_mutex_unlock( &mutex1 );
38 }
39
40 printf ("we have finished!\n");
41 return 0;
42 }
```

Building and Running ps-test2

The building of ps-test2 needs two librariesdl and pthread. Building and running ps-test2 can show output similar to [Figure 6.6](#).

Figure 6.6. Building and running ps-test2.

[\[View full size image\]](#)

```
sfb1:/usr/src/chp6 # gcc ps-test2.c -o ps-test2 -ldl -lpthread
sfb1:/usr/src/chp6 # ./ps-test2
aava.so
libgb.db.mysql.so
```

The ps-test2 program looks to be hung. When you view it using ps, as shown in [Figure 6.7](#), you can see that all three threads are in S (sleeping) state. The four views shown aren't normal when compared to the ps output from ps-test. In that output, the threads moved from S to R state.

Figure 6.7. Viewing ps-test with the ps aux command.

[\[View full size image\]](#)

```
sfb1:~ # ps aux | grep ps-test
root 17999 0.0 0.3 12060 852 pts/46 S 09:44 0:00 ./ps-test2
root 18000 0.0 0.3 12060 852 pts/46 S 09:44 0:00 ./ps-test2
root 18001 0.0 0.3 12060 852 pts/46 S 09:44 0:00 ./ps-test2
root 18031 0.0 0.2 1764 572 pts/50 S 09:50 0:00 grep ps-test
sfb1:~ # ps aux | grep ps-test
root 17999 0.0 0.3 12060 852 pts/46 S 09:44 0:00 ./ps-test2
root 18000 0.0 0.3 12060 852 pts/46 S 09:44 0:00 ./ps-test2
root 18001 0.0 0.3 12060 852 pts/46 S 09:44 0:00 ./ps-test2
root 18033 0.0 0.2 1764 572 pts/50 S 09:50 0:00 grep ps-test
sfb1:~ # ps aux | grep ps-test
root 17999 0.0 0.3 12060 852 pts/46 S 09:44 0:00 ./ps-test2
root 18000 0.0 0.3 12060 852 pts/46 S 09:44 0:00 ./ps-test2
root 18001 0.0 0.3 12060 852 pts/46 S 09:44 0:00 ./ps-test2
root 18035 0.0 0.2 1764 572 pts/50 S 09:50 0:00 grep ps-test
sfb1:~ # ps aux | grep ps-test
root 17999 0.0 0.3 12060 852 pts/46 S 09:44 0:00 ./ps-test2
root 18000 0.0 0.3 12060 852 pts/46 S 09:44 0:00 ./ps-test2
root 18001 0.0 0.3 12060 852 pts/46 S 09:44 0:00 ./ps-test2
root 18037 0.0 0.2 1764 572 pts/50 S 09:51 0:00 grep ps-test
sfb1:~ #
```

Now let's use the **ps -fp** command to look at the three threads of ps-test2. [Figure 6.8](#) shows that none of the three threads increases in time. All three of the threads start out with the time 00:00:00 and keep the same value of 00:00:00 through the different samplings.

Figure 6.8. Viewing ps-test2 with the ps -fp PID command.

The screenshot shows a terminal window with the title 'Shell - Konsole <3>'. The menu bar includes 'Session', 'Edit', 'View', 'Bookmarks', 'Settings', and 'Help'. The terminal output is as follows:

```
sfb1:~ # ps -ef | grep ps-test2
root 21592 31530  0 10:36 pts/47 00:00:00 ./ps-test2
root 21593 21592  0 10:36 pts/47 00:00:00 ./ps-test2
root 21594 21593  0 10:36 pts/47 00:00:00 ./ps-test2
root 21612 21596  0 10:37 pts/53 00:00:00 grep ps-test2
sfb1:~ # ps -fp 21592
UID PID  PPID  C STIME TTY TIME CMD
root 21592 31530  0 10:36 pts/47 00:00:00 ./ps-test2
sfb1:~ # ps -fp 21593
UID PID  PPID  C STIME TTY TIME CMD
root 21593 21592  0 10:36 pts/47 00:00:00 ./ps-test2
sfb1:~ # ps -fp 21594
UID PID  PPID  C STIME TTY TIME CMD
root 21594 21593  0 10:36 pts/47 00:00:00 ./ps-test2
sfb1:~ # ps -fp 21592
UID PID  PPID  C STIME TTY TIME CMD
root 21592 31530  0 10:36 pts/47 00:00:00 ./ps-test2
sfb1:~ # ps -fp 21593
UID PID  PPID  C STIME TTY TIME CMD
root 21593 21592  0 10:36 pts/47 00:00:00 ./ps-test2
sfb1:~ # ps -fp 21594
UID PID  PPID  C STIME TTY TIME CMD
root 21594 21593  0 10:36 pts/47 00:00:00 ./ps-test2
sfb1:~ # ■
```

You can filter the output of the **ps** command in a few different ways. The first does a sort on the first and second field. Figure 6.9 shows typical output from sorting the first and second field.

Figure 6.9. Using the ps -ef command and sorting the output.

[\[View full size image\]](#)

The screenshot shows a terminal window titled "Shell - Konsole <7>". The window has a menu bar with "Session", "Edit", "View", "Bookmarks", "Settings", and "Help". The main area displays the output of the "ps -ef" command, sorted by CPU usage (-1). The output lists various processes running on the system, including system daemons like portmap, cupsd, and syslogd, as well as kernel threads like ksoftirqd, kblockd, and khelper. The "CMD" column shows the full path of each process.

```
sfb1:~ # ps -ef | sort -o -1 | more
UID PID  PPID  C STIME TTY TIME CMD
bin 1163 1  0 Jun30 ? 00:00:00 /sbin/portmap
lp 1242 1  0 Jun30 ? 00:00:45 /usr/sbin/cupsd
postfix  3830  3825  0 Jun30 ? 00:00:10 qmgr -l -t fifo -u
postfix  21029  3825  0 08:11 ? 00:00:00 pickup -l -t fifo -u
root 1 0 Jun30 ? 00:00:18 init [5]
root 2 1 Jun30 ? 00:00:00 [ksoftirqd/0]
root 3 1 Jun30 ? 00:00:00 [events/0]
root 4 3 Jun30 ? 00:00:49 [kblockd/0]
root 5 3 Jun30 ? 00:00:00 [khelper]
root 6 3 Jun30 ? 00:02:24 [pdflush]
root 8 1 Jun30 ? 00:08:22 [ksuapd0]
root 9 3 Jun30 ? 00:00:00 [aio/0]
root 10 1 Jun30 ? 00:00:13 [jfs:IO]
root 11 1 Jun30 ? 00:01:06 [jfsCommit]
root 12 1 Jun30 ? 00:00:00 [jfsSync]
root 104 1 Jun30 ? 00:00:00 [kseriod]
root 1055 1 Jun30 ? 00:00:03 /sbin/syslogd -a /var/lib/dhcp/dev/log -a /var/li
b/named/dev/log
root 1058 1 Jun30 ? 00:00:00 /sbin/klogd -c 1 -2
root 1149 1 Jun30 ? 00:00:00 /sbin/resmgrd
root 1243 1 Jun30 ? 00:00:00 /usr/sbin/sshd -o PidFile=/var/run/sshd.init.pid
root 3773 1 Jun30 ? 00:00:00 /usr/sbin/xinetd
root 3825 1 Jun30 ? 00:00:37 /usr/lib/postfix/master
root 3859 1 Jun30 ? 00:00:00 /opt/kde3/bin/kdm
root 3899 1 Jun30 ? 00:00:30 /usr/sbin/cron
root 3901 1 Jun30 ? 00:00:07 /usr/sbin/nsqd
root 3908  3901  0 Jun30 ? 00:00:12 /usr/sbin/nsqd
sfb1:~ #
```

The second view shows all the emacs processes. [Figure 6.10](#) shows typical output from viewing all the emacs processes.

Figure 6.10. Using the ps -ef command to view all emacs processes.

The screenshot shows a terminal window titled "Shell - Konsole <7>". The window has a menu bar with "Session", "Edit", "View", "Bookmarks", "Settings", and "Help". The main area displays the output of the "ps -ef | grep emacs" command. It shows two processes running under the root user: PID 21127 is viewing the file "namei.c" and PID 21132 is viewing the file "inode.c". Both processes were started at 08:27 and 08:29 respectively on pts/52 and pts/51.

```
sfb1:~ # ps -ef | grep emacs
root 21127 21116  0 08:27 pts/52 00:00:02 emacs namei.c
root 21132 21102  0 08:29 pts/51 00:00:01 emacs inode.c
root 21137 17795  0 08:29 pts/50 00:00:00 grep emacs
sfb1:~ #
```

There are two emacs processes. PID 21127 is viewing the namei.c file. PID 21132 is viewing the inode.c file.

The next example shows a deadlock in the JFS file system while running a program called ftest. Most of the file system processes are waiting on txBeginAnon. This is not the normal case. [Listing 6.3](#) shows the output of ps. Jon Nelson submitted this problem to the JFS mailing list. With the information provided, we were able to determine why the file system was waiting on txBeginAnon. It turned out we were running out of transaction locks (tlocks). The **wchan** option is the most interesting option for finding the location of the hang in this case. If this is a kernel address, ps uses /proc/kallsyms to find the nearest symbolic location. In this case PIDs 6595 through 6644 are all

waiting on txBeginAnon.

Listing 6.3. ps Command Showing a Deadlock in JFS

Included below is the output of:

```
ps -eo pid,wchan:14,comm | grep -E 'fstest|find'
```

```
=====
6594 wait fstest
6595 txBeginAnon  fstest
6596 txBeginAnon  fstest
6597 txBeginAnon  fstest
6598 txBeginAnon  fstest
6599 txBeginAnon  fstest
6600 txBeginAnon  fstest
6601 txBeginAnon  fstest
6603 txBeginAnon  fstest
6604 txBeginAnon  fstest
6605 txBeginAnon  fstest
6606 txBeginAnon  fstest
6607 txBeginAnon  fstest
6608 txBeginAnon  fstest
6609 txBeginAnon  fstest
6610 txBeginAnon  fstest
6611 txBeginAnon  fstest
6612 txBeginAnon  fstest
6613 txBeginAnon  fstest
6614 txBeginAnon  fstest
6615 txBeginAnon  fstest
6616 txBeginAnon  fstest
6617 txBeginAnon  fstest
6618 txBeginAnon  fstest
6619 txBeginAnon  fstest
6620 txBeginAnon  fstest
6621 txBeginAnon  fstest
6622 txBeginAnon  fstest
6623 txBeginAnon  fstest
6624 txBeginAnon  fstest
6625 txBeginAnon  fstest
6626 txBeginAnon  fstest
6627 txBeginAnon  fstest
6628 txBeginAnon  fstest
6629 txBeginAnon  fstest
6630 txBeginAnon  fstest
6631 txLockAlloc  fstest
6632 txBeginAnon  fstest
6633 txBeginAnon  fstest
6634 txBeginAnon  fstest
6635 txBeginAnon  fstest
6636 txBeginAnon  fstest
6637 txBeginAnon  fstest
6638 txBeginAnon  fstest
6639 txBeginAnon  fstest
6640 txBeginAnon  fstest
6641 txBeginAnon  fstest
6642 txBeginAnon  fstest
6643 txBeginAnon  fstest
6644 txBeginAnon  fstest
```

6755 - find

The ps Option to Show the Syscall Currently Being Executed

The next ps command shows every process with the PID number, % of CPU, memory size, name, and what syscall the process is currently executing. The output is similar to this:

```
best@sfb1:~> ps -eo pid,%cpu,vsz,args,wchan
PID %CPU VSZ COMMAND WCHAN
 1 0.0 588 init [5] select
 2 0.0 0 [ksoftirqd/0] ksoftirqd
 3 0.0 0 [events/0] worker_thread
 4 0.0 0 [khelper] worker_thread
 5 0.0 0 [kblockd/0] worker_thread
25 0.0 0 [pdflush] pdflush
26 0.0 0 [pdflush] pdflush
28 0.0 0 [aio/0] worker_thread
27 0.0 0 [kswapd0] kswapd
29 0.0 0 [jfsIO] jfsIOWait
30 0.0 0 [jfsCommit] jfs_lazycommit
31 0.0 0 [jfsSync] jfs_sync
101 0.0 0 [kseriod] serio_thread
1012 0.0 2500 /bin/bash /sbin/ wait
1015 0.0 1360 logger -t /sbin/ pipe_wait
1057 0.0 2500 /bin/bash /etc/h wait
1058 0.0 1360 logger -t /etc/h pipe_wait
1152 0.0 1412 [hwscand]  msgrcv
1382 0.0 1436 /sbin/syslogd -a select
1385 0.0 2232 /sbin/klogd -c 1 syslog
1441 0.0 1420 /sbin/portmap poll
1447 0.0 1588 /sbin/resmgrd poll
1513 0.0 4640 /usr/sbin/sshd - select
5452 0.0 6340 /usr/sbin/cupsd select
5469 0.0 42624 /usr/sbin/nscd  wait_for_packet
5525 0.0 2596 /opt/kde3/bin/kd select
5562 0.0 4036 /usr/lib/postfix select
5600 0.0 1980 /usr/sbin/xinetd select
5626 0.0 1396 /usr/sbin/cron  nanosleep
```

How to Start a New Process

One way to start a new process is to use the **system** call. **system** executes a shell command. The prototype for the **system** call is as follows:

```
int system(const char *string);
```

[Listing 6.4](#) uses the **system** call to start the **ps** command using the **au** option.

Listing 6.4. test-system.c

```
1 #include <stdlib.h>
2 #include <stdio.h>
3
4 int main ()
5 {
6 printf("Before ps\n");
7 system("ps au");
8 printf("After ps\n");
9 }
```

If you build and run the test-system program, the output is similar to [Figure 6.11](#).

Figure 6.11. test-system output.

[[View full size image](#)]

The screenshot shows a terminal window titled "Shell - Konsole <4>". The window contains the following text:

```
sfb1:/usr/src/chp6 # gcc test-system.c -o test-system
sfb1:/usr/src/chp6 # ./test-system
Before ps
USER PID %CPU %MEM VSZ RSS TTY STAT START  TIME COMMAND
root 3942  0.0  0.0 1500 84  tty1 S Jun30  0:00 /sbin/mingetty -
root 3950  0.0  0.0 1500 84  tty2 S Jun30  0:00 /sbin/mingetty tt
root 3951  0.0  0.0 1500 84  tty3 S Jun30  0:00 /sbin/mingetty tt
root 3952  0.0  0.0 1500 84  tty4 S Jun30  0:00 /sbin/mingetty tt
root 3953  0.0  0.0 1500 84  tty5 S Jun30  0:00 /sbin/mingetty tt
root 3962  0.0  0.0 1500 84  tty6 S Jun30  0:00 /sbin/mingetty tt
root 5280  0.0  0.1 2820 418 pts/35 S Jun30  0:00 /bin/bash
root 5295  0.0  0.2 2816 452 pts/36 S Jun30  0:00 /bin/bash
root 10755  0.0  2.1 10944  4076 pts/36 S Jul01  0:28 emacs
root 10758  0.0  0.1 2820 448 pts/37 S Jul01  0:00 /bin/bash
root 10768  0.0  0.4 2820 1028 pts/38 S Jul01  0:00 /bin/bash
root 10944  0.0  0.7 2820 1500 pts/39 S 07:54  0:00 /bin/bash
root 10952  0.0  0.7 4856  1712 pts/39 S 07:54  0:00 ssh screensrc@mcp
root 11073  0.0  0.4 2472 924 pts/38 S 08:32  0:00 su
root 11074  0.0  0.7 2820 1636 pts/38 S 08:32  0:00 bash
root 11167  0.0  0.1 1352 312 pts/38 S 09:06  0:00 ./test-system
root 11168  0.0  0.3 2672 720 pts/38 R 09:06  0:00 ps au
After ps
sfb1:/usr/src/chp6 #
```


pgrep Lists the Process IDs That Match the Input Criteria

The pgrep utility examines the active processes on the system and reports the process IDs of the processes whose attributes match the criteria specified on the command line.

All the criteria have to match. For example, **pgrep -u root httpd** lists only the processes that are called **httpd** and that are owned by **root**. On the other hand, **pgrep -u root,best** lists the processes owned by **root** or **best**.

pgrep without options and just a process name looks in the process queue to see whether a process by a particular name is running. If it finds the requested process, it returns the process ID. For example, this system has four bash processes running with PIDs of 5280, 5295, 8758, and 11400, as shown in [Figure 6.12](#).

Figure 6.12. Viewing a system with pgrep.


```
sfb1:~ # pgrep bash
5280
5295
8758
11400
sfb1:~ #
```

The command **pgrep bash** is easy and quick to interpret to see "if bash is running."

pstree Displays a Tree of Processes

pstree shows running processes as a tree. pstree visually merges identical branches by putting them in square brackets and prefixing them with the repetition count. It has several options to select criteria and to change the output style. To view all the options for pstree, you can view the man page using the command **man pstree**. [Figure 6.13](#) shows sample pstree output for a system.

Figure 6.13. Viewing a system with pstree.


```
[  ]  Shell - Konsole <4>
[  ]  Session Edit View Bookmarks Settings Help
```

```
sfbl:~ + pstree
init+-cron
|-cupsd
|-events/0+-aio/0
| |-kblockd/0
| |-khelper
| `-'2*[pdflush]
|-jfsCommit
|-jfsIO
|-jfsSync
|-halmd
|-kdeinit+-artsd
| |-kdeinit---7*[gimp---script-fu]
| |-4*[kdeinit]
| |-2*[kdeinit---bash]
| |-kdeinit---bash---emacs
| |-kdeinit---bash---ssh
| |-kdeinit---bash---pstree
| `-'2*[kprof]
|-9*[kdeinit]
|-kdm+-X
| |-kdm---kde---gpg-agent
| | |-kwrapper
| | `--ssh-agent
|-klogd
|-kseriod
|-ksoftirqd/0
|-knamed/0
|-master+-pickup
| |-qmgr
|-6*[mingetty]
|-nsed---nsed---5*[nsed]
|-portmap
|-resmgd
|-sshd
|-suseplugger
|-susewatcher
|-syslogd
`-xinetd---pure-ftpd
sfbl:~ + █
```

top Displays Tasks

top provides a dynamic, rolling display of processes on a running Linux system. It also displays other information about the system's overall health, including load averages and memory utilization. [Figure 6.14](#) shows sample output from top.

Figure 6.14. Viewing a system with top.

[\[View full size image\]](#)

```
Shell - Konsole 0.6.2
Session Edit View Bookmarks Settings Help
Tasks: 92 total, 1 running, 91 sleeping, 0 stopped, 0 zombie
Cpu(s): 0.3% user, 0.7% system, 0.0% nice, 97.5% idle, 1.4% IO-wait
Mem: 224796k total, 221404k used, 33592k free, 36888k buffers
Swap: 0k total, 0k used, 0k free, 33366k cached

PID USER PR MI VIRI RES SHR S %CPU %MEM TIME+ COMMAND
11438 root 16 0 1872 848 1639 R 10.5 0.4 0:00.13 top
1 root 16 0 620 88 476 S 0.0 0.0 0:06.99 init
2 root 34 19 0 0 0 S 0.0 0.0 0:00.02 ksoftirqd/0
3 root 5 -10 0 0 0 S 0.0 0.0 0:00.08 events/0
4 root 5 -10 0 0 0 S 0.0 0.0 0:05.99 kblockd/0
5 root 6 -10 0 0 0 S 0.0 0.0 0:00.23 khelper
6 root 15 0 0 0 0 S 0.0 0.0 0:05.01 pdflush
7 root 15 0 0 0 0 S 0.0 0.0 0:25.72 pdflush
9 root 15 -10 0 0 0 S 0.0 0.0 0:00.00 aio/0
8 root 15 0 0 0 0 S 0.0 0.0 0:58.23 kswapd0
10 root 15 0 0 0 0 S 0.0 0.0 0:01.76 jfs10
11 root 15 0 0 0 0 S 0.0 0.0 0:08.51 jfsCommit
12 root 25 0 0 0 0 S 0.0 0.0 0:00.00 jfsSync
104 root 18 0 0 0 0 S 0.0 0.0 0:00.00 kseriod
1055 root 16 0 1564 260 1396 S 0.0 0.1 0:00.35 syslogd
1058 root 16 0 2392 1004 1348 S 0.0 0.4 0:00.34 klogd
1149 root 17 0 1716 116 1552 S 0.0 0.1 0:00.00 resngrd
sfb1:~ #
```

◀ PREV

NEXT ▶

[◀ PREV](#)[NEXT ▶](#)

strace Traces System Calls

strace intercepts and records the system calls that are called by a process and the signals that are received by a process. The name of each system call, its arguments, and its return value are printed on standard error or to the file specified with the **-o** option. strace receives information from the kernel; it does not require the kernel to be built in any special way. The trace information can be useful to debug applications. [Figure 6.15](#) uses strace on a ping operation for the hostname **steveb**. The output of strace is captured in the file called **output011**.

Figure 6.15. Using strace to capture system calls for ping.

[View full size image]


```
sfb1:~ # strace -o output011 ping steveb
PING steveb.austin.ibm.com (9.41.85.27) 56(84) bytes of data.
64 bytes from steveb.austin.ibm.com (9.41.85.27): icmp_seq=1 ttl=64 time=5.36 ms
64 bytes from steveb.austin.ibm.com (9.41.85.27): icmp_seq=2 ttl=64 time=2.33 ms

--- steveb.austin.ibm.com ping statistics ---
2 packets transmitted, 2 received, 0% packet loss, time 1001ms
rtt min/avg/max/mdev = 2.339/3.851/5.363/1.512 ms
sfb1:~ # █
```

As you can imagine, the output of strace for even a small program contains a significant amount of data. [Figure 6.16](#) uses grep to filter the output and display just the open calls. This strace output has 15 open calls. The first is for the file /etc/ld.so.preload. The result returned by **open** is the file descriptor.

Figure 6.16. Viewing strace output for open calls.

[View full size image]


```
sfb1:~ # cat output01 | grep open | more
open("/etc/ld.so.preload", O_RDONLY) = -1 ENOENT (No such file or directory)
open("/etc/ld.so.cache", O_RDONLY) = 3
open("/lib/libresolv.so.2", O_RDONLY) = 3
open("/lib/i686/libc.so.6", O_RDONLY) = 3
open("/etc/resolv.conf", O_RDONLY) = 4
open("/etc/nsswitch.conf", O_RDONLY) = 4
open("/etc/ld.so.cache", O_RDONLY) = 4
open("/lib/libnss_files.so.2", O_RDONLY) = 4
open("/etc/host.conf", O_RDONLY) = 4
open("/etc/hosts", O_RDONLY) = 4
open("/etc/ld.so.cache", O_RDONLY) = 4
open("/lib/libnss_dns.so.2", O_RDONLY) = 4
open("/etc/resolv.conf", O_RDONLY) = 4
open("/etc/hosts", O_RDONLY) = 4
open("/etc/hosts", O_RDONLY) = 4
sfb1:~ #
```

Tracing the first sample program in this chapter, ps-test.c, is the next example for strace (see [Figure 6.17](#)). The **-o** option is used to store the trace information in the out01 file.

Figure 6.17. strace of ps-test.


```
sfb1:/usr/src/chp6 # strace -o out01 ./ps-test
aauga.so
lib_gb_db_mysql.so
lib_gb_db_postgresql.so
lib_gb_db.so
lib_gb_eval.so
lib_gb_example.so
lib_gb_qt_editor.so
lib_gb_qt_ext.so
lib_gb_qt_kde.so
lib_gb_qt.so
lib_gb.so
libBLT.so
libBLT24.so
libBLTlite.so
libBLTlite24.so
libBrokenLocale.so
libGL.so
```

```
libGLU.so  
libMagick++.so  
libMagick.so  
libMesaGL.so  
libMesaGLU.so  
libOSMesa.so  
libSDL_mixer.so  
libSDL_net.so  
libSDL_ttf.so  
libalsaplayer.so  
libanl.so  
libaosss.so
```

The following is sample strace output from the file out01, which is the strace from the ps-test program. The first system call is **execve**, and the last system call for the snippet of this strace is the **open** call for /lib/i686/libthread.so.0. The bold words are the system calls at the start of the strace for this program.

strace can be a very effective way to debug an application if you think a system call is failing.

In [Listing 6.5](#), a format of a partition is failing. The listing shows the start of the strace on calls being made by the file system (mkfs) utility. By using strace, you can determine which call is causing the problem.

Listing 6.5. Start of the strace on mkfs

```
execve("/sbin/mkfs.jfs", ["mkfs.jfs", "-f", "/dev/test1"], &
...
open("/dev/test1", O_RDWR|O_LARGEFILE) = 4
stat64("/dev/test1", {st_mode=&4, st_rdev=makedev(63, 255),
```

```
...}) = 0
ioctl(4, 0x40041271, 0xbffffe128) = -1 EINVAL (Invalid
argument)
write(2, "mkfs.jfs: warning - cannot setb" ..., 98mkfs.jfs:
warning -
cannot set blocksize on block device /dev/test1: Invalid
argument )
= 98
stat64("/dev/test1", {st_mode=&, st_rdev=makedev(63, 255),
...}) = 0
open("/dev/test1", O_RDONLY|O_LARGEFILE) = 5
ioctl(5, 0x80041272, 0xbffffe124) = -1 EINVAL (Invalid
argument)
write(2, "mkfs.jfs: can't determine device"..., ..._exit(1)
= ?
```

[Listing 6.5](#) shows that the `ioctl` call caused the `mkfs` program to fail. The **BLKGETSIZE64 ioctl** is failing. (**BLKGETSIZE64** is defined in the source code that calls `ioctl`.) The **BLKGETSIZE64 ioctl** is being added to all the devices in Linux, and in this case, the logical volume manager does not support it yet. Therefore, the `mkfs` code was changed to call the older `ioctl` call if the **BLKGETSIZE64 ioctl** call fails; this allows `mkfs` to work with the logical volume manager. [Listing 6.5](#) is a real-life example of a strace sent in by a user of the JFS file system that I've worked on. The strace for this problem gave us the information we needed to solve this problem in an efficient manner.

 PREV

NEXT

 PREV

NEXT

The Magic Key Sequence Gets a Back Trace

This section looks at getting a back trace for all processes on a system. A back trace can be an effective way to identify which process is hung on a system.

If your Linux system is hanging but your keyboard is still functioning, use the following method to help resolve the source of the hang. These steps perform a back trace of the current running process and all processes using the magic key sequence:

1. The kernel that is running on the system must be built with **CONFIG_MAGIC_SYS-REQ** enabled. The system must also be in text mode. Pressing Ctrl-Alt-F1 places the system in text mode. Pressing Ctrl-Alt-F7 places the system back in X Window.
2. While in text mode, press Alt-ScrollLock followed by Ctrl-ScrollLock. These magic keystrokes give you a stack trace of the currently running processes and all processes, respectively.
3. Look in the system's /var/log/messages file for the back trace. If everything is set up correctly, the system should have converted the symbolic kernel addresses.

The following two figures show snippets of the back trace from the /var/log/messages file. This back trace is for processes of the ps-test2 program, which has a hang caused by the removal of a **pthread_mutex_unlock**. See [Listing 6.2](#) for the source of this program. Three processes make up the ps-test2 program. The back trace for the first process shows that **copy_from_user+56/96** was the last routine called (see [Figure 6.18](#)). The back trace for the second process shows that **_mod_timer+840/1680** was the last routine called (see [Figure 6.19](#)).

Figure 6.18. Back trace of ps-test2, part 1.

[[View full size image](#)]

The screenshot shows a terminal window titled "Shell - Konsole <5>". The window has a menu bar with "Session", "Edit", "View", "Bookmarks", "Settings", and "Help". The main area displays a series of kernel log entries from a system named "sfbl1". The log entries are timestamped at "Jul 30 13:53:33" and show various system calls and memory addresses. The log ends with a "More" button.

```
Jul 30 13:53:33 sfbl1 kernel: ps-test2 S C09CD300 6304 7615 4587 7616 (NOT+  
LB)  
Jul 30 13:53:33 sfbl1 kernel: c3915fa0 00000086 c09cc130 c09cd300 00000000 00000000 c3915fb0 c01d3  
808  
Jul 30 13:53:33 sfbl1 kernel: c3915fb0 00005b2b 587a599c 000b028e c09cd4d8 c3914000 c3915fc  
4 bffff140  
Jul 30 13:53:33 sfbl1 kernel: c3914000 c010301d 80000000 00000000 00000000 00000000 bffff14  
0 400451b4  
Jul 30 13:53:33 sfbl1 kernel: Call Trace:  
Jul 30 13:53:33 sfbl1 kernel: [] copy_from_user+0x38/0x60  
Jul 30 13:53:33 sfbl1 kernel: [] copy_from_user+0x38/0x60  
Jul 30 13:53:33 sfbl1 kernel: [] sys_rt_sigsuspend+0x18d/0x230  
Jul 30 13:53:33 sfbl1 kernel: [] sys_rt_sigsuspend+0x18d/0x230  
Jul 30 13:53:33 sfbl1 kernel: [] syscall_call+0x7/0xb  
Jul 30 13:53:33 sfbl1 kernel: [] syscall_call+0x7/0xb  
Jul 30 13:53:33 sfbl1 kernel:  
Jul 30 13:53:33 sfbl1 kernel: ps-test2 S 00000001 7616 7616 7615 7617 (NOT  
LB)  
Jul 30 13:53:33 sfbl1 kernel: c9659f0c 00000086 000000d0 00000001 00000010 00000000 c02c87e0 c011d  
c18  
Jul 30 13:53:33 sfbl1 kernel: c02c87e0 000056dd 14f31ea1 000b0298 c09cce8 04914936 c9659f1  
4 c9659f68  
Jul 30 13:53:33 sfbl1 kernel: 000007d1 c028e75c c02c9048 cddba750 04914936 1d244b3c 00000000  
0 00000005  
Jul 30 13:53:33 sfbl1 kernel: Call Trace:  
Jul 30 13:53:33 sfbl1 kernel: [<__mod_timer+840/1680>] __mod_timer+0x348/0x690  
Jul 30 13:53:33 sfbl1 kernel: [] __mod_timer+0x348/0x690
```

Figure 6.19. Back trace of ps-test2, part 2.

[\[View full size image\]](#)

The screenshot shows a terminal window titled "Shell - Konsole <5>". The window has a menu bar with "Session", "Edit", "View", "Bookmarks", "Settings", and "Help". The main area displays a log of kernel messages. A scroll bar is visible on the right side of the window. The log entries are as follows:

```
Jul 30 13:53:33 sfb1 kernel: [schedule_timeout+140/224] schedule_timeout+0x8c/0xe0
Jul 30 13:53:33 sfb1 kernel: []1 schedule_timeout+0x8c/0xe0
Jul 30 13:53:33 sfb1 kernel: [process_timeout+0/16] process_timeout+0x0/0x10
Jul 30 13:53:33 sfb1 kernel: []1 process_timeout+0x0/0x10
Jul 30 13:53:33 sfb1 kernel: [do_poll+95/224] do_poll+0x5f/0xe0
Jul 30 13:53:33 sfb1 kernel: []1 do_poll+0x5f/0xe0
Jul 30 13:53:33 sfb1 kernel: [do_poll+169/224] do_poll+0xa5/0xe0
Jul 30 13:53:33 sfb1 kernel: []1 do_poll+0xa5/0xe0
Jul 30 13:53:33 sfb1 kernel: [sys_poll+373/544] sys_poll+0x175/0x220
Jul 30 13:53:33 sfb1 kernel: []1 sys_poll+0x175/0x220
Jul 30 13:53:33 sfb1 kernel: [_pollwait+0/160] __pollwait+0x0/0xa0
Jul 30 13:53:33 sfb1 kernel: []1 __pollwait+0x0/0xa0
Jul 30 13:53:33 sfb1 kernel: [syscall_call+7/111] syscall_call+0x7/0xb
Jul 30 13:53:33 sfb1 kernel: []1 syscall_call+0x7/0xb
Jul 30 13:53:33 sfb1 kernel: ps-test2 S C871CDB0 7612 7617 7616 (NOT
LB)
Jul 30 13:53:33 sfb1 kernel: c62c1fa0 00000006 c09cd300 c871cdb0 00000000 00000000 c62c1fb0 c01d3
808
Jul 30 13:53:33 sfb1 kernel: c62c1fb0 00002bb0 4e27cc55 000b028e c871cf88 c62c0000 c62c1fc
4 409bbdac
Jul 30 13:53:33 sfb1 kernel: c62c0000 c010301d 80000000 00000000 00000000 00000000 409bbda
c 400451b4
Jul 30 13:53:33 sfb1 kernel: Call Trace:
Jul 30 13:53:33 sfb1 kernel: [copy_from_user+56/96] copy_from_user+0x38/0x60
Jul 30 13:53:33 sfb1 kernel: []1 copy_from_user+0x38/0x60
Jul 30 13:53:33 sfb1 kernel: [sys_rt_sigsuspend+397/560] sys_rt_sigsuspend+0x18d/0x230
Jul 30 13:53:33 sfb1 kernel: []1 sys_rt_sigsuspend+0x18d/0x230
Jul 30 13:53:33 sfb1 kernel: [syscall_call+7/111] syscall_call+0x7/0xb
More
```

The back trace for the third process shows that `copy_from_user+56/96` was the last routine called.

PREV

NEXT

 PREV

NEXT

Isof Lists Open Files

Isof is a Linux diagnostic tool. Its name stands for list open files, and it does just that. It lists information about any files that are open by processes currently running on the system. It can also list communications open by each process. [Figures 6.20](#) and [6.21](#) show sample output for Isof on one of my systems. Isof displays eight columns:

- COMMAND contains the first nine characters of the process name.
- PID is the process ID number.
- USER is the user ID number or login name of the user process.
- FD is the file descriptor.
- TYPE is the type of node associated with the file.
- DEVICE contains the device numbers.
- SIZE is the file's size or its offset in bytes.
- NODE NAME is the node number of a local file.

Figure 6.20. View of Isof output, part 1.

[\[View full size image\]](#)

COMMAND	PID	USER	FD	TYPE	DEVICE	SIZE	NODE NAME
init	1	root	cwd	DIR	3,67	4096	2 /
init	1	root	rtd	DIR	3,67	4096	2 /
init	1	root	txt	REG	3,67	490240	22885 /sbin/init
init	1	root	10u	FIFO	3,67		323606 /dev/initctl
ksoftirqd	2	root	cwd	DIR	3,67	4096	2 /
ksoftirqd	2	root	rtd	DIR	3,67	4096	2 /
events/0	3	root	cwd	DIR	3,67	4096	2 /
events/0	3	root	rtd	DIR	3,67	4096	2 /
kblockd/0	4	root	cwd	DIR	3,67	4096	2 /
kblockd/0	4	root	rtd	DIR	3,67	4096	2 /
khelper	5	root	cwd	DIR	3,67	4096	2 /
khelper	5	root	rtd	DIR	3,67	4096	2 /
pdflush	6	root	cwd	DIR	3,67	4096	2 /
pdflush	6	root	rtd	DIR	3,67	4096	2 /
kswapd0	8	root	cwd	DIR	3,67	4096	2 /
kswapd0	8	root	rtd	DIR	3,67	4096	2 /
aio/0	9	root	cwd	DIR	3,67	4096	2 /
aio/0	9	root	rtd	DIR	3,67	4096	2 /
jfsIO	10	root	cwd	DIR	3,67	4096	2 /
jfsIO	10	root	rtd	DIR	3,67	4096	2 /
jfsCommit	11	root	cwd	DIR	3,67	4096	2 /
jfsCommit	11	root	rtd	DIR	3,67	4096	2 /
jfsSync	12	root	cwd	DIR	3,67	4096	2 /
jfsSync	12	root	rtd	DIR	3,67	4096	2 /
kseriod	104	root	cwd	DIR	3,67	4096	2 /
kseriod	104	root	rtd	DIR	3,67	4096	2 /
syslogd	1055	root	cwd	DIR	3,67	4096	2 /
syslogd	1055	root	rtd	DIR	3,67	4096	2 /

Figure 6.21. View of lsof output, part 2.

[\[View full size image\]](#)

The screenshot shows a terminal window titled "Shell - Konsole". The window contains a table of processes. The columns are: PID, User, Command, FD, Type, Size, and Status. The table lists various processes including sshd, xinetd, and several system daemons.

pid	user	command	fd	type	size	status	
sshd	1243	root	2u	CHR	1,3	7239 /dev/null	
sshd	1243	root	3r	FIFO	0,7	1708 pipe	
sshd	1243	root	4w	FIFO	0,7	1708 pipe	
sshd	1243	root	5u	IPv4	1793	TCP *:ssh (LISTEN)	
xinetd	3773	root	cud	DIR	3,67	4096	2 /
xinetd	3773	root	rtd	DIR	3,67	4096	2 /
xinetd	3773	root	txt	REG	3,67	183108	23521 /usr/sbin/xinetd
xinetd	3773	root	nem	REG	3,67	112347	21278 /lib/ld-2.3.2.so
xinetd	3773	root	nem	REG	3,67	89220	21290 /lib/libnsl.so.1
xinetd	3773	root	nem	REG	3,67	183008	49172 /lib/i686/libn.so.6
xinetd	3773	root	nem	REG	3,67	43542	21285 /lib/libcrypt.so.1
xinetd	3773	root	nem	REG	3,67	1461208	49171 /lib/i686/libc.so.6
xinetd	3773	root	nem	REG	3,67	42162	21293 /lib/libness_files.so.2
xinetd	3773	root	nem	REG	3,67	33795	21291 /lib/libness_compat.so.2
xinetd	3773	root	nem	REG	3,67	40322	21295 /lib/libness_nis.so.2
xinetd	3773	root	0r	CHR	1,3	7239 /dev/null	
xinetd	3773	root	1r	CHR	1,3	7239 /dev/null	
xinetd	3773	root	2r	CHR	1,3	7239 /dev/null	
xinetd	3773	root	3r	FIFO	0,7	4715 pipe	
xinetd	3773	root	4w	FIFO	0,7	4715 pipe	
xinetd	3773	root	5u	IPv4	4751	TCP *:chargen (LISTEN)	
xinetd	3773	root	6w	REG	3,67	24848	471259 /var/log/xinetd.log
xinetd	3773	root	7u	unix	0xc4f710b8		4721 socket
xinetd	3773	root	8u	IPv4	4752		UDP *:chargen
xinetd	3773	root	9u	IPv4	4753		TCP *:printer (LISTEN)
sfb1:	7						
sfb1:	8						
sfb1:	9						
sfb1:	10						
sfb1:	11						

For a more complete description of these columns and options, view the **lsof** man page using **man lsof**.

◀ PREV

NEXT ▶

 PREV

NEXT

Network Debugging Tools

This section covers the network debugging tools ifconfig, arp, tcpdump, ethereal, and netstat. The ifconfig tool is used to assign an address or configure network interface parameters. The arp tool lets you manipulate the system Address Resolution Protocol (ARP) cache. The tcpdump program can let you view packets over the Ethernet. The ethereal tool allows interactive browsing of network traffic. The netstat command symbolically displays the contents of various network-related data structures.

ifconfig Configures the Network Interface

The ifconfig utility assigns an address to a network interface and configures network interface parameters. The ifconfig utility can be used at boot time to define the network address of each interface present on a machine. It may also be used at a later time to redefine an interface's address or other parameters. [Figure 6.22](#) shows that this system's IP address is 9.41.85.43. There are 21,116 receive packets and 606 transmit packets. There are 2,176,802 receive bytes and 468,411 transmit bytes.

Figure 6.22. Sample output for ifconfig.

[\[View full size image\]](#)


```
sfb1:/usr/src/chp6 # ifconfig -a
eth0 Link encap:Ethernet HWaddr 00:04:AC:DD:B8:1A
 inet addr:9.41.85.43 Bcast:9.41.85.255 Mask:255.255.255.0
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
 RX packets:21116 errors:0 dropped:0 overruns:0 frame:0
 TX packets:606 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:2176802 (2.0 Mb) TX bytes:468411 (457.4 Kb)
 Interrupt:11 Base address:0x7000

lo Link encap:Local Loopback
 inet addr:127.0.0.1 Mask:255.0.0.0
 UP LOOPBACK RUNNING MTU:16436 Metric:1
 RX packets:80 errors:0 dropped:0 overruns:0 frame:0
 TX packets:80 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:0
 RX bytes:5216 (5.0 Kb) TX bytes:5216 (5.0 Kb)

sfb1:/usr/src/chp6 # █
```

ifconfig can be used without parameters to check on the status of network links. It can be used to determine if transmit (TX) or receive

(RX) errors are occurring. [Figure 6.22](#) shows no transmit or receive errors.

arp Manipulates the System's ARP Cache

The **arp** command is used to view and change the address resolution table (ARP). The ARP, also called the ARP cache, lists all the data link protocols-to-IP mappings for the network. This command lets you view and modify the ARP cache. With the **arp** command, you can display the ARP cache, add ARP entries, and delete ARP entries. [Figure 6.23](#) shows a sample of an ARP cache.

Figure 6.23. Displaying the ARP cache.

[View full size image]

A screenshot of a terminal window titled "Shell - Konsole <3>". The window has a menu bar with "Session", "Edit", "View", "Bookmarks", "Settings", and "Help". Below the menu is a command prompt "sfb1:~ #". The user runs the command "arp" which outputs the following table:

Address	HWtype	HWaddress	Flags	Mask	Iface
aus-ud-5a-u85-h1.austin	ether	00:00:0C:07:AC:01	C		eth0

sfb1:~ # █

tcpdump Dumps Traffic on a Network

With the **tcpdump** program you can view all or only certain packets going over the Ethernet. **tcpdump** can be used to debug network problems. [Figure 6.24](#) shows how to use **tcpdump** to sniff the device **eth0**.

Figure 6.24. Sample output for tcpdump.

[View full size image]

The screenshot shows the ethereal program interface. The title bar reads "Shell - Konsole 04". The menu bar includes "Session", "Edit", "Bookmarks", "Settings", and "Help". The main window displays a list of network packets. The first few lines of the packet list are as follows:


```
sfbl:~ # tcpdump -i eth0
tcpdump: listening on eth0
16:38:12.376232 aus-ud-5b-u85.austin.ibm.com.hsrp > ALL-ROUTERS.MCAST.NET.hsrp: HSRPv0-hello 20:
state=standby group=1 addr=aus-ud-5a-u85-h1.austin.ibm.com (tos 0xc0)
16:38:12.430001 sfbl.austin.ibm.com.32773 > ausdns01.srv.ibm.com.domain: 5829+ PTR? 2.0.0.224.in-
-addr.arpa. (40) (DF)
16:38:12.471357 ausdns01.srv.ibm.com.domain > sfbl.austin.ibm.com.32773: 5829 1/3/5 (262) (tos 0
x48)
16:38:12.472468 sfbl.austin.ibm.com.32773 > ausdns01.srv.ibm.com.domain: 5830+ PTR? 4.85.41.9.in-
-addr.arpa. (40) (DF)
16:38:12.479617 ausdns01.srv.ibm.com.domain > sfbl.austin.ibm.com.32773: 5830+ 1/3/3 PTR! domain
1 (tos 0x48)
16:38:12.480545 sfbl.austin.ibm.com.32773 > ausdns01.srv.ibm.com.domain: 5831+ PTR? 1.85.41.9.in-
-addr.arpa. (40) (DF)
16:38:12.483863 ausdns01.srv.ibm.com.domain > sfbl.austin.ibm.com.32773: 5831+ 1/3/3 PTR! domain
1 (tos 0x48)
16:38:12.484821 sfbl.austin.ibm.com.32773 > ausdns01.srv.ibm.com.domain: 5832+ PTR? 1.7.0.9.in-a
-addr.arpa. (38) (DF)
16:38:12.488025 ausdns01.srv.ibm.com.domain > sfbl.austin.ibm.com.32773: 5832 1/1/1 PTR! domain
1 (tos 0x48)
16:38:12.962859 aus-ud-5a-u85.austin.ibm.com.hsrp > ALL-ROUTERS.MCAST.NET.hsrp: HSRPv0-hello 20:
state=active group=1 addr=aus-ud-5a-u85-h1.austin.ibm.com (tos 0xc0)
16:38:12.963748 sfbl.austin.ibm.com.32773 > ausdns01.srv.ibm.com.domain: 5833+ PTR? 3.85.41.9.in-
-addr.arpa. (40) (DF)
16:38:12.966022 ausdns01.srv.ibm.com.domain > sfbl.austin.ibm.com.32773: 5833+ 1/3/3 PTR! domain
1 (tos 0x48)
16:38:13.368165 aus-ud-5b-u85.austin.ibm.com.hsrp > ALL-ROUTERS.MCAST.NET.hsrp: HSRPv0-hello 20:
state=standby group=1 addr=aus-ud-5a-u85-h1.austin.ibm.com (tos 0xc0)
16:38:13.393279 802.1d config 2055.00:09:b7:0b:c0:00.209f root 2055.00:09:b7:0b:c0:00 pathcost 0
age 0 max 8 hello 2 fdelay 6
```

ethereal Interactively Browses Network Traffic

ethereal is a GUI network protocol analyzer. It lets you interactively browse packet data from a live network or from a previously saved capture file. [Figure 6.25](#) shows a typical screen for the ethereal program.

Figure 6.25. The ethereal program.

[\[View full size image\]](#)

netstat Shows the Network Status

The **netstat** command symbolically displays the contents of various network-related data structures. It has a number of output formats, depending on the options for the information presented. The first form of the command displays a list of active sockets for each protocol. The second form presents the contents of one of the other network data structures according to the option selected. Using the third form, with a wait interval specified, netstat continuously displays information regarding packet traffic on the configured network interfaces. The fourth form displays statistics about the named protocol.

[Figure 6.26](#) displays sample output from netstat using the **-an** option. This option can be used to retrieve the current Internet connections and to check if any program is waiting for an incoming connection. These programs are called servers because they are used to retrieve information from your system. [Figures 6.26 and 6.27](#) show output from **netstat -an** from one of my systems. Your systems could have similar output. [Figure 6.27](#) shows sample output from the active sockets.

Figure 6.26. Viewing output with the netstat -an command, part 1.

[\[View full size image\]](#)

The screenshot shows a terminal window titled "Shell - Konsole <4>". The menu bar includes "Session", "Edit", "View", "Bookmarks", "Settings", and "Help". The terminal displays the output of the "netstat -an" command. The output is divided into two sections: "Active Internet connections (servers and established)" and "Active UNIX domain sockets (servers and established)".

Active Internet connections (servers and established)

Proto	Recv-Q	Send-Q	Local Address	Foreign Address	State
tcp	0	0	0.0.0.0:2401	0.0.0.0:*	LISTEN
tcp	0	0	0.0.0.0:515	0.0.0.0:*	LISTEN
tcp	0	0	0.0.0.0:37	0.0.0.0:*	LISTEN
tcp	0	0	0.0.0.0:7	0.0.0.0:*	LISTEN
tcp	0	0	0.0.0.0:9098	0.0.0.0:*	LISTEN
tcp	0	0	0.0.0.0:11	0.0.0.0:*	LISTEN
tcp	0	0	0.0.0.0:13	0.0.0.0:*	LISTEN
tcp	0	0	0.0.0.0:15	0.0.0.0:*	LISTEN
tcp	0	0	0.0.0.0:111	0.0.0.0:*	LISTEN
tcp	0	0	0.0.0.0:6000	0.0.0.0:*	LISTEN
tcp	0	0	0.0.0.0:5810	0.0.0.0:*	LISTEN
tcp	0	0	0.0.0.0:5811	0.0.0.0:*	LISTEN
tcp	0	0	0.0.0.0:19	0.0.0.0:*	LISTEN
tcp	0	0	0.0.0.0:21	0.0.0.0:*	LISTEN
tcp	0	0	0.0.0.0:5910	0.0.0.0:*	LISTEN
tcp	0	0	0.0.0.0:22	0.0.0.0:*	LISTEN
tcp	0	0	0.0.0.0:5911	0.0.0.0:*	LISTEN
tcp	0	0	0.0.0.0:631	0.0.0.0:*	LISTEN
tcp	0	0	127.0.0.1:25	0.0.0.0:*	LISTEN
udp	0	0	0.0.0.0:7	0.0.0.0:*	
udp	0	0	0.0.0.0:13	0.0.0.0:*	
udp	0	0	0.0.0.0:19	0.0.0.0:*	
udp	0	0	0.0.0.0:37	0.0.0.0:*	
udp	0	0	0.0.0.0:111	0.0.0.0:*	
udp	0	0	0.0.0.0:631	0.0.0.0:*	

Active UNIX domain sockets (servers and established)

Proto	RefCount	Flags	Type	State	I-Mode	Path
-------	----------	-------	------	-------	--------	------

Figure 6.27. Viewing output with the netstat -an command, part 2.

[View full size image]

```

  Proto  Local Address Foreign Address State PID/Program name
  unix  2 [ ACC ] STREAM LISTENING  7101 /tmp/ncop-root/sfbl_austin_ibm_com-118b-*
  unix  2 [ ACC ] STREAM LISTENING  1629 /dev/log
  unix  2 [ ACC ] STREAM LISTENING  6959 /tmp/ksocket-root/kdeinit-:0
  unix  2 [ ACC ] STREAM LISTENING  5085 /var/run/.nscd_socket
  unix  2 [ ACC ] STREAM LISTENING  1669 /var/run/.resmgr_socket
  unix  2 [ ACC ] STREAM LISTENING  6766 /tmp/.X11-unix/X0
  unix  2 [ ACC ] STREAM LISTENING  6929 /tmp/ssh-XtdP4425/agent.4425
  unix  2 [ ACC ] STREAM LISTENING  6996 /tmp/ksocket-root/klauncherafm9Gb.slave-
  socket
  unix  2 [ ACC ] STREAM LISTENING  4889 public/cleanup
  unix  2 [ ACC ] STREAM LISTENING  4896 private/rewrite
  unix  2 [ ACC ] STREAM LISTENING  4900 private/bounce
  unix  2 [ ACC ] STREAM LISTENING  4904 private/defer
  unix  2 [ ACC ] STREAM LISTENING  4908 public/flush
  unix  2 [ ACC ] STREAM LISTENING  4912 private/proxymap
  unix  2 [ ACC ] STREAM LISTENING  4916 private/smtp
  unix  2 [ ACC ] STREAM LISTENING  4920 private/relay
  unix  2 [ ACC ] STREAM LISTENING  4924 public/showq
  unix  2 [ ACC ] STREAM LISTENING  4928 private/error
  unix  2 [ ACC ] STREAM LISTENING  4932 private/local
  unix  2 [ ACC ] STREAM LISTENING  4936 private/virtual
  unix  2 [ ACC ] STREAM LISTENING  4940 private/lmtp
  unix  2 [ ACC ] STREAM LISTENING  4944 private/maildrop
  unix  2 [ ACC ] STREAM LISTENING  6969 /tmp/.ICE-unix/dcop4476-1091144159
  unix  2 [ ACC ] STREAM LISTENING  4948 private/cyrus
  unix  2 [ ACC ] STREAM LISTENING  4952 private/uucp
  unix  2 [ ACC ] STREAM LISTENING  4956 private/ifmail
  unix  2 [ ACC ] STREAM LISTENING  4960 private/bsmtp
  unix  2 [ ACC ] STREAM LISTENING  4964 private/uscan

```

The next option for netstat is **-tap**, which is a good way to determine what programs are serving from your system (see [Figure 6.28](#)). It can be used to look for rogue connections to your server. One way to look for rogue connections is to check the local address for nonnormal ports. Once a nonnormal port is found, the PID and program name can be used to investigate the program and see why it is being served from your system.

Figure 6.28. Sample output for netstat -tap, part 1.

[\[View full size image\]](#)

The screenshot shows a terminal window titled "Shell - Konsole 01". The window has a menu bar with "Session", "Edit", "View", "Bookmarks", "Settings", and "Help". The main area displays the output of the command "netstat -tap | more". The output lists active Internet connections with columns for Proto, Recv-Q, Send-Q, Local Address, Foreign Address, State, and PID/Program name. The last entry in the list is "tcp 0 0 *:chargen *:* LISTEN 3797/xinetd".

Proto	Recv-Q	Send-Q	Local Address	Foreign Address	State	PID/Program name
tcp	0	0	*:cupsserver	*:*	LISTEN	3797/xinetd
tcp	0	0	*:printer	*:*	LISTEN	3797/xinetd
tcp	0	0	*:time	*:*	LISTEN	3797/xinetd
tcp	0	0	*:echo	*:*	LISTEN	3797/xinetd
tcp	0	0	*:9098	*:*	LISTEN	3797/xinetd
tcp	0	0	*:systat	*:*	LISTEN	3797/xinetd
tcp	0	0	*:daytime	*:*	LISTEN	3797/xinetd
tcp	0	0	*:netstat	*:*	LISTEN	3797/xinetd
tcp	0	0	*:sunrpc	*:*	LISTEN	1188/portmap
tcp	0	0	*:x11	*:*	LISTEN	4385/X
tcp	0	0	*:5810	*:*	LISTEN	3797/xinetd
tcp	0	0	*:5811	*:*	LISTEN	3797/xinetd
tcp	0	0	*:chargen	*:*	LISTEN	3797/xinetd

The last tcp entry in [Figure 6.29](#) shows that an ftp session is active on this system.

Figure 6.29. Sample output for netstat -tap, part 2.

[\[View full size image\]](#)

 PREV

NEXT

 PREV

NEXT

Summary

This chapter looked at various tools that can be used to pinpoint what is happening to the system and to find which component of the system is having a problem. The **ps** command is a valuable tool that can be used to report the status of each system process. The other process tools that were covered are pgrep, pstree, and top. The **strace** command allows the tracing of system calls. The magic key sequence can provide a back trace for all the processes on the system. The lsof tool can be used to list the open files on the system. The network debugging tools ifconfig, arp, tcpdump, ethereal, and netstat also were covered. They can help solve network-type problems.

 PREV

NEXT

 PREV

NEXT

Web Resources for Systems Tools

URL	Description
http://sourceforge.net/projects/psmisc/	ps
http://sourceforge.net/projects/strace/	strace
http://ethereal.com/	ethereal
http://www.tcpdump.org/	tcpdump
http://www.tazenda.demon.co.uk/phil/net-tools/	netstat, arp, ifconfig
http://people.freebsd.org/~abe/	lsof

 PREV

NEXT

 PREV

NEXT

Chapter 7. System Error Messages

In this chapter

 Kernel Files	page 188
 Oops Analysis	page 190
 Processing the Oops Using ksymoops	page 196
 Using gdb to Display jfs mount	page 199
 The gcc -S Option Generates Assembly Code	page 199
 Kernel Mailing List Oops	page 200
 perror Describes a System or MySQL Error Code	page 208
 Summary	page 209
 Web Resources for Oops	page 209

Many kernel bugs show themselves as NULL pointer dereferences or other values to pointers that are incorrect. The common result of such a bug is the Oops message. This chapter covers where an Oops message is stored, how to analyze the Oops, and how to find the failing line of code. We'll create an Oops by changing the mount code of the Journaled File System (JFS), which is one of the file systems available in the Linux kernel. After the Oops is created, we'll show the steps needed to process the Oops and find the failing line of code in JFS. Also shown are a couple of Oops that were posted to the kernel mailing list. The solution to each Oops is explained.

perror is a useful command that shows the text for an error number. This chapter shows some examples of using **perror** to determine the cause of a program's failure to work.

Before we look at an Oops message, let's look at the kernel's key files. Some of these files are used to process an Oops message.

 PREV

NEXT

 PREV

NEXT

Kernel Files

This section describes the kernel files that end up in the /boot directory of a typical system.

Typical Distribution /boot Layout of the Kernel Files

The layout of the /boot directory is from SuSE x86 9.0. It shows a similar naming of kernel, System.map, and config as described next.

The vmlinuz file, shown in [Figure 7.1](#), is the kernel executable. It is located in the /boot directory. Most distributions create a symbolic link for the kernel executable and call the kernel something like vmlinuz-2.4.21-99. This shows that the kernel's level is 2.4.21 and that the kernel's build level is 99. So this kernel is based on kernel level 2.4.21 from www.kernel.org, and the distribution built this version of the kernel 99 times before it was shipped.

Figure 7.1. vmlinux and vmlinuz files.

[[View full size image](#)]

```
sfb1:/boot # ls -all *2.4.21-99*
-rw-r--r-- 1 root root 134856 Sep 24 2003 Kerntypes-2.4.21-99-default
-rw-r--r-- 1 root root 641563 Dec  8 2003 System.map-2.4.21-99-default
-rw-r--r-- 1 root root 52160 Sep 24 2003 config-2.4.21-99-default
-rw-r--r-- 1 root root 1125144 Dec  3 2003 initrd-2.4.21-99-default
-rw-r--r-- 1 root root 1416881 Sep 24 2003 vmlinuz-2.4.21-99-default.gz
-rw-r--r-- 1 root root 1269609 Dec  8 2003 vmlinuz-2.4.21-99-default
sfb1:/boot # ls -all System.map
lrwxrwxrwx 1 root root 28 Aug 10 07:26 System.map -> System.map-2.4.21-99-default
sfb1:/boot # ls -all vmlinuz
lrwxrwxrwx 1 root root 25 Aug 10 07:26 vmlinuz -> vmlinuz-2.4.21-99-default
sfb1:/boot #
```

The vmlinuz file, shown in [Figure 7.1](#), is the uncompressed version of the built kernel; vmlinuz is the compressed kernel that is bootable. The x86 kernel makes a file called bzImage, which is created in the /usr/src/linux-2.4.21/arch/i386/boot directory. The normal process is to copy the bzImage file to /boot and to configure the boot loader grub or lilo so that the new kernel is one of the kernels that can be booted from the boot loader menu. The standard method to add the bzImage to the /boot directory is by using the **cp** command. Copy the /usr/src/linux/arch/i386/ boot/bzImage from the kernel source tree to the /boot directory, and give it an appropriate new name:

```
# cp /usr/src/linux/arch/i386/boot/bzImage /boot/vmlinuz- kernel.version.number
```

Config File

The kernel config file is stored in the /usr/src/linux-2.4.21 directory and has the filename .config. Every time the kernel is compiled and built and installed to the /boot directory, it is a good practice to place the corresponding .config in /boot. Sometimes the .config file is requested when you report a kernel bug, so having it in a standard place on your system is a useful practice to follow.

```
# cp /usr/src/linux/.config /boot/.config- kernel.version.number
```

System.map

System.map is a list of functions or symbols available in the kernel. It contains information about the entry points of the functions compiled into the kernel, along with debug information. It is created by the **nm** command in the kernel makefile. The following is the **nm** command from the makefile that creates the kernel map file:

```
$(NM) $@ | grep -v '\(compiled\)|\(.o$$\)|\[ [aUw] \]\|(.ng$$)\|\([LASH[RL]D]\)' | sort > System.map
```

The **nm** command prints formatted listings of the symbol tables for each file specified. A file can be a relocatable object file, or it can be an archive. **nm**'s function is to display an object file's symbol table. If the System.map file changes, copy /usr/src/linux/System.map from the kernel source tree to the /boot directory, and give it an appropriate new name:

```
# cp /usr/src/linux/System.map /boot/System.map- kernel.version.number
```

After the kernel and System.map have been copied to the /boot directory, the symlinks should be created. The following two **In** commands create the symlinks for the kernel and the System.map files:

```
# cd /boot
# ln -s vmlinuz- kernel.version.number vmlinuz
# ln -s System.map- kernel.version.number System.map
```

Programs That Use System.map

Several programs use the System.map file to resolve addresses to function names. Having a function name makes it easier and faster to debug kernel-related problems. The following programs use System.map:

- klogd is the kernel log daemon.
- ps reports the process status, used to produce the wchan field.
- Oops processing decodes the back trace.

Oops Analysis

The Oops (or panic) message contains details of a system failure, such as the contents of CPU registers. With Linux, the traditional method of debugging a system crash has been to analyze the details of the Oops message sent to the system console at the time of the crash. After the Oops message is captured, the message can be passed to the ksymoops utility, which attempts to convert the code to instructions and maps stack values to kernel symbols. In many cases, this is enough information for a programmer to determine a possible cause of the failure. Note that the Oops message does not include a core file. Also note that for the 2.6.x level of the kernel, the ksymoops utility doesn't need to be used to view the Oops. The 2.6.x level of the kernel already decodes the Oops, converts the code to instructions, and maps stack values to kernel symbols.

Let's say your system has just created an Oops message. As the author of the code, you should process the Oops and determine what caused it, or you should process the Oops and give the code's developer this information so that the bug can be solved in a timely manner. The Oops message is one part of the equation, but it is not helpful unless you run it through the ksymoops program. [Figure 7.2](#) shows the process of formatting an Oops message.

Figure 7.2. Formatting an Oops message.

ksymoops needs several items: Oops message output; the System.map file from the kernel that is running; and /proc/ksyms, vmlinuz, and /proc/modules. Additional instructions on how to use ksymoops in the kernel source tree appear in the /usr/src/linux/Documentation/Oops-tracing.txt file and in the ksymoops man page. ksymoops disassembles the code section, points to the failing instruction, and displays a back trace section that shows how the code was called.

Let's create an Oops by changing the source code for the JFS system. We'll add three lines to the ifs_mount_c code shown in [Listing 7.1](#) to force an Oops.

Listing 7.1. Modified jfs_mount.c Code

```

68 /*
69 * NAME: jfs_mount(sb)
70 *
71 * FUNCTION: vfs_mount()
72 *
73 * PARAMETER: sb - super block
74 *
  
```

```
75 * RETURN:-EBUSY - device already mounted or open for write
76 * -EBUSY - cvrdvp already mounted
77 * -EBUSY - mount table full
78 * -ENOTDIR - cvrdvp not directory on a device mount
79 * -ENXIO - device open failure
80 */
81 int jfs_mount(struct super_block *sb)
82 {
83 int rc = 0; /* Return code */
84 struct jfs_sb_info *sbi = JFS_SBI(sb);
85 struct inode *ipaimap = NULL;
86 struct inode *ipaimap2 = NULL;
87 struct inode *ipimap = NULL;
88 struct inode *ipbmap = NULL;
89 int *ptr; /* line 1 added */
90 /*
91 * read/validate superblock
92 * (initialize mount inode from the superblock)
93 */
94 if ((rc = chkSuper(sb))) {
95 goto errout20;
96 }
97 ptr = 0; /* line 2 added */
98 printk(" jfs %d \n", *ptr); /* line 3 added */
99 }
```


So we have changed the JFS file system code to create a NULL pointer reference by adding the three lines of code to the mount code of JFS. The new lines of code are lines 89, 97, and 98.

To build the changed file system code, the first step is to make sure that the JFS file system is configured for the kernel. One way to check the kernel config is to use the **make xconfig** command in the directory of the kernel source tree usually /usr/src/linux. The kernel source on this system is 2.4.27.

The JFS file system kernel menu in [Figure 7.3](#) shows all the JFS options turned on that will be built directly into the kernel. A check mark in the configure menu means that the option will be built directly into the kernel. A period in the configure menu means that the option will be built as a module for the kernel. No mark in the configure menu means that the option hasn't been turned on.

Figure 7.3. The JFS kernel menu.

[\[View full size image\]](#)

- Right Pane (Option):**
- ReiserFS security support
 - JBD (ext3) debugging support
 - Reiserfs support
 - Enable reiserfs debug mode
 - Stats in /proc/fs/reiserfs
 - ReiserFS extended attributes
 - ReiserFS POSIX Access Control Lists
 - ReiserFS Security Labels
 - JFS Resystem support
 - JFS POSIX Access Control Lists
 - JFS debugging
 - JFS statistics
 - XFS filesystem support
 - Realtime support (EXPERIMENTAL)
 - Quota support
 - Security Label support
 - POSIX ACL support
 - Minix fs support
 - ROM file system support
 - Quota support
 - Old quota format support
 - Quota format v2 support
 - Kernel automounter support
 - Kernel automounter version 4 support (also supports v3)

JFS filesystem support (JFS_FS)

This is a part of IBM's Journaled Filesystem . More information is available in the file Documentation/filesystems/jfs.txt.

If you do not intend to use the JFS filesystem, say N.

Building the Kernel

The following steps show you how to build the kernel (for i386):

1. Issue the **make xconfig** command.

2. Under "Filesystems," do the following:
 - a. Select "JFS filesystem support."
 - b. Configure other kernel settings as needed.
3. Save and exit.
4. Issue the **make clean** command.
5. Issue the **make bzImage** command.
6. If modules need to be built, do the following:
 - a. Issue the **make modules** command.
 - b. Issue the **make modules install** command.
7. Enter **cp arch/i386/boot/bzImage /boot/bzImage-jfs**.
8. Enter **cp System.map /boot/System.map-jfs**.
9. Enter **rm /boot/System.map** and **ln -s /boot/System.map-jfs System.map**
10. If the system is using lilo as the boot loader, modify your configuration to boot from /boot/bzImage-jfs.

For example, if you're using lilo, do the following:

 - a. Modify /etc/lilo.conf.
 - b. Run lilo to read the modified lilo.conf.
11. If the system is using grub as the boot loader, modify your configuration to boot from /boot/bzImage-jfs.

For example, if you're using grub, modify /boot/grub/menu.lst.
12. Reboot.

The next step is to check the kernel's level and make sure that the JFS-supported kernel is the one that is running. The **uname** command does not directly show that JFS support is built into the kernel, but the following example shows that level 2.4.27 of the kernel is running. The **uname -a** command displays the kernel's level. The output should be similar to the following:

Linux sfb1 2.4.27 #1 Wed Oct 27 02:08:30 UTC 2004 i686 i686 i386 GNU/Linux

If you mount the file system using /dev/hda1 as the JFS device and /jfs as the mount point, a segment failure similar to [Figure 7.4](#) is displayed.

Figure 7.4. A segment failure.

The screenshot shows a terminal window titled "Shell - Konsole". The menu bar includes "Session", "Edit", "View", "Bookmarks", "Settings", and "Help". The main pane displays the following text:

```
steveb:~ # mount -t jfs /dev/hda1 /jfs
Segmentation fault
steveb:~ #
```

The Oops message shown in [Listing 7.2](#) is directly from /var/log/messages; it hasn't been processed by ksymoops. You can see that this information isn't as helpful as [Listing 7.3](#), which has the Oops message processed by ksymoops.

Listing 7.2. Oops Directly from /ar/log/messages

```
Aug 9 10:24:41 steveb kernel: Unable to handle kernel NULL
pointer dereference at virtual address 00000000
Aug 9 10:24:41 steveb kernel: printing eip:
Aug 9 10:24:41 steveb kernel: c01874e5
Aug 9 10:24:41 steveb kernel: *pde = 00000000
Aug 9 10:24:41 steveb kernel: Oops: 0000
Aug 9 10:24:41 steveb kernel: CPU: 0
Aug 9 10:24:41 steveb kernel: EIP: 0010:[jfs_mount+37/704]
Not tainted
Aug 9 10:24:41 steveb kernel: EIP: 0010:<c01874e5>
Not tainted
Aug 9 10:24:41 steveb kernel: EFLAGS: 00013246
Aug 9 10:24:41 steveb kernel: eax: d734c800 ebx: 00000000
ecx: cee40000 edx: cee63b44
Aug 9 10:24:41 steveb kernel: esi: d734c800 edi: d7ee01d4
ebp: 00000000 esp: cee2fe64
Aug 9 10:24:41 steveb kernel: ds: 0018 es: 0018 ss: 0018
Aug 9 10:24:41 steveb kernel: Process mount (pid: 1083, stack-
page=cee2f000)
Aug 9 10:24:41 steveb kernel: Stack: 00001000 00000000
d734c800 d7ee01d4 00000000 00000000 c0183fdc d734c800
Aug 9 10:24:41 steveb kernel: d734c800 00001000
00000000 00000000 00000002 00000000 c027f230 00000000
Aug 9 10:24:41 steveb kernel: d734c800 c01363b7
d734c800 00000000 00000000 c027f230 c027f230 00000000
Aug 9 10:24:41 steveb kernel: Call Trace:
[jfs_read_super+172/624] [get_sb_bdev+359/560] [alloc_vfsm-
nt+121/176] [do_kern_mount+215/256] [do_add_mount+101/320]
Aug 9 10:24:41 steveb kernel: Call Trace: <c0183fdc>
<c01363b7> [<c0146299>] [<c0136687>] [<c01471b5>]
Aug 9 10:24:41 steveb kernel: [do_mount+354/384]
[copy_mount_options+77/160] [sys_mount+123/192]
```

```
[system_call+51/64]
Aug 9 10:24:41 steveb kernel: [<c0147492>] [<c01472dd>]
[<c014780b>] [<c0106cc3>]
Aug 9 10:24:41 steveb kernel:
Aug 9 10:24:41 steveb kernel: Code: 8b 2d 00 00 00 00 55 68
67 09 25 c0 e8 0a c1 f8 ff 6a 00 6a
```

 PREV

NEXT

[◀ PREV](#)[NEXT ▶](#)

Processing the Oops Using ksymoops

The system that this Oops came from has a standard /boot directory where System.map has a symlink to System.map-2.4.27. If you have a standard /boot setup, all the ksymoops program needs as input is what file contains the Oops message. In [Figure 7.5](#), the Oops message is taken directly from the /var/log/messages file.

Figure 7.5. The Oops message comes from /var/log/messages.

[View full size image]


```
steveb:/var/log # ksymoops < /var/log/messages
ksymoops 2.4.8 on i686 2.4.27. Options used
  -V (default)
  -k /proc/ksyms (default)
  -l /proc/modules (default)
  -o /lib/modules/2.4.27/ (default)
  -m /boot/System.map-2.4.27 (default)

Warning: You did not tell me where to find symbol information. I will
assume that the log matches the kernel and modules that are running
right now and I'll use the default options above for symbol resolution.
If the current kernel and/or modules do not match the log, you can get
more accurate output by telling me the kernel version and where to find
map, modules, ksyms etc. ksymoops -h explains the options.

No modules in ksyms, skipping objects
Warning (read_lsmod): no symbols in lsmod, is /proc/modules a valid lsmod file?
Aug 9 10:24:41 steveb kernel: Unable to handle kernel NULL pointer dereference at virtual address 00000000
Aug 9 10:24:41 steveb kernel: c01874e5
Aug 9 10:24:41 steveb kernel: *pde = 00000000
Aug 9 10:24:41 steveb kernel: Oops: 0000
Aug 9 10:24:41 steveb kernel: CPU: 0
Aug 9 10:24:41 steveb kernel: EIP: 0010:[jfs_count+37/704] Not tainted
Aug 9 10:24:41 steveb kernel: EIP: 0010:[<c01874e5>] Not tainted
Using defaults from ksymoops -t elf32-i386 -a i386
Aug 9 10:24:41 steveb kernel: EFLAGS: 00013246
Aug 9 10:24:41 steveb kernel: eax: d734c800 ebx: 00000000 ecx: cee40000 edx: cee83b44
Aug 9 10:24:41 steveb kernel: esi: d734c800 edi: d7ee01d4 ebp: 00000000 esp: cee2fe64
Aug 9 10:24:41 steveb kernel: ds: 0018 es: 0018 ss: 0018
Aug 9 10:24:41 steveb kernel: Process mount (pid: 1083, stackpage=cee2f000)
Aug 9 10:24:41 steveb kernel: Stack: 00001000 00000000 d734c800 d7ee01d4 00000000 00000000 c0183fdc d734c800
Aug 9 10:24:41 steveb kernel: d734c800 00001000 00000000 00000000 00000002 00000000 c027f230 00000000
Aug 9 10:24:41 steveb kernel: d734c800 c01363b7 d734c800 00000000 00000000 c027f230 c027f230 00000000
```

The complete Oops message as processed by ksymoops is shown in [Listing 7.3](#).

Listing 7.3. Oops Messages After Being Processed by ksymoops

10:24:41 stevbe kernel: Unable to handle kernel NULL pointer dereference at virtual address 00000000
Aug 9 10:24:41 stevbe kernel: c01874e5
Aug 9 10:24:41 stevbe kernel: *pde = 00000000
Aug 9 10:24:41 stevbe kernel: Oops: 0000
Aug 9 10:24:41 stevbe kernel: CPU: 0
Aug 9 10:24:41 stevbe kernel: EIP: 0010:[jfs_mount+37/704]
Not tainted
Aug 9 10:24:41 stevbe kernel: EIP: 0010:[<c01874e5>]
Not tainted
Using defaults from ksymoops -t elf32-i386 -a i386
Aug 9 10:24:41 stevbe kernel: EFLAGS: 00013246
Aug 9 10:24:41 stevbe kernel: eax: d734c800 ebx: 00000000
ecx: cee40000 edx: cee63b44
Aug 9 10:24:41 stevbe kernel: esi: d734c800 edi: d7ee01d4
ebp: 00000000 esp: cee2fe64
Aug 9 10:24:41 stevbe kernel: ds: 0018 es: 0018 ss: 0018
Aug 9 10:24:41 stevbe kernel: Process mount (pid: 1083, stack-
page=cee2f000)
Aug 9 10:24:41 stevbe kernel: Stack: 00001000 00000000
d734c800 d7ee01d4 00000000 00000000 c0183fdc d734c800
Aug 9 10:24:41 stevbe kernel: d734c800 00001000
00000000 00000000 00000002 00000000 c027f230 00000000
Aug 9 10:24:41 stevbe kernel: d734c800 c01363b7
d734c800 00000000 00000000 c027f230 c027f230 00000000
Aug 9 10:24:41 stevbe kernel: Call Trace:
[jfs_read_super+172/624] [get_sb_bdev+359/560] [alloc_vfsmnt+121/176] [do_kern_mount+215/256] [do_add_mount+101/320]
Aug 9 10:24:41 stevbe kernel: Call Trace: [<c0183fdc>]
[<c01363b7>] [<c0146299>] [<c0136687>] [<c01471b5>]
Aug 9 10:24:41 stevbe kernel: [<c0147492>] [<c01472dd>]
[<c014780b>] [<c0106cc3>]
Aug 9 10:24:41 stevbe kernel: Code: 8b 2d 00 00 00 00 55 68
67 09 25 c0 e8 0a c1 f8 ff 6a 00 6a

>>EIP; c01874e5 <jfs_mount+25/2c0> <=====

Trace; c0183fdc <jfs_read_super+ac/270>
Trace; c01363b7 <get_sb_bdev+167/230>
Trace; c0146299 <alloc_vfsmnt+79/b0>
Trace; c0136687 <do_kern_mount+d7/100>
Trace; c01471b5 <do_add_mount+65/140>
Trace; c0147492 <do_mount+162/180>
Trace; c01472dd <copy_mount_options+4d/a0>
Trace; c014780b <sys_mount+7b/c0>
Trace; c0106cc3 <system_call+33/40>

Code; c01874e5 <jfs_mount+25/2c0>
00000000 <_EIP>:
Code; c01874e5 <jfs_mount+25/2c0> <=====
0: 8b 2d 00 00 00 00 mov 0x0,%ebp <=====
Code; c01874eb <jfs_mount+2b/2c0>
6: 55 push %ebp
Code; c01874ec <jfs_mount+2c/2c0>
7: 68 67 09 25 c0 push \$0xc0250967
Code; c01874f1 <jfs_mount+31/2c0>

```
c: e8 0a c1 f8 ff call  fff8c11b
<_EIP+0xffff8c11b>
Code; c01874f6 <jfs_mount+36/2c0>
11: 6a 00 push  $0x0
Code; c01874f8 <jfs_mount+38/2c0>
13: 6a 00 push  $0x0
```

Next you need to determine which line of code is causing the problem in **jfs_mount**. The Oops message tells you that the problem is caused by the instruction at offset 25. To find out where in the **jfs_mount** routine offset 25 is, you can use the objdump utility on the **jfs_mount.o** file and look at offset 25. objdump is used to disassemble a module function and see what assembler instructions are created by the C source code. [Figure 7.6](#) shows what is displayed from objdump. Next you can look at C code for **jfs_mount** and see that the null pointer was caused by line 98. Offset 25 is important because that is the location the Oops message identified as the cause of the problem.

Figure 7.6. Assembler listing of jfs_mount.

[[View full size image](#)]

Shell - Konsole

Session Edit View Bookmarks Settings Help

```
steveb:/usr/src/linux-2.4.27/fs/jfs # objdump -S jfs_mount.o | more
```

jfs_mount.o: file format elf32-i386

Disassembly of section .text:

00000000 <jfs_mount>:

0:	55	push %ebp
1:	57	push %edi
2:	56	push %esi
3:	53	push %ebx
4:	50	push %eax
5:	50	push %eax
6:	8b 74 24 1c	mov 0x1c(%esp,1),%esi
a:	8b be ec 00 00 00	mov 0xec(%esi),%edi
10:	c7 44 24 04 00 00 00	movl \$0x0,0x4(%esp,1)
17:	00	
18:	56	push %esi
19:	e8 e2 03 00 00	call 400 <chkSuper>
1e:	89 c3	mov %eax,%ebx
20:	58	pop %eax
21:	85 db	test %ebx,%ebx
23:	75 6b	jne 90 <jfs_mount+0x90>
25:	8b 2d 00 00 00 00	mov 0x0,%ebp
2b:	55	push %ebp
2c:	68 00 00 00 00	push \$0x0
31:	e8 fc ff ff ff	call 32 <jfs_mount+0x32>
36:	6a 00	push \$0x0
38:	6a 01	push \$0x1
3a:	56	push %esi
3b:	e8 fc ff ff ff	call 3c <jfs_mount+0x3c>
40:	83 c4 14	add \$0x14,%esp
43:	89 c5	mov %eax,%ebp
45:	85 c0	test %eax,%eax
47:	0f 84 8e 01 00 00	je 1db <jfs_mount+0x1db>
4d:	89 47 08	mov %eax,0x8(%edi)

--More--

◀ PREV

NEXT ▶

 PREV

NEXT

Using gdb to Display jfs_mount

Another way to disassemble the **jfs_mount** code is to use gdb, as shown in [Figure 7.7](#). The **jfs_mount** source code is in the kernel source tree and is located in the /usr/src/linux-2.4.27/fs/jfs/jfs_mount.c file. So the first step is to start gdb with input as fs/jfs/jfs_mount.o and to use gdb's **disassemble** function to display the **jfs_mount** routine.

Figure 7.7. Using gdb.

[[View full size image](#)]

```
Shell - Konsole
Session Edit View Bookmarks Settings Help

steveb:/usr/src/linux-2.4.27 # gdb fs/jfs/jfs_mount.o
GNU gdb 5.3
Copyright 2002 Free Software Foundation, Inc.
GDB is free software, covered by the GNU General Public License, and you are
welcome to change it and/or distribute copies of it under certain conditions.
Type "show copying" to see the conditions.
There is absolutely no warranty for GDB. Type "show warranty" for details.
This GDB was configured as "i586-suse-linux"...(no debugging symbols found)...
(gdb) disassemble jfs_mount
Dump of assembler code for function jfs_mount:
0x0 <jfs_mount>: push %ebp
0x1 <jfs_mount+1>:  push %edi
0x2 <jfs_mount+2>:  push %esi
0x3 <jfs_mount+3>:  push %ebx
0x4 <jfs_mount+4>:  push %eax
0x5 <jfs_mount+5>:  push %eax
0x6 <jfs_mount+6>:  mov  0x1c(%esp,1),%esi
0xa <jfs_mount+10>: mov  0xec(%esi),%edi
0x10 <jfs_mount+16>: movl $0x0,0x4(%esp,1)
0x18 <jfs_mount+24>: push %esi
0x19 <jfs_mount+25>: call 0x400 <chkSuper>
0x1e <jfs_mount+30>: mov  %eax,%ebx
0x20 <jfs_mount+32>: pop  %eax
0x21 <jfs_mount+33>: test %ebx,%ebx
0x23 <jfs_mount+35>: jne  0x90 <jfs_mount+144>
0x25 <jfs_mount+37>: mov  0x0,%ebp
0x2b <jfs_mount+43>: push %ebp
0x2c <jfs_mount+44>: push $0x0
0x31 <jfs_mount+49>: call 0x32 <jfs_mount+50>
0x36 <jfs_mount+54>: push $0x0
0x38 <jfs_mount+56>: push $0x1
0x3a <jfs_mount+58>: push %esi
0x3b <jfs_mount+59>: call 0x3c <jfs_mount+60>
0x40 <jfs_mount+64>: add  $0x14,%esp
0x43 <jfs_mount+67>: mov  %eax,%ebp
0x45 <jfs_mount+69>: test %eax,%eax
0x47 <jfs_mount+71>: je 0x1db <jfs_mount+475>
```

An additional way to disassemble source code is to use the `gcc -S` option when compiling the source code.

◀ PREV

NEXT ▶

◀ PREV

NEXT ▶

The gcc -S Option Generates Assembly Code

Compilers for high-level languages such as C and C++ can translate high-level language into assembly code. The GNU C and C++ compiler option of **-S** generates assembly code equivalent to that of the corresponding source program.

Assembler Output Generated by GNU C

[Listing 7.4](#) is sample program that adds together integers i and j and places the sum into integer p. [Listing 7.5](#) shows the file add.s generated by **gcc -S add.c**. Note that add.s has been edited to remove many assembler directives (mostly for alignments and other things of that sort). The comments in [Listing 7.5](#) show how the C code matches up to the assembler code.

Listing 7.4. add.c

```
int add (int i, int j)
{
 int p = i + j;
 return p;
```

Listing 7.5. add.s

```
add:
 pushl %ebp
 movl %esp,%ebp
 subl $4,%esp // create space for integer p
 movl 8(%ebp), %edx // 8(%ebp) refers to i
 addl 12(%ebp), %edx // 12(%ebp) refers to j
 movl %edx, -4(%ebp) // -4(%ebp) refers to p
 movl -4(%ebp), %eax // store return value in eax
 leave // e.g. to movl %ebp, %esp, popl
 %ebp ret
```

◀ PREV

NEXT ▶

◀ PREV

NEXT ▶

Kernel Mailing List Oops

The kernel mailing list is one of the ways that problems are reported to developers of the kernel. This section looks at two Oops examples that were sent to the kernel mailing list. For each Oops, the developer used the Oops message to determine what was causing the problem. The developer provided a source code change to fix both of these problems. Sometimes the Oops message is an effective way to debug kernel-related problems.

An Oops in the 3c59x Network Driver 2.4.7ac11

The Oops in the 3c59x network driver comes directly from the kernel mailing list. Just looking at the Oops and using the developer's knowledge of the code can solve some types of problems. Wichert Akkerman reported this Oops on the kernel mailing list on August 24, 2001. Alan Cox replied to Wichert with a proposed fix, and the problem was resolved when Wichert tried out Alan's fix. The following is the Oops for the 3c59x driver:

```
Subject : Oops in 3c59x driver 2.4.7ac11
From: Wichert Akkerman
Date: Fri Aug 24 2001 - 19:00:22 EST
CPU: 0
EIP: 0010:[<c01d27c3>]
Using defaults from ksymoops -t elf32-i386 -a i386
EFLAGS: 00010246
eax: 000005dc ebx: c2f5c6e0 ecx: 00000006 edx: cae12712
esi: c1e12812 edi: c5fd4870 ebp: c5fd4940 esp: c125be70
ds: 0018 es: 0078 ss: 0018
Process kpnppbios (pid: 2, stackpage=c125b000)
Stack: c2f5c6e0 c5fd4800 c5fd4800 c8875003 c2f5c6e0 c5fd4800 00000020 c5fd4800
 0000000b 0000e601 0000005ea 42413938 0000001f 600085ea 00001800 00000017
 c88748a0 c5fd4800 c335e240 04000001 0000000b c125bf34 c12437f0 c1243760
Call Trace: [<c8875003>] [<c88748a0>] [<c01c58c>] [<c010802d>] [<c010818e>]
 [<c010a0ee>] [<c01b8634>] [<c0110018>] [<c01b8811>] [<c0105454>]
Code: f3 a6 74 04 c6 43 6a 03 0f b7 42 0c 86 c4 0f b7 c0 3d ff 05
>>EIP; c01d27c3 <eth_type_trans+6b/a8> <=====
Trace: c8875003 <[3c59x]boomerang_rx+23b/3ec>
Trace: c88748a0 <[3c59x]boomerang_interrupt+120/38c>
Trace; 0c01c58c Before first symbol
Trace; c010802d <handle_IRQ_event+35/60>
Trace; c010818e <do_IRQ+6e/b0>
Trace; c010a0ee <call_do_IRQ+5/b>
Trace; c01b8634 <pnp_bios_dock_station_info+98/e8>
Trace; c0110018 <do_release+78/b8>
Trace; c01b8811 <pnp_dock_thread+59/c8>
Trace; c0105454 <kernel_thread+28/38>
Code; c01d27c3 <eth_type_trans+6b/a8>
00000000 <_EIP>;
Code; c01d27c3 <eth_type_trans+6b/a8> <=====
0: f3 a6 repz cmpsb %es:(%edi),%ds:(%esi) <=====
Code; c01d27c5 <eth_type_trans+6d/a8>
2: 74 04 je 8 <_EIP+0x8> c01d27cb <eth_type_trans+73/a8>
Code; c01d27c7 <eth_type_trans+6f/a8>
```

```
4: c6 43 6a 03 movb $0x3,0x6a(%ebx)
Code; c01d27cb <eth_type_trans+73/a8>
8: 0f b7 42 0c movzwl 0xc(%edx),%eax
Code; c01d27cf <eth_type_trans+77/a8>
c: 86 c4 xchg %al,%ah
Code; c01d27d1 <eth_type_trans+79/a8>
e: 0f b7 c0 movzwl %ax,%eax
Code; c01d27d4 <eth_type_trans+7c/a8>
11: 3d ff 05 00 00 cmp $0x5ff,%eax
<0>Kernel panic: Aiee, killing in interrupt handler!
```

It is always a good idea to describe what is going on in the system that might be causing the Oops. Wichert described the system activity as follows:

The description of the problem was the machine died in the middle of transferring a large chunk of data (500 MB or so) via ssh. It did that twice in a row, so it seems to be reproducible.

Alan said that an IRQ happened during a PnPBIOS call, and this is what caused the problem. Alan's fix was to change the semaphore in /drivers/pnp/pnp_bios.c to a **spinlock_irqsave** and **__cli/spin_unlock_irqrestore** to see if the crashes would go away. Wichert reported back to Alan that his fix worked.

A spinlock is a lock in which the thread simply waits in a loop ("spins"), repeatedly checking until the lock becomes available. This is also known as "busy waiting" because the thread remains active but isn't performing a useful task. Once acquired, spinlocks are held until they are released or the thread blocks ("goes to sleep").

The complete discussion of this problem can be viewed on the archive of the kernel mailing list. See the section "[Web Resources for Oops](#)" at the end of this chapter for the URL.

This problem was fixed using a patch. [Listing 7.6](#) shows a method of creating a patch. The basics of patching are that a diff file is created and then applied to the source code using the **patch** command.

[Listing 7.6](#) has two directories, A and B, and each has a copy of the code. Directory A has the original code, and directory B has the changed code. If both directories are in /home, change to the /home directory and execute the **diff** command.

Listing 7.6. Creating a Patch

```
% cd /home
% diff -urN A B > patch.diff
```

[Listing 7.7](#) shows the actual patch that fixed the problem. A + in front of a line of source code means that the line has been added to the file. A - in front of a line of source code means that the line has been removed from the file.

Listing 7.7. Fix to pnp_bios.c

```
diff -Nur /usr/src/linux-2.4.7/drivers/pnp/pnp_bios.c
/usr/src/linux/drivers/pnp/pnp_bios.c
- /usr/src/linux-2.4.7/drivers/pnp/pnp_bios.c 2004-08-11
16:38:55.239893160 -0700
```

```
+++ /usr/src/linux/drivers/pnp/pnp_bios.c 2004-08-12
08:15:00.146529520 -0700
@@ -43,6 +43,7 @@
 #include <linux/pci.h>
 #include <linux/kmod.h>
 #include <linux/completion.h>
+/#include <linux/spinlock.h>

 /* PnPBIOS signature: "$PnP" */
#define PNP_SIGNATURE  (('$' << 0) + ('P' << 8) + ('n' <<
16) + ('P' << 24))
@@ -155,20 +156,26 @@
u32 pnp_bios_fault_eip;
u32 pnp_bios_is_utter_crap = 0;

+static spinlock_t pnp_bios_lock;
+
 static inline u16 call_pnp_bios(u16 func, u16 arg1, u16 arg2,
u16 arg3,
u16 arg4, u16 arg5, u16

arg6, u16 arg7)
{
+ unsigned long flags;
 u16 status;
+
/* 
 *  PnPBIOS is generally not terribly re-entrant.
 *  Also don't rely on it to save everything correctly
+ *
+ *  On some boxes IRQs during PnPBIOS calls seem fatal
 */
- static DECLARE_MUTEX(pnp_bios_sem);

if(pnp_bios_is_utter_crap)
 return PNP_FUNCTION_NOT_SUPPORTED;

- down(&pnp_bios_sem);
+ spin_lock_irqsave(&pnp_bios_lock, flags);
+ __cli();
 __asm__ __volatile__(
 "pushl %%ebp\n\t"
 "pushl %%edi\n\t"
@@ -198,7 +205,7 @@
 "i" (0)
 "memory" x
 );
- up(&pnp_bios_sem);
+ spin_unlock_irqrestore(&pnp_bios_lock, flags);

@@ -567,6 +575,8 @@
u8 sum;
int i, length;

+ spin_lock_init(&pnp_bios_lock);
+
 if(pnp_bios_disabled)
 {
 printk(KERN_INFO "PNP BIOS services disabled.\n");
@@ -662,6 +672,46 @@
 }
```

}

A Linux-2.5.1-pre5 Oops

The following is an Oops that was sent to the kernel mailing list by Udo A. Steinberg. This is another example where a developer looked at the Oops and determined what was causing the problem. The start of the discussion about this problem is available in the kernel mailing list archive. See the section "[Web Resources for Oops](#)" at the end of this chapter for the URL.

```
ksymoops 2.4.1 on i686 2.5.1-pre5. Options used
-V (default)
-k /proc/ksyms (default)
-l /proc/modules (default)
-o /lib/modules/2.5.1-pre5/ (default)
-m /boot/System.map-2.5.1-pre5 (specified)

Unable to handle kernel NULL pointer dereference at virtual address 00000028
c01d0538
*pde = 00000000
Oops: 0000
CPU: 0
EIP: 0010:[<c01d0538>] Not tainted
Using defaults from ksymoops -t elf32-i386 -a i386
EFLAGS: 00010286
eax: 00000000 ebx: c1be11c0 ecx: 00000030 edx: 00000200
esi: 00000001 edi: c1be14c0 ebp: c10688ac esp: cac1bdb0
ds: 0018 es: 0018 ss: 0018
Process kdeinit (pid: 223, stackpage=cac1b000)
Stack: 00000030 00000001 c1be11c0 00000000 c0135af7 00000001 c1be11c0 c010820c
0000000b c1101ad4 000001f0 00000020 00000a0e c010a238 c1101ad4 c1be14c0
c10688ac c1be14c0 c0135b5c c1be14c0 000001f0 00000018 00000018 ffffff0b
Call Trace: [<c0135af7>] [<c010820c>] [<c010a238>] [<c0135b5c>] [<c01346bc>]
[<c012c328>] [<c012c5e0>] [<c012c64c>] [<c012cf51>] [<c012d19c>] [<c012d230>]
[<c013f8d3>] [<c02638d5>] [<c022177f>] [<c013fb03>] [<c013fed2>] [<c01c9b5f>]
[<c0106d1b>]

Code: 8b 48 28 66 c1 ea 09 0f b7 d2 0f af 53 04 89 10 0f b7 53 0c
>>EIP; c01d0538 <submit_bh+48/d0> =====
Trace: c0135af7 <sync_page_buffers+97/b0>
Trace: c010820c <do_IRQ+7c/b0>
Trace: c010a238 <call_do_IRQ+5/d>
Trace: c0135b5c <try_to_free_buffers+4c/100>
Trace: c01346bc <try_to_release_page+1c/50>
Trace: c012c328 <shrink_cache+188/310>
Trace: c012c5e0 <shrink_caches+50/90>
Trace: c012c64c <try_to_free_pages+2c/50>
Trace: c012cf51 <balance_classzone+51/190>
Trace: c012d19c <__alloc_pages+10c/190>
Trace: c012d230 <__get_free_pages+10/20>
Trace: c013f8d3 <__pollwait+33/90>
Trace: c02638d5 <unix_poll+25/a0>
Trace: c022177f <sock_poll+1f/30>
Trace: c013fb03 <do_select+f3/200>
Trace: c013fed2 <sys_select+292/4a0>
Trace: c01c9b5f <keyboard_interrupt+f/20>
Trace: c0106d1b <system_call+33/38>
Code: c01d0538 <submit_bh+48/d0> 0000000000000000 <_EIP>:
Code: c01d0538 <submit_bh+48/d0> =====
```

```
0: 8b 48 28 mov 0x28(%eax),%ecx <=====  
Code; c01d053b <submit_bh+4b/d0>  
 3: 66 c1 ea 09 shr $0x9,%dx  
Code; c01d053f <submit_bh+4f/d0>  
 7: 0f b7 d2 movzwl %dx,%edx  
Code; c01d0542 <submit_bh+52/d0>  
 a: 0f af 53 04 imul 0x4(%ebx),%edx  
Code; c01d0546 <submit_bh+56/d0>  
 e: 89 10 mov %edx,(%eax)  
Code; c01d0548 <submit_bh+58/d0>  
10: 0f b7 53 0c movzwl 0xc(%ebx),%edx
```

The problem was that the **bio_alloc()** routine was not waiting on the reserved pool for free entries, even though **__GFP_WAIT** was set. It was also determined that there was no need for **__GFP_IO** in that case. Jens Axboe created the patch shown in [Listing 7.8](#) that fixed this Oops.

Listing 7.8. Fix to bio.c

```
- /opt/kernel/linux-2.5.1-pre5/fs/bio.c Tue Dec 4 04:42:00  
2001  
+++ fs/bio.c Tue Dec 4 04:45:56 2001  
@@ -35,7 +35,7 @@  
#include <asm/uaccess.h>  
  
kmem_cache_t *bio_cachep;  
-static spinlock_t __cacheline_aligned bio_lock =  
SPIN_LOCK_UNLOCKED;  
+static spinlock_t __cacheline_aligned_in_smp bio_lock =  
SPIN_LOCK_UNLOCKED;  
static struct bio *bio_pool;  
static DECLARE_WAIT_QUEUE_HEAD(bio_pool_wait);  
static DECLARE_WAIT_QUEUE_HEAD(biovec_pool_wait);  
@@ -74,7 +74,7 @@  
 struct bio *bio;  
  
 if ((bio = bio_pool)) {  
- BUG_ON(bio_pool_free <= 0);  
+ BIO_BUG_ON(bio_pool_free <= 0);  
 bio_pool = bio->bi_next;  
 bio->bi_next = NULL;  
 bio_pool_free;  
@@ -90,7 +90,7 @@  
  
 spin_lock_irqsave(&bio_lock, flags);  
 bio = __bio_pool_get();  
- BUG_ON(!bio && bio_pool_free);  
+ BIO_BUG_ON(!bio && bio_pool_free);  
 spin_unlock_irqrestore(&bio_lock, flags);  
  
 return bio;  
@@ -121,8 +121,7 @@  
 }  
}  
-#define BIO_CAN_WAIT(gfp_mask)  \  
-  (((gfp_mask) & (__GFP_WAIT | __GFP_IO)) == (__GFP_WAIT |
```

```
__GFP_IO))  
+#define BIO_CAN_WAIT(gfp_mask) ((gfp_mask) & __GFP_WAIT)  
  
static inline struct bio_vec *bvec_alloc(int gfp_mask, int nr,  
int *idx)  
{  
@@ -198,13 +197,15 @@  
{  
 struct biovec_pool *bp = &bvec_list[bio->bi_max];  
-  BUG_ON(bio->bi_max >= BIOVEC_NR_POOLS);  
+  BIO_BUG_ON(bio->bi_max >= BIOVEC_NR_POOLS);  
/*  
 * cloned bio doesn't own the veclist  
 */  
-  if (!(bio->bi_flags & (1 << BIO_CLONED)))  
+  if (!(bio->bi_flags & (1 << BIO_CLONED))) {  
 kmem_cache_free(bp->bp_cachep, bio->bi_io_vec);  
+ wake_up_nr(&bp->bp_wait, 1);  
+  }  
 bio_pool_put(bio);  
}  
@@ -212,13 +213,13 @@  
inline void bio_init(struct bio *bio)  
{  
 bio->bi_next = NULL;  
-  atomic_set(&bio->bi_cnt, 1);  
 bio->bi_flags = 0;  
 bio->bi_rw = 0;  
 bio->bi_vcnt = 0;  
 bio->bi_idx = 0;  
 bio->bi_size = 0;  
 bio->bi_end_io = NULL;  
+  atomic_set(&bio->bi_cnt, 1);  
}  
static inline struct bio * __bio_alloc(int gfp_mask,  
bio_destructor_t *dest)  
@@ -314,14 +315,13 @@  
**/  
void bio_put(struct bio *bio)  
{  
-  BUG_ON(!atomic_read(&bio->bi_cnt));  
+  BIO_BUG_ON(!atomic_read(&bio->bi_cnt));  
/*  
 * last put frees it  
 */  
if (atomic_dec_and_test(&bio->bi_cnt)) {  
- BUG_ON(bio->bi_next);  
-  
+ BIO_BUG_ON(bio->bi_next);  
 bio_free(bio);  
}  
}
```

 PREV

NEXT

perror Describes a System or MySQL Error Code

The perror utility can display a description of a system error code.

You can find out what the error code means by checking your system's documentation or by using perror. perror prints a description of a system error code. In [Figure 7.8](#), perror is invoked without a parameter. Also shown is descriptive text for error codes 1 and 2.

Figure 7.8. perror, explaining error codes.

[View full size image]

sfb1:/home/best # perror
perror Ver 2.9, for suse-linux (i686)
This software comes with ABSOLUTELY NO WARRANTY. This is free software,
and you are welcome to modify and redistribute it under the GPL license

Print a description for a system error code or an error code from
a MyISAM/ISAM/BDB table handler.
If you want to get the error for a negative error code, you should use
-- before the first error code to tell perror that there was no more options.

Usage: perror [OPTIONS] [ERRORCODE [ERRORCODE...]]
-?, --help Displays this help and exits.
-I, --info Synonym for --help
-s, --silent Only print the error message
-v, --verbose Print error code and message (default).
-V, --version Displays version information and exits.

Variables (--variable-name=value)
and boolean options {FALSE|TRUE} Value (after reading options)

verbose TRUE
sfb1:/home/best # perror 1 2
Error code 1: Operation not permitted
Error code 2: No such file or directory
sfb1:/home/best #

Sometimes, seeing a useful description of an error code can help you determine the problem an application is having. The following example shows that the database test is having a problem during the creation process.

Execute the following command:

```
echo "drop database test;" | /usr/local/mysql/bin/mysql -u root
```

Then execute this command:

```
/usr/local/mysql/bin/mysql -u root < /usr/local/mysql/db_backup/dump-test.courses.sql
```

The first commands in the SQL command are as follows:

```
CREATE DATABASE /*!32312 IF NOT EXISTS*/ test;
USE test;
```

The database is dumped successfully, but when the second command is run, the following error is displayed:

```
ERROR 1006 at line 11: Can't create database 'test'. (errno: 28)
```

Now let's see what perror tells us about error 28:

perror 28

```
Error code 28: No space left on device
```

In this situation, the MySQL program did not find sufficient free space to create the database.

 PREV

NEXT

 PREV

NEXT

Summary

The Oops message is one way the kernel can show you that one of its components has a NULL or invalid pointer. Using an Oops message that has been run through the ksymoops utility, you can determine the failing line of code. Knowing the failing line of code is one step in solving a kernel problem; some problems can be solved with just this type of information. You have seen from the two real Oops examples shown in this chapter that developers can provide source code fixes just by having the information provided by the Oops message.

 PREV

NEXT

 PREV

NEXT

Web Resources for Oops

URL	Description
http://www.kernel.org	Kernel source tree
http://jfs.sourceforge.net/	JFS for the Linux web site
http://www.uwsg.iu.edu/hypermail/linux/kernel/0108.3/0163.html	Oops in 3c59x driver
http://www.uwsg.iu.edu/hypermail/linux/kernel/0112.0/0670.html	Oops Linux-2.5.1-pre5

 PREV

NEXT

 PREV

NEXT

Chapter 8. Event Logging

In this chapter

■ Error Logging Subsystem for syslogd	page 213
■ Error Logging Subsystem for Event Logging	page 226
■ Setting up the Event Consolidator	page 230
■ Summary	page 232
■ Credits	page 232
■ Web Resource for Event Logging	page 232

Often if something doesn't work as expected, you might not see an error message. In most cases the message is there, but you have to know where to look. This chapter walks through Syslog and event logging, which are two of the error logging subsystems in Linux. It is good to have an overview of how the logging systems are set up so that you know that on the system you are debugging the logs are rotated daily. With this type of information, you might want to look at a log that was produced days ago to determine when an error started to happen.

If the system you are debugging is using Syslog, the kernel, modules, and daemon's log messages are included in the /var/log/messages file. This is an ordinary text file you can look at as root. Since you usually want to see only the last few lines and the messages file becomes quite large, use **tail /var/log/messages**. Using the-f option even allows you to follow changes made to that file in real time.

Notice that the /var/log directory also contains other significant helpful log files, like boot.log and boot.msg. boot.msg contains boot messages or further subdirectories that contain logs for running services like cups/, httpd/, and apache2/. Whereas the messages file usually gives a short summary of system messages, these other logs should be checked for more detailed messages by specific services.

An important goal of a Linux systems administrator is to ensure that the systems he or she administers function and perform 100% of the time. Applications producing error messages, file systems not having free space available, network adapter failures, hard drives producing errors, and the kernel producing an error are just a few types of errors that could possibly stop a system, impacting that goal.

This chapter covers Syslog and event logging. A key feature of event logging is that it provides standard calls for a single system-wide log to which all event entries are written. Keeping all event entry records intact through a single logical mechanism allows an implementation to monitor and analyze events in a system-wide view, which can help determine where faults may exist. Logging is a good security monitoring tool as well.

Event logging in Linux is based on the POSIX standard 1003.25. This standard provides for logging of binary data to enable more efficient processing of log events. With just textual data, hardware sense data and other binary failure cannot be supported, and logging and viewing of these types of events are limited. The standard supports logging of textual data, and in this respect it is compatible with the logging found in the Syslog implementation. In Linux, the most commonly used logging facilities are printk/klog (for logging kernel events) and Syslog (for logging nonkernel events), which collectively can be referred to as syslogd. Syslog has been the standard where system events or errors have been recorded. This chapter shows how event logging is an improvement from Syslog. Both Syslog and event logging events can be a key factor in finding and then fixing a system problem.

 PREV

NEXT

Error Logging Subsystem for syslogd

On most Linux systems, system events (information or errors) are still managed by the Syslog daemon, called syslogd. Kernel logging is supported by the klogd utility, which allows kernel logging to be supported either stand-alone or as a client of syslogd. Every logged message contains a time stamp and a hostname field. The main configuration file, /etc/syslog.conf, controls the messages that pass from the kernel, daemons, and user applications to the console and log files. /etc/syslog.conf is read at startup and when syslogd receives a HUP signal. A HUP signal causes a restart of the process from the beginning (reloading any config files it uses).

syslogd Key Options

The most significant options are as follows:

- **-h** causes the log daemon to forward any remote messages it receives to forwarding hosts.
- **-I hostlist** logs only the simple hostname (such as sfb), not the full name (such as sfb.austin.ibm.com).
- **-r** enables the receipt of messages from the network using an Internet domain socket with the Syslog service.
- **-s domainlist** specifies a domain name that should be stripped off before logging.

Remote Logging

The syslogd facility has network support, which allows messages to be forwarded from one node running syslogd to another node running syslogd. These messages are then logged to a file. The **-r** option allows this syslogd to listen to the network. syslogd listens on a socket for locally generated log messages and then forwards the messages to other hosts. One use of forwarding messages to another host is in a local network. A central log server could have all the important information on one machine.

syslog.conf

The syslog.conf file is the main configuration file for the syslogd. It identifies rules for logging.

Each rule consists of two fields—the selector field and the action field. The selector field states a pattern of facilities and priorities belonging to the specified action.

Understanding Facilities and Priorities

The selector field consists of two parts—a facility code and a severity code. The names listed here correspond to the **LOG_** values in /usr/include/sys/syslog.h.

The following keywords define the message's severity:

- **emerg** means that the system is unusable.
- **alert** means that action must be taken immediately.
- **crit** specifies a critical condition.
- **err** is an error condition.
- **warning** is a warning condition.
- **notice** is a normal but significant condition.
- **info** is informational.
- **debug** is the debug level.

The facility code identifies the subsystem that created the message. It is one of the following keywords:

- **kern** is the kernel message.
- **user** is the user-level message.
- **mail** is the mail system.
- **daemon** is the system daemon.
- **auth** is the security authorization message.
- **syslog** is messages generated internally by syslogd.
- **lpr** is the line printer.
- **news** is network news.
- **uucp** is the UUCP system.
- **cron** is the clock daemon.
- **authpriv** is the security/authorization message.
- **ftp** is the ftp daemon.

Actions

The action field describes the log file where the message will be written. A log file can be a file, or it can be one of the following:

- Named pipe
- Console/terminal
- Remote host
- List of users
- All users currently logged on

The behavior of syslogd is that all messages of a certain priority and higher are logged according to a given action. [Listing 8.1](#) shows an example of the syslog.conf file.

Listing 8.1. Sample syslog.conf File

```
# /etc/syslog.conf - Configuration file for syslogd(8)
#
# For info about the format of this file, see "man
syslog.conf".
#
#
# print most on tty10 and on the xconsole pipe
#
kern.warning;*.err;authpriv.none  /dev/tty10
kern.warning;*.err;authpriv.none  |/dev/xconsole
*. emerg *
#
# enable this if you want the root to be informed
# immediately, e.g. of logins
#*.alert root
#
#
# all email messages in one file
#
mail.* -/var/log/mail
mail.info -/var/log/mail.info
mail.warning -/var/log/mail.warn
mail.err /var/log/mail.err
#
# all news-messages
#
# these files are rotated and examined by "news.daily"
news.crit -/var/log/news/news.crit
news.err -/var/log/news/news.err
news.notice -/var/log/news/news.notice
#
# enable this if you want to keep all news messages
# in one file
news.* -/var/log/news.all
#
# Warnings in one file
#
*.=warning;*.=err -/var/log/warn
*.crit /var/log/warn
#
# save the rest in one file
#
*.*;mail.none;news.none -/var/log/messages
#
# enable this if you want to keep all messages
```

```
# in one file
#*.* -/var/log/allmessages

#
# Some foreign boot scripts require local7
#
local0,local1.* -/var/log/localmessages
local2,local3.* -/var/log/localmessages
local4,local5.* -/var/log/localmessages
local6,local7.* -/var/log/localmessages
```

Changing syslog Messages

The following rule tells syslogd to write all emergency messages to all currently logged-in users:

```
# Emergency messages will be displayed to all users
#
*.=emerg *
```

See the `syslog.conf` man page for more complete descriptions and examples of how to set up different options.

klogd

`klogd` can log messages to a specific file with the `-f` option or use the default option, where messages are logged through `syslogd`. When the kernel messages are directed through `syslogd`, `klogd` assigns the Syslog priority if a priority value is provided. The value of each priority is defined in `/usr/src/linux/include/linux/kernel.h`. The priorities are as follows:

- `emerg` (0) means that the system is unusable.
- `alert` (1) means that action must be taken immediately.
- `crit` (2) indicates a critical condition.
- `err` (3) is an error condition.
- `warning` (4) is a warning condition.
- `notice` (5) is a normal but significant condition.
- `info` (6) is an informational condition.
- `debug` (7) is the debug level.

By looking at the kernel's source code, you can see that this method of logging errors is very prevalent. An example of `KERN_EMERG` is in the `/usr/src/linux/arch/i386/kernel/irq.c` file at line 314, which uses the following log message that the IRQ will be disabled:

```
305 desc->irq_count = 0;
306 if (desc->irqsUnhandled > 99900) {
307 /*
```

```
308 * The interrupt is stuck
309 */
310 __report_bad_irq(irq, desc, action_ret);
311 /*
312 * Now kill the IRQ
313 */
314 printk(KERN_EMERG "Disabling IRQ #%d\n", irq);
315 desc->status |= IRQ_DISABLED;
316 desc->handler->disable(irq);
```


See the klogd man page for more complete descriptions and examples of how to set up different options.

Logger Command

If changes are made to Syslog, you can use the **logger** command to see if Syslog is still set up correctly. The **logger** command is a shell command interface to Syslog. [Figure 8.1](#) uses the **-i** option, which adds the process ID to the entry, and the **p** option, which adds a priority. The text for the entry is **log entry test2**. The **tail** command lets you view the last few records in the **/var/log/messages** file. It shows that the last entry is **log entry test2**. The process ID for the entry that was written by the logger command is 17218.

Figure 8.1. The logger command.

[\[View full size image\]](#)


```
sfb1:~ # logger -i -p local6.info log entry test2
sfb1:~ # tail -f /var/log/messages
Sep 1 05:59:00 sfb1 /USR/SBIN/CRON[16858]: (root) CMD ( rm -f /var/spool/cron/l
astrun/cron.hourly)
Sep 1 06:00:00 sfb1 /USR/SBIN/CRON[16862]: (root) CMD ( /usr/lib/sa/sa2 -A u
pdate reports every 6 hour)
Sep 1 06:24:06 sfb1 — MARK —
Sep 1 06:44:06 sfb1 — MARK —
Sep 1 06:59:00 sfb1 /USR/SBIN/CRON[16984]: (root) CMD ( rm -f /var/spool/cron/l
astrun/cron.hourly)
Sep 1 07:24:06 sfb1 — MARK —
Sep 1 07:44:06 sfb1 — MARK —
Sep 1 07:59:00 sfb1 /USR/SBIN/CRON[17119]: (root) CMD ( rm -f /var/spool/cron/l
astrun/cron.hourly)
Sep 1 08:15:48 sfb1 root[17215]: log entry test
Sep 1 08:17:09 sfb1 root[17218]: log entry test2
```

See the logger man page for more complete descriptions and examples of how to set up different options.

Provide Sufficient Disk Space

One key aspect of any type of disk logging is that there must be sufficient disk space to store all the desired log messages. The required space depends on the configuration and system disk utilization. One key feature of syslogd that helps reduce the number of logged messages per event is that if it sees a flood of identical messages, it reduces the duplicates by capturing them in one message. A count of those duplicates is logged.

In [Figure 8.2](#), the 23 log entry messages are identical. By using the prevent log flood feature of syslogd, only two messages are written to the log.

Figure 8.2. Identical log entry messages.

Two messages are written to the log after 23 identical messages have been sent to syslogd. [Figure 8.3](#) shows the /var/log/messages file after these messages have been sent to syslogger.

Figure 8.3. The /var/log/messages file.

[View full size image]

```
sfb1:~ # tail -f /var/log/messages
Sep 1 09:09:49 sfb1 pure-ftpd: (?:stevebest.austin.ibm.com) [INFO] best is now
logged in
Sep 1 09:10:03 sfb1 pure-ftpd: (best@stevebest.austin.ibm.com) [INFO] Logout.
Sep 1 09:10:05 sfb1 pure-ftpd: (?:stevebest.austin.ibm.com) [INFO] New connecti
on from stevebest.austin.ibm.com
Sep 1 09:10:09 sfb1 pure-ftpd: (?:stevebest.austin.ibm.com) [INFO] best is now
logged in
Sep 1 09:10:11 sfb1 pure-ftpd: (best@stevebest.austin.ibm.com) [INFO] Logout.
Sep 1 09:10:13 sfb1 pure-ftpd: (?:stevebest.austin.ibm.com) [INFO] New connecti
on from stevebest.austin.ibm.com
Sep 1 09:10:18 sfb1 pure-ftpd: (?:stevebest.austin.ibm.com) [INFO] best is now
logged in
Sep 1 09:10:20 sfb1 pure-ftpd: (best@stevebest.austin.ibm.com) [INFO] Logout.
Sep 1 09:10:55 sfb1 root: log entry
Sep 1 09:11:19 sfb1 last message repeated 22 times
```

Log File Management

One method to control managing log files is the use of the **logrotate** command. It enables automatic rotation, compression, removal, and mailing of log files. Each log file may be handled daily, weekly, monthly, or if the file grows to a predetermined size. The **logrotate** command can typically be run as a daily cron job.

Actions that occur by **logrotate** are defined in configuration files. [Listing 8.2](#) shows an example of a default configuration file. The default configuration file is located in /etc and is named logrotate.conf.

Listing 8.2. Typical logrotate.conf

```
# see "man logrotate" for details
# rotate log files weekly
weekly

# keep 4 weeks worth of backlogs
rotate 4

# create new (empty) log files after rotating old ones
create

# uncomment this if you want your log files compressed
```

```
#compress
# uncomment these to switch compression to bzip2
#compresscmd /usr/bin/bzip2
#uncompresscmd /usr/bin/bunzip2

# RPM packages drop log rotation information into this directory
include /etc/logrotate.d

# no packages own wtmpwe'll rotate them here
#/var/log/wtmp {
#  monthly
#  create 0664 root utmp
#  rotate 1
#}

# system-specific logs may be also be configured here.
```

Debugging Using Syslog Messages

Now that we have finished going over Syslog and its available features, let's look at the types of problems that can show up in the logs. The following example has kernel component-related messages. We'll walk through messages 1 through 5 to show where in the kernel these messages originate.

```
1 May 28 11:29:50 hpcdgm05-cntrl kernel: hda: timeout waiting for DMA
2 May 28 11:29:50 hpcdgm05-cntrl kernel: ide_dmaproc: chipset supported
  ide_dma_timeout func only: 14
3 May 28 11:29:50 hpcdgm05-cntrl kernel: hda: status timeout: status=0xd0 {Busy}
4 May 28 11:29:50 hpcdgm05-cntrl kernel: hda: drive not ready for command
5 May 28 11:29:50 hpcdgm05-cntrl kernel: ide0: reset: success
6 May 28 11:29:52 hpcdgm05-cntrl init: Id "bpal" respawning too fast: disabled
  for 5 minutes
7 May 28 11:30:11 hpcdgm05-cntrl modprobe: modprobe: Can't locate module net-pf-
10
8 May 28 11:31:01 hpcdgm05-cntrl kernel: hda: timeout waiting for DMA
9 May 28 11:31:01 hpcdgm05-cntrl kernel: ide_dmaproc: chipset supported
  ide_dma_timeout func only: 14
10 May 28 11:31:01 hpcdgm05-cntrl kernel: hda: status timeout: status=0xd0 { 4
  Busy }
11 May 28 11:31:01 hpcdgm05-cntrl kernel: hda: drive not ready for command
12 May 28 11:31:01 hpcdgm05-cntrl kernel: ide0: reset: success
13 May 28 11:33:36 hpcdgm05-cntrl xlog_stage_one[1828]: file_copy failed for
comp
  log, rc = 2, crc = d
14 May 28 11:34:33 hpcdgm05-cntrl kernel: hda: timeout waiting for DMA
15 May 28 11:34:33 hpcdgm05-cntrl kernel: ide_dmaproc: chipset supported
  ide_dma_timeout func
16 only: 14
17 May 28 11:34:33 hpcdgm05-cntrl kernel: hda: status timeout: status=0xd0 {
  Busy }
18 May 28 11:34:33 hpcdgm05-cntrl kernel: hda: drive not ready for command
19 May 28 11:34:33 hpcdgm05-cntrl kernel: ide0: reset: success
```

[1] [2] [3] [4]

Each entry in the log file contains the following information:

1. Date and time
2. Hostname
3. Component
4. Message

Optionally, there could be a priority entry field between the component and message.

Message 1 states that the IDE device driver had an issue with DMA (direct memory access). DMA channels are system pathways used by many devices to transfer information directly to and from memory.

The message is **timeout waiting for DMA**. [Listing 8.3](#) shows that the source for this Syslog message is in the kernel source tree /usr/src/linux/drivers/ide/ide.c on line 1551.

Listing 8.3. ide.c (ide_dma_timeout_retry)

```
1538 void ide_dma_timeout_retry(ide_drive_t *drive)
1539 {
1540 ide_hwif_t *hwif = HWIF(drive);
1541 struct request *rq;
1542
1543 /*
1544 * end current dma transaction
1545 */
1546 (void) hwif->dmaproc(ide_dma_end, drive);
1547
1548 /*
1549  * complain a little; later we might remove some of
this verbosity
1550 */
1551 printk("%s: timeout waiting for DMA\n",
drive->name);
1552 (void) hwif->dmaproc(ide_dma_timeout, drive);
1553
1554 /*
1555  * disable dma for now, but remember that we did so
because of
1556  * a timeout we'll reenable after we finish this next
request
1557  * (or rather the first chunk of it) in pio
1558 */
```

Message 2 states that the IDE device driver has an informative message **ide_dmaproc: chipset supported ide_dma_timeout func only**:
14. [Listing 8.4](#) shows that the source of this Syslog message is in the kernel source tree /usr/src/linux/drivers/ide/ide_dma.c on line 760.

Listing 8.4. ide_dma.c (ide_dmaproc)

```
622 int ide_dmaproc (ide_dma_action_t func, ide_drive_t *drive)
623 {
758 case ide_dma_retune:
759 case ide_dma_lostirq:
760 printk("ide_dmaproc: chipset supported %s func only:
761 %d\n", ide_dmafunc_verbose(func), func);
761 return 1;
```

Message 3 states that the IDE device driver had an error in the **ide_wait_stat** routine, with the text of the message being **status timeout: status=0xd0 {Busy}**. [Listing 8.5](#) shows that the source of this Syslog message is in the kernel source tree /usr/src/linux/drivers/ide/ide.c on line 1098.

Listing 8.5. ide.c (ide_wait_stat)

```
1079 int ide_wait_stat (ide_startstop_t *startstop, ide_drive_t
*drive,
 byte good, byte bad, unsigned long
timeout) {
1080 byte stat;
1081 int i;
1082 unsigned long flags;
1083
1084 /* bail early if we've exceeded max_failures */
1085 if (drive->max_failures && (drive->failures > drive-
max_failures)){
1086 *startstop = ide_stopped;
1087 return 1;
1088 }
1089
1090 udelay(1); /* spec allows drive 400ns to assert
"BUSY" */
1091 if (((stat = GET_STAT()) & BUSY_STAT) {
1092 __save_flags(flags); /* local CPU only */
1093 ide_sti(); /* local CPU only */
1094 timeout += jiffies;
1095 while (((stat = GET_STAT()) & BUSY_STAT) {
1096 if (0 < (signed long)(jiffies - timeout)) {
1097 __restore_flags(flags); /* local CPU only
*/
1098 *startstop = ide_error(drive, "status time-
out",stat);
1099 return 1;
```

Message 4 states that IDE device driver had an error in the **start_request** routine, with the text of the message being **drive not ready for command**. [Listing 8.6](#) shows that the source of this Syslog message is in the kernel source tree /usr/src/linux/drivers/ide/ide.c on line 1289.

Listing 8.6. ide.c (start_request)

```
1241 static ide_startstop_t start_request (ide_drive_t *drive,
struct request *rq)

1287 SELECT_DRIVE(hwif, drive);
1288 if (ide_wait_stat(&startstop, drive, drive->ready_stat,
BUSY_STAT|DRQ_STAT, WAIT_READY)) {
1289 printk(KERN_ERR "%s: drive not ready for command\n", drive-
>name);
1290 return startstop;
```

Message 5 states that IDE device driver issued a reset in the **reset_pollfunc** routine, with the text of the message being **reset: success**. [Listing 8.7](#) shows that the source of this Syslog message is in the kernel source tree /usr/src/linux/drivers/ide/ide.c on lines 561 and 563.

Listing 8.7. ide.c (reset_pollfunc)

```
547 static ide_startstop_t reset_pollfunc (ide_drive_t *drive)
548 {
549 ide_hwgroup_t *hwgroup = HWGROUP(drive);
550 ide_hwif_t *hwif = HWIF(drive);
551 byte tmp;
552
553 if (!OK_STAT(tmp=GET_STAT(), 0, BUSY_STAT)) {
554 if (0 < (signed long)(hwgroup->poll_timeout -
jiffies)) {
555 ide_set_handler (drive, &reset_pollfunc, HZ/20,
NULL);
556 return ide_started; /* continue polling */
557 }
558 printk(KERN_ERR "%s: reset timed-out, status=0x%02x\n",
hwif->name, tmp);
559 drive->failures++;
560 } else {
561 printk(KERN_ERR "%s: reset: ", hwif->name);
562 if ((tmp = GET_ERR()) == 1) {
563 printk("success\n");
564 drive->failures = 0;
```

These types of messages are the first place to look to determine why the system is having a problem. Messages 1 through 5 show that there is an issue with the system's IDE hard drive /dev/hda.

 PREV

NEXT

◀ PREV

NEXT ▶

Error Logging Subsystem for Event Logging

Telco and high-availability (HA) environments are two types of solutions that require a robust event delivery subsystem. The POSIX 1003.25 standard contains a specification for an event logging facility that meets these requirements.

The Event Logger uses the POSIX standard APIs to register clients for events, receive log events from applications and the kernel, and deliver event notifications to clients that registered for them. Events are stored in a persistent log that can be viewed and managed. The event logging framework provides APIs and utilities for displaying, registering for and taking actions when events are received, and managing events in the log.

The error logging facility components are part of the evlog package. Both the syslogd and evlog packages can be installed on a single system. Major components of error logging are discussed in the following sections.

The evlogd daemon starts during system initialization and monitors the special file /dev/error for new entries sent by the kernel or an application. The label of each new entry is checked against the contents of the Error Record Template Repository. When a match is found, additional information about the system environment is added before the entry is added to the error log. Error entries are stored in two files; the default files are /var/evlog/eventlog and /var/evlog/privateelog.

Event Logging Interfaces

Event logging has two primary interfaces: the provider interface and the consumer interface. Log management is the secondary interface for event logging.

The provider interface is how software reports events. Commands executed from the command line and scripts are common providers. Each event needs a base set of information that must be provided to make the event and its data useful for analysis and acceptable for storage in the log.

Benefits of Event-Type Logging

The event logging system collects common information, such as a time stamp for the event, and adds it to the supplied provider data to create a log entry. The event logging system also has these additional features:

- It can take `printk()` and `syslog()` messages and create POSIX-compliant event record log entries.
- It can use specified thresholds to suppress logging of duplicate events being logged in rapid succession to minimize system performance degradation and reduce logging space.
- It can use specified criteria to screen events that are recorded to the log.
- It can use specified criteria to filter events that are read from the log.
- It can notify registered consumers when events match consumer criteria.
- The event buffer size can be configured.
- The following are true of the consumer interface:

- Configurable event data can be retrieved from the log.
- Configurable event records are displayed either in a standard format or in a customized format specified by the consumer.
- You can register to be notified when events written to the log match consumer-specified criteria.

Log Management

Log management has methods for the following:

- Automatic removal of events from the log that are no longer needed, truncating the log, and reclaiming the space
- Event log size management

Different Types of Event Log Records

One of the new types of event log records that is available from event logging is to include binary data. This snippet of code allows binary data to be captured from the kernel:

```
evl_writek( facility, event_type, severity,  
"ushort", 0x1212, /* type = unsigned short, value = 0x1212 */  
"3*uchar", 5, 20, 80, /* 3 unsigned chars */  
"int[]", 20, int_array, /* array of 20 integers */  
"string", "Binary example",  
"endofdata");
```

Managing the Event Log

The evlogmgr can be run as a cron job. A cron job is a program that lets Linux users execute commands or scripts (groups of commands) automatically at a specified time and date. It is normally used for sys admin commands. During event logging installation, the file evlogmgr is placed in the /etc/cron.d directory. This file contains the following:

```
# Everyday at 2:00 AM remove recds older than 30 days  
0 2 * * * root /sbin/evlogmgr -c 'age > "30d"  
  
# Everyday at 1:00 AM remove recds w/ sev=DEBUG  
0 1 * * * root /sbin/evlogmgr -c "severity=DEBUG"
```

This code schedules the **evlogmgr** command to perform the described actions. This is the default. See the evlogmgr man page for details on changing this feature.

Event Logging Utilities

The evlsend utility logs a POSIX-type event that contains an event type, severity, and the text of the event message.

The evlview utility lets you view events in real time or from a log file.

The evlnotify utility registers a command when a specified query match occurs on events.

The evlquery file is not a command. It provides query and filter expression rules for the evlview, evlconfig, evlnotify, and evlogmgr commands.

The evlfacility utility lists the contents of the event logging facility registry, replaces the entire facility registry, adds facilities (with options) to the facility registry, deletes facilities, and modifies an existing facility.

The **evlconfig** command lets you change the default settings for event logging.

The **evlogmgr** command performs log management on the event log, on the private log, or, optionally, on a specified log file. It can also specify which events are to be deleted. The space freed by deleted events is reused for undeleted events (a process called compaction) and the log file is truncated, thus reducing its overall size.

The **evgentmpls** command generates formatting templates for event logging calls.

The **evltc** command reads the formatting template specification(s) in the source file and creates a binary template file for each specification.

Each of these event logging utilities has a man page with more complete descriptions and examples of how to set up different options for the utilities.

Remote Logging

This section describes the main components of remote event forwarding and logging.

The Event Consolidation Host collects events logged by multiple hosts in the network. It accepts events transmitted via UDP or TCP, but it logs events from a particular host only if its hostname is stored in the /etc/evlog.d/evlhosts file.

Forwarding Plug-ins can register with the evlogd daemon to read events from the evlog event stream and provide alternative methods of processing and logging events.

Two plug-ins are available for forwarding events:

- **udp_rmtlog_be**, which transmits using UDP
- **tcp_rmtlog_be**, which transmits using TCP

User Datagram Protocol (UDP) is a communications protocol that offers a limited amount of service when messages are exchanged between computers in a network that uses Internet Protocol. UDP is an alternative to Transmission Control Protocol (TCP). Like TCP, UDP uses Internet Protocol to transmit a data unit from one computer to another. Unlike TCP, however, UDP does not divide a message into packets and reassemble it at the other end. Specifically, UDP doesn't sequence the packets that the data arrives in. This means that the application program that uses UDP must be able to make sure that the entire message has arrived and is in the right order. Network applications that want to save processing time because they have very small data units to exchange (and therefore very little message reassembling to do) may prefer UDP to TCP.

 PREV

NEXT

Setting up the Event Consolidator

The evlogrmtd daemon is installed when the main event logging software is installed in user space. evlogrmtd starts during bootup, opens the /etc/evlog.d/evlhosts file, and, if hosts are listed, attempts to resolve each of the hostnames to an IP address.

Follow these steps to configure evlogrmtd:

1. Edit /etc/evlog.d/evlhosts to add an entry for each host that evlogrmtd is to accept events from. Each entry must specify the hostname either the simple name or the fully qualified domain name and a unique identifier for each host.

The following are all valid entries:

Identifier	Hostname
1	mylinuxbox
10.128	mylinuxbox2

The identifier is always specified first, followed by one or more spaces, followed by the hostname.

2. Edit /etc/evlog.d/evlogrmt.conf, which contains the following:

```
Password=password
TCPPort=12000
UDPPort=34000
```

Password is used only by TCP clients to authenticate remote hosts when attempting to connect. If all remote hosts are using UDP, Password is ignored.

TCPPort must match the TCP port used by remote hosts to send events to the event consolidator.

UDPPort must match the UDP port used by remote hosts to send events to the event consolidator.

3. Restart the evlogrmtd daemon:

```
/etc/init.d/evlogrmt restart
```

Forwarding Syslog Messages to the Event Log

The **slog_fwd** command can be used to forward Syslog messages to the event log. This is a good way to try out event log and to start changing any scripts that are being used to parse Syslog messages to parse event log messages.

The following command can be issued to forward Syslog messages to the new event log:

```
# /sbin/slog_fwd
```

This forwards Syslog messages immediately and after every subsequent reboot. To disable Syslog forwarding, issue the following command:

```
# /sbin/slog_fwd -r
```

evlog Packages

The evlog package provides a set of tools to implement enterprise-level event logging, as defined by POSIX draft standard 1003.25. The evlog-devel package contains the header files and libraries to write applications for the evlog event logging system.

 PREV

NEXT

 PREV

NEXT

Summary

Logging can help you identify bugs, optimize performance, and more. Event logging provides a standard, centralized way for applications (and the operating system) to record important software and hardware events. The event-logging service stores events from various sources in a single collection called an event log. The Event Viewer allows you to view logs; the programming interface also lets a program examine the logs.

 PREV

NEXT

 PREV

NEXT

Credits

A big thank-you goes out to Rajarshi Das, Haren Myneni, Jim Keniston, Larry Kessler, Hien Nguyen, Nick Wilson, Kyle Petersen, Daniel Stekloff, and other developers for the development and support of Linux Event Logging for the Enterprise. A big thank-you goes out to Dr. Greg Wettstein, Stephen Tweedie, Juha Virtanen, Shane Alderton, and other developers for the development and support of syslogd.

 PREV

NEXT

 PREV

NEXT

Web Resource for Event Logging

URL

<http://evlog.sourceforge.net>

Description

Event logging web site

 PREV

NEXT

◀ PREV

NEXT ▶

Chapter 9. Linux Trace Toolkit

In this chapter

■ Architecture Component Tasks	page 235
■ Package and Installation	page 236
■ Building the Kernel	page 240
■ Building LTT User-Level Tools	page 242
■ Data Acquisition	page 243
■ Recording the Data	page 244
■ Stopping Data Recording	page 244
■ Ways to Analyze Tracing Processes	page 245
■ Data Interpretation	page 248
■ Tracing Example for Tarring a Subdirectory	page 253
■ Data Reviewing Text Tools	page 256
■ Summary	page 259
■ Credits	page 259
■ Web Resource for the Linux Trace Toolkit	page 259

An execution trace shows exactly what scheduling decisions are made, process switches, and how various management tasks are done. It captures how they are handled, how long they take, and to which process the processor has been allocated. The trace facility provides a dynamic way to gather system data. Application I/O latencies can also be identified, as well as the time when a specific application is actually reading from a disk. Tracing also can show certain types of locking issues.

Trace can be used to:

- Isolate and understand system problems.
- Observe system and application execution for measuring system performance.
- Perform bottleneck analysis when many processes are interacting and communicating with each other.

Linux Trace Toolkit (LTT) differs from using strace or gprof in that LTT provides a global view, including a view into the kernel and interrupts.

LTT is a suite of tools designed to capture an execution trace. By extracting program execution details from the operating system and interpreting them, you can see a view of the system's program execution. Tools to analyze the trace (both graphical viewing and text tools) are included in the LTT package.

This chapter describes how the tracing facility is implemented in the kernel and how to analyze data gathered by tracing. One of the key components of this tracing is that the kernel must have the tracing patch, and the patch must be enabled in the kernel configuration. The kernel support provides a number of default system events (see [Table 9.1](#) for a complete list). Custom events are also supported. The performance impact of a functional tracing system is 2.5% for the system events. This means that if a program execution time is 200 seconds on a nontracing system, it will take 205 seconds on a system that has tracing enabled. This is a key issue with any type of tracing done at the kernel level: it must be implemented with low overhead.

Table 9.1. Trace Points for the Kernel

Event Type	Event Subtype	Event Details
System call entry	N/A	System call ID, instruction counter
System call exit	N/A	None
Trap entry	N/A	Trap ID, instruction counter
Trap exit	N/A	None
Interrupt entry	N/A	Interrupt ID, kernel-space occurrence
Interrupt exit	N/A	None
Scheduling change	N/A	Incoming process ID, outgoing process ID, outgoing process state
Kernel timer	N/A	None
Soft IRQ	Bottom half	Bottom half ID
	Soft IRQ	Bottom half ID
	Tasklet action	Address of function
	Tasklet hi-action	Address of function
Process	Creation of kernel thread	Thread start address, PID
	Fork or clone	PID of created process
	Exit	None
	Wait	PID waited on
	Signal	Signal ID, destination PID
	Wakeup	Process PID, state prior to wakeup
File system	Starting to wait for a data buffer	None
File system	End to the wait for a data buffer	None
	An exec occurred	Filename
	An open occurred	Filename, file descriptor
	A close occurred	File descriptor
	A read occurred	File descriptor, amount read
	A write occurred	File descriptor, amount written
	A seek occurred	File descriptor, offset
	An ioctl occurred	File descriptor, command
File system	A select occurred	File descriptor, timeout

Event Type	Event Subtype	Event Details
Timer	A poll occurred	File descriptor, timeout
	Timer expired	None
	Setting itimer occurred	Type, time
Memory	Setting schedule timeout occurred	Time
	Page allocated	Size order
	Page freed	Size order
	Swap in	Page address
	Swap out	Page address
	Page wait start	None
Socket	Page wait end	None
	Socket call has occurred	Call ID, socket ID
	Socket has been created	Socket type, ID of created socket
	Data has been sent to a socket	Socket type, amount sent
Interprocess communication	Data has been read for a socket	Socket type, amount received
	System V IPC call	Call ID, object ID
	Message queue has been created	Message queue ID, creation flags
	Semaphore has been created	Semaphore ID, creation flags
	Shared memory segment has been created	Shared memory ID, creation flags
Network	Incoming packet	Protocol type
	Outgoing packet	Protocol type

 PREV

NEXT

Architecture Component Tasks

The toolkit is implemented in four parts. First, a Linux kernel allows events to be logged. Second, a Linux kernel module stores the events in its buffer and signals the trace daemon when it reaches a certain threshold. The daemon then reads the data from the module, which is visible from user space as a character device. Last, the data decoder takes the raw trace data and puts it in human-readable format while performing some basic and more advanced analysis. This decoder serves as the toolkit's graphic and command-line front end.

The process of tracing consists of the following components:

- Events are logged by having trace points in key components of the kernel. A trace point in the kernel has entry and exit. For a complete list of kernel events, see [Table 9.1](#). [Listing 9.1](#) shows an example of the trace point for capturing IRQ data. Line 443 is the entry trace point for the kernel's IRQ trace point. Line 460 is the exit trace point for the kernel's IRQ trace point.

The IRQ processing for the x86 architecture is done in `linux/arch/i386/kernel/irq.c` for the kernel. Lines 443 and 460 have been added to this routine to capture tracing data.

Listing 9.1. IRQ Trace Points

```

441 irq_enter(cpu, irq);
442
443 TRACE_IRQ_ENTRY(irq, !(user_mode(regs)));
444
445 status = 1; /* Force the "do bottom halves" bit */
446
447 if (!(action->flags & SA_INTERRUPT))
448 __cli();
449
450 irq_exit(cpu, irq);
451
452 TRACE_IRQ_EXIT();
453
454 return status;

```

- A kernel trace driver that stores events in a data buffer.
- A trace daemon that uses the trace driver to be notified at specified points in time that a certain quantity of data is available to be read.
- A trace event data decoder that reads the captured trace and formats the data into a readable format.

 PREV

NEXT

Package and Installation

To use the LTT the kernel that is being run, the LTT kernel patch must be applied and the `CONFIG_TRACE` option must be enabled. One way to check if the LTT patch has been applied is to view the kernel's configuration file and check the "Kernel hacking" menu to see if there is a submenu called "Kernel events tracing support." The tracing driver, which is the kernel feature of LTT, can be built directly into the kernel or be built as a module. On the kernel configuration menu, shown in [Figure 9.1](#), "Kernel events tracing support" is built directly into the kernel because the "y" option is selected.

Figure 9.1. The kernel configuration menu.

[[View full size image](#)]

The LTT patch has not been accepted into the official kernel source tree hosted at www.kernel.org as of March 2005, so the web page for LTT provides several different patches for different kernel levels. If the kernel's level doesn't apply cleanly, check the mailing list for different patches.

Note

Some Linux distributions already have the kernel LTT patch applied to their kernel and ship the user land tools for LTT.

Figure 9.2 shows the help screen for Kernel events tracing support.

Figure 9.2. The Help menu for the tracing support option.

If the kernel that is being run doesn't have the LTT patch applied, it is possible to download the LTT package. That package has a directory called Patches, which has the kernel patch for the 2.6.9 kernel. For example, the ltt-0.9.6-pre4.tar.bz2 version of the LTT package expands to the ltt-0.9.6-pre4 base directory, and the kernel patches are located in the Patches subdirectory. The following steps show you how to apply the patch to a 2.6.9 kernel:

1. Change to the directory where the kernel source is (usually /usr/src/linux).

2. Use the **patch** command to apply the kernel change. The **dry-run** option shows whether the patch applies, but it doesn't really apply the patch (see [Figures 9.3](#) and [9.4](#)). If the patch applies cleanly with no rejects, remove the **dry-run** option and apply the patch.

Figure 9.3. Applying ltt-linux-2.6.9-vanilla-041214-2.2.patch.

[\[View full size image\]](#)

A screenshot of a terminal window titled "Shell - Konsole <6>". The window has a menu bar with "Session", "Edit", "View", "Bookmarks", "Settings", and "Help". The main area of the terminal displays the output of a "patch" command being run on a Linux kernel source tree. The command is: "sfb1:/usr/src/linux-2.6.9 # patch -p1 --dry-run < /usr/src/ltt/ltt-0.9.6-pre4/Patches/ltt-linux-2.6.9-vanilla-041214-2.2.patch". The output shows the patch applying to various kernel files across different architectures:

```
patching file arch/arm/kernel/entry-common.S
patching file arch/arm/kernel/irq.c
patching file arch/arm/kernel/process.c
patching file arch/arm/kernel/sys_arm.c
patching file arch/arm/kernel/traps.c
patching file arch/i386/kernel/entry.S
patching file arch/i386/kernel/irq.c
patching file arch/i386/kernel/process.c
patching file arch/i386/kernel/sys_i386.c
patching file arch/i386/kernel/traps.c
patching file arch/mm/fault.c
patching file arch/mips/baget/irq.c
patching file arch/mips/kernel/irq.c
patching file arch/mips/kernel/traps.c
patching file arch/mips/kernel/unaligned.c
patching file arch/mips/mm/fault.c
patching file arch/ppc/kernel/entry.S
patching file arch/ppc/kernel/irq.c
patching file arch/ppc/kernel/misc.S
patching file arch/ppc/kernel/process.c
patching file arch/ppc/kernel/syscalls.c
patching file arch/ppc/kernel/time.c
patching file arch/ppc/kernel/traps.c
patching file arch/ppc/mm/fault.c
patching file arch/s390/kernel/entry.S
patching file arch/s390/kernel/sys_s390.c
patching file arch/s390/kernel/traps.c
patching file arch/s390/mm/fault.c
patching file arch/sh/kernel/irq.c
patching file arch/sh/kernel/process.c
patching file arch/sh/kernel/sys_sh.c
patching file arch/sh/kernel/traps.c
patching file arch/sh/mm/fault.c
patching file fs/buffer.c
patching file fs/exec.c
patching file fs/ioctl.c
```

Figure 9.4. Applying relayfs-2.6.9-041124.patch.

[\[View full size image\]](#)


```
Shell - Konsole <6>
Session Edit View Bookmarks Settings Help
$fb1:/usr/src/linux-2.6.9 # patch -p1 --dry-run < /usr/src/ltt/ltt-0.9.6-pre1/Patches/relayfs-Z.6.9-041124.patch
patching file Documentation/filesystems/relayfs.txt
patching file fs/Kconfig
patching file fs/Makefile
patching file fs/relayfs/Makefile
patching file fs/relayfs/inode.c
patching file fs/relayfs/klog.c
patching file fs/relayfs/relay.c
patching file fs/relayfs/relay_locking.c
patching file fs/relayfs/relay_locking.h
patching file fs/relayfs/relay_lockless.c
patching file fs/relayfs/relay_lockless.h
patching file fs/relayfs/resize.c
patching file fs/relayfs/resize.h
patching file include/asm-alpha/relay.h
patching file include/asm-arm/relay.h
patching file include/asm-arm26/relay.h
patching file include/asm-cris/relay.h
patching file include/asm-generic/relay.h
patching file include/asm-h8300/relay.h
patching file include/asm-i386/relay.h
patching file include/asm-lab4/relay.h
patching file include/asm-m68k/relay.h
patching file include/asm-m68knomo/m/relay.h
patching file include/asm-nipr/relay.h
patching file include/asm-nip64/relay.h
patching file include/asm-parisc/relay.h
patching file include/asm-ppc/relay.h
patching file include/asm-ppc64/relay.h
patching file include/asm-s390/relay.h
patching file include/asm-sh/relay.h
patching file include/asm-sparc/relay.h
patching file include/asm-sparc64/relay.h
patching file include/asm-v850/relay.h
patching file include/linux/klog.h
patching file include/linux/relayfs_fs.h
$fb1:/usr/src/linux-2.6.9 #
```

In the 2.6.x level of the kernel, the patch for LTT also includes the relayfs feature. The configuring of relayfs is in the kernel's file system section. [Figure 9.5](#) shows the kernel menu for configuring relayfs.

Figure 9.5. The relayfs kernel menu.

[\[View full size image\]](#)

◀ PREV

NEXT ▶

◀ PREV

NEXT ▶

Building the Kernel

The following steps show you how to build the kernel (for i386):

1. Issue the **make xconfig** command.
2. Under "Kernel hacking," do the following:
 - a. Select "y" for "Kernel events tracing support."
 - b. Configure other kernel settings as needed.
3. Save and exit.
4. Issue the **make clean** command.
5. Issue the **make bzImage** command.
6. If modules need to be built, do the following:
 - a. Issue the **make modules** command.
 - b. Issue the **make modules_install** command.
7. Enter **cp arch/i386/boot/bzImage /boot/bzImage-2.6.9-1tt**
8. Enter **cp System.map /boot/System.map-2.6.9-1tt**
9. Enter **rm /boot/System.map && ln -s /boot/System.map-2.6.9-1tt /boot/System.map**
10. If the system is using lilo as the boot loader, modify your configuration to boot from /boot/bzImage-2.6.9-1tt.

For example, if you're using lilo, do the following:

- a. Modify **/etc/lilo.conf**.
- b. Run lilo to read the modified lilo.conf.

11. If the system is using grub as the boot loader, modify your configuration to boot from /boot/bzImage-2.6.9-itt.

For example, if you're using grub, modify /boot/grub/menu.lst.

12. Reboot.

The next step is to check the kernel's level and make sure that the LTT supported kernel is the one that is running. The **uname** command does not directly show that LTT support is built into the kernel, but the following example shows that level 2.6.9 of the kernel is running. Use the **uname -a** command to display the kernel's level. The output should be similar to the following:

Linux sfb1 2.6.9 #1 Fri Mar 25 05:08:30 UTC 2005 i686 i686 i386 GNU/Linux

To see if the application part of the LTT package is installed, use the **rpm** command. The **trace** command is part of the LTT package. You can use the **-qf** option to see which version of the LTT package is installed. Figure 9.6 shows that TraceToolkit-0.9.6pre2-38 is the version of the LTT user land tools installed on this system.

Figure 9.6. The version of the installed LTT package.

A screenshot of a terminal window titled "Shell - Konsole <3>". The window has a menu bar with "Session", "Edit", "View", "Bookmarks", "Settings", and "Help". The main area of the terminal displays the following text:
**sfb1:/usr/src # rpm -qf /usr/bin/trace
TraceToolkit-0.9.6pre2-38
sfb1:/usr/src #**

After the LTT package is installed, the following commands are available to start and view the trace data:

- **tracedaemon** is the user space daemon that communicates with the kernel.
- **tracevisualizer** is the graphical trace file viewer.

After you install the LTT package and ready the kernel for tracing, the system is ready to gather trace data. It is worth noting that if the trace daemon is not running, which means that no data is being collected, there is minimal overhead from having trace support in the kernel.

Since the overhead is minimal, LTT can be placed in a production enterprise environment to help isolate bottlenecks as many processes communicate information among themselves and across machines.

 PREV

NEXT

Building LTT User-Level Tools

The latest revision of the user tools for TraceToolkit is version 0.9.6-pre4, and the tar file that has this version is called ltt-0.9.6-pre4.tar.bz2. Using the `tar` command expands the source into the ltt-0.9.6-pre4 subdirectory. We'll use the standard `./configure`, `make`, and `make install` commands to build and install the user-level tools for LTT, as shown in [Figure 9.7](#).

Figure 9.7. Building and installing TraceToolkit tools.

[View full size image]

Shell - Konsole <3>

Session Edit View Bookmarks Settings Help

```
sfb1:/usr/src/ltt/ltt-0.9.6-pre4 # ./configure && make && make install
checking build system type... i686-pc-linux-gnu
checking host system type... i686-pc-linux-gnu
checking target system type... i686-pc-linux-gnu
checking for a BSD-compatible install... /usr/bin/install -c
checking whether build environment is sane... yes
checking for gawk... gawk
checking whether make sets ${MAKE}... yes
checking whether to enable maintainer-specific portions of Makefiles... no
checking for gcc... gcc
checking for C compiler default output... a.out
checking whether the C compiler works... yes
checking whether we are cross compiling... no
checking for suffix of executables...
checking for suffix of object files... o
checking whether we are using the GNU C compiler... yes
checking whether gcc accepts -g... yes
checking whether gcc and cc understand -c and -o together... yes
checking for a BSD-compatible install... /usr/bin/install -c
checking for ld used by GCC... /usr/i586-suse-linux/bin/ld
checking if the linker (/usr/i586-suse-linux/bin/ld) is GNU ld... yes
checking for /usr/i586-suse-linux/bin/ld option to reload object files... -r
checking for BSD-compatible nm... /usr/bin/nm -B
checking whether ln -s works... yes
checking how to recognise dependant libraries... pass_all
checking command to parse /usr/bin/nm -B output... ok
checking how to run the C preprocessor... gcc -E
checking for ANSI C header files... yes
checking for sys/types.h... yes
checking for sys/stat.h... yes
checking for stdlib.h... yes
checking for string.h... yes
checking for memory.h... yes
checking for strings.h... yes
checking for inttypes.h... yes
checking for stdint.h... yes
checking for unistd.h... yes
checking dlfcn.h usability... yes
```


Shell

◀ PREV

NEXT ▶

 PREV

NEXT

Data Acquisition

Before data collection is started for the 2.6.x level of the kernel, the relayfs file system must be mounted.

A mount point must be used to mount the relayfs. The following example uses /mnt/relay as the mount point:

```
# mount -t relayfs nodev /mnt/relay
```

Collection of trace data starts and is transferred to user space when the tracer functionality in the kernel is started and the trace daemon connects to it through the device files or relayfs file system.

Several helper scripts call the trace daemon to start and stop tracing directly:

- **trace** *seconds filename*: The trace daemon is activated for *seconds*. The trace results are saved in two files *filename.trace* stores the trace data, and *file name.proc* stores the /proc information at the start of the trace run. Both files are used to view the trace.
- **tracecore** *seconds filename*: The trace daemon is activated for *seconds*. The trace results are saved in the same two files as with **trace**, but only a core subset of events is saved.
- **tracecpuid** *seconds filename*: The trace daemon is activated for *seconds*. The trace results are saved in the same two files as with **trace**, but CPU identification is also included with each trace entry.
- **traceu** *filename*: The trace daemon is activated until it is killed. The trace results are saved in the same two files as with **trace**.

 PREV

NEXT

 PREV

NEXT

Recording the Data

If the tracer was built as a module, the kernel must load the module before data can be generated from the system. The following command can be used to load the tracer module:

modprobe tracer

If the tracer was built directly into the kernel, you don't need this command.

The following command uses the trace script and records data for 20 seconds. The output is stored in files named trace1.trace and trace1.proc.

trace 20 trace1

The following command uses the tracecpuid script, which adds the CPU identification and records data for 30 seconds. The output is stored in files named trace2.trace and trace2.proc. This option is useful if the system that needs to be traced is a symmetric multiprocessing (SMP) system.

tracecpuid 30 trace2

The following command uses the traceu script, which doesn't have a fixed time period when the tracing will stop recording data. The output is stored in files named trace3.trace and trace3.proc.

traceu trace3

 PREV

NEXT

◀ PREV

NEXT ▶

Stopping Data Recording

Some of the scripts listed in the preceding section stop tracing after a specified time interval. Others allow tracing to run until the trace daemon process is stopped. You can use the following command to stop the trace daemon manually:

pkill [tracedaemon]

The **ps** command can be used to find the process ID for the trace daemon. After you find it, you can use the **kill** command to stop the trace daemon:

kill [tracedaemon pid]

◀ PREV

NEXT ▶

 PREV

NEXT

Ways to Analyze Tracing Processes

Most of the time tracing needs to be done on a certain process to determine why that process isn't performing as expected. The LTT provides the framework for tracing, but there isn't a built-in way to start a trace when a process is created and to end the trace when the process exits.

Several methods exist to accomplish this task:

- For a one-time manual tracing, you can start and stop the tracing from a separate shell. Tracing is started, and then the process is started. Upon process exits, the trace daemon is killed. This method isn't easily automated.
- You can use a timed trace by using one of the helper scripts or by invoking the trace daemon with the **-t** option. This approach usually captures more tracing data and lets you automate tracing collection.
- You can start the trace daemon and then start the process of interest. Use the **pgrep** command or an equivalent to indicate that the process of interest has finished, and then kill the trace daemon.

A number of options control data acquisition, so it is worth viewing the man page for the trace daemon. One option that can limit the events being traced is having the trace daemon collect events by PID or group PID.

[Table 9.1](#) lists the common kernel trace points that LTT can capture.

 PREV

NEXT

◀ PREV

NEXT ▶

Data Interpretation

Data generated by tracing is provided in two files for each tracefilename.trace and filename.proc. You can view the trace using textual and graphical methods. The graphical method is called tracevisualizer.

tracevisualizer

The tracevisualizer program is LTT's data analysis component. It performs data interpretation on the acquired data and displays a graphical view of a trace. If the program is launched with no command-line arguments, it automatically launches the GUI and waits for the user to specify files to operate with.

If the tracevisualizer is launched without any command-line options, the window shown in [Figure 9.8](#) is displayed.

Figure 9.8. The main tracevisualizer window.

tracevisualizer's main functionality is provided by the File menu. This pull-down contains the following actions:

- **Open Trace** displays the Open Trace window, which lets you enter the trace filename and proc filename. After you enter these names, the trace data is displayed.
- **Close Trace** closes the trace that was being displayed.
- **Dump To File** opens the Dump to File window for generating an output file.
- **Exit** terminates the program.

The following selections are available from the Tools menu:

- **Zoom In** magnifies the viewed area.

- **Zoom Out** decreases the viewed area's magnification.
- **Show Horizon** displays a series of horizontal lines in the background of the event graph.
- **Go to event** opens the Go to Event window, which lets you search for a particular event from the raw list of events.
- **View Time Frame** opens the View Time Frame window, which lets you specify a time frame in the current event graph.

The two other menus are Options and Help. The Options menu lets you change the trace's colors. The Help menu can be used to access the help information for LTT.

Event Graph

The Event Graph view shown in [Figure 9.9](#) is from the ls -R command of the root file system. It is captured in the files trace001.log and trace001.proc. [Figure 9.9](#) shows a sample of the event graph where the gettimeofday call was made. The left side of the window shows all the processes that were on the system while tracing was being collected.

Figure 9.9. The main tracevisualizer window, showing an event graph.

Process Analysis

The Process Analysis view, shown in [Figure 9.10](#), shows all processes that were present while trace data was being acquired. Clicking a process displays details about it. By viewing each process, you get an overall view of the system.

Figure 9.10. Process Analysis view.

[View full size image]

Raw Trace

The Raw Trace view, shown in [Figure 9.11](#), lists all the events that were logged by tracing the data.

Figure 9.11. Raw Trace view.

[\[View full size image\]](#)

Trace Visualizer - /usr/src/ltt/TraceToolkit-0.9.6pre3.Daemon/lmice001.log

CPU-ID	Event	Time	PID	Entry Length	Event Description
0	Syscall exit	096,082,052,637,991	5020	7	
0	Syscall entry	096,082,052,638,044	5020	12	SYSCALL : gettimeofday; EIP : 0x08051B00
0	Syscall exit	096,082,052,638,045	5020	7	
0	Syscall entry	096,082,052,638,064	5020	12	SYSCALL : ioctl; EIP : 0x08051B00
0	File system	096,082,052,638,065	5020	20	IOCTL : 3; COMMAND : 0x541B
0	Syscall exit	096,082,052,638,068	5020	7	
0	Syscall entry	096,082,052,638,072	5020	12	SYSCALL : gettimeofday; EIP : 0x08051B00
0	Syscall exit	096,082,052,638,073	5020	7	
0	Syscall entry	096,082,052,638,078	5020	12	SYSCALL : select; EIP : 0x08051B00
0	File system	096,082,052,638,080	5020	20	SELECT : 3; TIMEOUT : 10
0	Memory	096,082,052,638,081	5020	12	PAGE ALLOC ORDER : 0
0	File system	096,082,052,638,081	5020	20	SELECT : 4; TIMEOUT : 10
0	File system	096,082,052,638,082	5020	20	SELECT : 5; TIMEOUT : 10
0	File system	096,082,052,638,082	5020	20	SELECT : 7; TIMEOUT : 10
0	File system	096,082,052,638,083	5020	20	SELECT : 9; TIMEOUT : 10
0	File system	096,082,052,638,083	5020	20	SELECT : 11; TIMEOUT : 10
0	Sched change	096,082,052,638,086	5060	19	IN : 5060; OUT : 5020; STATE : 1
0	Syscall exit	096,082,052,638,087	5060	7	
0	Syscall entry	096,082,052,638,088	5060	12	SYSCALL : close; EIP : 0x0804BC2A
0	File system	096,082,052,638,089	5060	20	CLOSE : 7
0	Syscall exit	096,082,052,638,091	5060	7	
0	Trap entry	096,082,052,638,095	5060	13	TRAP : page fault; EIP : 0x4010AB00
0	Trap exit	096,082,052,638,097	5060	7	
0	Syscall entry	096,082,052,638,098	5060	12	SYSCALL : poll; EIP : 0x0804BC73
0	File system	096,082,052,638,100	5060	20	POLL : 5; TIMEOUT : 0
0	Memory	096,082,052,638,101	5060	12	PAGE ALLOC ORDER : 0
0	Sched change	096,082,052,638,102	0	19	IN : 0; OUT : 5060; STATE : 1
0	IRQ entry	096,082,052,638,459	0	9	IRQ : 0, IN-KERNEL
0	IRQ exit	096,082,052,638,465	0	7	
0	Soft IRQ	096,082,052,638,466	0	12	SOFT IRQ : 1
0	Kernel timer	096,082,052,638,467	0	7	
0	IRQ entry	096,082,052,639,459	0	9	IRQ : 0, IN-KERNEL
0	IRQ exit	096,082,052,639,463	0	7	
0	Soft IRQ	096,082,052,639,465	0	12	SOFT IRQ : 1
0	Kernel timer	096,082,052,639,465	0	7	
0	Timer	096,082,052,639,466	0	17	TIMER EXPIRED
0	Process	096,082,052,639,471	0	16	WAKEUP PID : 4818; STATE : 1
0	Sched change	096,082,052,639,472	4818	19	IN : 4818; OUT : 0; STATE : 0
0	File system	096,082,052,639,482	4818	20	SELECT : 1; TIMEOUT : 119937
0	File system	096,082,052,639,484	4818	20	SELECT : 3; TIMEOUT : 119937
0	File system	096,082,052,639,485	4818	20	SELECT : 4; TIMEOUT : 119937
0	File system	096,082,052,639,486	4818	20	SELECT : 5; TIMEOUT : 119937
0	File system	096,082,052,639,487	4818	20	SELECT : 9; TIMEOUT : 119937
0	File system	096,082,052,639,488	4818	20	SELECT : 11; TIMEOUT : 119937
0	File system	096,082,052,639,489	4818	20	SELECT : 12; TIMEOUT : 119937
0	File system	096,082,052,639,490	4818	20	SELECT : 13; TIMEOUT : 119937
0	File system	096,082,052,639,491	4818	20	SELECT : 14; TIMEOUT : 119937
0	File system	096,082,052,639,492	4818	20	SELECT : 15; TIMEOUT : 119937
0	File system	096,082,052,639,493	4818	20	SELECT : 16; TIMEOUT : 119937
0	File system	096,082,052,639,494	4818	20	SELECT : 17; TIMEOUT : 119937

A set of textual tools can be used to view trace data. The tracevisualizer also has a Dump to File option. We'll show that option as an example of looking at a tar of a subdirectory. The first thing that needs to happen to trace the tar command is to start the trace daemon.

Key tracevisualizer Options

The tracevisualizer command has a number of options that control the trace output. Some of these options are discussed next. (See the online HTML documentation for additional details. The help information is located in the /usr/share/doc/packages/TraceToolkit/Help/ subdirectory.)

-o (Omit Event Types)

Do not include any of the events that are given on a space-separated list. The event types can be any of the following:

- **START:** Trace start
- **SYS_ENTRY:** System call entry
- **SYS_EXIT:** System call exit
- **TRAP_ENTRY:** Trap entry
- **TRAP_EXIT:** Trap exit
- **IRQ_ENTRY:** Interrupt entry
- **IRQ_EXIT:** Interrupt exit
- **SCHED:** Schedule change
- **KTIMER:** Kernel timer
- **SIRQ:** Soft IRQ management
- **PROCESS:** Process management
- **FS:** File system management
- **TIMER:** Timer management
- **MEM:** Memory management
- **SOCKET:** Socket communications
- **IPC:** System V IPC communications
- **NET:** Network device management

-t (Event Types Tracing)

This includes only the specified events (a space-separated list of the same event types as for the -o option) in the output. This option can reduce the events that are captured.

-c (CPU ID Tracing)

This includes only events in the output that occurred on the specified CPU (numeric value). This option can be used to capture events that happen only on the specified CPU.

-p (PID Tracing)

This includes only events in the output that could be attributed to the specified PID in output. This option is useful to reduce the tracing on the system and to capture only data for the PID specified.

-a (Account Time Tracing)

This analyzes the trace and outputs the summary and translation to the output file.

 PREV

NEXT

◀ PREV

NEXT ▶

Tracing Example for Tarring a Subdirectory

Now let's mount the relayfs file system and start the trace daemon with the parameters shown in [Figure 9.12](#).

Figure 9.12. Tracing a tar of a subdirectory.

[View full size image]

```
Session Edit View Bookmarks Settings Help
linux:/usr/src/ltt/TraceToolkit-0.9.6pre3/Daemon # mount -t relayfs nodev /mnt/relay
linux:/usr/src/ltt/TraceToolkit-0.9.6pre3/Daemon # ./tracedaemon -ts80 trace002.trace trace002.proc
TraceDaemon: Tracer open
TraceDaemon: Tracer set to default config
TraceDaemon: Using the lock-free tracing scheme
TraceDaemon: Using TSC for timestamping
TraceDaemon: Configuring 4 trace buffers
TraceDaemon: Trace buffers are 524288 bytes
TraceDaemon: Tracer is configured for 1 CPUS
TraceDaemon: relayfs mount point: /mnt/relay
TraceDaemon: Relay file(s) ready
TraceDaemon: Fetching eip for syscall on depth : 0
TraceDaemon: Daemon will run for : (80, 0)
linux:/usr/src/ltt/TraceToolkit-0.9.6pre3/Daemon # TraceDaemon: Output file(s) ready
TraceDaemon: Done mapping /proc
TraceDaemon: Daemon will wait for (0, 750000) to allow 75 processes to finish writing events
TraceDaemon: End of tracing
linux:/usr/src/ltt/TraceToolkit-0.9.6pre3/Daemon #
```

In [Figure 9.13](#) tracing is done during the tarring of the /usr/src/chp9 directory.

Figure 9.13. Tarring the /usr/src/chp9 directory.

```
Session Edit View Bookmarks Settings Help
linux:/usr/src # cd chp9
linux:/usr/src/chp9 # tar -cvf gg.tar .
./
./trace01.trace
./trace01.proc
./tracing01.jpg
./.xvpics/
```

```
./.xvpics/tracing01.jpg
./.xvpics/tracing02.jpg
./.xvpics/traceever01.jpg
./.xvpics/tracevisualizer01.jpg
./.xvpics/chp9-relayfs01.jpg
./.xvpics/chp9-graph01.jpg
./.xvpics/chp9-graph02.jpg
./.xvpics/chp9-graphrawtrace01.jpg
./tracing02.jpg
./trace02.trace
./trace1001.trace
./trace1001.proc
./traceever01.jpg
./test.trace
./test.proc
./test1.trace
./out302.proc
./out302.tgz
./out302.trace
./tracevisualizer01.jpg
./chp9-relayfs01.jpg
./chp9-graph01.jpg
./chp9-graph02.jpg
./chp9-graphrawtrace01.jpg
tar: ./gg.tar: file is the archive; not dumped
linux:/usr/src/chp9 # █
```

The tracevisualizer is started with the tar trace data captured in trace002.trace and trace002.proc. We can use the Dump to File option and view only the tar process that has a PID of 5125. The Dump to File option requires a filename to store the trace data. In [Listing 9.2](#) it is stored in the tar.data file.

Listing 9.2. tar.data File

```
1 Trace start time: (1096157513, 774823)
2 Trace end time: (1096157593, 764048)
3 Trace duration: (79, 989225)
4
5 Number of occurrences of:
6 Events: 913072
7 Scheduling changes: 19092
8 Kernel timer tics: 79970
9 System call entries: 58949
10 System call exits: 58949
11 Trap entries: 1055
```

```
12 Trap exits: 1055
13 IRQ entries: 197527
14 IRQ exits: 197527
15 Bottom halves: 0
16 Timer expiries: 2870
17 Page allocations: 8978
18 Page frees: 12
19 Packets Out: 0
20 Packets In: 0
21
22
23 Tracing process 5125 only
24
25
#####
26 Event Time PID  Length
Description
27
#####
28 Sched change 1,096,157,553,606,675 5125 19 IN : 5125;
OUT : 4801; STATE : 1
29 Syscall exit 1,096,157,553,606,676 5125 7
30 Trap entry 1,096,157,553,606,677 5125 13 TRAP : page
fault; EIP : 0x08067BB5
31 Trap exit 1,096,157,553,606,684 5125 7
32 Syscall entry 1,096,157,553,606,685 5125 12 SYSCALL :
getpid; EIP : 0x08067BBA
33 Syscall exit 1,096,157,553,606,685 5125 7
34 Syscall entry 1,096,157,553,606,687 5125 12 SYSCALL :
rt_sigp; EIP : 0x08067BF1
35 Syscall exit 1,096,157,553,606,688 5125 7
36 Trap entry 1,096,157,553,606,688 5125 13 TRAP : page
fault; EIP : 0x08067C30
```

Lines 1 through 20 are the summary section. Lines 28 through 36 are trace entry records. The first entry is sched change on line 28. From the tracing of the tar command you can see that it took a total of 10,775 microseconds ($774,823,764,048 = 10,775$). Now let's look at the number of high-level calls (see [Figure 9.14](#)). The trace shows that 4,958 syscalls occurred: 36 were opens, 2,381 were writes, and 4,863 were file system-related. Using grep on tar.data and wc, the numbers can be easily acquired from the trace data.

Figure 9.14. Commands used to capture total event numbers.


```
Shell - Konsole <2>
Session Edit View Bookmarks Settings Help

sfb1:/home/best/chp9 # grep SYSCALL tar.data | wc -l
4958
sfb1:/home/best/chp9 # grep 'SYSCALL : open' tar.data | wc -l
36
sfb1:/home/best/chp9 # grep 'SYSCALL : write' tar.data | wc -l
2381
sfb1:/home/best/chp9 # grep 'File system' tar.data | wc -l
4863
sfb1:/home/best/chp9 #
```


◀ PREV

NEXT ▶

 PREV

NEXT

Data Reviewing Text Tools

Several scripts can be used to take the two binary trace files (*filename*.trace and *filename*.proc) and create an ASCII text file called *filename*.data. As soon as an ASCII text file exists, the trace data can be parsed by perl and python or other types of tools created for this type of parsing.

tracedcore *filename*

The script expects two files to exist: the binary trace file, usually named *filename*.trace, and the associated proc information for the trace, usually named *filename*.proc. The output is written to a file called *filename*.data.

traceanalyze *filename*

The script expects two files to exist: the binary trace file, usually named *filename*.trace, and the associated proc information for the trace, usually named *filename*.proc. The output is written to a file called *filename*.data. traceanalyze analyzes each process in the trace. If you used traceanalyze on the trace002.data tar example, the output would look similar to [Figure 9.15](#) for the tar process (5125).

Figure 9.15. traceanalyze output for trace002.data.

[\[View full size image\]](#)

```
Shell - Konsole
Session Edit View Bookmarks Settings Help

Analysis details:
Process (5125, 5017): tar:
 Number of system calls: 4958
 Number of traps: 219
 Quantity of data read from files: 24015154
 Quantity of data written to files: 24033890
 Time executing process code: (0, 7921) => 0.01 %
 Time running: (1, 692588) => 2.12 %
 Time waiting for I/O: (0, 0) => 0.00 %
 System call usage:
 write: 2379  (4, 55051)
 readv: 1 (0, 2)
 writev: 2 (0, 63)
 socketcall: 4 (0, 122)
 getdents64: 4 (0, 10825)
 fcntl64: 2 (0, 3)
 lstat64: 30 (0, 227816)
 mmap2: 3 (0, 10)
 link: 1 (0, 1)
 sysctl: 1 (0, 4)
 : 1 (0, 1)
 munmap: 3 (0, 20)
 read: 2380  (8, 990700)
 close: 37 (0, 157)
 fstat64: 35 (0, 56)
 open: 36 (0, 41251)
 old_mmap: 12 (0, 54)
 brk: 4 (0, 3)
 newuname: 1 (0, 1)
 execve: 1 (0, 69606)
 ioctl: 1 (0, 2)
 setpgid: 1 (0, 2)
 rt_sigaction:  11 (0, 12)
 rt_sigprocmask: 5 (0, 5)
 getpid: 2 (0, 1)
Process (5124, 5017): ls:
 Number of system calls: 140
 Number of traps: 203
 Quantity of data read from files: 15872

linux:/usr/src/ltt/TraceToolkit-0.9.6pre3/Visualizer/Scripts # █
```

[Figure 9.15](#) shows that most of the time is spent in performing I/O, with approximately equal parts in reads (24015154) and writes (24033890).

tracedump filename

The script expects two files to exist: the binary trace file, usually named *filename*.trace, and the associated proc information for the trace, usually named *filename*.proc. The output is written to a file called *filename*.data. The summary of the trace is written to the top of the *filename*.data file. A sample of the data produced by using tracedump on the tar example (trace002) is similar to [Figure 9.16](#).

Figure 9.16. tracedump on trace002.

[[View full size image](#)]

```
Shell - Konsole
Session Edit View Bookmarks Settings Help
linux:/usr/src/ltt/TraceToolkit-0.9.6pre3/Visualizer/Scripts # ./tracedump trace002
linux:/usr/src/ltt/TraceToolkit-0.9.6pre3/Visualizer/Scripts # cat trace002.data | more
Trace start time: (1096157513, 774823)
Trace end time: (1096157593, 764048)
Trace duration: (79, 989225)

Number of occurrences of:
  Events: 913072
  Scheduling changes: 19092
  Kernel timer ticks: 79970
  System call entries: 58949
  System call exits: 58949
  Trap entries: 1055
  Trap exits: 1055
  IRQ entries: 197527
  IRQ exits: 197527
  Bottom halves: 0
  Timer expiries: 2870
  Page allocations: 8978
  Page frees: 12
  Packets Out: 0
  Packets In: 0

#####
Event Time PID Length  Description
#####
Syscall exit 1,096,157,513,774,823  N/A 7
Syscall entry 1,096,157,513,774,834  N/A 12 SYSCALL : creat; EIP : 0x0804BBFB
File system 1,096,157,513,774,872  N/A 34 OPEN : trace002.proc; FD : 7
Syscall exit 1,096,157,513,774,873  N/A 7
Trap entry 1,096,157,513,774,879  N/A 13 TRAP : page fault; EIP : 0x4000DEA70
Trap exit 1,096,157,513,774,882  N/A 7
Syscall entry 1,096,157,513,774,883  N/A 12 SYSCALL : open; EIP : 0x0804B8881
File system 1,096,157,513,774,903  N/A 22 OPEN : /; FD : 8
Syscall exit 1,096,157,513,774,904  N/A 7
Syscall entry 1,096,157,513,774,905  N/A 12 SYSCALL : fstat64; EIP : 0x0804B8881
Syscall exit 1,096,157,513,774,906  N/A 7
Syscall entry 1,096,157,513,774,908  N/A 12 SYSCALL : fcntl64; EIP : 0x0804A806
Syscall exit 1,096,157,513,774,909  N/A 7
Trap entry 1,096,157,513,774,914  N/A 13 TRAP : page fault; EIP : 0x4000F2B0
Trap exit 1,096,157,513,774,914  N/A 7
```

The LTT also can add custom kernel trace events and user-level events. The LTT source code package has source code examples of both types of events; they are located in the TraceToolkit-0.x.xprex/Examples directory. Both custom kernel trace events and user-level events can be useful when additional tracing is needed in a kernel component or in an application to solve a performance issue.

PREV

NEXT

 PREV

NEXT

Summary

This chapter gave an overview of the tool set available with the LTT and some of the views it offers. LTT can trace system events. You can do a tremendous amount of analysis with this type of detailed trace information.

LTT gives system administrators and developers all the information they need to reconstruct a system's behavior over a specified time period. Using LTT, you can see a graphical view of a system's dynamics, identify which application has access to the hardware during a specific time slice, and see what happens to an application when it receives or writes data. Application I/O latencies can also be identified, as well as the time when a specific application is reading from a disk. Tracing also helps you see certain types of locking issues.

Additional LTT information is available on your system. Start at the /usr/share/doc/packages/TraceToolkit/Help/index.html file after installing the LTT package.

 PREV

NEXT

 PREV

NEXT

Credits

A big thank-you goes out to Karim Yaghmour and other developers for the development and support of the Linux Trace Toolkit.

 PREV

NEXT

 PREV

NEXT

Web Resource for the Linux Trace Toolkit

URL	Description
http://opersys.com/	Linux Trace Toolkit

 PREV

NEXT

 PREV

NEXT

Chapter 10. oprofile: a Profiler Supported by the Kernel

In this chapter

 Instrumentation	page 262
 Sampling	page 263
 oprofile: a System-Wide Profiler	page 263
 Utilities for oprofile	page 267
 General Profile Steps	page 268
 Examining a Single Executable's Profile	page 272
 Report Examples	page 276
 Saving Profiling Data	page 277
 Hardware Counters	page 277
 The Prospect Profiler	page 287
 Summary	page 288
 Web Resources for Profiling	page 289

This chapter covers profilerssoftware development tools designed to help analyze the performance of applications and the kernel. They can be used to identify sections of code that aren't performing as expected. They provide measurements of how long a routine takes to execute, how often it is called, where it is called from, and how much time it takes. Profiling is also covered in [Chapter 1](#), "Profiling"; one profiler discussed in that chapter is called gprof. Another topic covered in this chapter is ways to minimize cache misses. Cache misses can be a cause of applications not performing as expected.

There are different ways to measure an application's performance while it runs. Depending on the method used, profiler results vary; this can affect your ability to optimize performance. Profiling methods can be divided into two categories: instrumentation and sampling. Let's take a look at each.

 PREV

NEXT

 PREV

NEXT

Instrumentation

Instrumentation profilers insert special code at the beginning and end of each routine to record when the routine starts and when it exits. With this information, the profiler can measure the time taken by the routine on each call. This type of profiler may also record which other routines are called from a routine. It can then display the time for the entire routine and also break it down into time spent locally and time spent on each call to another routine. gprof is an instrumentation profiler.

One possible drawback of instrumentation profiling is that, when a routine has a small number of code lines, another effect of instrumentation becomes important. Modern processors are quite dependent on order of execution for branch predictions and other CPU optimizations. Inevitably, inserting a timing operation at the start and end of a very small routine disturbs how it would execute in the CPU, absent the timing calls. If a small routine that is called thousands of times is hit by, say, a cache miss, an instrumentation profiler does not yield an accurate time comparison between this routine and larger routines. If this is ignored, a great deal of effort may be spent optimizing routines that are really not bottlenecks.

For a recap of instrumentation profilers, see [Chapter 1](#), which covers gprof.

 PREV

NEXT

 PREV

NEXT

Sampling

To help address the limitations of instrumentation profilers, sampling profilers let applications run without any runtime modifications. Nothing is inserted, and all profiling work is done outside the application's process.

The operating system interrupts the CPU at regular intervals (time slices) to execute process switches. At that point, a sampling profiler records the currently executed instruction for the application it is profiling. This is as short an operation as can possibly be implemented: the contents of one CPU register are copied to memory. Using debug information linked to the application's executable, the profiler later correlates the recorded execution points with the routine and source code line they belong to. What the profiling finally yields is the frequency at which a given routine or source line was executing at a given period in the application's run, or over the entire run.

A sampling profiler is the perfect tool to isolate small, often-called routines that cause bottlenecks in program execution. The downside is that its evaluations of time spent are approximations. It is not impossible that a very fast routine should regularly execute at the sampling interrupts. To make sure that a given routine really is slow, you should run the application through the sampling profiler more than once. This chapter covers a sampling kernel profiler called oprofile.

 PREV

NEXT

 PREV

NEXT

oprofile: a System-Wide Profiler

oprofile is a low-overhead, system-wide profiler for Linux that uses performance-monitoring hardware on the processor to help find performance bottlenecks in both applications and the kernel. oprofile is a profiling system for Linux systems running the 2.2.x, 2.4.x, and 2.6.x kernels. This section focuses on using the oprofile support that is available for the 2.6.x kernel. The 2.6.8.1 kernel is used for the examples in this chapter. oprofile support has been accepted into the main kernel provided at www.kernel.org, so you don't need to apply a patch to the kernel. The first step is to check the kernel config and see if oprofile is enabled. One way to check the kernel config is to use the **make xconfig** command in the directory of the kernel's source tree usually /usr/src/linux.

The oprofile kernel is enabled on the Profiling support menu. If Profiling isn't enabled, enable it and rebuild the kernel [Figure 10.1](#) shows the kernel configuration menu for oprofile; both options are set for profiling. The example shows that both profiling options will be built directly into the kernel.

Figure 10.1. The oprofile kernel menu.

[\[View full size image\]](#)

Building the Kernel

The following steps show you how to build the kernel (for i386):

1. Issue the **make xconfig** command.
2. Under "General Setup," do the following:
 - a. Select "Profiling support."

- b. Select "OProfile system profiling."
 - c. Configure other kernel settings as needed.
3. Save and exit.
4. Issue the **make clean** command.
5. Issue the **make bzImage** command.
6. If modules need to be built, do the following:
 - a. Issue the **make modules** command.
 - b. Issue the **make modules_install** command.
7. Enter **cp arch/i386/boot/bzImage /boot/bzImage-2.6.8.1-oprofile**.
8. Enter **cp System.map /boot/System.map-2.6.8.1-oprofile**.
9. Enter **rm /boot/System.map && ln -s /boot/System.map-2.6.8.1-oprofile /boot/System.map**
10. If the system is using lilo as the boot loader, modify your configuration to boot from /boot/bzImage-2.6.8.1-oprofile.

For example, if you're using lilo, do the following:

- a. Modify /etc/lilo.conf.
 - b. Run lilo to read the modified lilo.conf.
11. If the system is using grub as the boot loader, modify your configuration to boot from /boot/bzImage-2.6.8.1-oprofile.

For example, if you're using grub, modify /boot/grub/menu.lst.

12. Reboot.

The next step is to check the kernel's level and make sure that the oprofile-supported kernel that was just built is the one running. The **uname -a** command displays the kernel's level. The output should be similar to the following:

Linux sfb1 2.6.8.1 #1 Fri Nov 26 10:08:30 UTC 2004 i686 i686 i386 GNU/Linux

At this point let's check to see if the kernel has oprofile support by running the following command:

opcontrol init

The oprofile /dev tree should be available as /dev/oprofile. The contents of /dev/oprofile should look similar to the following:

ls /dev/oprofile

```
buffer buffer_watershed cpu_type enable stats  
buffer_size cpu_buffer_size dump kernel_only
```

The file /dev/oprofile/cpu_type contains a string to indicate the processor type oprofile will use.

cat /dev/oprofile/cpu_type displays the string.

oprofile is closely tied to the kernel and the processor architecture. Currently, oprofile supports these processors:

- Pentium Pro, Pentium II, Pentium III, Pentium 4
- Athlon, Hammer
- Itanium, Itanium 2
- IBM iSeries, IBM pSeries, IBM s390, IBM s390x

Note

TIMER_INT is a fallback mechanism for a processor without supported performance-monitoring hardware.

[Listing 10.1](#) is a sample program that we'll profile using oprofile.

Listing 10.1. chp10-profile1.c


```
1 #include <pthread.h>  
2 #include <dlfcn.h>  
3 #include <dirent.h>  
4  
5 pthread_mutex_t mutex1 = PTHREAD_MUTEX_INITIALIZER;  
6 void *  
7 lookup_thread (void *handle)  
8 {  
9 while (1) {  
10 pthread_mutex_lock( &mutex1 );  
11 dlsym (handle, "main");  
12 pthread_mutex_unlock( &mutex1 );  
13 }  
14  
15 return NULL;  
16 }  
17  
18  
19 int  
20 main (int argc, char **argv)
```

```
21 {
22 pthread_t loader;
23 DIR *d;
24 struct dirent *dent;
25 char *so;
26
27 pthread_create (&loader, NULL, lookup_thread, dlopen (NULL,
28 RTLD_NOW));
28 d = opendir ("/usr/lib");
29 while ((dent = readdir (d))) {
30 so = strstr (dent->d_name, ".so");
31 if (!so || so[3])
32 continue;
33
34 printf ("%s\n", dent->d_name);
35 pthread_mutex_lock( &mutex1 );
36 dlopen (dent->d_name, RTLD_NOW | RTLD_GLOBAL);
37 pthread_mutex_unlock( &mutex1 );
38 }
39
40 printf ("we have finished!\n");
41 return 0;
42 }
```

We'll build chp10-profile1.c with the options shown in [Figure 10.2](#).

Figure 10.2. Building chp10-profile1.c.

[\[View full size image\]](#)

The screenshot shows a terminal window titled "Shell - Konsole <2>". The menu bar includes "Session", "Edit", "View", "Bookmarks", "Settings", and "Help". The command entered in the terminal is "gcc chp10-profile1.c -o chp10-profile1 -g -ldl -lpthread". The terminal prompt is "linux:/user/src/chp10 #".

 PREV

NEXT

 PREV

NEXT

Utilities for oprofile

Five utilities help with oprofile, as described in the following list. The first and second are used to start and stop oprofile collection of data. The last three can be used to view oprofile data:

- opcontrol starts and stops the oprofile daemon and provides setup parameters.

One useful parameter for opcontrol is **save=filename**, which is used to start with a clean slate. Another parameter **idump**, which ensures that all the current profiling is flushed to the sample files before profiling data is analyzed.

See the opcontrol man page for more complete descriptions and examples of how to set up different options.

- oprof_start is a GUI program that is used to configure and control oprofile.
- oreport gives image- and symbol-based profile summaries for the whole system or a subset of binary images.

See the oreport man page for more complete descriptions and examples of how to set up different options.

- opannotate outputs annotated source and/or assembly from profile data of an oprofile session.

See the opannotate man page for more complete descriptions and examples of how to set up different options.

- opgprof can produce a gprof-format profile for a single binary.

See the opgprof man page for more complete descriptions and examples of how to set up different options.

 PREV

NEXT

 PREV

NEXT

General Profile Steps

1. Start the profiler.

Configure oprofile by setting up vmlinux:

```
opcontrolvmlinux=/path/to/where/vmlinux
```

Once oprofile is configured, start the daemon:

```
opcontrolstart
```

2. Now that the profiler is running, start the program to profile.

3. Stop the profiler:

```
opcontrolstop
```

4. Generate a profile summary:

```
opreport -l /path/to/where/binary
```

Or, if the binary was built with **-g**, annotated source can be viewed:

```
opannotate -source -output-
dir=/path/to/where/annoatated-source
/path/to/where/binary
```

Or you can look at the summary of the various system components as a whole:

```
opreport
```

To reset the oprofile information before starting another profiler, use the following:

```
opcontrolreset
```

Sample oprofile files are in the `/var/lib/oprofile/samples/current` directory. Each executable that has a sample is in that directory. The `find` command lets you see files that have the names of the executables that ran while the profiling occurred. [Figure 10.3](#) shows sample output

of **find** on the /var/lib/oprofile/samples/current directory on one of my systems.

Figure 10.3. Executables that were profiled.

[\[View full size image\]](#)

Shell - Konsole

Session Edit View Bookmarks Settings Help

```
linux:/var/lib/oprofile/samples/current # find
.
./{root}
./{root}/usr
./{root}/usr/src
./{root}/usr/src/linux-2.6.8.1
./{root}/usr/src/linux-2.6.8.1/vmlinu
./{root}/usr/src/linux-2.6.8.1/vmlinu/TIMER.0.0.all.all.all
./{root}/usr/src/chp10
./{root}/usr/src/chp10/chp10-profile1
./{root}/usr/src/chp10/chp10-profile1/TIMER.0.0.all.all.all
./{root}/usr/lib
./{root}/usr/lib/qt3
./{root}/usr/lib/qt3/lib
./{root}/usr/lib/qt3/lib/libqt-mt.so.3.2.1
./{root}/usr/lib/qt3/lib/libqt-mt.so.3.2.1/TIMER.0.0.all.all.all
./{root}/usr/lib/gconu
./{root}/usr/lib/gconu/ISO8859-1.so
./{root}/usr/lib/gconu/ISO8859-1.so/TIMER.0.0.all.all.all
./{root}/usr/lib/libstdc++.so.5.0.5
./{root}/usr/lib/libstdc++.so.5.0.5/TIMER.0.0.all.all.all
./{root}/usr/lib/libfam.so.0.0.0
./{root}/usr/lib/libfam.so.0.0.0/TIMER.0.0.all.all.all
./{root}/usr/lib/libwx_gtk-2.4.so.0.0.0
./{root}/usr/lib/libwx_gtk-2.4.so.0.0.0/TIMER.0.0.all.all.all
./{root}/usr/lib/libodbcinst.so.1.0.0
./{root}/usr/lib/libodbcinst.so.1.0.0/TIMER.0.0.all.all.all
./{root}/usr/lib/libfreetype.so.6.3.3
./{root}/usr/lib/libfreetype.so.6.3.3/TIMER.0.0.all.all.all
./{root}/usr/lib/gimp
./{root}/usr/lib/gimp/1.2
./{root}/usr/lib/gimp/1.2/plug-ins
./{root}/usr/lib/gimp/1.2/plug-ins/screenshot
./{root}/usr/lib/gimp/1.2/plug-ins/screenshot/TIMER.0.0.all.all.all
./{root}/usr/lib/gimp/1.2/plug-ins/xwd
./{root}/usr/lib/gimp/1.2/plug-ins/xwd/TIMER.0.0.all.all.all
./{root}/usr/lib/gimp/1.2/plug-ins/jpeg
./{root}/usr/lib/gimp/1.2/plug-ins/jpeg/TIMER.0.0.all.all.all
./{root}/usr/lib/libpng.so.3.1.2.5
./{root}/usr/lib/libpng.so.3.1.2.5/TIMER.0.0.all.all.all
./{root}/usr/lib/libgimp-1.2.so.0.0.5
./{root}/usr/lib/libgimp-1.2.so.0.0.5/TIMER.0.0.all.all.all
./{root}/usr/lib/libfontconfig.so.1.0.4
./{root}/usr/lib/libfontconfig.so.1.0.4/TIMER.0.0.all.all.all
./{root}/usr/lib/sa
./{root}/usr/lib/sa/sadc
./{root}/usr/lib/sa/sadc/TIMER.0.0.all.all.all
./{root}/usr/lib/libjpeg.so.62.0.0
./{root}/usr/lib/libjpeg.so.62.0.0/TIMER.0.0.all.all.all
./{root}/usr/lib/libntdll.dll.so
./{root}/usr/lib/libntdll.dll.so/TIMER.0.0.all.all.all
.....
```

```
./xrootd/usr/X11R6  
./{root}/usr/X11R6/lib  
./{root}/usr/X11R6/lib/libX11.so.6.2  
./{root}/usr/X11R6/lib/libX11.so.6.2/TIMER.0.0.all.all.all  
./{root}/usr/X11R6/lib/libXft.so.2.1  
./{root}/usr/X11R6/lib/libXft.so.2.1/TIMER.0.0.all.all.all
```

You can also use the GUI program oprof_start to control and configure oprofile, as shown in [Figure 10.4](#).

Figure 10.4. The oprof_start GUI program.

Now let's start oprofile and run chp10-profile1 as the program we'll collect data for (see [Figure 10.5](#)). After the chp10-profile1 program has finished execution, we'll stop oprofile using the **stop** parameter (see[Figure 10.6](#)) and use opreport to view the profile data (see[Figure 10.7](#)).

Figure 10.5. oprofile for the chp10-profile1 program.

[[View full size image](#)]

```
Session Edit View Bookmarks Settings Help

linux:/usr/src/chp10 # opcontrol --vmlinux=/usr/src/linux-2.6.8.1/vmlinux
linux:/usr/src/chp10 # opcontrol --start
Profiler running.
linux:/usr/src/chp10 # opcontrol --stop
Stopping profiling.
linux:/usr/src/chp10 # oreport -i /usr/src/chp10
CPU: CPU with timer interrupt, speed 598.199 MHz (estimated)
Profiling through timer interrupt
vme samples % spp name symbol name
c0102510 41477  94.3206  vmlinux default_idle
000009c0 25430 33.3045  ld-2.3.2.so  do_lookup
00013540 3504 4.5890  ld-2.3.2.so  strcmp
000009320 1045 1.3686  ld-2.3.2.so  do_lookup_versioned
08183850 258 0.3379  XFree86 miRegionOp
e0150ea0 253 0.3313  vmlinux check_poison_obj
0000a2a0 122 0.1598  libpthread.so.0 __pthread_alt_unlock
000013e0 121 0.1585  libdl.so.2 _dlerror_run
c01183f0 102 0.1336  vmlinux finish_task_switch
c0106c00 96 0.1257  vmlinux handle_IRQ_event
0000a140 92 0.1205  libpthread.so.0 __pthread_alt_lock
00074ec0 81 0.1061  libc.so.6 _int_malloc
00000900 79 0.1035  ld-2.3.2.so  _dl_lookup_symbol_internal
c03b2a80 75 0.0982  vmlinux unix_poll
e033a730 70 0.0917  vmlinux i8042_interrupt
080e5400 68 0.0891  XFree86 XYToWindow
0000d540 67 0.0877  ld-2.3.2.so  _dl_catch_error_internal
000009050 65 0.0851  ld-2.3.2.so  _dl_elf_hash
e0150cd0 61 0.0799  vmlinux poison_obj
000590b0 56 0.0733  kconsole.so  TEWidget::setImage(const int, int)
0000a6a0 54 0.0707  ld-2.3.2.so  _dl_relocate_object_internal
c0153b30 54 0.0707  vmlinux kfree
00064770 50 0.0655  kconsole.so  TEScreen::getCookedImage()
000070e0 49 0.0642  libpthread.so.0 __GI__pthread_mutex_unlock
c0190a20 49 0.0642  vmlinux do_select
0010dd80 48 0.0629  libc.so.6 _dl_sym
c0175330 47 0.0616  vmlinux fget
000009300 43 0.0563  libpthread.so.0 pthread_getspecific
00073fe0 42 0.0550  libc.so.6 _malloc
00006ef0 41 0.0537  libpthread.so.0 __GI__pthread_mutex_lock
00006dc0 38 0.0498  ld-2.3.2.so  _dl_map_object_internal

Session Edit View Bookmarks Settings Help
```

Figure 10.6. Stopping chp10-profile1.

```
Session Edit View Bookmarks Settings Help

linux:/usr/src/chp10 # ./chp10-profile1
libpcap.so
libjpeg.so
libmpeg3.so
libnetpbm.so
libpbm.so
libpgm.so
Session Edit View Bookmarks Settings Help
```

libpng.so
libppm.so
libexpat.so
libgle.so
libodbc.so
libodbcinst.so
libutempter.so
libbz2.so
libatm.so
libexif.so
libtcl8.4.so
libtiff.so
libdb-4.1.so
libiw.so
libavc1394.so
librom1394.so
libdb_cxx-4.1.so
libdb-4.so
libdb_cxx-4.so
libksba.so
libmikmod.so
libgimpprint.so
src_vipa.so
libaudiofile.so
libdc1394_control.so
libgettextlib-0.12.1.so
libgettextsrc-0.12.1.so
libopcodes-2.14.90.0.5.so
libbfd-2.14.90.0.5.so
libbfd.so
libopcodes.so
libgcrypt.so
libdb-3.1.so
libdb-3.3.so
libgcc-3-libc6.2-2-2.8.1.3.so

Figure 10.7. oreport running on the data collected for profiling chp10-profile1.

[\[View full size image\]](#)

```
Shell - Konsole <2>
Session Edit View Bookmarks Settings Help

linux:/usr/src/chp10/output # oreport
CPU: CPU with timer interrupt, speed 598.199 MHz (estimated)
Profiling through timer interrupt
 43211 49.0010 vmlinuz
 30449 34.5289 ld-2.3.2.so
11791 13.3709 chp10-profile1
  782  0.8868 XFree86
 459  0.5205 libqt-mt.so.3.2.1
 423  0.4797 libpthread.so.0
 365  0.4139 libc.so.6
 187  0.2121 libdl.so.2
 128  0.1452 konsole.so
 70  0.0794 libX11.so.6.2
 42  0.0476 kdeinit
 32  0.0363 libXft.so.2.1
 30  0.0340 oprofiled
 28  0.0318 libkdecore.so.4.1.0
 24  0.0272 appletproxy
 24  0.0272 libmcop.so.1.0.0
 18  0.0204 libstdc++.so.5.0.5
 15  0.0170 bash
 15  0.0170 libglib-1.2.so.0.0.10
 12  0.0136 libkdeui.so.4.1.0
 10  0.0113 kwin.so
 9  0.0102 libartsflow.so.1.0.0
 8  0.0091 libXrender.so.1.2
 6  0.0068 libgdk-1.2.so.0.9.1
 5  0.0057 libkparts.so.2.1.0
 5  0.0057 clock_panelapplet.so
 4  0.0045 klaptopdaemon.so
 4  0.0045 keramik.so
 4  0.0045 ISO8859-1.so
 2  0.0023 libreadline.so.4.3
 2  0.0023 artsd
 2  0.0023 kdesktop.so
 2  0.0023 libkdefx.so.4.1.0
 2  0.0023 libmcop_mt.so.1.0.0
 1  0.0011 libXext.so.6.4
 1  0.0011 libkong.so.4.1.0
 1  0.0011 libkickermain.so.1.0.0
 1  0.0011 gimp-1.2
 1  0.0011 gpg-agent
```

The chp10-profile1 is in the third location. You see that there were 11,791 samples for chp10-profile1, the application executable. The second column shows the relative amount of time spent by the system's various executables. For the chp10-profile1 executable, the time was 13.3709.

 PREY

NEXT

[◀ PREV](#)[NEXT ▶](#)

Examining a Single Executable's Profile

Let's view the chp10-profile1 program in more detail. This requires debugging information to map the address in the program back to the source code. Thus, gcc's **-g** option should be used when producing executables. The **gcc-g** option adds the mapping information needed by the debugger to map addresses back to line numbers.

Note

Most programs are distributed without debugging information to save space, so if detailed profiling information is needed, the program needs to be rebuilt with the **-g** option.

For the chp10-profile1 program, you can find where it spends its time using different oreport options.

One useful option for oreport is **long-filenames**, which outputs full path names instead of base names.

Figure 10.8. Viewing chp10-profile using -l option.

[View full size image]

```

Shell - Konsole <2> 
Session Edit View Bookmarks Settings Help
linux:/usr/src/chp10 # oreport -l image:/usr/src/chp10/chp10-profile1
CPU: CPU with timer interrupt, speed 598.167 MHz (estimated)
Profiling through timer interrupt
vma samples % symbol name
0x0485ac 222 78.4452  lookup_thread
0x048440 59 20.8481  anonymous symbol from section .plt
0x0485ef 1 0.3531  main
0x0487d4 1 0.3531  __fini
linux:/usr/src/chp10 # oreport -l image:/usr/src/chp10/chp10-profile1 --include-symbols=lookup_thread --details
CPU: CPU with timer interrupt, speed 598.167 MHz (estimated)
Profiling through timer interrupt
vma samples % symbol name
0x0485ac 222 100.0000  lookup_thread
0x0485b3 21 9.4595
0x0485bb 13 5.8559
0x0485c0 14 6.3063
0x0485e6 12 5.4054
0x0485ce 32 14.4144
0x0485d3 18 8.1081
0x0485d6 58 26.1261
0x0485d9 14 6.3063
0x0485de 14 6.3063
0x0485e3 26 11.7117
linux:/usr/src/chp10 # oannotate --source /usr/src/chp10/chp10-profile1

```

You can see that most of the time is spent in the **lookup_thread** subroutine. To get the detailed view of the addresses in the particular

function in the executable, use the **-include-symbols=lookup_thread** option. The samples can be related back to the original source code with the **opannotate** command.

For each file used to build the executable, an equivalent file is annotated with the sample counts for each line. The created file also has information at the end describing the processor and the events the counters measured. [Listing 10.2](#) shows the annotation from the chp10-profile1 program. It shows the **lookup_thread** subroutine from the created file. You can see that most of the samples are for the loop in the **lookup_thread** function. You also can see that **lookup_thread** had 17 samples and the time was 0.0223.

Listing 10.2. Annotation from chp10-profile1.c

```
:#include <pthread.h>

:#include <dlfcn.h>

:#include <dirent.h>

:

:pthread_mutex_t mutex1 = PTHREAD_MUTEX_
 INITIALIZER;

:void *
:lookup_thread (void *handle)

:{

: while (1) {

: pthread_mutex_lock( &mutex1 );

: dlsym (handle, "main");

: pthread_mutex_unlock( &mutex1 );

:}

:

:

: return NULL;

/* lookup_thread total: 17 0.0223 */
:}

:

:

2 0.0026 :int

:main (int argc, char **argv)

5 0.0065 :{

: pthread_t loader;
```

```
10 0.0131 : DIR *d;
: struct dirent *dent;

: char *so;

:

: pthread_create (&loader, NULL,
lookup_thread, dlopen (NULL, RTLD_NOW));

:

: d = opendir ("/usr/lib");

: while ((dent = readdir (d))) {

: so = strstr (dent->d_name, ".so");

: if (!so || so[3])

: continue;

:

: printf ("%s\n", dent->d_name);

: pthread_mutex_lock( &mutex1 );

: dlopen (dent->d_name, RTLD_NOW |
RTLD_GLOBAL);

: pthread_mutex_unlock( &mutex1 );

: }

:

: printf ("we have finished!\n");

: return 0;

:}

/*  
* Total samples for file : "/usr/src/chp10/chp10-profile1.c"  
*  
* 17 0.0223  
*/  
  
/*  
* Command line: opannotatesourceoutput-  
dir=/usr/src/chp10/outputsource-dir=/usr/src/chp10  
*  
* Interpretation of command line:  
* Output annotated source file with samples  
* Output all files  
*  
* CPU: CPU with timer interrupt, speed 598.199 MHz (estimated)  
* Profiling through timer interrupt  
*/
```

 PREV

NEXT

◀ PREV

NEXT ▶

Report Examples

The following are some examples of output after the profile of chp10-profile1. The reports have been abridged for readability.

System-Wide Binary Image Summary

```
# oreport exclude-dependent
CPU: CPU with timer interrupt, speed 1694.72 MHz (estimated)
Profiling through timer interrupt
120768 52.2588 ld-2.3.2.so
89847 38.8786 vmlinux
13648 5.9058 chp10-profile1
1891 0.8183 libpthread.so.0
1055 0.4565 libc.so.6
...
...
```

You see that ld-2.3.2.so has 120,768 samples. The second column shows that the relative amount of time the system spent in the ld-2.3.2.so executable was 52.2588. The data shows that most of the time spent in this program was in ld-2.3.2.so, which is part of glibc.

System-Wide Symbol Summary, Including Per-Application Libraries

The system-wide summary shows which routines are being called, as well as the percentage of time spent in those routines. You can see that the top two routines are `do_lookup` and `strcmp`. The `default_idle` routine isn't a concern, since this summary shows that the kernel is waiting or idle.

```
# oreportsymbolsimage-path=/lib/modules/2.6.8.1/kernel/
CPU: CPU with timer interrupt, speed 1694.72 MHz (estimated)
Profiling through timer interrupt
vma samples % image name app name symbol name
000080c0 105043 48.3007 ld-2.3.2.so ld-2.3.2.so do_lookup
c0102510 87905 40.4204 vmlinux vmlinux default_idle
00013540 12073 5.5514 ld-2.3.2.so ld-2.3.2.so strcmp
00008320 1711  0.7867 ld-2.3.2.so ld-2.3.2.so do_lookup_versioned
0000a2a0 522 0.2400 libpthread.so.0 libpthread.so.0 __pthread_alt_unlock
000013e0 519 0.2386 libdl.so.2 libdl.so.2 _dlerror_run
0000d540 444 0.2042 ld-2.3.2.so ld-2.3.2.so _dl_catch_error_internal
0000a140 425 0.1954 libpthread.so.0 libpthread.so.0 __pthread_alt_lock
00008900 344 0.1582 ld-2.3.2.so ld-2.3.2.so _dl_lookup_symbol_internal
...
...
```

You see that the first entry has a virtual memory address (vma) of 000080c0, there are 105,043 samples for ld-2.3.2.so, the image name is ld-2.3.2.so, the app name is ld-2.3.2.so, and the symbol name is **do_lookup**.

 PREV

NEXT

 PREV

NEXT

Saving Profiling Data

The **save=xxx** option for **opcontrol** allows the data to be saved for future reference. This allows the data from multiple experiments to be saved separately. It should be noted that there is a need to avoid modifying the executables. oprofile cannot perform the analysis if the executable has been changed. oprofile needs both the saved sample files and the unchanged executable.

Thus, for the chp10-profile1 example, the data could be saved with the following command:

```
opcontrolsave=chp10-profile1
```

The addition of **session:chp10-profile1** specifies the session saved by this **opcontrol**. Thus, the commands used earlier to analyze chp10-profile1 would now be as follows:

```
opreport session:chp10-profile1 long-filenames
```

```
opreport session:chp10-profile1 -l image:/usr/src/chp10/chp10-profile1
```

```
opreport -l session:chp10-profile1 image:/usr/src/chp10/chp10-profile1 include-symbols=Lookup_thread -details
```

```
opannotate session:chp10-profile1 source /usr/src/chp10-profile1
```

 PREV

NEXT

◀ PREV

NEXT ▶

Hardware Counters

This section looks at the hardware performance counters available through some processors. A performance counter is the part of a microprocessor that measures and gathers performance-relevant events on the microprocessor. The number and type of available events differ significantly between existing microprocessors.

These counters impose no overhead on the system, but since there are only a few of them and there are more than a few interesting things to measure, they have been designed so that they can be configured through software. oprofile can configure the performance counters.

One performance area of concern is cache misses. The following section describes different types of coding areas that can cause cache misses. oprofile is used to show how some simple examples can avoid cache misses.

Minimizing Cache Misses

Most CPUs have first-level instruction and data caches on chip, and many have second-level caches that are bigger but somewhat slower. Memory accesses are much faster if the data is already loaded into the first-level cache. When your program accesses data that isn't in one of the caches, a *cache miss* occurs. This causes a block of consecutively addressed words, including the data your program just accessed, to be loaded into the cache. Since cache misses are costly, you should try to minimize them by following these suggestions:

- Keep frequently accessed data together. Store and access frequently used data in flat, sequential data structures and avoid pointer indirection. This way, the most frequently accessed data remains in the first-level cache as much as possible.
- Access data sequentially. Each cache miss brings in a block of consecutively addressed words of needed data. If the program is accessing data sequentially, each cache miss brings in n words (where n is system-dependent). If the program is accessing only every n th word, it constantly brings in unneeded data, degrading performance.
- Avoid simultaneously traversing several large buffers of data, such as an array of vertex coordinates and an array of colors within a loop, since there can be cache conflicts between the buffers. Instead, pack the contents sequentially into one buffer whenever possible. If you are using vertex arrays, try to use interleaved arrays.
- Some frame buffers have cache-like behaviors as well. It is a good idea to group geometry so that the drawing is done to one part of the screen at a time. Using triangle strips and polylines tends to do this while simultaneously offering other performance advantages.

Padding and Aligning Structures

Some compilers (or compiler options) automatically pad structures.

Referencing a data structure that spans two cache blocks may incur two misses, even if the structure itself is smaller than the block size. Padding structures to a multiple of the block size and aligning them on a block boundary can eliminate these "misalignment" misses, which generally show up as conflict misses. Padding is easily accomplished in C by declaring extra pad fields, as shown in [Example 1](#). Alignment is a little more difficult, since the structure's address must be a multiple of the cache block size. Aligning statically declared structures generally requires compiler support. The programmer can align dynamically allocated structures using simple pointer arithmetic, as shown

in [Example 2](#). Note that some dynamic memory allocators (for example, some versions of `malloc()`) return cache block aligned memory.

Example 1. Padding Structures in C

```
/* old declaration of a 12-byte structure */

struct a_struct {
 int a1,a2,a3;
};

/* new declaration of structure padded to 16-byte block size */

struct a_struct {
 int a1,a2,a3; char pad[4];
};
```

Example 2. Aligning Structures in C

```
/* original allocation does not guarantee alignment */

ap = (struct a_struct *)

malloc(sizeof(struct a_struct)*SIZE);

/* new code to guarantee alignment of structure. */

ap = (struct a_struct *)

malloc(sizeof(struct a_struct)*(SIZE+1));

ap = ((int) ap + 15)/16)*16
```

Packing

Packing is the opposite of padding. By packing an array into the smallest space possible, the programmer increases locality, which can reduce both conflict and capacity misses. In [Example 3](#), the programmer observes that the elements of array value are never greater than 255, and hence could fit in type unsigned char, which requires 8 bits, instead of unsigned int, which typically requires 32 bits. For a machine with 16-byte cache blocks, the code shown in [Example 4](#) permits 16 elements per block rather than four, reducing the maximum number of cache misses by a factor of 4.

Example 3. An Unpacked Array in C

```
/* old declaration of an array of unsigned integers. */

unsigned int values[100000];

/* loop sequencing through values */

for (i=0; i<100000; i++)

 values[i] = i % 256;
```

Example 4. Packed Array Structures in C

```
/* new declaration of an array of unsigned characters. */
/* valid if 0 <= value <= 255 */

unsigned char values[100000];

/* loop sequencing through values */

for (i=0; i<100000; i++)

 values[i] = i % 256;
```

Loop Grouping

Numeric programs often consist of several operations on the same data, coded as multiple loops over the same arrays and shown in [Example 5](#). By combining these loops, a programmer increases the program's temporal locality and frequently reduces the number of capacity misses. [Example 6](#) combines two doubly nested loops so that all operations are performed on an entire row before moving on to the next.

Example 5. Separate Loops

```
for (i=0; i < N; i++)

 for (j=0; j < N; j++)

 a[i][j] = 1/b[i][j]*c[i][j];

for (i=0; i < N; i++)
```

```
for (j=0; j < N; j++)
```

```
 d[i][j] = a[i][j]+c[i][j];
```

Example 6. Combined Loop

```
for (i=0; i < N; i++)
```

```
 for (j=0; j < N ;j++) {
```

```
 a[i][j] = 1/b[i][j]*c[i][j];
```

```
 d[i][j] = a[i][j]+c[i][j];
```

```
}
```

Blocking

Blocking is a general technique for restructuring a program to reuse chunks of data that fit in the cache and hence reduce capacity misses.

The analysis and transformation techniques described here can help a programmer develop algorithms that minimize cache misses. However, cache misses result from the complex interaction between algorithm, memory allocation, and cache configuration; when the program is executed, the programmer's expectations may not match exactly what the processor does. We'll use oprofile with [Examples 2](#) and [3](#) and see cache misses be reduced by the techniques just shown. oprofile helps provide the insight necessary for programmers to select program transformations that improve cache behavior.

For the Intel Pentium Pro, Pentium II, and Pentium III, the **CPU_CLOCK_UNHALTED** counter can be used to get time-based measurements. For the Pentium 4, the **GLOBAL_POWER_EVENTS** counter provides time-based measurements. The **TIMER_INT** counter provides time-based sampling using a periodic interrupt on processors without supporting performance-monitoring hardware. The hot spots can be checked for common performance problems. Both Intel and AMD have produced documents that describe in detail techniques for optimizing code for their processors. These documents are listed in the section "[Web Resources for Profiling](#)" Here are a few of the different types of processor performance counters that can be viewed:

- Memory references and data cache misses
- Misaligned memory accesses
- Branch misprediction
- Instruction cache misses

We'll focus on data cache misses.

Data Cache Misses

Processor speed has increased at a much greater rate than memory access speed. As a result, each data cache miss is becoming

significantly more expensive on current processors than on older processors. A cache miss that requires access to main memory on a 3 GHz Pentium 4 costs about 100 clock cycles. To have good processor performance, the cache miss rate needs to be low. [Table 10.1](#) shows the processor events related to cache misses.

Table 10.1. Data Cache Miss Events

Processor	Event
Pentium Pro/Pentium II/Pentium III	DCU_MISS_OUTSTANDING
Pentium 4 (HT and non-HT)	BSQ_CACHE_REFERENCE
Athlon/Hammer	DATA_CACHE_MISSES
Itanium 2	L1D_READ_MISSES

To check the performance counters available on your system, use the **op_help** command, as shown in[Figure 10.9](#). Before the **op_help** command can be issued, the **opcontrol --init** command needs to be used to initialize oprofile. The processor in this system is an Intel Pentium 4.

Figure 10.9. opcontrol --init used to initialize oprofile.

[\[View full size image\]](#)

The performance counter we'll use for cache misses is called**BSQ_CACHE_REFERENCE**. It's shown in [Figure 10.10](#).

Figure 10.10. The cache misses performance counter.

[\[View full size image\]](#)

We start with the sample program shown in [Listing 10.3](#). We'll measure the cache misses with oprofile and then change the program's line 3 to have char instead of int and see that cache misses are reduced. The following command can be used to build the chp10-sample1 program:

```
# gcc chp10-sample1.c -o chp10-sample1 -g
```

Listing 10.3. chp10-sample1 Program 100000 Values Using int

```
1 int main (int argc, char **argv)
2 {
3 unsigned int values[100000];
4 int i;
5 for (i=0; i < 100000; i++){
6 values[i] = i % 256;
7 printf(" i is %d \n",i);
8 }
9 }
```

So now let's set up oprofile and start it with the `--start` option, execute the sample program (`chp10-sample1`), and stop oprofile with the `--stop` parameter, as shown in [Figure 10.11](#). Next we'll view the high-level results of profiling `chp10-sample1` by issuing the `oprofile report` command.

Figure 10.11. oprofiler on chp10-sample1.

[\[View full size image\]](#)

From the output of oprofile using oreport (the last line), you can see that chp10-sample1 has three samples. The following command can

be used to build the chp10-sample2 program:

```
# gcc chp10-sample2.c -o chp10-sample2 -g
```

In [Listing 10.4](#), line 3 has been changed from **unsigned int values** to **unsigned char values**. This does packing, which will be shown to reduce data cache misses.

Listing 10.4. chp10-sample2 Program 100000 Values Using char

```
1 int main (int argc, char **argv)
2 {
3 unsigned char values[100000];
4 int i;
5 for (i=0; i < 100000; i++){
6 values[i] = i % 256;
7 printf(" i is %d \n",i);
8 }
9 };
```

oprofiler is set up to use the data cache misses counter **BSQ_CACHE_REFERENCE** and to start ooprofiler with the **--start** option, as shown in [Figure 10.12](#). We'll execute the sample program (chp10-sample2) and stop the oprofile with **--stop**. Using the **opreport** command, we can view the results of profiling chp10-sample2.

Figure 10.12. Viewing chp10-sample2.

[\[View full size image\]](#)

[Figure 10.13](#) shows that chp10-sample2 has one sample for data cache misses. You can see that a simple change in the declaration of a variable from int to char has reduced data cache misses from three to one.

Figure 10.13. Viewing chp10-sample2.

Additional profilers are available. One of these open-source profilers is Prospect, which uses the support from the kernel that oprofile provides.

PREV

NEXT

 PREV

NEXT

The Prospect Profiler

Prospect is an instruction-pointer-sampling, flat profiler for obtaining code profiles in a nonintrusive way for Linux systems. Profiles can be obtained (both symbol-level and assembly-level) without undue requirements for the target application. For example, there is no need to specially instrument the application, and there is no need to rebuild or relink. In fact, the only requirement is that the application not be stripped. Shared libraries escape even this requirement for the most part.

Both user and kernel profiles are output for every process that ran on the system in the defined time interval. More in-depth kernel profiles are also available. Prospect creates a process-centric view of the system. It answers questions such as "Where and how are my applications spending their time?" and "Where is the kernel spending its time?". Prospect collects profile samples using oprofile.

 PREV

NEXT

 PREV

NEXT

Summary

Before you dive into specific optimization techniques, here are some basic heuristics to remember about optimizing code:

- Don't optimize for optimization's sake; do so only after a demonstration that the optimization is necessary. Verify the need for optimization with proven timing techniques or a reliable execution profiler that identifies specific performance issues.
- Optimizations should be applied carefully; otherwise, bugs can be introduced. Remember that slow, robust code is better than faster, unstable code.
- After performing an optimization, profile again to prove that it has had the desired effect. This is especially necessary when implementing optimizations in a system of software in which various integrated components have or share optimizations.

Design problems typically spring up because developers need to produce speedy code. Moreover, in their haste, they can neglect solid design principles for perceived (and unrealized) performance improvements. This might result in faster code, but it also produces inefficient code and designs that lack robustness and extensibility. The bigger issue is this: applications designed in this manner require that developers predict potential performance problems without the benefit of the working code that produces measurable execution paths.

A good rule for producing fast code is to optimize only what is being executed. Time spent optimizing code that does not have a substantial impact on performance is wasted. Typically, 80 to 90 percent of an application's execution time is spent executing only 20 to 30 percent of its code. The 20 to 30 percent of your code that needs improvement is best found by using performance profilers.

 PREV

NEXT

 PREV

NEXT

Web Resources for Profiling

URL	Description
http://oprofile.sourceforge.net/	oprofile
http://sourceforge.net/projects/prospect	Prospect
http://www.amd.com/us-en/assets/content_type/DownloadableAssets/dwAMD_25112.pdf	AMD64 Software Optimization Guide
http://developer.intel.com/design/pentiumii/manuals/245127.htm	Intel Architecture Optimization Reference Manual
http://www.intel.com/design/pentium4/manuals/index_new.htm	Intel Architecture Software Developer's Manuals IA-32
ftp://download.intel.com/design/Pentium4/	manuals/24896611.pdf IA-32 Intel Architecture Optimization Reference Manual
http://www.intel.com/design/itanium2/manuals/251110.htm	Intel Itanium 2
ftp://download.intel.com/design/Itanium2/manuals/25111003.pdf	Processor Reference Manual for Software Development and Optimization

 PREV

NEXT

 PREV

NEXT

Chapter 11. User-Mode Linux

In this chapter

 UML: Introduction to the Kernel and Root File System	page 293
 Patching and Building the Kernel	page 296
 Building the Kernel	page 303
 Root Image	page 304
 File Systems	page 305
 Setting up a qdb Session	page 306
 Booting UML	page 307
 A Typical qdb Session	page 307
 GDB Thread Analysis	page 308
 Tips	page 310
 UML Utilities	page 312
 Summary	page 313
 Credits	page 314
 Web Resources for User-Mode Linux	page 314

One of the largest efforts involved with software engineering is testing the software to make sure that it works as designed. Testing can require several different types of system configurations and could require multiple instances of Linux. One way to create this type of environment is to use a virtual machine.

User-Mode Linux (UML) is a fully functional Linux kernel. It runs its own scheduler and virtual memory (VM) system, relying on the host kernel for hardware support. It includes virtual block, network, and serial devices to provide an environment that is almost as full-featured as a hardware-based machine. UML cannot destroy the host machine. Furthermore, the UML block devices, also called disks, can be files on the native Linux file system, so you cannot affect the native block devices. This is very useful when you're testing and debugging block operations.

Each UML instance is a complete virtual machine that's all but indistinguishable from a real computer. All of them run as a normal user on the host. They give you root-level access, the ability to start daemons, the ability to run text and graphical applications, full networking, and almost all of the other capabilities of a Linux system. The only exception is that you can't directly address hardware inside UML, so

the UML environment provides virtual network adapters, virtual X Window displays, and virtual drives.

The virtual machine can be configured through the command line, which allows memory and devices to be configured. The kernel, and hence any programs running under UML, runs as a software process of the real/host Linux system rather than directly under the hardware. UML can give you complete root access, and the same programs can be run that would normally be run on a Linux server. UML is a good way to experiment with new Linux kernels and distributions and to learn the internals of Linux without risking the system's main setup.

UML has been used in the following ways:

- As a system administration tool
- As an inexpensive dedicated hosting environment
- For server consolidation
- As a secure, isolated environment
- To test applications
- In college classes
- For kernel development and debugging

This chapter covers the advantages that UML can provide in the area of kernel development and debugging. UML offers the advantage of source-level kernel debugging using gdb. Using gdb, you can view kernel data structures. kdb is another kernel debugger that can't directly show the kernel data structures. For additional information about kdb, see [Chapter 13, "Kernel-Level Debuggers \(kgdb and kdb\)"](#).

UML is not the right environment to use in some cases:

- Developing and testing disk device drivers
- Developing and testing network device drivers
- Developing and testing other hardware devices

Currently UML is supported only on the x86 architecture.

 PREV

NEXT

 PREV

NEXT

UML: Introduction to the Kernel and Root File System

Getting a minimal UML system up and running requires a UML kernel and a root file system to boot it on. The UML tools aren't needed for basic UML use, but they are needed for networking, managing copy-on-write (COW) file system files, and using the management console.

Before building a UML kernel and root file system, let's download a prebuilt UML kernel and root file system. The host system needs to be running a 2.4.x level of the kernel to run this prebuilt UML. The kernel on my machine is from the SuSE 9.0 release, and it has a 2.4.21 kernel. The UML rpm is named user_mode_linux-2.4.19.5um-0.i386.rpm, and it contains the following files:

- /usr/bin/jailtest
- /usr/bin/linux (an executable binary that is the UML kernel)
- /usr/bin/tunctl
- /usr/bin/uml_mconsole
- /usr/bin/uml_moo
- /usr/bin/uml_net
- /usr/bin/uml_switch
- /usr/lib/uml/config
- /usr/lib/uml/modules-2.2.tar
- /usr/lib/uml/modules-2.4.tar
- /usr/lib/uml/port-helper

The next step is to uncompress the root image. In this example the root image is called root_fs.rh-7.2-server.pristine.20020312.bz2. Once the root image is uncompressed, you can start the UML kernel, which is named linux.

The commands shown in [Figure 11.1](#) show the installation of the rpm, the setting up of the root image, and the starting of the UML kernel with the root file system image.

Figure 11.1. Installing the UML rpm, setting up the root image, and booting the UML kernel.

[\[View full size image\]](#)

The screenshot shows a terminal window titled "Shell - Konsole <2>". The window displays the boot process of a Linux kernel within a User Mode Linux (UML) environment. The output includes:

- Kernel preparation steps: "Preparing... l: user_mode_linux" and "l: user_mode_linux" with progress bars at 100%.
- File system mounting: "bunzip2 root_fs.rh-7.2-server.pristine.20020312.bz2" and "linux ubd0=root_fs.rh-7.2-server.pristine.20020312".
- Tracing information: "tracing thread pid = 13749".
- Kernel version and build details: "Linux version 2.4.19-Sun (jdike@uml.karaya.com) (gcc version 2.95 20000731 (Red Hat Linux 7.1 2.95-81)) #2 Mon Sep 16 15:41:15 EDT 2002".
- Memory and page allocation: "On node 0 totalpages: 8192", "zone(0): 8192 pages.", "zone(1): 0 pages.", "zone(2): 0 pages.", "Kernel command line: ubd0=root_fs.rh-7.2-server.pristine.20020312 root=/dev/ubd0".
- System calibration: "Calibrating delay loop... 2392.16 BogoMIPS".
- Memory usage: "Memory: 30192k available".
- Cache statistics: "Dentry cache hash table entries: 4096 (order: 3, 32768 bytes)", "Inode cache hash table entries: 2048 (order: 2, 16384 bytes)", "Mount-cache hash table entries: 312 (order: 0, 4096 bytes)".
- Buffer and page cache: "Buffer-cache hash table entries: 1024 (order: 0, 4096 bytes)", "Page-cache hash table entries: 8192 (order: 3, 32768 bytes)".
- Processor support: "Checking for host processor cmov support...Yes", "Checking for host processor xmm support...No".
- System call numbers: "Checking that ptrace can change system call numbers...OK".
- PTY support: "Checking that host pty's support output SIGIO...Yes", "Checking that host pty's support SIGIO on close...No, enabling workaround".
- POSIX conformance: "POSIX conformance testing by UUTI".
- Network: "Linux NET4.0 for Linux 2.4", "Based upon Swansea University Computer Society NET3.035".
- Network stack initialization: "Initializing RT netlink socket", "Starting kswapd".
- VFS: "Diskquotas version dquot_6.4.0 initialized".
- Journalized Block Device driver: "JBD: Block Device driver loaded".
- Device drivers: "devfs: v1.12a (20020514) Richard Gooch (rgooch@atnf.csiro.au)", "devfs: boot_options: 0x1".
- Filesystems: "Installing knfsd (copyright (C) 1996 okir@monad.nwh.de).", "pty: 256 Unix98 pty's configured".
- RAMDISK: "RAMDISK driver initialized: 16 RAM disks of 4096K size 1024 blocksize".
- Loopback: "loop: loaded (max 8 devices)".
- TUN/TAP: "Universal TUN/TAP device driver 1.5 (c)1999-2002 Maxim Krasnyansky".

When the **linux** command is executed, the terminal shows that a new Linux operating system is booting. Figure 11.2 shows the booted system, ending with a login prompt. Logging in with the user root and the password root gives you access to the operating system.

Figure 11.2. The UML kernel booting up.

[\[View full size image\]](#)

The screenshot shows a terminal window titled "Shell - Konsole <2>". The window displays the kernel boot log. The log starts with "Based upon: Swansea University Computer Society NET3.039" and continues through various initialization steps like "VF3: Diskquotas version dquot_6.4.0 initialized", "Journalised Block Device driver loaded", and "loop: loaded (max 8 devices)". It also shows the configuration of network protocols (IP, ICMP, UDP, TCP), the routing cache, and the Unix domain sockets subsystem. The log concludes with a welcome message from Red Hat Linux, a prompt for interactive startup, and a note about modprobe failing to open a dependency file. Finally, it displays a root login prompt: "redhat72 login: [REDACTED]".

The login requires the root password to be changed, and bash will be set up. [Figure 11.3](#) shows UML ready to function as a Linux system.

Figure 11.3. Logging into the UML system.

[\[View full size image\]](#)

The screenshot shows a terminal window titled "Shell - Konsole <2>". The window displays a root password change session. It starts with a "Password:" prompt, followed by a message stating "You are required to change your password immediately (password aged)". The user is prompted to enter a new password ("Enter new UNIX password:") and retype it ("Retype new UNIX password:"). The session ends with a root shell prompt: "bash-2.05# [REDACTED]".

The next section shows you how to patch, configure, and build a UML kernel.

 PREV

NEXT

 PREV

NEXT

Patching and Building the Kernel

To build a UML kernel, support for UML must be available in the UML kernel. UML kernel patches are available for many different levels of the kernel. The UML patch is available to be downloaded from the UML web site. The following steps show you how to apply the UML kernel patch to level 2.6.8.1 of the kernel:

1. Change to the directory where the kernel source is (usually the /usr/src/linux directory).
2. Use the **patch** command to apply the kernel change, as shown in [Figure 11.4](#). The **dry-run** option shows whether the patch applies, but it doesn't really apply the patch. If the patch applies cleanly with no rejects, remove the **dry-run** option and apply the patch.

Figure 11.4. The UML patch being applied to the kernel.

[\[View full size image\]](#)

The screenshot shows a terminal window titled "Shell - Konsole". The window has a menu bar with "Session", "Edit", "View", "Bookmarks", "Settings", and "Help". The main area of the terminal displays the output of a "patch" command being run on a kernel source tree. The command is "patch -p1 --dry-run < unl-patch-2.6.8.1-1". The output lists numerous files being patched, primarily located in the "arch/un" directory, including "config.release", "defconfig", "chan_kern.c", "chan_user.c", "cou.h", "cou_kern.c", "cou_sys.h", "cou_user.c", "daemon_user.c", "fd.c", "harddog_user.c", "hostaudio_kern.c", "hostaudio_user.c", "line.c", "Makefile", "mcast_user.c", "mconsole_kern.c", "mconsole_user.c", "mmapper_kern.c", "net_kern.c", "net_user.c", "null.c", "port_kern.c", "port_user.c", "pty.c", "slip_user.c", "slirp_user.c", "ssl.c", "stdio_console.c", "tty.c", "ubd_kern.c", "ubd_user.c", "xterm.c", "xterm_kern.c", "dyn.lds.S", "2_Scompat.h", and "aio.h". All patches are shown as successful ("patching file ...").

```
sfb1:/usr/src/linux-2.6.8.1 # patch -p1 --dry-run < unl-patch-2.6.8.1-1
patching file arch/un/config.release
patching file arch/un/defconfig
patching file arch/un/drivers/chan_kern.c
patching file arch/un/drivers/chan_user.c
patching file arch/un/drivers/cou.h
patching file arch/un/drivers/cou_kern.c
patching file arch/un/drivers/cou_sys.h
patching file arch/un/drivers/cou_user.c
patching file arch/un/drivers/daemon_user.c
patching file arch/un/drivers/fd.c
patching file arch/un/drivers/harddog_user.c
patching file arch/un/drivers/hostaudio_kern.c
patching file arch/un/drivers/hostaudio_user.c
patching file arch/un/drivers/line.c
patching file arch/un/drivers/Makefile
patching file arch/un/drivers/mcast_user.c
patching file arch/un/drivers/mconsole_kern.c
patching file arch/un/drivers/mconsole_user.c
patching file arch/un/drivers/mmapper_kern.c
patching file arch/un/drivers/net_kern.c
patching file arch/un/drivers/net_user.c
patching file arch/un/drivers/null.c
patching file arch/un/drivers/port_kern.c
patching file arch/un/drivers/port_user.c
patching file arch/un/drivers/pty.c
patching file arch/un/drivers/slip_user.c
patching file arch/un/drivers/slirp_user.c
patching file arch/un/drivers/ssl.c
patching file arch/un/drivers/stdio_console.c
patching file arch/un/drivers/tty.c
patching file arch/un/drivers/ubd_kern.c
patching file arch/un/drivers/ubd_user.c
patching file arch/un/drivers/xterm.c
patching file arch/un/drivers/xterm_kern.c
patching file arch/un/dyn.lds.S
patching file arch/un/include/2_Scompat.h
patching file arch/un/include/aio.h
```

There are no rejects when applying the patch, so the **dry-run** option can be removed and the patch is applied to the kernel.

UML Kernel Options

UML is enabled through the UML-specific options menu. If UML isn't enabled, enable it and rebuild the kernel. [Figure 11.5](#) shows the kernel configuration menu for UML. Fourteen options are available for UML. Other versions of UML might have more or fewer configuration options:

- **Tracing thread support** controls whether tracing thread support is compiled into UML.
- **Separate Kernel Address Space support** controls whether skas (separate kernel address space) support is compiled in.
- **Networking support** adds kernel networking support.
- **Kernel support for ELF binaries** allows your kernel to run ELF binaries.
- **Kernel support for MISC binaries** allows plug wrapper-driven binary formats to run in the kernel. It is useful for programs that need an interpreter to run, like Java, Python, .NET, and Emacs-Lisp. It's also useful if you need to run DOS executables under the Linux DOS emulator (DOSEMU).
- **Support for host-based filesystems** allows for host-based file system support.
- **Host filesystem** allows a UML user to access files stored on the host.
- **HoneyPot ProcFS** is a file system that allows UML /proc entries to be overridden, removed, or fabricated from the host. Its purpose is to allow a UML to appear to be a physical machine by removing or changing anything in /proc that gives away a UML's identity.
- **Management console** is a low-level interface to the kernel; it is similar to the kernel SysRq interface.
- **2G/2G host address space split** causes UML to load itself in the top .5 GB of that smaller process address space of the kernel. Most Linux machines are configured so that the kernel occupies the upper 1 GB (0xc0000000 to 0xffffffff) of the 4 GB address space and processes use the lower 3 GB (0x00000000 to 0xbfffffff). However, some machines are configured with a 2 GB/2 GB split, with the kernel occupying the upper 2 GB (0x80000000 to 0xffffffff) and processes using the lower 2 GB (0x00000000 to 0x7fffffff). The prebuilt UML binaries on the UML web site will not run on 2 GB/2 GB hosts because UML occupies the upper .5 GB of the 3 GB process address space (0xa0000000 to 0xbfffffff). Obviously, on 2 GB/2 GB hosts, this is right in the middle of the kernel address space, so UML doesn't even load it immediately segfaults. Turning on this option allows UML to load correctly in this kernel configuration.
- **Symmetric multi-processing support** enables UML SMP support. UML implements a virtual SMP by allowing as many processes to run simultaneously on the host as there are virtual processors configured.
- **Highmem support** adds the UML arch support for highmem.
- **/proc/mm support** is used to support skas mode.
- **Real-time Clock** makes UML time deltas match wall clock deltas. This should normally be enabled. The exception would be if you are debugging with UML and spend long times with UML stopped at a break point. In this case, when UML is restarted, it calls the timer enough times to make up for the time spent at the break point.

Figure 11.5. The UML-specific options kernel menu.

[\[View full size image\]](#)

The UML menu in [Figure 11.5](#) shows that all the UML options that are turned on will be built directly into the kernel. A check mark in the configuration menu means that the option will be built directly into the kernel. A period in the configuration menu means that the option will be built as a module for the kernel. No mark in the configuration menu means that the option hasn't been turned on.

UML can be used as a debugging mechanism (source code debugging for kernel-level code using gdb) for systems running on 2.4.x and 2.6.x kernels. This section is focused on using the UML support that is available for the 2.6.x kernel. The 2.6.8.1 kernel is used for the examples in this chapter. The steps listed in the section "[Building the Kernel](#)" build the UML kernel that will run on the Linux host system.

Some Linux distributions have added the UML patch to their kernel for both the 2.4.x and 2.6.x levels of the kernel and provide a UML kernel with the distribution. The first step is to check the kernel config and see if UML is enabled. One way to do so is to use the **make xconfig ARCH=um** command in the directory of the kernel source tree, usually in the /usr/src/linux directory.

The UML kernel is enabled on the "UML-specific options" support menu. Enable the UML options and build the kernel.

The UML network devices are enabled on the UML Network Devices menu, as shown in [Figure 11.6](#). The main menu option is Virtual network device. If this option is enabled, seven transport options are available. Versions of UML other than the one shown here might have more or fewer configuration options.

Figure 11.6. The UML Network Devices kernel menu.

[[View full size image](#)]

The following transport types are available for a UML virtual machine to exchange packets with other hosts:

- Ethertap
- TUN/TAP

- SLIP
- Switch daemon
- Multicast
- pcap
- SLiRP

The TUN/TAP, Ethertap, SLIP, and SLiRP transports allow a UML instance to exchange packets with the host. They may be directed to the host, or the host may just act as a router to provide access to other physical or virtual machines.

Once the virtual network device is enabled, the following options are available:

- **Ethertap transport** allows a single running UML to exchange packets with its host over one of the host's Ethertap devices, such as /dev/tap0. Ethertap provides packet reception and transmission for user space programs. It can be viewed as a simple Ethernet device that, instead of receiving packets from a network wire, receives them from user space. Ethertap can be used for anything from AppleTalk to IPX to even building bridging tunnels.
- **TUN/TAP transport** allows a UML instance to exchange packets with the host over a TUN/TAP device. TUN/TAP provides packet reception and transmission for user space programs. It can be seen as a simple point-to-point or Ethernet device that, instead of receiving packets from physical media, receives them from the user space program and instead of sending packets via physical media writes them to the user space program.
- **SLIP transport** allows a running UML to network with its host over a point-to-point link.
- **Daemon transport** allows one or more running UMLs on a single host to communicate with each other but not with the host.
- **Multicast transport** allows multiple UMLs to talk to each other over a virtual Ethernet network.
- **pcap transport** makes a pcap packet stream on the host look like an Ethernet device inside UML. This is useful for making UML act as a network monitor for the host. libcap must be installed in order to build the pcap transport into UML.
- **SLiRP** allows a running UML to network by invoking a program that can handle SLIP encapsulated packets.

The UML menu in [Figure 11.6](#) shows that all the UML options that are turned on will be built directly into the kernel.

Kernel debugging is enabled on the Kernel hacking menu, as shown in [Figure 11.7](#). Six options are available for UML, as shown in the figure. Other versions of UML might have more or fewer configuration options:

- **Debug memory allocations** has the kernel do limited verification on memory allocation as well as poisoning memory on free to catch use of freed memory.
- **Debug spinlocks usage** has the kernel catch missing spinlock initialization and certain other kinds of spinlock errors.
- **Enable kernel debugging symbols** are included in the UML kernel binary.
- **Enable ptrace proxy** enables a debugging interface, which allows gdb to debug the kernel without needing to attach to kernel threads.
- **Enable gprof support** allows profiling the UML kernel with the gprof utility.
- **Enable gcov support** allows code coverage data for the UML session.

Figure 11.7. The UML Kernel hacking menu.

[\[View full size image\]](#)

To use gdb with the UML kernel, make sure that both **Enable kernel debugging symbols** (`CONFIG_DEBUGSYM`) and **Enable ptrace proxy** (`CONFIG_PT_PROXY`) are turned on. These compile the kernel with `-g` and enable the ptrace proxy so that gdb works with UML, respectively.

The UML menu in [Figure 11.7](#) shows that all the UML options turned on will be built directly into the UML kernel.

UML can be configured to support gcov.

gcov support

gcov allows code coverage to be done on kernel-level code. gcov can help determine how well your test suites exercise your code. One indirect benefit of gcov is that its output can be used to identify which test case provides coverage for each source file. With that information, a subset of the test suite can be selected to verify that changes in the program can be run. Thorough code coverage during testing is one measurement of software quality. For more information about gcov, see [Chapter 2](#), "Code Coverage."

UML also can be configured to support gprof.

gprof support

gprof allows profiling to be done on kernel-level code. Profiling displays where a program is spending its time and which functions are called while the program is being executed. With profile information, you can determine which pieces of the program are slower than expected. These sections of the code could be good candidates to be rewritten to make the program execute faster. Profiling is also the best way to determine how often each function is called. With this information you can determine which function will give you the most performance boost by changing the code to perform faster. For more information about gprof, see [Chapter 1](#), "Profiling."

 PREV

NEXT

◀ PREV

NEXT ▶

Building the Kernel

The following steps show you how to build the UML kernel:

1. Issue the **make xconfig ARCH=um** command.
2. Under "UML-specific options," select the options that are needed for UML.
3. Under "UML Network Devices," select the options that are needed for UML.
4. Under "Kernel hacking," select the options that are needed for UML.
5. Configure other kernel settings as needed.
6. Save and exit.
7. Issue the **make clean** command.
8. Issue the **make linux ARCH=um** command.

The result is the binary file named **linux** in this directory.

Note

If kernel modules are required, they must be installed inside the UML. One way to do this is described next. In this example, the root file system for the UML is called **root_fs**, and the mount point is called **mnt**.

9. If modules need to be built, do the following:
 - a. Issue the **make modules ARCH=um** command.
 - b. Issue the **mount root_fs mnt -o loop** command.
 - c. Issue the **make modules_install**

INSTALL_MOD_PATH=/path/to/uml/mnt ARCH=um command.

 - d. Issue the **umount mnt** command.

The UML kernel is named **linux**. For this example you'll copy the UML kernel to the **/usr/src/uml** subdirectory.

10. Issue the `cp /usr/src/linux/linux /usr/src/uml/linux` command.

 PREV

NEXT

 PREV

NEXT

Root Image

UML needs a root image. Several are available on the UML web site. The root image is the file system that UML kernel will be booted on. Here are some of the root images available on the UML web site:

- Slackware 8.1
- Debian 3.0
- Debian 2.2
- Red Hat 9.0
- Red Hat 7.1
- Mandrakelinux 8.0
- Mandrakelinux 8.2

If one of these root images is unacceptable, you can create a new root image based on another distribution. `umlbuilder` is a tool for creating root images. It installs a Linux distribution for use with UML.

Download the Debian 3.0 root image from the UML project download page, and use this in the following examples. First you extract the image using the `bunzip2` command, and then you loopback mount the image to check the layout of the root image. The exact steps are shown in [Figure 11.8](#).

Figure 11.8. The Debian 3.0 root image.

[\[View full size image\]](#)

Session Edit View Bookmarks Settings Help

```
linux-009041085120:/usr/src/uml # bunzip2 -c Debian-3.0r0.ext2.bz2 > root_fs.ext2
linux-009041085120:/usr/src/uml # ls -all
total 84042
drwxr-xr-x  2 root root 120 Feb 15 14:24 .
drwxr-xr-x  7 root root 248 Feb 15 12:09 ..
-rw-r--r--  1 root root 23106438 Feb 15 12:33 Debian-3.0r0.ext2.bz2
-rw-r--r--  1 root root 62862336 Feb 15 14:24 root_fs.ext2
linux-009041085120:/usr/src/uml # mkdir /mnt.ext2
linux-009041085120:/usr/src/uml # mount root_fs.ext2 /mnt.ext2 -o loop,ro
linux-009041085120:/usr/src/uml # cd /mnt.ext2
linux-009041085120:/mnt.ext2 # ls -all
total 62
drwxr-xr-x  20 root root  1024 Mar 13  2003 .
drwxr-xr-x  23 root root 536 Feb 15 14:29 ..
drwxr-xr-x  2 root root  2048 Jul 27  2002 bin
drwxr-xr-x  2 root root  1024 Jul 27  2002 boot
drwxr-xr-x  2 root root  1024 Jul 27  2002 cdrom
drwxr-xr-x  8 root root 25600 Jul 27  2002 dev
drwxr-xr-x  35 root root  2048 Mar 27  2003 etc
drwxr-xr-x  2 root root  1024 Jul 27  2002 floppy
drwxrwsr-x  2 root 50 1024 Feb  8  2002 home
drwxr-xr-x  2 root root  1024 Jul 27  2002 initrd
drwxr-xr-x  5 root root  4096 Jul 27  2002 lib
drwx----- 2 root root 12288 Jul 27  2002 lost+found
drwxr-xr-x  2 root root  1024 Feb  8  2002 mnt
drwxr-xr-x  2 root root  1024 Jul 27  2002 opt
drwxr-xr-x  2 root root  1024 Feb  8  2002 proc
drwxr-xr-x  2 root root  1024 Mar 14  2003 root
drwxr-xr-x  2 root root  2048 Jul 27  2002 sbin
drwxrwxrwt  2 root root  1024 Mar 27  2003 tmp
drwxr-xr-x  12 root root  1024 Jul 27  2002 usr
drwxr-xr-x  13 root root  1024 Jul 27  2002 var
linux-009041085120:/mnt.ext2 # cd ..
linux-009041085120:/ # umount /mnt.ext2
linux-009041085120:/ # █
```

◀ PREV

NEXT ▶

[◀ PREV](#)[NEXT ▶](#)

File Systems

When UML is running, you can access the host file system as well as all other file systems that are passed in as command-line arguments. Each file system file is considered a unique device/partition in UML.

Swap Partition

The commands shown in [Figure 11.9](#) create a 0.5 GB swap partition called `swap_fs` that is used by the UML instance.

Figure 11.9. Creating the swap_fs file.

[\[View full size image\]](#)

```
Session Edit View Bookmarks Settings Help
linux-009041085120:/usr/src/uml # dd if=/dev/zero of=swap_fs seek=500 count=1 bs=1M
1+0 records in
1+0 records out
linux-009041085120:/usr/src/uml # ls
. . . Debian-3.0r0.ext2.bz2 root_fs.ext2 swap_fs
linux-009041085120:/usr/src/uml # mkswap -f swap_fs
Setting up swap space version 1, size = 525332 kB
linux-009041085120:/usr/src/uml # ls -all
total 85571
drwxr-xr-x 2 root root 144 Feb 15 14:57 .
drwxr-xr-x 7 root root 248 Feb 15 12:09 ..
-rw-r--r-- 1 root root 23106438 Feb 15 12:33 Debian-3.0r0.ext2.bz2
-rw-r--r-- 1 root root 62862336 Feb 15 14:24 root_fs.ext2
-rw-r--r-- 1 root root 525336576 Feb 15 14:58 swap_fs
linux-009041085120:/usr/src/uml #
```

[◀ PREV](#)[NEXT ▶](#)

 PREV

NEXT

Setting up a gdb Session

You now have the UML kernel built with symbols, which allows the UML kernel to be debugged with gdb. The standard gdb commands can be used to set break points, view a back trace, and view variables.

Instead of typing commands to set up the gdb session every time, you can have gdb read input parameters by creating a file called .gdbinit. This file would be placed in the kernel subdirectory where the UML kernel is started from. In [Figure 11.9](#), that would be /usr/src/uml directory. [Listing 11.1](#) shows a sample .gdbinit file. Line 1 sets the linux file as the symbol file. Line 2 places a break point on panic. Line 3 places a break point on stop. Line 4 sets gdb's output to display hexadecimal.

Listing 11.1. .gdbinit Start File for gdb

```
1 symbol-file linux
2 b panic
3 b stop
4 set output-radix 16
```

 PREV

NEXT

 PREV

NEXT

Booting UML

Running the UML kernel (linux) program boots the user-mode kernel and brings up the system stored in the file root_fs. The UML looks for the root file system located in the current working directory, or the location of root_fs can be passed to the command line that loads the user-mode kernel. **ubd**x, where x is 0 to n, is a virtual disk for UML.

If gdb is required to debug a UML kernel, the **debug** parameter is included on the UML command line. So to start the UML kernel, the root image is root_fs.ext2 and the swap file is swap_fs. The UML command would look like this:

```
linux debug ubd0=root_fs.ext2 ubd1=swap_fs
```

 PREV

NEXT

 PREV

NEXT

A Typical gdb Session

Let's start debugging by placing a break point in the **jfs_create** routine, which is called when a file is created in a JFS file system. Once you have the break point set, you copy a file to the JFS, and the break point is hit.

First you press Ctrl-C to enter the gdb session. To see if any breaks are set, use the **info breakpoints** command, as shown in [Figure 11.10](#). In this session, no break points are set. Now let's use gdb to do a source listing inside the JFS routine called **jfs_create**; this routine is located in /usr/src/linux-2.6.8-1/fs/jfs/namei.c. You then place a breakpoint on line 110:

```
110 iplist[0] = dip;
```

Figure 11.10. gdb session 1: a break point in `jfs_create` and viewing variables.

[\[View full size image\]](#)

The screenshot shows a terminal window titled "Shell No. 2 - Konsole". The GDB session is as follows:

```
(gdb) info breakpoints
No breakpoints or watchpoints.
(gdb) list fs/jfs/namei.c:110
105 tblk = tid_to_tblock(tid);
106 tblk->xflag |= COMMIT_CREATE;
107 tblk->ino = ip->i_ino;
108 tblk->u.ipxd = JFS_IP(ip)->ipxd;
109
110 iplist[0] = dip;
111 iplist[1] = ip;
112
113 /*
114 * initialize the child XAD tree root in-line in inode
115
(gdb) break fs/jfs/namei.c:110
Breakpoint 3 at 0xc01d3f50: file fs/jfs/namei.c, line 110.
(gdb) cont
Continuing.
[New Thread 11704]
[Switching to Thread 11704]

Breakpoint 3, jfs_create (dip=0xcac7a6e8, dentry=0xc9421968, mode=0x1, nd=0xc92cbf68) at fs/jfs/namei.c:110
110 iplist[0] = dip;
(gdb) print ip.i_ino
$8 = 0x5
(gdb) print tblk
$9 = (struct tblock *) 0xd880018c
(gdb) print tblk.xflag
$10 = 0x400
(gdb) print tblk.ino
$11 = 0x5
(gdb) x/20wx 0xd880018c
0xd880018c: 0x000000100 0x000000000 0x000000000 0x000000000
0xd880019c: 0x000000000 0xd75aa518 0x000000000 0x1d214b3c
0xd88001ac: 0x000000000 0x00000000a 0xc02453d5 0x000000000
0xd88001bc: 0x000000000 0xd88001c0 0xd88001c0 0x000000001
0xd88001cc: 0x000000000 0x000000000 0x000000000 0x000000000
(gdb) cont
Continuing.
```

You then use four **print** commands to show the values of the variables **ip->i_ino**, **tblk**, **tblk->xflag**, and **tblk->ino**. Finally, you look at 20 words of the **tblk** structure by using the **x/20wx** command with the address 0xd880018c.

◀ PREV

NEXT ▶

◀ PREV

NEXT ▶

GDB Thread Analysis

In Linux, a single program may have more than one thread of execution. The precise semantics of threads differ from one operating system to another, but in general the threads of a single program are akin to multiple processes except that they share one address space (that is, they can all examine and modify the same variables). On the other hand, each thread has its own registers and execution stack, and perhaps private memory.

GDB provides these facilities for debugging multithread programs. Some of the thread-related commands are as follows:

- **info threads** displays all existing threads.
- **thread *thread #*** switches to another thread.
- **thread apply [*thread #*] [all] *args*** applies a command to a list of threads.
- Thread-specific breakpoints

Let's look at gdb's capability to switch between threads and view where each thread is on the system. You'll see how to view a thread. The first gdb command you use is **info threads**. This command displays all the threads on the system. Suppose you're looking for one JFS thread, and from **thread info** the thread number turns out to be 18. To view thread 18, first you use the gdb command **thread 18**, and then you use the **where** command to get a back trace for this thread. The exact gdb commands are as follows:

- **info threads** displays the program's threads.
- **thread 18** switches to that thread.
- **where** displays a back trace for thread 18.

Checking where each thread is can be an effective way to determine which thread (or threads) are causing the system to hang. One thing to look for is when one thread is holding a semaphore and the other thread is waiting on that semaphore. Another area of interest is when one thread has a lock that the other thread is waiting for.

Using UML for Development and Testing

I used UML to develop and test one of file systems available for LinuxJournaled File System (JFS). UML provided a source-level debugging environment using gdb, and using UML helped reduce the amount of time it took to port this file system to Linux. During the development of JFS, I was traveling a significant amount of time, presenting JFS at conferences. Usually the conferences were three days long plus two days of travel time, so without UML I could have lost a week of development time. With UML I could develop and test file system code on my laptop computer and not worry about having a bad change in the file system, which could have caused the system to stop booting. I've actually written and tested code using UML in an airplane while the person next to me was watching a movie on his notebook computertwo very different uses of a notebook computer.

Most developers have a development system and one or more test machines. UML's major advantage is that it eliminates the need for a separate test machine. Also, UML can boot faster than a physical machine. An average UML environment can boot and display the login prompt in less than 20 seconds!

Another file system where UML was used successfully for development and testing is the Lustre File System. The

Lustre File System team uses UML to develop and test this cluster file system. Lustre File System is a next-generation cluster file system whose goal is to serve clusters with tens of thousands of nodes, that have petabytes of storage, that move hundreds of GBps, and that provide a state-of-the-art security and management infrastructure. This type of kernel development is a good fit for debugging in the UML environment because very few supercomputers are available to the Lustre team; using a virtual machine helps create a similar environment. The Lustre team has created a very good how-to guide for debugging with UML. It is available at <https://wiki.clusterfs.com/lustre/LustreUML>.

 PREV

NEXT

 PREV

NEXT

Tips

Consoles and Serial Lines

UML uses xterms for the virtual consoles that are run at boot time, so make sure that the UML terminal has \$DISPLAY set properly (along with the proper xhost/xauth permissions). You have several options for configuring UML consoles and serial lines. You can find a how-to for configuring serial lines and consoles at <http://user-mode-linux.sourceforge.net/input.html>.

UML Networking Support

UML's networking support is quite flexible and comprehensive. There are several different approaches to allow UML(s) to access the network. One way to get both your host and UML on the net is to use a bridge and to use the TUN/TAP transport configuration option. You can find a description of these different ways at <http://user-mode-linux.sourceforge.net/networking.html>.

Root Image

Running multiple instances of UML, on the same or different Linux hosts, requires a separate root_fs image file for each running UML, because Linux writes to it. One nice feature of UML is that the root image is a file. If it is damaged beyond repair, a new copy of the root image can be created, and the system can be back up in seconds.

Adding File Systems

Like the root file system, the second file system is also a file in your Linux host. [Figure 11.11](#) shows the commands to create a 100 MB file system called root_fs_second.

Figure 11.11. Creating an additional root file system.

[\[View full size image\]](#)

The screenshot shows a terminal window titled "Shell - Konsole". The terminal displays the following command-line session:

```
linux:~$ dd if=/dev/zero bs=1M count=100 > root_fs_second
100+0 records in
100+0 records out
linux:~$ mke2fs root_fs_second
mke2fs 1.34 (25-Jul-2003)
root_fs_second is not a block special device.
Proceed anyway? (y,n) y
Filesystem label=
OS type: Linux
Block size=1024 (log=0)
Fragment size=1024 (log=0)
25608 inodes, 102400 blocks
5120 blocks (5.0%) reserved for the super user
First data block=1
13 block groups
8192 blocks per group, 8192 fragments per group
1976 inodes per group
Superblock backups stored on blocks:
 8193, 24577, 40961, 57345, 73729

Writing inode tables: done
Writing superblocks and filesystem accounting information: done


This filesystem will be automatically checked every 39 mounts or
100 days, whichever comes first.  Use tune2fs -c or -i to override.
linux:~$ linux ubd0=root_fs.root=7.2-server.pristine.20020312 ubd1=root_fs_second
tracing thread pid = 1741
Linux version 2.4.19-Sun (jlike@ml1.karaya.com) (gcc version 2.96 20000731 (Red Hat Linux 7.1 2.96-81)) #2 Mon Sep 16 15:41:1
5 EDT 2002
On node 0 totalpages: 8192
zone(0): 8192 pages.
zone(1): 0 pages.
zone(2): 0 pages.
Kernel command line: ubd0=root_fs.root=7.2-server.pristine.20020312 ubd1=root_fs_second root=/dev/ubd0
Calibrating delay loop... 3271.80 BoopsIPS
Memory: 30132k available
Dentry cache hash table entries: 4096 (order: 3, 32768 bytes)
Inode cache hash table entries: 2048 (order: 2, 16384 bytes)
```

At the bottom of the terminal window, there are two tabs: "New" and "Shell".

To use the second file system in the UML session, add an extra command-line option each time UML is started (`ubd1=root_fs_second`). [Figure 11.12](#) shows one way to mount the second file system as soon as UML is running: log in as root and mount the file system. To see the space available, use the `df` command. It shows that the `/second` file system has 100 MB.

Figure 11.12. Using the additional root file system in UML.

[\[View full size image\]](#)

The screenshot shows a terminal window titled "Shell - Konssole". The menu bar includes "Session", "Edit", "View", "Bookmarks", "Settings", and "Help". The main area displays a root shell session. It starts with a warning message: "Unauthorized access to this system is strictly prohibited." followed by "redhat72 login: root". A password prompt "Password:" is shown, with the password entered redacted. The user is prompted to change their password: "You are required to change your password immediately (password aged)". The user then changes the password for "root". The session continues with standard UNIX commands: "Changing password for root", "(current) UNIX password:", "Enter new UNIX password:", "Retype new UNIX password:", "Last login: Fri Oct 11 14:42:04 on vc/0", "bash-2.05# mkdir /second", "bash-2.05# mount /dev/ubd/1 /second", "bash-2.05# df -k /second", and a "Filesystem" table:

Filesystem	1k-blocks	Used	Available	Use%	Mounted on
/dev/ubd/1	99150	13	94017	1%	/second

The session ends with "bash-2.05#".

Shutting Down

Simply log in as root and type **halt**. Messages are displayed, and the original shell prompt (before running the UML kernel) returns.

◀ PREV

NEXT ▶

 PREV

NEXT

UML Utilities

Five UML utilities facilitate networking (among other things) between the UML virtual system and the host Linux system:

- **uml_mconsole** is the UML management console. It's a low-level interface to the kernel, somewhat like the SysRq interface to the kernel. The mconsole interface provides the following functions:
 - Displays the kernel version.
 - Adds and removes devices.
 - Halts or reboots the machine.
 - Sends SysRq commands.
 - Pauses and resumes the UML.
 - Creates online backups without shutting down the UML.
 - Receives notifications of events of interest from within UML.
 - Monitors the UML's internal state.
- **uml_moo** merges a copy-on-write (COW) file with its backing file.
- **uml_mkcow** creates a new COW file.
- **uml_net** sets up the various transports and provides a UML instance with network access to the host, other machines on the local net, and the rest of the network.
- **uml_switch** is the switch daemon, which provides a mechanism for creating a totally virtual network.

 PREV

NEXT

 PREV

NEXT

Summary

One of the key features of UML is that different UML instances on the same machine can run different distributions, different virtual hardware configurations, and even different versions of the kernel if the need arises.

UML runs the same executables as the host, with the exception of a few utilities that need hardware access. Because of how UML is designed, each instance can be a replacement for a physical box.

As a virtual machine, UML requires virtualized hardware and comes with a complete set of drivers, including the following:

- Consoles and serial lines
- Virtual disks
- Networking
- A special interface for managing a UML from the host

The benefit of UML from a debugging point of view is that it lets you do kernel development and debugging at the source code level using gdb. The UML technology can be a powerful tool to reduce the time that is needed to debug a kernel problem and develop kernel-level features.

With UML, you can greatly speed up the testing phase, because you need less hardware and the network setup goes much faster. You can also demonstrate new features more easily, because a simple notebook computer suffices to demonstrate large networks.

 PREV

NEXT

 PREV

NEXT

Credits

A big thank-you goes out to Jeff Dike and other developers for the development and support of UML. Dike is the author and maintainer of UML.

 PREV

NEXT

 PREV

NEXT

Web Resources for User-Mode Linux

URL	Description
http://user-mode-linux.sourceforge.net/	The UML kernel home page has complete documentation, how-tos, FAQs, papers, presentations, source code, and mailing lists.
http://usermodelinux.org/	UML community page
http://user-mode-linux.sourceforge.net/UserModeLinux-HOWTO.html	UML how-to
http://user-mode-linux.sourceforge.net/uses.html	UML uses
http://user-mode-linux.sourceforge.net/networking.html	Setting up the UML network
http://user-mode-linux.sourceforge.net/input.html	Setting up the UML serial line and consoles
http://edeca.net/articles/bridging/index.html	UML bridge how-to
http://umlbuilder.sourceforge.net/commandline.shtml	UML builder
https://wiki.clusterfs.com/lustre/LustreUML	Lustre File System UML guide

 PREV

NEXT

◀ PREV

NEXT ▶

Chapter 12. Dynamic Probes

In this chapter

■ Unique Aspects of Dynamic Probes	page 318
■ General Steps for Using Probes	page 318
■ Kprobes: Kernel Dynamic Probes	page 319
■ Probe Example for sys_open	page 324
■ Makefile for a Basic Kernel Module	page 326
■ Finding Kprobes That Are Active on the System	page 328
■ Finding an Offset in sys_open	page 328
■ Jumper Probes	page 329
■ Uses of Kprobes	page 330
■ Successful Employment of Dprobes	page 331
■ Summary	page 331
■ Credits	page 331
■ Web Resource for Dynamic Probes	page 331

Dynamic probes (Dprobes) allow debugging in environments without rebuilding. They offer a technique for acquiring diagnostic information without custom-building the component. Dynamic probes can also be used as a tracing mechanism for both user and kernel space. They can be used to debug software problems that are encountered in a production environment and that can't be re-created in a test lab environment. Dprobes can be used particularly in production environments where the use of an interactive debugger is either undesirable or unavailable. Dprobes also can be used during the code development phase to cause faults or error injections into code paths that are being tested.

The Dprobes facility inserts software probes dynamically into executing code. When a probe fires, a user-written probe handler executes. A probe handler can access registers, data structures, and memory. A probe can be inserted within the kernel and user space code. A probe is defined relative to a module and not to a storage address or process.

The probe can acquire data and use it as input for a trace record. The trace record could be passed to the system's tracing mechanism. This chapter focuses on kernel dynamic probes (Kprobes), which are probes that can be inserted into the kernel. For additional information about user space Dprobes, view the web site for Dprobes, <http://sourceforge.net/projects/dprobes/>.

[Figure 12.1](#) shows the major components of Dprobes and the relationships between them. The kernel part of Dprobes contains the Probe

Manager [1] and the Dprobes Event Handler (DPEH) [2]. The Probe Manager does the following:

- Accepts requests to register and deregister probes.
- Saves the probe definitions for each probed module in a per-module probe object. The probe object [3] is made up of the following parts:
 - The set of probe programs for this module
 - The local variable array
 - Probe records for each probe defined for that module
- Probe insertion causes code to be modified in memory. Probes are inserted whenever a page within a probed module is loaded into memory.

Figure 12.1. Probe components.

The Dprobes Event Handler handles a probe event notification. Module execution causes an event notification when a probed location executes.

[Figure 12.2](#) shows the probe mechanism. The probe mechanism starts by placing a break point [1] into the source so that instruction replacement can occur. The next event is to do single-stepping (SS) [2] or emulation [3], during which the processor interrupts are disabled. The commit to the log [4] is done, and the break point [5] is reinstated.

Figure 12.2. The probe mechanism.

Trap3 [1]

◀ PREV

NEXT ▶

 PREV

NEXT

Unique Aspects of Dynamic Probes

A probe can be placed almost anywhere in executable code (kernel and applications). A probe has the following characteristics:

- It has read/write access to hardware registers.
- It has read/write access to resident physical memory.
- It is available to all processes executing the code.
- It is enabled while running under a debugger.
- Data collected from a probe can be directed to a system trace buffer.
- Watch point probes are available on Intel x86 processors; these probes can be specified to be enabled on specific types of accesses to memory.

 PREV

NEXT

◀ PREV

NEXT ▶

General Steps for Using Probes

The general steps for using dynamic probes are as follows:

1. Narrow down the problem such that the source code that needs to be debugged has been identified. The source code could be an executable program, a shared library, or kernel code.
2. Identify the probe locations. [Listing 12.1](#) shows a probe location in the kernel for the `sys_open` routine. For a complete explanation of where probe locations can occur, see the man page for `dprobes.lang`.
3. Specify the actions to be taken when a given probe is fired. This is the probe handler part of each probe. All the probes that need to work on a given module must be specified in a probe program file. The format of the probe program file and all the instructions available for a probe handler are detailed in the `dprobes.lang(8)` man page.
4. Run the program to be debugged or wait for the probed code locations to be activated. When the probes are activated, the probe handlers run and logs are collected, as per the instructions in the probe handlers.
5. Examine the log and repeat the steps as needed.

Now let's place a probe in the `sys_open` kernel routine located in the `/usr/src/linux/fs/open.c` file. A typical probe needs a probe handler, and in this example it is called `probe_handler_open`. The `addr` field is set to the kernel `sys_open` routine, which allows the probe mechanism in the kernel to insert the Kprobe for the `sys_open` routine. After the Kprobe structure is set up, the Kprobe must be registered. The registration is done using the `register_kprobe` call.

Listing 12.1. High-Level Usage for Adding a Kprobe

```
static int probe_handler_open(struct kprobe *p, struct pt_regs
*regs)
{
 ... do the probe commands ...
}
struct kprobe kp = {
 .addr = sys_open,
 .pre_handler = probe_handler_open
};
register_kprobe(&kp);
```

◀ PREV

NEXT ▶

 PREV

NEXT

Kprobes: Kernel Dynamic Probes

The Kprobes option can be set in the kernel to enable debugging without the need to constantly reboot your system when the next step of the debug process needs to happen. Designed to be lightweight and nondisruptive, Kprobes can reduce the time needed to debug a problem. Kprobes provides a mechanism in the kernel to insert break points into a running kernel and collect debug information.

Kprobes works on systems running 2.4.x and 2.6.x kernels. This section focuses on using the Kprobe support that is available for the 2.6.x kernel. The 2.6.9 kernel is used for the examples in this chapter. The support of Kprobes was accepted into main kernel (www.kernel.org) during the 2.6.9 development cycle. You don't need to apply a patch to the kernel to have the functionality of Kprobes if your kernel's base is 2.6.9 or later.

Some Linux distributions have added the Kprobes patch to their kernel for both the 2.4.x and 2.6.x levels of the kernel. The first step is to check the kernel config and see if Kprobes is enabled in the kernel. One way to do so is to use the **make xconfig** command in the directory of the kernel source tree, usually /usr/src/linux. Kprobes kernel enablement is on the Kernel hacking support menu, as shown in

[Figure 12.3](#). If the Kprobes option isn't enabled, enable it and rebuild the kernel.[Figure 12.3](#) shows that the Kprobes option will be built directly into the kernel.

Figure 12.3. The Kprobe kernel menu.

[[View full size image](#)]

Building the Kernel

The following steps show you how to build the kernel (for i386):

1. Issue the **make xconfig** command.
2. Under "Kernel hacking," do the following:
 - a. Select "Kprobes."

- b. Configure other kernel settings as needed.
3. Save and exit.
4. Issue the **make clean** command.
5. Issue the **make bzImage** command.
6. If modules need to be built, do the following:
 - a. Issue the **make modules** command.
 - b. Issue the **make modules_install** command.
7. Enter **cp arch/i386/boot/bzImage /boot/bzImage-2.6.9-kprobe**
8. Enter **cp System.map /boot/System.map-2.6.9-kprobe**.
9. Enter **rm /boot/System.map && ln -s /boot/System.map-2.6.9-kprobe System.map**
10. If the system is using lilo as the boot loader, modify your configuration to boot from /boot/bzImage-2.6.9-kprobe.

For example, if you're using lilo, do the following.

 - a. Modify /etc/lilo.conf.
 - b. Run lilo to read the modified lilo.conf.
11. If the system is using grub as the boot loader, modify your configuration to boot from /boot/bzImage-2.6.9-kprobe.

For example, if you're using grub, modify /boot/grub/menu.lst.
12. Reboot.

The next step is to check the kernel's level and make sure that kernel just built with Kprobe support is the one that is running. The **uname** command does not directly show that Kprobe support is built into the kernel, but the following example shows that level 2.6.9 of the kernel is running. Use the **uname -a** command to display the kernel's level. The output should be similar to the following:

Linux sfb1 2.6.9 #1 Tue Nov 30 10:19:04 PST 2004 i686 i686 i386 GNU/Linux

Kprobe Interfaces

Kprobes can also be used in test and development environments. During testing, the probe may inject or simulate errors. In development, debugging code (such as a **printk**) can be quickly inserted without having to recompile code being tested.

With each probe, a corresponding probe event handler address is specified. Probe handlers run as extensions to the system break point interrupt handler and are designed to have no dependence on additional system facilities.

One of the features of Dprobes is the dpcc compiler. It allows probe points to be created using a C-like language. Variables and data structures can be referenced in the code that needs to be captured or probed. The probe point definition is inserted into the source code without the need to recompile the original source code.

Registering and Unregistering Kprobes

There are two Kprobe interfaces: **register_probe** and **unregister_probe**.

The probe location is created during the registration process. A callback address is used to handle the event. When the event is triggered, the routine's address is executed. Three callback addresses are defined for the probing module:

- The probe-event handler address, called as the probed instruction, is about to execute. When returning, Kprobes single-step the probed instruction.
- The post-execution handler address, called when the single-stepping event completes.
- The fault handler address, called if an exception is generated for any instruction within the fault handler or when Kprobes single-step the probed instruction.

register_probe

register_probe passes a Kprobe structure with the following fields:

```
struct kprobe {  
 struct hlist_node hlist;  
  
 /* location of the probe point */  
 kprobe_opcode_t *addr;  
  
 /* Called before addr is executed. */  
 kprobe_pre_handler_t pre_handler;  
  
 /* Called after addr is executed */  
 kprobe_post_handler_t post_handler;  
  
 /* ... called if executing addr causes a fault (eg. page fault).  
 * Return 1 if it handled fault, otherwise kernel will see it. */  
 kprobe_fault_handler_t fault_handler;  
  
 /* ... called if break point trap occurs in probe handler.  
 * Return 1 if it handled break, otherwise kernel will see it. */  
 kprobe_break_handler_t break_handler;  
 /* Saved opcode (which has been replaced with break point) */  
 kprobe_opcode_t opcode;  
  
 /* copy of the original instruction */  
 kprobe_opcode_t insn[MAX_INSN_SIZE];  
};
```

addr

The address contains the location of the probe point. The probe point must be at an instruction boundary.

pre_handler

The **pre_handler** function is called when the probe instruction is about to be executed.

post_handler

The **post_handler** function is called on completion of successful execution of the probed instruction.

fault_handler

The **fault_handler** function is called if any software exceptions occur:

- While executing inside the **probe_handler**
- When single-stepping the probed instruction

The Kprobe structure is required to be in resident memory for as long as the probe remains active. Both the **addr** and **pre_handler** fields are required. The **post_handler** and **fault_handler** are optional. For more information about the Kprobe structure, see the /include/linux/kprobes.h file in the kernel source tree.

unregister_probe

unregister_probe also requires a Kprobe structure. All registered probes must be explicitly unregistered before the probe handler module is removed.

[Listing 12.2](#) contains the source for the **sys_open** kernel routine located in the /usr/src/linux/fs/open.c file. It creates a Kprobe for the **sys_open** routine. The Kprobe is set up at the start of the **sys_open** routine.

Listing 12.2. sys_open Source Code

```
1 asmlinkage long sys_open(const char __user * filename, int
flags, int mode)
2 {
3 char * tmp;
4 int fd, error;
5
6 #if BITS_PER_LONG != 32
7 flags |= O_LARGEFILE;
8 #endif
9 tmp = getname(filename);
10 fd = PTR_ERR(tmp);
11 if (!IS_ERR(tmp)) {
12 fd = get_unused_fd();
13 if (fd >= 0) {
14 struct file *f = filp_open(tmp, flags,
mode);
15 error = PTR_ERR(f);
16 if (IS_ERR(f))
17 goto out_error;
18 fd_install(fd, f);
19 }
20 out:
21 putname(tmp);
22 }
23 return fd;
24
25 out_error:
26 put_unused_fd(fd);
27 fd = error;
28 goto out;
29 }
30 EXPORT_SYMBOL_GPL(sys_open);
```

 PREV

NEXT

◀ PREV

NEXT ▶

Probe Example for sys_open

The first step is to specify the address of the symbol in which to insert the probe. The symbol in this example is the `sys_open` kernel routine, shown in [Listing 12.3](#) and located in the `/usr/src/linux/fs/open.c` file.

There are at least three ways to get the address of a symbol for the kernel:

- Use the `/proc/kallsyms` file entry.
- Use the `nm` command on the kernel.
- Use the kernel's `System.map`.

Each of these methods is shown in [Figure 12.4](#). All these methods return `c01569c0` as the symbol address for `sys_open`. The `c01569c0` address is what the Kprobe `addr` field is set to.

Figure 12.4. Getting the address of a symbol in the kernel.

```
Shell - Konsole
Session Edit View Bookmarks Settings Help

linux:/usr/src/linux # grep sys_open System.map
0359f865 A __crc_sys_open
c01569c0 T sys_open
c0336a0c r __ksymtab_sys_open
c0339174 r __kcrctab_sys_open
c033b56d r __kstrtab_sys_open
linux:/usr/src/linux # cat /proc/kallsyms | grep sys_open
c01569c0 t sys_open
linux:/usr/src/linux # nm vmlinu | grep sys_open
0359f865 A __crc_sys_open
c0339174 r __kcrctab_sys_open
c033b56d r __kstrtab_sys_open
c0336a0c r __ksymtab_sys_open
c01569c0 T sys_open
linux:/usr/src/linux #
```

The sample module shown in [Listing 12.3](#) creates a Kprobe for `thesys_open` routine. The Kprobe fires each time an open for a file is done in the kernel. Line 5 defines the pre-handler. Line 10 defines the post-handler. Line 14 defines the fault handler. The address for `sys_open` is `0xc01569c0` and is set on Line 25. The probe is registered on Line 26 and unregistered on Line 33.

Listing 12.3. Sample Module for a Kprobe for the `sys_open` Routine

```
1 #include <linux/module.h>
2 #include <linux/kprobes.h>
3
4 struct kprobe kpb;
5 int handler_pre_sys_open(struct kprobe *p, struct pt_regs
*regs) {
6 printk("sys_open pre_handler: p->addr=0x%p\n", p->addr);
7 return 0;
8 }
9
10 void handler_post_sys_open(struct kprobe *p, struct pt_regs
*regs, unsigned long flags){
11 printk("post_handler_sys_open: p->addr=0x%p\n", p->addr);
12 }
13
14 int handler_fault_sys_open(struct kprobe *p, struct pt_regs
*regs, int trapnr) {
15 printk("fault_handler_sys_open: p->addr=0x%p\n", p-
>addr);
16 return 0;
17 }
18
19 int init_module(void)
20 {
21 kpb.fault_handler = handler_fault_sys_open;
22 kpb.pre_handler = handler_pre_sys_open;
23 kpb.post_handler = handler_post_sys_open;
24
25 kpb.addr = (kprobe_opcode_t *) 0xc01569c0;
26 register_kprobe(&kpb);
27 printk("register kprobe \n");
28 return 0;
29 }
30
31 void cleanup_module(void)
32 {
33 unregister_kprobe(&kpb);
34 printk("unregister kprobe\n");
35 }
36 MODULE_LICENSE("GPL");
```

◀ PREV

NEXT ▶

Makefile for a Basic Kernel Module

A simple makefile for compiling the **chp12-kprobe_sys_open** module could have one line:

```
obj-m += chp12-kprobe_sys_open.o
```

The module is compiled by issuing the **make** command, as shown in [Figure 12.5](#). The 2.6 kernel uses a new naming convention for kernel modules; modules now have a .ko extension (in place of the old .o extension). Additional details about makefiles for kernel modules are available in the `linux/Documentation/kbuild/makefiles.txt` file.

Figure 12.5. Building, loading, and unloading the chp12-kprobe_sys module.


```
Shell - Konsole
Session Edit View Bookmarks Settings Help

linux:/usr/src/chp12 # make -C /usr/src/linux SUBDIRS=$PWD modules
make: Entering directory `/usr/src/linux-2.6.9'
  CC [M] /usr/src/chp12/chp12-kprobe_sys_open.o
  Building modules, stage 2.
  MODPOST
  CC /usr/src/chp12/chp12-kprobe_sys_open.mod.o
  LD [M] /usr/src/chp12/chp12-kprobe_sys_open.ko
make: Leaving directory `/usr/src/linux-2.6.9'
linux:/usr/src/chp12 # insmod ./chp12-kprobe_sys_open.ko
linux:/usr/src/chp12 # rmmod chp12-kprobe_sys_open
linux:/usr/src/chp12 # █
```

To insert the Kprobe module into the kernel, use the **insmod** command. Once the Kprobe for **sys_open** has collected the needed data, it can be removed from the kernel with **rmmmod**. [Figure 12.5](#) shows examples of both inserting and removing the Kprobe module.

After the Kprobe is registered, any file that the kernel opens is captured on the console or by running **dmesg**.

[Figure 12.6](#) shows sample output for the Kprobe that was placed on the **sys_open** call. In this example the Kprobe for **sys_open** is writing the messages to the `/var/log/messages` file.

Figure 12.6. Output of the sys_open Kprobe.

[View full size image]

The screenshot shows a terminal window titled "Shell - Konsole <2>". The menu bar includes "Session", "Edit", "View", "Bookmarks", "Settings", and "Help". The terminal window displays the following text:

```
sfb1:/usr/src/chp12 # cat /var/log/messages
Jan 16 18:27:57 linux kernel: register kprobe
Jan 16 18:27:59 linux kernel: sys_open pre_handler: p->addr=0xc01569c0
Jan 16 18:27:59 linux kernel: post_handler_sys_open: p->addr=0xc01569c0
Jan 16 18:27:59 linux kernel: sys_open pre_handler: p->addr=0xc01569c0
Jan 16 18:27:59 linux kernel: post_handler_sys_open: p->addr=0xc01569c0
Jan 16 18:28:01 linux kernel: sys_open pre_handler: p->addr=0xc01569c0
Jan 16 18:28:01 linux kernel: post_handler_sys_open: p->addr=0xc01569c0
Jan 16 18:28:14 linux kernel: unregister kprobe
sfb1:/usr/src/chp12 #
```

◀ PREV

NEXT ▶

[◀ PREV](#)

[NEXT ▶](#)

Finding Kprobes That Are Active on the System

First the kernel must have Magic SysRq Key support configured (see [Figure 12.3](#) for the menu where this option is configured for the kernel).

The **echo** command can be used to enable SysRq key support, as shown in [Figure 12.7](#). To display the Kprobes active on the system, press Alt-SysRq-w. The example of /var/log/messages in [Figure 12.7](#) shows that the **sys_open** Kprobe is the only active Kprobe on the system.

Figure 12.7. Displaying the Kprobes on a system.

[\[View full size image\]](#)


```
sfb1:/usr/src/chp12 # echo 1 > /proc/sys/kernel/sysrq
sfb1:/usr/src/chp12 # cat /var/log/messages
Jan 16 16:36:24 linux kernel: SysRq : Show kprobes
Jan 16 16:36:24 linux kernel:
Jan 16 16:36:24 linux kernel: [<c01569c0>] sys_open+0x0/0xd0 handler_pre_sys_
open+0x0/0x20 [chp12_kprobe_sys_open]
sfb1:/usr/src/chp12 #
```

[◀ PREV](#)

[NEXT ▶](#)

◀ PREV

NEXT ▶

Finding an Offset in sys_open

The first Kprobe that we created was for the beginning of the **sys_open** routine ([Listing 12.3](#)). A Kprobe can also be created at an offset in a routine. To do this, you need to determine the offset. One way to do so is to use the **objdump** command. [Figure 12.8](#) uses the **objdump** command with the **-D** option and pipes the output to a file named **open.dump**.

Figure 12.8. objdump for the open.o file.


```
Shell - Konsole
Session Edit View Bookmarks Settings Help
linux:/usr/src/chp12 # objdump -D /usr/src/linux/fs/open.o > open.dump
linux:/usr/src/chp12 #
```

The output from **objdump** for **sys_open** is shown in [Listing 12.4](#).

Listing 12.4. Disassembly of sys_open

```
00000680 <sys_open>:
 680: 55 push  %ebp
 681: 57 push  %edi
 682: 56 push  %esi
 683: 53 push  %ebx
 684: 83 ec 24 sub $0x24,%esp
 687: 8b 44 24 38 mov 0x38(%esp),%eax
 68b: e8 fc ff ff call 68c <sys_open+0xc>
 690: 3d 18 fc ff cmp $0xfffffc18,%eax
 695: 89 c3 mov %eax,%ebx
 697: 89 c5 mov %eax,%ebp
 699: 0f 97 c0 seta %al
 69c: 25 ff 00 00 00 and $0xff,%eax
 6a1: 85 c0 test %eax,%eax
 6a3: 0f 85 82 00 00 00 jne 72b
<sys_open+0xab>
 6a9: 8d 74 24 04 lea 0x4(%esp),%esi
```

To insert a probe in the last line of [Listing 12.4](#) at offset 0x6a9, you must calculate the relative address from the start of **sys_open**, which is

0x680. You do this by subtracting 0x680 from 0x6a9 (which equals 0x029) and then adding this to the **sys_open** address (0xc01569c0 + 0x029 = 0xc01569e9). To use the same information captured in the Kprobe shown in [Listing 12.3](#), line 25 would be changed to line 25a. The address changes from 0xc01569c0 to 0xc01569e9:

```
25 kpb.addr = (kprobe_opcode_t *) 0xc01569c0;  
25a kpb.addr = (kprobe_opcode_t *) 0xc01569e9;
```

 PREV

NEXT

◀ PREV

NEXT ▶

Jumper Probes

Jumper probes (Jprobes) are a type of Kprobe in which the probe can be placed on a function entry point. This allows access to the parameters of the function that is being probed. The probe handler routine must have the same prototype as the function being probed.

[Listing 12.5](#) places a Jprobe on the `sys_open` kernel routine located in the `/usr/src/linux/fs/open.c` file. A typical probe needs a probe handler, and in this example it is called `jp_sys_open`. The `addr` field is set to the kernel `sys_open` address, which allows the probe mechanism in the kernel to insert the Jprobe for the `sys_open` routine. After the Jprobe structure is set up, the Jprobe must be registered using the `register_jprobe` call.

Listing 12.5. High-Level Usage for Adding a Jprobe

```
static int jp_sys_open(const char __user * filename, int flags,
int mode)
{
 ... do the probe commands ...
 jprobe_return();
 return 0;
}
struct jprobe jp = {
 .addr = sys_open,
 .entry = jp_sys_open
};
register_jprobe(&jp);
```

◀ PREV

NEXT ▶

 PREV

NEXT

Uses of Kprobes

A Kprobe can be used to trigger a dump when a specific set of circumstances occurs. This is one of the most powerful aspects of Kprobes being able to watch for a rare set of conditions and to get a snapshot of the system when they occur.

dpcc, the Linux Trace Toolkit (LTT), and Dprobes provide the infrastructure to do all-points-addressable dynamic tracing. This combination is a very powerful facility. You can easily generate a set of probe points from the **nm** output. From that, within minutes you can have a functional execution trace of a driver or module. Dynamic probes are aimed at solving the following problems:

- Extreme debugging where problem re-creation cannot be forced
- Highly available systems where debugging has to be done (for reasons of complexity you need to force a reproduction) on a production/live system
- As an alternative to inserting a temporary **printf** or **printk** where rebuild time can be saved (this especially applies to kernel development)

 PREV

NEXT

 PREV

NEXT

Successful Employment of Dprobes

Dprobes and Kprobes in Linux have been successfully used to solve development problems in the following areas:

- Development of Dprobes
- Kernel development
- Debugging races and timing-sensitive problems
- Ad-hoc profiling
- Large-scale (internal) instrumentation

 PREV

NEXT

 PREV

NEXT

Summary

Kprobes can reduce the amount of time it takes to solve a problem. They do not disrupt the environment, and they allow debugging in environments without rebuilding. Kprobes let you acquire diagnostic information without custom-building the component. Dprobes also can be used as a tracing mechanism for both user and kernel space. They can be used to debug software problems you encounter in a production environment that cannot be re-created in a test lab environment. Dprobes and Kprobes can be used particularly in production environments where the use of an interactive debugger is either undesirable or unavailable. Dprobes also can be used during the development phase to cause faults or error injections into code paths that are being tested. Kprobe technology can be a powerful weapon to reduce the time needed to debug a problem.

 PREV

NEXT

 PREV

NEXT

Credits

A big thank-you goes out to Suparna Bhattacharya, Michael Grundy, Richard J. Moore, Prasanna S. Panchamukhi, Bharata B. Rao, Vamsi Krishna Sangavarapu, Maneesh Soni, Subodh Soni, Thomas Zanussi, and other developers for the development and support of Dprobes and Kprobes.

 PREV

NEXT

 PREV

NEXT

Web Resource for Dynamic Probes

URL

<http://sourceforge.net/projects/dprobes/>

Description

Dprobes and Kprobes

 PREV

NEXT

Chapter 13. Kernel-Level Debuggers (kgdb and kdb)

In this chapter

■ kgdb	page 335
■ kdb	page 348
■ Summary	page 368
■ Credits	page 369
■ Web Resources for kgdb and kdb	page 369

This chapter covers two debuggers: kgdb and kdb. Both are kernel-level debuggers. kgdb is an extension to gdb that allows the gdb debugger to debug kernel-level code. One key feature of kgdb is that it allows source-code-level debugging of kernel-level code. The kdb debugger allows kernel-level debugging but does not provide source-level debugging. The kernel source available at www.kernel.org doesn't include either of these debuggers.

The reason for this is that the maintainer of Linux, Linus Torvalds, believes that having a debugger built into the kernel causes developers of the kernel source code to take shortcuts and not thoroughly understand the code they are fixing or adding new functionality to.

The following quote from Torvalds concerns adding kdb to the kernel:

The debugger is akin to giving the rabbits a bazooka. The poor wolf doesn't get any sharper teeth. Yeah, it sure helps against wolves.

They explode in pretty patterns of red drops flying everywhere. Cool.

But it doesn't help against a rabbit gene pool that is slowly deteriorating because there is nothing to keep them from breeding, and no Darwin to make sure that it's the fastest and strongest that breeds. You mentioned how NT has the nicest debugger out there. Contemplate it.

Most kernel developers don't share this view and patch the kernel to include one of the debuggers. The first kernel-level debugger I patched into the kernel was kgdb when I started to port the Journaled File System (JFS) to Linux in 1999. It sure beats debugging a major component of the system with `printf`.

Some distributions support both of the kernel debuggers, and one is enabled and the other isn't. Both SuSE SLES 8 and SuSE SLES 9 default kernel config have kdb built in. Currently Red Hat doesn't include kdb in its kernel.

[Figure 13.1](#) shows a Kernel hacking menu that has both debuggers available, but neither is currently configured to be built for this kernel.

Figure 13.1. A Kernel hacking menu showing both debuggers.

The kernel config shown in [Figure 13.1](#) has four configuration options for kgdb: KGDB: Remote (serial) kernel debugging with gdb, KGDB: Thread analysis, KGDB: Console messages through gdb, and KGDB: Enable kernel asserts. The number of configuration options can change for each version of kgdb.

The kernel config shown in [Figure 13.1](#) has five configuration options for kdb: Built-in Kernel Debugger support, KDB modules, KDB off by

default, Support for USB Keyboard in KDB, and Load all symbols for debugging is required for kdb. The number of configuration options can change per version of kdb.

 PREV

NEXT

◀ PREV

NEXT ▶

kgdb

The kgdb functionality (remote host Linux kernel debugger through gdb) provides a mechanism to debug the Linux kernel using gdb. kgdb is an extension of the kernel that allows a connection to a machine running the kgdb-extended kernel when gdb is running on a remote host machine. gdb can stop the kernel and break points can be set, data can be examined, and so on (similar to how you would use gdb on an application program). For more details about gdb, see [Chapter 3, "GNU Debugger \(gdb\)"](#). One of the primary features of this patch is that the remote host running gdb connects to the target machine (running the kernel to be debugged) during the boot process. This allows debugging as early as possible.

Two machines are required to use kgdb: a development machine and a test machine. A serial line (null-modem cable) connects the machines through their serial ports. The kernel to be debugged runs on the test machine; gdb runs on the development machine.

First check to see if kgdb is available in the kernel config by looking at the Kernel hacking menu. If it isn't, the next section shows you how to enable kgdb by first applying the kgdb patches to the kernel.

kgdb Kernel Patching

The first step is to apply the kgdb patch to the kernel by downloading the patch from the kgdb web site (<http://kgdb.sourceforge.net/>). kgdb provides patches for several levels of the kernel.

The following example uses the kgdb patch that has been created for the 2.6.7 level of the kernel. The patch is called linux-2.6.7-kgdb-2.2.tar.bz2. The first step is to unzip the patch using the **bunzip2** command. You also can use tar's **j** option to unzip the patch. The next step is to expand the tar file using tar's **xvf** options. [Figure 13.2](#) shows these steps.

Figure 13.2. Expanding the kernel patch for kgdb.


```
sfb1:/usr/src/kgdb # bunzip2 linux-2.6.7-kgdb-2.2.tar.bz2
sfb1:/usr/src/kgdb # tar xvf linux-2.6.7-kgdb-2.2.tar
8250.patch
ChangeLog
core-lite.patch
core.patch
eth.patch
i386-lite.patch
i386.patch
linux-2.6.7-kgdb-2.2.tar.bz2
ppc-lite.patch
```

```
ppc.patch  
README  
series  
x86_64.patch  
sfb1:/usr/src/kgdb # cd /usr/src/linux-2.6.7  
sfb1:/usr/src/linux-2.6.7 #
```

The next step is to apply the needed patches. In this example you'll build the kgdb for the i386 architecture. There are also kernel patches that apply to the PowerPC architecture. The i386 patches should be applied in the following order:

1. core-lite.patch
2. i386-lite.patch
3. 8250.patch
4. eth.patch
5. i386.patch
6. core.patch

[Figure 13.3](#) shows the commands to apply the first three.

Figure 13.3. Applying the core-lite, i386-lite, and 8250 patches.

[\[View full size image\]](#)


```
sfbl:/usr/src/linux-2.6.7 # patch -pl < /usr/src/kgdb/core-lite.patch
patching file Documentation/DocBook/Makefile
patching file Documentation/DocBook/kgdb.tmpl
patching file Makefile
patching file include/linux/debugger.h
patching file include/linux/kgdb.h
patching file kernel/Kconfig.kgdb
patching file kernel/Makefile
patching file kernel/kgdb.c
patching file kernel/sched.c
sfbl:/usr/src/linux-2.6.7 # patch -pl < /usr/src/kgdb/i386-lite.patch
patching file arch/i386/Kconfig
patching file arch/i386/kernel/Makefile
patching file arch/i386/kernel/irq.c
patching file arch/i386/kernel/kgdb.c
patching file arch/i386/kernel/nmi.c
patching file arch/i386/kernel/signal.c
patching file arch/i386/kernel/traps.c
patching file arch/i386/mm/fault.c
patching file include/asm-i386/kgdb.h
patching file include/asm-i386/processor.h
patching file include/asm-i386/system.h
sfbl:/usr/src/linux-2.6.7 # patch -pl < /usr/src/kgdb/8250.patch
patching file drivers/serial/8250.c
patching file drivers/serial/Makefile
patching file drivers/serial/kgdb_8250.c
patching file drivers/serial/serial_core.c
patching file kernel/Kconfig.kgdb
sfbl:/usr/src/linux-2.6.7 # █
```

[Figure 13.4](#) shows the commands to apply the next three patches.

Figure 13.4. Applying the eth, i386, and core patches.

[\[View full size image\]](#)


```
sfbl:/usr/src/linux-2.6.7 # patch -p1 < /usr/src/kgdb/eth.patch
patching file drivers/net/Makefile
patching file drivers/net/kgdb_ether.c
patching file kernel/Kconfig.kgdb
Hunk #1 succeeded at 28 (offset -1 lines).
patching file kernel/kgdb.c
sfbl:/usr/src/linux-2.6.7 # patch -p1 < /usr/src/kgdb/i386.patch
patching file arch/i386/kernel/entry.S
patching file arch/i386/kernel/kgdb.c
sfbl:/usr/src/linux-2.6.7 # patch -p1 < /usr/src/kgdb/core.patch
patching file drivers/char/sysrq.c
patching file include/linux/module.h
patching file include/linux/sched.h
patching file kernel/Kconfig.kgdb
Hunk #1 succeeded at 120 (offset -1 lines).
patching file kernel/kgdb.c
patching file kernel/module.c
patching file kernel/sched.c
sfbl:/usr/src/linux-2.6.7 # make xconfig
```

The next step is to configure the kernel. One way to do that is to use the **make xconfig** command.

Figure 13.5 shows the kgdb options that are turned on for the kernel you'll build. The first selection allows kgdb to be used over a serial port or Ethernet. You'll turn on the serial port and then set 115200 as the baud rate and set ttyS0 as the serial port. One other option to check in your kernel config is to make sure that the serial port is configured. The serial port configuration is set in the Character devices menu in the Serial drivers section.

Figure 13.5. The Kernel hacking menu showing the kgdb options.

[\[View full size image\]](#)

Building the Kernel

The following steps show you how to build the kernel (for i386):

1. Issue the **make xconfig** command.
2. Under "General Setup," select the following:
 - a. Select "Kernel hacking."
 - b. Select "KGDB: Remote (serial) kernel debugging with gdb."
 - c. Select options for kgdb (see [Figure 13.1](#) for the additional options).
 - d. Configure other kernel settings as needed.
3. Save and exit.
4. The kernel makefile in the same directory where .config resides (which is /usr/src/linux-2.6.7 in this example) must be checked for the following changes:

```
HOSTCFLAGS = -Wall -Wstrict-prototypes -O2 -fomit-frame-pointer
```

changed to:

```
HOSTCFLAGS = -Wall -Wstrict-prototypes -O2-g -ggdb
```

The **-g** flag inserts symbolic debugging information. Removing **fomit-frame-pointer** lets you do stack traces.

5. Issue the **make clean** command.
6. Issue the **make bzImage** command.
7. If modules need to be built, do the following:

- a. Issue the **make modules** command.
- b. Issue the **make modules_install** command.

The modules that were just built won't be run on the development machine, but the **make modules_install** option places the modules in a fixed place to pull all of them from.

[Listing 13.1](#) is an example of a script that transfers the kernel and modules you built on your development machine to the test machine.

A few items need to be changed for your setup:

- **best@sfb** User ID and machine name
- **/usr/src/linux-2.6.7** Directory of your kernel source tree
- **bzImage-2.6.7** Name of the kernel that will be booted on the test machine
- **scp and rsync** Must be allowed to run on the machine the kernel was built on

Run this on the test machine:

Listing 13.1. Script to Pull the Kernel and Modules to Test the Machine


```
1 set -x
2 scp best@sfb:/usr/src/linux-2.6.7/arch/i386/boot/bzImage
 /boot/bzImage-2.6.7
3 scp best@sfb:/usr/src/linux-2.6.7/System.map
 /boot/System.map-2.6.7
4 rm -rf /lib/modules/2.6.7
5 rsync -a best@sfb:/lib/modules/2.6.7 /lib/modules
6 chown -R root /lib/modules/2.6.7
```

After the kernel has been placed on the test machine, the serial connection between the development and test machines should be checked.

Checking the Null Modem Serial Cable Setup

The following steps can be used to check your serial connection between the two systems. You'll use the **stty** command, as shown in Figures 13.6 and 13.7, which lets you change and print the terminal setting. For detailed information on stty, view the man page by typing **man stty**. In this example, the serial connection on both machines uses **/dev/ttys0**. You'll set the baud rate to 115200 and use the file called **test** to send data to the test machine. The file **test** has two lines of data **test1** and **test2**. The two machines are set up correctly since **test1** and **test2** are sent successfully.

Figure 13.6. The development machine: data being sent to the test machine.


```
sfb1:/usr/src # cat test
test1
test2
sfb1:/usr/src # stty ispeed 115200 ospeed 115200 -F /dev/ttys0
sfb1:/usr/src # cat test > /dev/ttys0
sfb1:/usr/src #
```

Figure 13.7. The test machine: data being received from the development machine.


```
sfb1:~ # stty ispeed 115200 ospeed 115200 -F /dev/ttys0
sfb1:~ # cat /dev/ttys0
test 1

test 2
```

One common problem is that the null-modem cable could be connected to the wrong serial port. If the data does not come across, switch the port to the second serial port connection, and this could enable the serial connection.

Once the serial connection to the development and test machines has been verified, the next step is to enable kgdb through the boot loader of the test machine.

Booting the Kernel

The kgdb kernel command-line option **kgdbwait** makes kgdb wait for the gdb connection during the booting of a kernel. The second kernel command option, **kgdb8250**, is used to configure the serial port. The port number and speed can be overridden on the command line by using this option:

`kgdb8250= portnumber, speed`

where *portnumber* is the COM port and supported speeds are 9600, 19200, 38400, 57600, and 115200.

Here's an example:

`kgdbwait kgdb8250=0,115200`

Connecting gdb

If you used **kgdbwait**, kgdb prints the message **Waiting for connection from remote gdb...** on the console and waits for a connection from gdb. At this point the connection is made through kgdb to gdb.

Here's an example:

```
% gdb ./vmlinux
(gdb) set remotebaud 115200
(gdb) target remote /dev/ttys0
```

After the connection, debugging the kernel can happen the same way an application is debugged using gdb.

If your system uses lilo as the boot loader, add the **append** line to lilo. Here's a sample lilo entry:

```
image=/boot/bzImage-2.6.7
label=gdb267
read-only
root=/dev/sda8
append="kgdbwait kgdb8250=0,115200"
```

Run lilo and reboot.

If your system uses grub as the boot loader, add the two kgdb keywords to the kernel entry.

Here's a sample grub entry:

```
title kgdb-2.6.7
kernel (hd1,2)/boot/bzImage-2.6.7 root=/dev/hdb3
kgdbwait kgdb8250=0,115200 vga=0x314 splash=silent desktop showopts
initrd (hd1,2)/boot/initrd
```

After the kgdb keywords have been added to the kernel entry for kgdb, reboot the system and select the kgdb-2.6.7 kernel entry to boot that kernel.

A Typical gdb Session

Now that you have the development and test machines set up correctly through their serial ports, let's see some of the gdb commands that can be used to set break points, view a back trace, and view variables.

Instead of typing commands to set up the gdb session every time, it is possible to have gdb read input parameters by creating a file called .gdbinit. This file would be placed in the kernel subdirectory where gdb will be started on the development machine. In this example gdb is started in the /usr/src/linux-2.6.7 directory. [Listing 13.2](#) shows a sample .gdbinit file. Line 1 sets the baud rate to 115200. Line 2 sets vmlinux as the symbol file. Line 3 sets the serial port to /dev/ttyS0. Line 4 sets gdb's output to display hexadecimal.

Listing 13.2. .gdbinit Start File for gdb

```
1 set remotebaud 115200
2 symbol-file vmlinux
3 target remote /dev/ttyS0
4 set output-radix 16
```

Now you're ready to start the gdb program on the development machine by changing to the directory where the kernel source tree starts. In this example, the kernel source tree is at /usr/src/linux-2.6.7. To start gdb, type **gdb**.

If everything is working, the test machine will stop during the boot process. Enter the gdb command **cont** to continue the boot process.

Using kgdb to Stop and View the Kernel Source

To stop kernel execution, press Ctrl-C on the gdb terminal. gdb sends a stop message to the kernel gdb, which takes control of the kernel and contacts gdb. gdb then presents a command prompt and waits for user input. The kernel is stopped, and all processors are controlled by kernel gdb routines. gdb commands can be entered now.

[Listing 13.3](#) shows the code you'll put a break point in. This code is part of the mount code of the JFS. The source code is in the kernel and is located in the /usr/src/linux-2.6.7/fs/jfs/_mount.c file.

Listing 13.3. jfs_mount.c Code

```
81 int jfs_mount(struct super_block *sb)
82 {
83 int rc = 0; /* Return code */
84 struct jfs_sb_info *sbi = JFS_SBI(sb);
85 struct inode *ipaimap = NULL;
86 struct inode *ipaimap2 = NULL;
87 struct inode *ipimap = NULL;
88 struct inode *ipbmap = NULL;
89 /*
90 * read/validate superblock
91 * (initialize mount inode from the superblock)
92 */
93 if ((rc = chkSuper(sb))) {
94 goto errout20;
95 }
```

After you set the break point on the development machine and use the **cont** command to start the kernel running again, you mount a JFS file system on the test machine. The **mount** command causes the break point to be hit, and gdb stops the system.

[Figure 13.8](#) shows the lines in the .gdbinit file that are used as parameters to gdb. You'll start gdb and press Ctrl-C to set the first break point in the **jfs_mount** routine. Once the break is hit, you'll use back trace (**bt**) with 6 as the number of traces you want to see. The back trace shows that **jfs_mount** has the following calling structure:

```
do_add_mount -> do_kern_mount -> jfs_get_sb -> get_sb_sdev -> jfs_fill_super ->
jfs_mount
```

Figure 13.8. .gdbinit: starting gdb and setting a break point in jfs_mount.

[[View full size image](#)]

```
sfbl:/usr/src/linux-2.6.7 # cat .gdbinit
set remotebaud 115200
symbol-file vmlinux
target remote /dev/ttys0
set output-radix 16
sfbl:/usr/src/linux-2.6.7 # gdb
GNU gdb 6.1
Copyright 2004 Free Software Foundation, Inc.
GDB is free software, covered by the GNU General Public License, and you are
welcome to change it and/or distribute copies of it under certain conditions.
Type "show copying" to see the conditions.
There is absolutely no warranty for GDB. Type "show warranty" for details.
This GDB was configured as "i686-pc-linux-gnu".
Using host libthread_db library "/lib/tls/libthread_db.so.1".
breakpoint () at kernel/kgdb.c:1212
1212 atomic_set(&kgdb_setting_breakpoint, 0);
(gdb) cont
Continuing.
[New Thread 32768]

Program received signal SIGTRAP, Trace/breakpoint trap.
breakpoint () at kernel/kgdb.c:1212
1212 atomic_set(&kgdb_setting_breakpoint, 0);
(gdb) break jfs_mount
Breakpoint 1 at 0xc01d669c: file jfs_incore.h, line 182.
(gdb) cont
Continuing.
[New Thread 6232]
[Switching to Thread 6232]

Breakpoint 1, jfs_mount (sb=0xd75aa510) at jfs_incore.h:182
182 return sb->s_fs_info;
(gdb) bt 6
#0  jfs_mount (sb=0xd75aa510) at jfs_incore.h:182
#1  0xc01d2e20 in Jfs_fill_super (sb=0xd75aa510, data=0x0, silent=0x0) at fs/jfs/super.c:417
#2  0xc01627bf in get_sb_bdev (fs_type=0xc030b340, flags=0x0, dev_name=0xcac02000 "/dev/hdb1", data=0x0,
 fill_super=0xc01d2d70 <jfs_fill_super>) at fs/super.c:660
#3  0xc01d306d in jfs_get_sb (fs_type=0xc030b340, flags=0x0, dev_name=0xcac02000 "/dev/hdb1", data=0x0)
 at fs/jfs/super.c:505
#4  0xc01629b0 in do_kern_mount (fstype=0xcac9d000 "jfs", flags=0x0, name=0xcac02000 "/dev/hdb1", data=0x0)
 at fs/super.c:781
#5  0xc017de1b in do_add_mount (nd=0xcabf1f50, type=0xcac9d000 "jfs", flags=0x0, mnt_flags=0x1000,
 name=0xcac02000 "/dev/hdb1", data=0x0) at fs/namespace.c:738
(More stack frames follow...)
```

Note

The -> designates which routine is being called.

The next gdb session, shown in [Figure 13.9](#), places a break point in the `jfs_create` routine, which is called when a file is created in a JFS file system. After the break point is set, you'll copy a file to the JFS file system, and the break point will be hit.

Figure 13.9. A break point in `jfs_create` and viewing variables.

[\[View full size image\]](#)

```
(gdb) info breakpoints
No breakpoints or watchpoints.
(gdb) list fs/jfs/namei.c:110
105 tblk = tid_to_tblock(tid);
106 tblk->xflag |= COMMIT_CREATE;
107 tblk->ino = ip->i_ino;
108 tblk->u.ipxpd = JFS_IP(ip)->ipxd;
109
110 iplist[0] = dip;
111 iplist[1] = ip;
112
113 /*
114 * initialize the child XAD tree root in-line in inode
115
(gdb) break fs/jfs/namei.c:110
Breakpoint 3 at 0xc01d3f50: file fs/jfs/namei.c, line 110.
(gdb) cont
Continuing.
[New Thread 11704]
[Switching to Thread 11704]

Breakpoint 3, jfs_create (dip=0xcac7a6c0, dentry=0xc9124960, node=0x4, nd=0xc92cbf68) at fs/jfs/namei.c:110
110 iplist[0] = dip;
(gdb) print ip.i_ino
$0 = 0x5
(gdb) print tblk
$9 = (struct tblock *) 0xd880018c
(gdb) print tblk.xflag
$10 = 0x400
(gdb) print tblk.ino
$11 = 0x5
(gdb) x/20xw 0xd880018c
0xd880018c: 0x000000100 0x000000000 0x000000000 0x000000000
0xd880019c: 0x000000000 0xd75aa518 0x000000000 0x1d244b3c
0xd88001ac: 0x000000000 0x00000000a 0xc02453d5 0x000000000
0xd88001bc: 0x000000000 0xd88001c0 0xd88001c0 0x000000004
0xd88001cc: 0x000000000 0x000000000 0x000000000 0x000000000
(gdb) cont
Continuing.
```

First you'll press Ctrl-C to enter the gdb session. To check if any breaks are set, use the **info breakpoints** command. In this session no break points are set. Now use gdb to do a source listing inside the JFS routine called **jfs_create**. This routine is located in /usr/src/linux-2.6.7/fs/jfs/namei.c. You'll then place a break point on line 110:

```
110 iplist[0] = dip;
```

You'll use four **print** commands to show the value of the variables **ip->i_ino**, **tblk**, **tblk->xflag**, and **tblk->ino**. Finally, you'll look at 20 words of the **tblk** structure by using the **x/20xw** command with the address 0xd880018c.

gdb Thread Analysis

In Linux, a single program may have more than one thread of execution. The precise semantics of threads differ from one operating system to another, but in general the threads of a single program are akin to multiple processes except that they share one address space (that is, they can all examine and modify the same variables). On the other hand, each thread has its own registers and execution stack, and perhaps private memory.

gdb provides these facilities for debugging multithread programs. Some of the thread-related commands are as follows:

- **info threads** displays all existing threads.
- **thread *thread #*** switches to another thread.
- **thread apply [thread #] [all] args** applies a command to a list of threads.
- Thread-specific break points
- Automatic notification of new threads

Let's look at gdb's capability to switch between threads and view where each thread is on the system. You'll see how to view two threads. The first gdb command you'll use is **info threads**. This command displays all the threads on the system. Suppose you're looking for two JFS threads, and from **thread info** the thread numbers turn out to be 8 and 14. To view thread 8, you'll use the gdb command **thread 8** and use the **where** command to get a back trace for this thread. The exact gdb commands are as follows:

- **info threads** displays the program's threads.
- **thread 8** switches to that thread.
- **where** displays a back trace for thread 8.
- **thread 14** switches to that thread.
- **where** displays a back trace for thread 14.

Checking where each thread is can be an effective way to determine which thread or threads are causing the system to hang. Some things to look for are if one thread is holding a semaphore and the other thread is waiting on that semaphore. Another area of interest is when one thread has a lock that the other thread is waiting for.

 PREV

NEXT

 PREV

NEXT

kdb

The Linux kernel debugger (kdb) is a patch for the Linux kernel. It lets you examine kernel memory and data structures while the system is operational. A key feature of kdb is that it requires only one machine to use the debugger. kdb also can be set up to use two machines, which would be connected through serial ports. kdb does not allow source-level debugging like kgdb. Additional commands to format and display essential system data structures given an identifier or address of the data structure can be added to kdb. The current command set allows the control of kernel operations, including the following:

- Single-stepping a processor
- Stopping upon execution of a specific instruction
- Stopping upon access (or modification) of a specific virtual memory location
- Stopping upon access to a register in the input-output address space
- Stack back trace for the current active task as well as for all other tasks (by process ID [PID])
- Instruction disassembly

First, check to see if kdb is available in the kernel config by looking at the Kernel hacking menu. If it isn't, the next section shows you how to enable kdb by first applying the kdb patches to the kernel.

kdb Kernel Patching

The first step of applying the kdb patch to the kernel is to download the patch from the kdb web site (<http://oss.sgi.com/projects/kdb/>). kdb provides patches for several levels of the kernel.

The following example uses the kdb patch that has been created for the 2.6.9 level of the kernel. The patches are called kdb-v4.4-2.6.9-rc4-common.1.bz2 and kdb-v4.4-2.6.9-i386.1.bz2. The first step is to unzip both patches using the **bzip2** command with the **-d** option.

[Figure 13.10](#) shows the command to apply the first of two patches (kdb-v4.4-2.6.9-rc4-common-1).

Figure 13.10. Patching the kernel with the first of two kdb patches.

[\[View full size image\]](#)

The screenshot shows a terminal window titled "Shell - Konsole". The window has a menu bar with "Session", "Edit", "View", "Bookmarks", "Settings", and "Help". The main area of the terminal contains the following command-line session:

```
sfb1:/usr/src/kdb # bzip2 -d kdb-v4.4-2.6.9-rc4-common-1.bz2
sfb1:/usr/src/kdb # ls
. . . kdb-v4.4-2.6.9-rc4-common-1 kdb-v4.4-2.6.9-rc4-i386-1.bz2
sfb1:/usr/src/kdb # bzip2 -d kdb-v4.4-2.6.9-rc4-i386-1.bz2
sfb1:/usr/src/kdb # ls
. . . kdb-v4.4-2.6.9-rc4-common-1 kdb-v4.4-2.6.9-rc4-i386-1
sfb1:/usr/src/kdb # cd ..
sfb1:/usr/src # cd linux-2.6.9
sfb1:/usr/src/linux-2.6.9 # patch -p1 < /usr/src/kdb/kdb-v4.4-2.6.9-rc4-common-1

patching file Documentation/kdb/dump.txt
patching file Documentation/kdb/kdb.mm
patching file Documentation/kdb/kdb_bp.man
patching file Documentation/kdb/kdb_bt.man
patching file Documentation/kdb/kdb_enu.man
patching file Documentation/kdb/kdb_11.man
patching file Documentation/kdb/kdb_md.man
patching file Documentation/kdb/kdb_ps.man
patching file Documentation/kdb/kdb_rd.man
patching file Documentation/kdb/kdb_sr.man
patching file Documentation/kdb/kdb_ss.man
patching file Documentation/kdb/slides
patching file Makefile
patching file drivers/char/keyboard.c
patching file drivers/serial/8250.c
patching file drivers/serial/sn_console.c
patching file fs/proc/proc_misc.c
patching file include/linux/console.h
patching file include/linux/dis-asm.h
patching file include/linux/kdb.h
patching file include/linux/kdbprivate.h
patching file include/linux/sysctl.h
patching file init/main.c
patching file kdb/ChangeLog
patching file kdb/Makefile
patching file kdb/kdb_bp.c
patching file kdb/kdb_bt.c
patching file kdb/kdb_cmds
```

At the bottom of the terminal window, there are two icons: a user icon and a "Shell" icon. The "Shell" icon is highlighted with a blue border.

Figure 13.11 shows the command to apply the second of two patches (kdb-v4.4-2.6.9-rc4-i386-1).

Figure 13.11. Patching the kernel with the second of two kdb patches.

[\[View full size image\]](#)

The screenshot shows a terminal window titled "Shell - Konsole". The command being run is:


```
sfbl:/usr/src/linux-2.6.9 # patch -p1 < /usr/src/kdb/kdb-v4.4-2.6.9-rc4-i386-1
patching file arch/i386/Kconfig.debug
patching file arch/i386/Makefile
patching file arch/i386/kdb/ChangeLog
patching file arch/i386/kdb/Makefile
patching file arch/i386/kdb/i386-dis.c
patching file arch/i386/kdb/kdb_cmds
patching file arch/i386/kdb/kdba_bp.c
patching file arch/i386/kdb/kdba_bt.c
patching file arch/i386/kdb/kdba_id.c
patching file arch/i386/kdb/kdba_io.c
patching file arch/i386/kdb/kdbasupport.c
patching file arch/i386/kdb/pc_keyb.h
patching file arch/i386/kernel/entry.S
patching file arch/i386/kernel/i8259.c
patching file arch/i386/kernel/io_apic.c
patching file arch/i386/kernel/reboot.c
patching file arch/i386/kernel/snp.c
patching file arch/i386/kernel/snpboot.c
patching file arch/i386/kernel/traps.c
patching file arch/i386/kernel/vmlinux.lds.S
patching file include/asm-i386/ansidecl.h
patching file include/asm-i386/bfd.h
patching file include/asm-i386/kdb.h
patching file include/asm-i386/kdbprivate.h
patching file include/asm-i386/kmap_types.h
patching file include/asm-i386/nach-default/irq_vectors.h
patching file include/asm-i386/ptrace.h
patching file kdb/modules/kdbm_x86.c
sfbl:/usr/src/linux-2.6.9 # make xconfig
sed < scripts/kconfig/lkc_proto.h > scripts/kconfig/lkc_defs.h 's/P(N(^,1)*), .*/#define N1 (\$\$\$1_p)/'
HOSTCC scripts/kconfig/kconfig_load.o
/usr/lib/qt3/bin/moc -i scripts/kconfig/qconf.h -o scripts/kconfig/qconf.moc
HOSTCXX scripts/kconfig/qconf.o
```

The next step is to configure the kernel. One way to do that is to use the `make xconfig` command.

[Figure 13.12](#) shows the kdb options that are turned on for the kernel you'll build. It is also recommended that "Compile the kernel with frame pointers" be turned on. This flag is in the Kernel hacking section.

Figure 13.12. The Kernel hacking menu showing the kdb options.

[\[View full size image\]](#)

One other option to check in your kernel config is if kdb will be used over a serial port. The serial port configuration is set in the Character devices menu in the Serial drivers section.

Building the Kernel

The following steps show you how to build the kernel (for i386):

1. Issue the **make xconfig** command.
2. Under "Kernel hacking," select the following:
 - a. Select "Built-in Kernel Debugger support."

- b. Select "KDB modules."
 - c. Configure other kernel settings as needed.
3. Save and exit.
4. Issue the **make clean** command.
5. Issue the **make bzImage** command.
6. If modules need to be built, do the following:
 - a. Issue the **make modules** command.
 - b. Issue the **make modules_install** command.
7. Enter **cp arch/i386/boot/bzImage /boot/bzImage-2.6.9-kdb**.
8. Enter **cp System.map /boot/System.map-2.6.9-kdb**.
9. Enter **rm /boot/System.map && ln -s /boot/System.map-2.6.9-kdb System.map**.
10. If the system is using lilo as the boot loader, modify your configuration to boot from /boot/bzImage-2.6.8.1-kdb.

For example, if you're using lilo, do the following.

 - a. Modify /etc/lilo.conf.
 - b. Run lilo to read the modified lilo.conf.
11. If the system is using grub as the boot loader, modify your configuration to boot from /boot/bzImage-2.6.8.1-kdb.

For example, if you're using grub, modify /boot/grub/menu.lst.
12. Reboot.

The next step is to check the kernel's level and make sure that the kdb supported kernel is the one that is running. The **uname** command does not directly show that kdb support is built into the kernel, but the following example shows that we are running level 2.6.9 of the kernel. The **uname -a** command displays the kernel's level. The output should be similar to the following:

Linux sfb1 2.6.9 #1 Fri Nov 26 05:08:30 UTC 2004 i686 i686 i386 GNU/Linux

kdb Activation

kdb can be activated by configuring it at kernel build time.

If kdb off by default (**CONFIG_KDB_OFF**) was not selected during kernel configuration, kdb is active by default.

The runtime options are as follows:

- Activate it by passing the **kdb=on** flag to the kernel during boot.
- Turn it on or off through the /proc file system entry.

To enable kdb through the /proc, use this command:

```
# echo "1" > /proc/sys/kernel/kdb
```

To disable kdb through the /proc, use this command:

```
# echo "0" > /proc/sys/kernel/kdb
```

If kdb is needed during boot, specify the **kdb=early** flag to the kernel during boot. This allows kdb to be activated during the boot process.

kdb is invoked in the following ways:

- Pressing the Pause key on the keyboard manually invokes kdb.
- Whenever there is an Oops or kernel panic.
- If kdb is set up through a serial port between two machines, pressing Ctrl-A invokes kdb from the serial console. Several programs can be used to communicate with kdb through a serial port, such as minicom and kermit.

Note

The key sequence Ctrl-A has been changed in version 4.4 of kdb. It is now Esc-KDB.

Using kdb Via a Serial Console Port

The following steps assume that lilo is the boot loader. If your system uses another boot loader, the commands should be added to that boot loader.

1. Add **serial = 0,115200n8** to the file /etc/lilo.conf.
2. Add **append="console=ttyS0,115200"** to the file /etc/lilo.conf.
3. A user space program must be reading from the serial port to see characters coming down the line; this is a restriction of the Linux serial layer. A sample entry in /etc/inittab that does this is as follows:

Add S1:23:respawn:/sbin/getty -L ttyS1 115200 vt100 to the file /etc/inittab.

4. Connect the serial port to the other computer via a null modem cable.
5. Run a terminal tool (minicom or kermit) on the other computer and start the connection.
6. Reboot the computer with kdb.
7. Enter kdb by pressing Ctrl-A on the terminal tool's console.
8. Enter some kdb commands to check to see if kdb is working.

kdb has 10 man pages available; the kdb kernel patch places them in the /Documentation/kdb directory. The overall man page for kdb is located in the kdb.mm file. You can access it using the following commands:

```
# cd /usr/src/linux-2.6.9/Documentation/kdb  
# man ./kdb.mm
```

kdb Commands

When kdb is enabled, a kernel Oops causes the debugger to be invoked, and the keyboard LEDs blink. Once the kdb prompt is displayed, you can enter kdb commands. [Table 13.1](#) describes some of the commands.

Table 13.1. kdb Commands

Command	Description
bp name	Sets a break point, where <i>name</i> is the name of the kernel routine.
bt	Displays a back trace.
bta	Displays a back trace for all processes.
btp PID	Gets a back trace of a particular process, where <i>PID</i> is the process ID.
di name	Disassemble instructions for a routine, where <i>name</i> is the name of the kernel routine.
dmesg	Displays the kernel log buffer.
go	Exits the debugger.
help?	Displays help for the debugger.
md address	Displays memory, where <i>address</i> is the memory address.
ps	Displays a list of processes.

If the system will be run in graphical mode with kdb enabled, it is recommend that kdb be set up to use a serial console so that the kdb prompt can be seen.

kdb Debug Sessions

Now let's look at some real problems where kdb was useful in showing where the problem in the kernel occurred. The first session looks at a problem while a volume snapshot is created on an XFS volume. The second session shows a problem in the JFS file system. The third session is a system that is hanging, and the problem turned out to be in the BIOS for the system. We'll look at some of the structures in the IDE device driver while walking through this session.

kdb Debug Session 1

The following bug showed up while a volume snapshot of an XFS volume was being created. kdb is entered because the kernel has hit a system panic or Oops. The system has stopped because the Extended Instruction Pointer (EIP) register is invalid (0xb800). The instruction pointer is the memory address of the next instruction the processor will load and execute.

```
Entering kdb (current=0xd600e000, pid 940) Oops: Oops  
due to oops @ 0xb800  
eax = 0xffffffff ebx = 0xd600e000 ecx = 0x0000b800 edx = 0xc018fd25  
esi = 0x00000008 edi = 0xd600e000 esp = 0xd600ff0c eip = 0x0000b800  
ebp = 0xd600ff30 xss = 0x00000018 xcs = 0x00000010 eflags = 0x00010086  
xds = 0x00000018 xes = 0x00000018 origeax = 0xffffffff &regs = 0xd600fed8
```

The **ps** command can be used to list the system's processes when the system went into kdb. In this case we know that PID 940 is the process that caused the Oops, so that process could be the most important process to solve this problem. The * next to the **lvcreate** process shows that this is the running process when the Oops occurred.

```
kdb> ps  
Task Addr Pid Parent [*] cpu State Thread Command  
0xd7fe2000 00000001 00000000 1 000 stop 0xd7fe2270 init  
0xc163c000 00000002 00000001 1 000 stop 0xc163c270 keventd  
0xc1638000 00000003 00000000 1 000 stop 0xc1638270 ksoftirqd_CPU0  
0xc1636000 00000004 00000000 1 000 stop 0xc1636270 kswapd  
0xc1634000 00000005 00000000 1 000 stop 0xc1634270 bdflush  
0xc1632000 00000006 00000000 1 000 stop 0xc1632270 kupdated  
0xd7ec4000 00000007 00000001 1 000 stop 0xd7ec4270 mdrecoveryd  
0xd7eae000 00000008 00000001 1 000 stop 0xd7eae270 raid5d  
0xd7228000 00000156 00000001 1 000 stop 0xd7228270 kreiserfsd  
0xd7022000 00000159 00000001 1 000 stop 0xd7022270 pagebuf_daemon  
0xd630c000 00000522 00000001 1 000 stop 0xd630c270 dhcpcd  
0xd6fce000 00000658 00000001 1 000 stop 0xd6fce270 syslogd  
0xd630a000 00000663 00000001 1 000 stop 0xd630a270 klogd  
0xd61a2000 00000683 00000001 1 000 stop 0xd61a2270 portmap  
0xd617c000 00000711 00000001 1 000 stop 0xd617c270 rpc.statd  
0xd6108000 00000823 00000001 1 000 stop 0xd6108270 crond  
0xd651c000 00000860 00000001 1 000 stop 0xd651c270 atd  
0xd7986000 00000867 00000001 1 000 stop 0xd7986270 login  
0xd627a000 00000868 00000001 1 000 stop 0xd627a270 mingetty  
0xd6194000 00000869 00000001 1 000 stop 0xd6194270 mingetty  
0xd613e000 00000870 00000001 1 000 stop 0xd613e270 mingetty
```

```
0xd6400000 00000871 00000001 1 000 stop 0xd6400270 mingetty
0xd60e4000 00000872 00000001 1 000 stop 0xd60e4270 mingetty
0xd6284000 00000873 00000001 1 000 stop 0xd6284270 mgetty
0xd67f2000 00000876 00000867 1 000 stop 0xd67f2270 bash
0xd600e000 00000940 00000876 1 000 run 0xd600e270*lvcreate
```

The **bt** command shows the back trace for the current process:

```
kdb> bt
 EBP EIP Function(args)
0xd600ff30 0x0000b800 <unknown>+0xb800 (0x1)
 kernel <unknown> 0x0 0x0 0x0
 0xc011ce83 dequeue_signal+0x43 (0xd600e560, 0xd600ff30,
0xd600e560, 0xd600ffc4, 0xc01392ff)
 kernel .text 0xc0100000 0xc011ce40 0xc011cef0
 0xc01069b9 do_signal+0x59 (0x11, 0xbffffec40, 0xbffffeb0, 0x8, 0x11)
 kernel .text 0xc0100000 0xc0106960 0xc0106c00
 0xc0106d54 signal_return+0x14
 kernel .text 0xc0100000 0xc0106d40 0xc0106d58
```

The actual Oops can be produced by letting the system continue by using the **go** command in kdb:

```
kdb> go
Oops: 0000
CPU: 0
EIP: 0010:[<0000b800>] Not tainted
EFLAGS: 00010086
eax: ffffffff ebx: d600e000 ecx: 0000b800 edx: c018fd25
esi: 00000008 edi: d600e000 ebp: d600ff30 esp: d600ff0c
ds: 0018 es: 0018 ss: 0018
Process lvcreate (pid: 940, stackpage=d600f000)
Stack: c011ce83 00000001 00000000 00000008 c01069b9 d600e560 d600ff30 d600e560
 d600ffc4 c01392ff 00000282 d604ab40 d600e000 00000011 c1672144 c011de97
 00000011 d600e568 00000000 d600ff70 d600ffa4 c011e252 00000011 d600ff90
Call Trace: [<c011ce83>] [<c01069b9>] [<c01392ff>] [<c011de97>] [<c011e252>]
 [<c0106d54>]

Code: Bad EIP value.
```

-- --

kdb is correctly reporting the current EIP, but the kernel has taken a branch into an invalid address. The code that seems to have caused this problem is in the **dequeue_signal** routine. **objdump** can be used to view the code in the kernel.

The **objdump** command is as follows:

```
# objdump -dstart-addr=0xc011ce40stop-address=0xc011ce90 vmlinuz
```

The call instruction just before 0xc011ce83 is an indirect call via ecx:

```
dequeue_signal(sigset_t *mask, siginfo_t *info)
{
 int sig = 0;
```

```
#if DEBUG_SIG
printf("SIG dequeue (%s:%d): %d ", current->comm, current->pid,
 signal_pending(current));
#endif

sig = next_signal(current, mask);
if (sig) {
 if (current->notifier) {
 if (sigismember(current->notifier_mask, sig)) {
 if (!(current->notifier)(current-
>notifier_data)) { <==== failing here
 current->sigpending = 0;
 return 0;
 }
 }
 }
}
```

The problem is caused by the **current->notifier** being corrupt. The next step is to find out how this happened.

The only place that the notifier is set is in **block_all_signals()**, so one way to determine which routine is calling the **dequeue_signal** with bad data is to patch the kernel. The following kernel patch was used to find that routine. We used the back trace to find out why it is passing a bad pointer:

```
- kernel/signal.c.orig Tue Dec 9 10:15:50 2001
+++ kernel/signal.c Tue Jan 8 01:28:12 2002
@@ -155,6 +155,8 @@ block_all_signals(int (*notifier)(void *
{
 unsigned long flags;

+ if (notifier && (unsigned long)notifier < 0xc0000000)
+ BUG();
 spin_lock_irqsave(&current->sigmask_lock, flags);
 current->notifier_mask = mask;
 current->notifier_data = priv;
```

A quick scan through the kernel found only Direct Rendering Manager (DRM) code using **block_all_signals**. The **block_all_signals()/unblock_all_signals()** interface allows drivers to react nicely to signals that happen to a process that owns the driver data. It provides direct rendering lock handling.

If the bug is a bad notifier, the Oops is timing-dependent. The notifier routine is called only if a signal happens between **block_all_signals()** and **unblock_all_signals()**, and that does not always occur.

A timing problem was found in the DRM code. The correct notifier was set up for the **dequeue_signal** routine, and the Oops was fixed.

kdb Debug Session 2

This kdb session shows a JFS problem during the booting of the system. The boot processing passes the root volume to the file system to see if the file system claims the volume. The JFS file system wasn't checking for this condition and would Oops the system. The Oops causes kdb to be entered.

NET4: Unix domain sockets 1.0/SMP for Linux NET4.0.

fatfs: bogus cluster size

fatfs: bogus cluster size

ToDo: Parse mount options: "<NULL>"

Mount JFS Failure: 22

```
Unable to handle kernel NULL pointer dereference at virtual address 00000004
printing eip:
c0157db7
*pde = 00000000
```

```
Entering kdb (current=0xc1228000, pid 1) Oops: Oops
due to oops @ 0xc0157db7
eax = 0x00000000 ebx = 0xc12349a0 ecx = 0xc12349a0 edx = 0x00000000
esi = 0xc034cb40 edi = 0xc7f63120 esp = 0xc1229ef8 eip = 0xc0157db7
ebp = 0xc034dd60 xss = 0x00000018 xcs = 0x00000010 eflags = 0x00010246
xds = 0x00000018 xes = 0x00000018 origeax = 0xffffffff &regs = 0xc1229ec4
```

The **bt** command shows a back trace for the PID 1 process, which is the process that is causing the Oops:

```
kdb> bt
EBP EIP Function(args)
0xc034dd60 0xc0157db7 fat_clear_inode+0x17 (0xc12349a0)
 kernel .text 0xc0100000 0xc0157da0 0xc0157dc4
 0xc0140deb clear_inode+0xb3 (0xc12349a0)
 kernel .text 0xc0100000 0xc0140d38 0xc0140e1c
 0xc0141767 iput+0x147 (0xc12349a0, 0xc1234a44, 0x0, 0x0, 0xc12349a0)
 kernel .text 0xc0100000 0xc0141620 0xc014177c
 0xc0162938 jfs_read_super+0x160 (0xc127e400, 0x0, 0x1)
 kernel .text 0xc0100000 0xc01627d8 0xc0162954
 0xc01330a5 read_super+0x109 (0x306, 0xc7f63120, 0xc034dd60, 0x1, 0x0)
 kernel .text 0xc0100000 0xc0132f9c 0xc0133114
 0xc0366fb4 mount_root+0x164
 kernel .text.init 0xc0360000 0xc0366e50
0xc03671c0
 0xc0360992 do_basic_setup+0x3a
 kernel .text.init 0xc0360000 0xc0360958
0xc03609a0
 0xc0105007 init+0x7
 kernel .text 0xc0100000 0xc0105000 0xc0105150
 0xc0105457 kernel_thread+0x23
 kernel .text 0xc0100000 0xc0105434 0xc0105464
```

You see the list of processes using the **ps** command. This system is early in the booting process, so only eight processes have started in the system so far:

```
kdb> ps
Task Addr Pid Parent [*] cpu State Thread  Command
0xc1228000 00000001 00000000 0 000 run  0xc1228260*swapper
0xc1230000 00000002 00000001 0 000 stop  0xc1230260 keventd
0xc7f9e000 00000003 00000001 0 000 stop  0xc7f9e260 kswapd
0xc7f9c000 00000004 00000001 0 000 stop  0xc7f9c260 kreclaimd
0xc7f9a000 00000005 00000001 0 000 stop  0xc7f9a260 bdflush
0xc7f98000 00000006 00000001 0 000 stop  0xc7f98260 kupdated
0xc7f70000 00000007 00000001 0 000 stop  0xc7f70260 jfsIO
0xc7f6e000 00000008 00000001 0 000 stop  0xc7f6e260 jfsCommit
```

From the **bt** output you see that the **fat_clear_inode** routine, which is shown in [Listing 13.4](#), is called by **clear_inode**. The call to **fat_clear_inode** is wrong. The correct call is shown in [Listing 13.5](#), which is **jfs_clear_inode**. Each file system has a **clear_inode** routine.

What was causing this problem is that the table shown in [Listing 13.6](#) for the JFS file system didn't have the **jfs_clear_inode** set in the table

when the **clear_inode** call was done on the file system. So the solution was to have the table for the JFS operation set **jfs_clear_inode**, and the Oops was fixed.

The FAT file system used this routine to clear the inode. It is called by the Virtual File System (VFS) **clear_inode** method.

Listing 13.4. fat_clear_inode

```
void fat_clear_inode(struct inode *inode)
{
 if (is_bad_inode(inode))
 return;
 lock_kernel();
 spin_lock(&fat_inode_lock);
 fat_cache_inval_inode(inode);
 list_del(&MSDOS_I(inode)->i_fat_hash);
 spin_unlock(&fat_inode_lock);
 unlock_kernel();
}
```

The JFS file system uses this routine to clear the inode. It is called by the VFS **clear_inode** method.

Listing 13.5. jfs_clear_inode

```
void jfs_clear_inode(struct inode *inode)
{
 struct jfs_inode_info *ji = JFS_IP(inode);

 jFYI(1, ("jfs_clear_inode called ip = 0x%p\n", inode));

 if (ji->active_ag != -1) {
 printk(KERN_ERR "jfs_clear_inode, active_ag =
%d\n",
 ji->active_ag);
 printk(KERN_ERR "i_ino = %ld, i_mode = %o\n",
 inode->i_ino, inode->i_mode);
 }

 ASSERT(list_empty(&ji->mp_list));
 ASSERT(list_empty(&ji->anon_inode_list));

 if (ji->athead) {
 jERROR(1, ("jfs_clear_inode: inode %p has
anonymous locks\n",
 inode));
 jERROR(1, ("i_state = 0x%lx, cflag = 0x%lx\n",
 inode->i_state, ji->cflag));
 }

 free_jfs_inode(inode);
```

[Listing 13.6](#) shows the routines for the JFS Super Block operations. The `clear_inode` routine was the one that caused the Oops in this example. `clear_inode` is an optional method, called when VFS clears the inode.

Listing 13.6. Call Table for Super Block File System Operations

```
static struct super_operations jfs_super_operations = {
 .read_inode = jfs_read_inode,
 .dirty_inode = jfs_dirty_inode,
 .write_inode = jfs_write_inode,
 .clear_inode = jfs_clear_inode,
 .delete_inode = jfs_delete_inode,
 .put_super = jfs_put_super,
 .write_super_lockfs = jfs_write_super_lockfs,
 .unlockfs = jfs_unlockfs,
 .statfs = jfs_statfs,
 .remount_fs = jfs_remount,
};
```

kdb Debug Session 3

This example shows a rather complex debugging example in which a system is in a hung state waiting on disk I/O to be completed. With the help of kdb we were able to look at the IDE device driver subsystem. The debug session for this problem took several days. kdb helped reduce that time by providing a way to view this system in a very hung state. Several processes were created after the system was hung trying to log in through ssh and seeing why the system wasn't working as expected.

Three kdb commands can be used to start looking at hard kernel problems: `dmesg`, `ps`, and `bta`. In the `dmesg` output you should look for any unusual messages that the kernel has written. The `ps` command shows you all the processes on the system. The `bta` command provides a back trace of where the process is waiting on the system. For this example, since the system we are looking at is hanging, the back traces were useful information to determine which processes are hanging.

List All Processes (ps)

The serial connection to this kdb session was done using an AIX system. The `cu` command was used to connect with the Linux system that is showing the hang.

This system has over 200 processes. The process list from `ps` has been shortened for this example:

Script command is started on Fri Sep 3 01:52:59 GMT 2004.

```
# cu -ml tty0
Connected
```

Entering kdb (current=0xc03e8000, pid 0) on processor 0 due to Keyboard Entry

```
[0]kdb> ps
Task Addr Pid Parent [*]cpu State Thread Command
0xc1c0e000 00000001 00000000 0 000 stop 0xc1c0e370 init
```

```
0xf7500000 00000002 00000001 0 000 stop 0xf7500370 migration_CPU0
0xf7906000 00000003 00000001 0 000 stop 0xf7906370 keventd
0xf7904000 00000004 00000001 0 000 stop 0xf7904370 ksoftirqd_CPU0
0xf790e000 00000005 00000001 0 000 stop 0xf790e370 kswapd
0xf790c000 00000006 00000001 0 000 stop 0xf790c370 bdflush
0xf790a000 00000007 00000001 0 000 stop 0xf790a370 kupdated
0xf7908000 00000008 00000001 0 000 stop 0xf7908370 kinoded
0xc1c18000 00000011 00000001 0 000 stop 0xc1c18370 mdrecoveryd
0xc1c10000 00000185 00000001 0 000 stop 0xc1c10370 srcmstr
0xc2b50000 00000465 00000001 0 000 stop 0xc2b50370 httpd
0xc2970000 00000752 00000001 0 000 stop 0xc2970370 syslogd
0xc2962000 00000755 00000001 0 000 stop 0xc2962370 klogd
0xc2956000 00000790 00000001 0 000 stop 0xc2956370 khubd
0xc28f6000 00000903 00000001 0 000 stop 0xc28f6370 xinetd
0xc28d6000 00000916 00000001 0 000 stop 0xc28d6370 sshd
0xc2fa0000 00001196 00000001 0 000 stop 0xc2fa0370 xfs
0xc32d4000 00001221 00000001 0 000 stop 0xc32d4370 atd
0xc32cc000 00001236 00000001 0 000 stop 0xc32cc370 nscd
0xc2cea000 00001241 00001236 0 000 stop 0xc2cea370 nscd
0xc2ce0000 00001242 00001241 0 000 stop 0xc2ce0370 nscd
0xc2836000 00001243 00001241 0 000 stop 0xc2836370 nscd
0xc2ce4000 00001244 00001241 0 000 stop 0xc2ce4370 nscd
0xc32c8000 00001245 00001241 0 000 stop 0xc32c8370 nscd
0xc2cd8000 00001246 00001241 0 000 stop 0xc2cd8370 nscd
0xc328e000 00001292 00000001 0 000 stop 0xc328e370 cron
0xc236a000 00001296 00000001 0 000 stop 0xc236a370 mingetty
0xc2358000 00001297 00000001 0 000 stop 0xc2358370 getty
0xc329a000 00001298 00000001 0 000 stop 0xc329a370 initCIMOM
0xc3294000 00001299 00000001 0 000 stop 0xc3294370 startServer
0xc328a000 00001300 00000001 0 000 stop 0xc328a370 CommandControll
0xc3286000 00001301 00000001 0 000 stop 0xc3286370 startCSPEvent
0xc3280000 00001303 00000001 0 000 stop 0xc3280370 startFNMTrace
0xc327c000 00001304 00000001 0 000 stop 0xc327c370 startHDWR_SVR
0xc3276000 00001305 00000001 0 000 stop 0xc3276370 su
0xc3272000 00001306 00000001 0 000 stop 0xc3272370 su
0xc326e000 00001307 00000001 0 000 stop 0xc326e370 su
0xc3264000 00001309 00000001 0 000 stop 0xc3264370 java
0xc3258000 00001310 00000001 0 000 stop 0xc3258370 runccfw
0xc324a000 00001311 00001304 0 000 stop 0xc324a370 hdwr_svr
0xc3224000 00001319 00001303 0 000 stop 0xc3224370 tracelogd
0xc3234000 00001321 00001299 0 000 stop 0xc3234370 java
0xc3238000 00001322 00001321 0 000 stop 0xc3238370 java
0xc321a000 00001323 00001322 0 000 stop 0xc321a370 java
```

Back Trace for All Processes (bta)

The **bta** command is used to display a back trace for each process on the system. The list of back traces has been shortened for this example. Thirty-two processes are stuck waiting for I/O. The list of PIDs that are hanging is shown next. Looking at each back trace helped determine which processes were hanging and what they were waiting on. This system had over 200 processes, so it was time-consuming to determine if a process was hanging or in a normal sleep condition. An example of a process in a normal sleep condition is the process with PID 2. It is shown next.

Back Trace for PID 2

PID 2 has done a **context_switch**. This is a normal state where a process would be waiting in the kernel.

```
Stack traceback for pid 2
ESP EIP Function (args)
0xf7501f50 0xc0121afe context_switch+0xae (0xc041d880, 0xf7500000,
 0xc1c0e000, 0xc041d880,
 0xf7500000)
kernel .text 0xc0100000 0xc0121a50 0xc0121c6d
0xf7501f88 0xc011fcf7 schedule+0x147 (0xf7500346, 0xc030f8d4, 0x0,
 0xc1c0ff30, 0xc041e224)
kernel .text 0xc0100000 0xc011fb90 0xc011fdf0
0xf7501fac 0xc0121885 migration_thread+0x355
kernel .text 0xc0100000 0xc0121530 0xc0121890
0xf7501ff4 0xc010758e arch_kernel_thread+0x2e
kernel .text 0xc0100000 0xc0107560 0xc01075a0
Enter <q> to end, <cr> to continue:
```

A List of "Stuck" PIDs on the Hung Machine

In this system, 32 processes are waiting on I/O. The following list shows the PID, the process name, and the condition or routine that the process is waiting on:

```
pid 6 bdflush __get_request_wait
pid 7 kupdated __wait_on_page
pid 752  syslogd __wait_on_buffer
pid 1297 agetty __wait_on_page
pid 1311 hdwr_svr __down
pid 4796 java __wait_on_buffer
pid 4802 java rwsem_down_failed
pid 4861 java rwsem_down_failed
pid 10328 java __wait_on_buffer
pid 16008 rmcd __down
pid 16010 rmcd __down
pid 16041 IBM.DMSRMd do_no_page
pid 16047 IBM.LparCmdRMd do_no_page
pid 16086 IBM.AuditRMd do_no_page
pid 3078 IBM.ServiceRMd __get_request_wait
pid 12330 java __wait_on_page
pid 12428 cat __wait_on_page
pid 12564 mandb __lock_page
pid 16309 grep __wait_on_page
pid 18451 find __lock_page
pid 26888 java __down
pid 27503 login.krb5  __down
pid 27525 telnetd __down
pid 27526 login.krb5  __down
pid 27527 telnetd __down
pid 27528 login.krb5  __down
pid 27550 sshd __wait_on_buffer
pid 27571 telnetd __down
pid 27572 login.krb5  __down
pid 27597 login.krb5  __down
pid 27599 login.krb5  __down
pid 27702 sshd __lock_page
```

We'll show four PIDs that are stuck waiting for I/O6, 7, 752, and 1311:

```
[0]kdb> bta
```

Stack traceback for pid 6

ESP	EIP	Function (args)
0xf790ddc8	0xc0121afe	context_switch+0xae (0xc041d880, 0xf790c000, 0xca02e000, 0xc041d880, 0xf790c000)
		kernel .text 0xc0100000 0xc0121a50 0xc0121c6d
0xf790de00	0xc011fcf7	schedule+0x147 (0xc04ac904, 0x0, 0x0, 0xf790c000, 0x0)
		kernel .text 0xc0100000 0xc011fb90 0xc011fdf0
0xf790de24	0xc01fd89d	__get_request_wait+0xfd (0xc04ac904, 0x1, 0xf7596900, 0xc2422b40, 0x1)
		kernel .text 0xc0100000 0xc01fd7a0 0xc01fd8a0
0xf790de80	0xc01fdd53	__make_request+0x283 (0xc04ac904, 0x1, 0xc2422b40, 0x0, 0x0)
		kernel .text 0xc0100000 0xc01fdad0 0xc01fe210
0xf790dedc	0xc01fe309	generic_make_request+0xf9 (0x1, 0xc2422b40)
		kernel .text 0xc0100000 0xc01fe210 0xc01fe360
0xf790df08	0xc01fe3b7	submit_bh+0x57 (0x1, 0xc2422b40)
		kernel .text 0xc0100000 0xc01fe360 0xc01fe420
0xf790df24	0xc015285c	write_locked_buffers+0x2c (0xf790df44, 0x20, 0x20, 0xf75cbae0, 0xf75cb9e0)
		kernel .text 0xc0100000 0xc0152830 0xc0152870
0xf790df38	0xc0152979	write_some_buffers+0x109 (0x0, 0x0, 0x18, 0x10f00, 0xc1c0ff9c)
		kernel .text 0xc0100000 0xc0152870 0xc01529c0
0xf790dfd8	0xc0156959	bdflush+0xc9
		kernel .text 0xc0100000 0xc0156890 0xc0156980
0xf790dff4	0xc010758e	arch_kernel_thread+0x2e
		kernel .text 0xc0100000 0xc0107560 0xc01075a0

Stack traceback for pid 7

ESP	EIP	Function (args)
0xf790bee8	0xc0121afe	context_switch+0xae (0xc041d880, 0xf790a000, 0xc03e8000, 0xc041d880, 0xf790a000)
		kernel .text 0xc0100000 0xc0121a50 0xc0121c6d
0xf790bf20	0xc011fcf7	schedule+0x147 (0xc11d8100, 0x0, 0xf790a000, 0xc1c002cc, 0xc1c002cc)
		kernel .text 0xc0100000 0xc011fb90 0xc011fdf0
0xf790bf44	0xc013c7d9	__wait_on_page+0x79 (0xc11d8100, 0x1, 0xc2f569a0, 0xc2f569a8)
		kernel .text 0xc0100000 0xc013c760 0xc013c800
0xf790bf7c	0xc013c3d7	filemap_fdatawait+0x77 (0xc2f56a54, 0x0)
		kernel .text 0xc0100000 0xc013c360 0xc013c400
0xf790bf94	0xc016bf9e	__sync_one+0x9e (0xc2f569a0, 0x0)
		kernel .text 0xc0100000 0xc016bf00 0xc016c046
0xf790bfac	0xc016a5c3	sync_unlocked_inodes+0x63 (0x0, 0xf790a664)
		kernel .text 0xc0100000 0xc016a560 0xc016a600
0xf790bcfc0	0xc01566e8	sync_old_buffers+0x28 (0xc03d78c0, 0xc0105000, 0x8e000, 0x0, 0x10f00)
		kernel .text 0xc0100000 0xc01566c0 0xc0156770
0xf790bfd0	0xc0156a7d	kupdate+0xd
		kernel .text 0xc0100000 0xc0156980 0xc0156ac0
0xf790bff4	0xc010758e	arch_kernel_thread+0x2e
		kernel .text 0xc0100000 0xc0107560 0xc01075a0

Stack traceback for pid 752

ESP	EIP	Function (args)
0xc2971cf8	0xc0121afe	context_switch+0xae (0xc041d880, 0xc2970000, 0xc03e8000, 0xc041d880, 0xc2970000)
		kernel .text 0xc0100000 0xc0121a50 0xc0121c6d
0xc2971d30	0xc011fcf7	schedule+0x147 (0x0, 0x0, 0xc2970000, 0xf6505670, 0xf6505670)
		kernel .text 0xc0100000 0xc011fb90 0xc011fdf0
0xc2971d54	0xc01527ce	__wait_on_buffer+0x6e

```
kernel .text 0xc0100000 0xc0152760 0xc0152800
0xc2971d8c 0xc0153c8c bread+0x7c (0x307, 0x80255, 0x1000)
 kernel .text 0xc0100000 0xc0153c10 0xc0153ca0
0xc2971da0 0xc01a114f ext2_get_branch+0x6f (0xc296cd40, 0x2, 0xc2971e10,
0xc2971de0, 0xc2971ddc)
 kernel .text 0xc0100000 0xc01a10e0 0xc01a11c0
0xc2971dc0 0xc01a144c ext2_get_block+0x8c (0xc23344e0, 0xc1978f50, 0xe2b, 0xe3a,
0xc013877b)
 kernel .text 0xc0100000 0xc01a13c0 0xc01a17c0
0xc2971eac 0xc013f5a9 do_generic_file_write+0x3f9
 kernel .text 0xc0100000 0xc013f1b0 0xc013f990
0xc2971f04 0xc013fa2b generic_file_write+0x9b
 kernel .text 0xc0100000 0xc013f990 0xc013fa60
```

Enter <q> to end, <cr> to continue:

```
Stack traceback for pid 1311
ESP EIP Function (args)
0xc324bc9c 0xc0121afe context_switch+0xae (0xc041d880, 0xc324a000, 0xf7904000,
0xc041d880, 0xf75f2448)
 kernel .text 0xc0100000 0xc0121a50 0xc0121c6d
0xc324bcd4 0xc011fc07 schedule+0x147 (0x1, 0xc324a000, 0xd6539dc8, 0xf75f2454,
0x0)
 kernel .text 0xc0100000 0xc011fb90 0xc011fdf0
0xc324bcf8 0xc0107f42 __down+0x82
 kernel .text 0xc0100000 0xc0107ec0 0xc0107f90
0xc324bd2c 0xc01080ec __down_failed+0x8 (0x0, 0xc02a5a82)
 kernel .text 0xc0100000 0xc01080e4 0xc01080f0
0xc324bd3c 0xc019ecd4 ext2_bg_num_gdb+0x64 (0xc2b84c00, 0xc29fec00, 0xc29fec00,
0xebacf260, 0xc29fec00)
 kernel .text 0xc0100000 0xc019ec70 0xc019ed30
0xc324bd50 0xc2b33bb1 [epca]receive_data+0x1af (0xc3140ba0, 0xc164a390, 0x0,
0x2a, 0x0)
 epca .text 0xc2b30060 0xc2b33a02 0xc2b33c6a
0xc324bf1c 0xc013f5a9 do_generic_file_write+0x3f9
 kernel .text 0xc0100000 0xc013f1b0 0xc013f990
0xc324bf74 0xc013fa2b generic_file_write+0x9b
 kernel .text 0xc0100000 0xc013f990 0xc013fa60
0xc324bf98 0xc01510d3 sys_write+0xa3 (0x3, 0x40014000, 0x3c, 0x3c, 0x40014000)
 kernel .text 0xc0100000 0xc0151030 0xc0151190
0xc324bf4 0xc01095af system_call+0x33
 kernel .text 0xc0100000 0xc010957c 0xc01095b4
```

[0]more>

Looking at the machine in its current state, it appears that the IDE interface has an I/O in flight and that a timer is running against it. Since the processing on an I/O timeout is to read a register and just restart the timer, it looks like we are endlessly looping in this code path. Using the kdb we were able to verify this by exiting kdb and checking the **ide_hwgroup_t** structure before and after. The pointer to the current request had not changed, the timer had been modified to some point in the future, and the **ide_hwgroup** "busy" bit was still set.

ide_hwgroup_t is used to attach requests for **IDE_TASK_CMDS**. It is located in the /usr/src/linux/include/linux/ide.h file. The structure is shown in [Listing 13.7](#).

Listing 13.7. ide_hwgroup_t Structure

```
typedef struct hwgroup_s {
 ide_handler_t *handler; /* irq handler, if active */
```

```
volatile int busy; /* BOOL: protects all fields
below */
int sleeping; /* BOOL: wake us up on timer
expiry */
ide_drive_t *drive; /* current drive */
ide_hwif_t *hwif; /* ptr to current hwif in
linked list */
struct request *rq; /* current request */
struct timer_list timer; /* failsafe timer */
struct request wrq; /* local copy of current
write rq */
unsigned long poll_timeout; /* timeout value during long
polls */
ide_expiry_t  *expiry; /* queried upon timeouts */
} ide_hwgroup_t;

/* structure attached to the request for IDE_TASK_CMDS */
```

After some analysis, an area where this hang could be happening is the IDE device driver. One of the places to look is the `ide_hwgroup_t` structure, which is shown in [Listing 13.7](#). The address of the `ide_hwgroup_t` structure is 0xf7520e60. You can use the `md` command to display this structure. The current request from `ide_hwgroup_t` has the value of f7596a80, and it appears in bold. The timer is highlighted and has the value of 00f877e7:

```
[0]kdb> md f7520e60
0xf7520e60 c021d7f0 00000001 00000000 c04ac904 .....
0xf7520e70 c04ac8c0 f7596a80 c0454dd0 c0454dd0 ?J?jY??ME?
0xf7520e80 00f877e7 f7520e60 c020f6e0 c0454400 ..!R??DE?
0xf7520e90 00000000 f7595c20 c04ac924 00000000 .... \Y??...
0xf7520ea0 ffffffff 00000000 00000063 00000004 ?....c.....
0xf7520eb0 00000000 00000000 00000000 00000000 .....
0xf7520ec0 00000000 00000000 00000000 00000000 .....
0xf7520ed0 00000000 00000000 f7595da0 c04aca68 ..... ]Y??
[0]kdb>
0xf7520ee0 00000000 00000000 00000000 00000000 .....
0xf7520ef0 00000000 c021e0d0 00000000 00000000 ...p?.....
0xf7520f00 00000000 00000000 00000000 00000000 .....
0xf7520f10 00000000 00000000 00000000 00000000 .....
0xf7520f20 00000000 00000000 00000000 00000000 .....
0xf7520f30 00000000 00000000 00000000 00000000 .....
0xf7520f40 00000000 00000000 00000000 00000000 .....
0xf7520f50 00000000 00000000 00000000 00000000 .....
```

[0]kdb>**go**

The system is allowed to continue, and after 5 seconds, we break back into kdb. Looking at `ide_hwgroup_t` again, we see that the request remains the same, 0xf7596a80, and that the timer is highlighted. The value getting incremented is 00f87bcf 00f877e7 = 3e8.

```
[0]kdb> md f7520e60
0xf7520e60 c021d7f0 00000001 00000000 c04ac904 .....
0xf7520e70 c04ac8c0 f7596a80 c0454df0 d31cbf58 ?J?jY??..
0xf7520e80 00f87bcf f7520e60 c020f6e0 c0454400 .??DE?
0xf7520e90 00000000 f7595c20 c04ac924 00000000 .... \Y??...
0xf7520ea0 ffffffff 00000000 00000063 00000004 ?....c.....
0xf7520eb0 00000000 00000000 00000000 00000000 .....
0xf7520ec0 00000000 00000000 00000000 00000000 .....
0xf7520ed0 00000000 00000000 f7595da0 c04aca68 ..... ]Y??
[0]kdb>
```

```
0xf7520ee0 00000000 00000000 00000000 00000000 .....  
0xf7520ef0 00000000 c021e0d0 00000000 00000000 ....p!?.....  
0xf7520f00 00000000 00000000 00000000 00000000 .....  
0xf7520f10 00000000 00000000 00000000 00000000 .....  
0xf7520f20 00000000 00000000 00000000 00000000 .....  
0xf7520f30 00000000 00000000 00000000 00000000 .....  
0xf7520f40 00000000 00000000 00000000 00000000 .....  
0xf7520f50 00000000 00000000 00000000 00000000 .....
```

[0]kdb>**go**

The system is allowed to continue, and after 45 seconds, we break back into kdb. Looking at **ide_hwgroup_t**, which is at address 0xf7520e60, you see that the request remains the same: 0xf7596a80. This request is in an infinite loop, and this is what is causing the system to hang.

```
[0]kdb> md f7520e60  
0xf7520e60 c021d7f0 00000001 00000000 c04ac904 .....?  
0xf7520e70 c04ac8c0 f7596a80 c03e3808 d31cbf58 ?J?jY???..  
0xf7520e80 010e74cf f7520e60 c020f6e0 c0454400 ...!R??DE?  
0xf7520e90 00000000 f7595c20 c04ac924 00000000 .... \Y??...  
0xf7520ea0 ffffffff 00000000 00000063 00000004 ?....c.....  
0xf7520eb0 00000000 00000000 00000000 00000000 .....  
0xf7520ec0 00000000 00000000 00000000 00000000 .....  
0xf7520ed0 00000000 00000000 f7595da0 c04aca68 ..... ]Y??  
[0]kdb>  
0xf7520ee0 00000000 00000000 00000000 00000000 .....  
0xf7520ef0 00000000 c021e0d0 00000000 00000000 ....p!?.....  
0xf7520f00 00000000 00000000 00000000 00000000 .....  
0xf7520f10 00000000 00000000 00000000 00000000 .....  
0xf7520f20 00000000 00000000 00000000 00000000 .....  
0xf7520f30 00000000 00000000 00000000 00000000 .....  
0xf7520f40 00000000 00000000 00000000 00000000 .....  
0xf7520f50 00000000 00000000 00000000 00000000 .....
```

[Listing 13.8](#) is part of the **ide_timer_expiry** routine located in /usr/src/linux/drivers/ide/ide.c file. This is where this system is looping forever.

Listing 13.8. ide_timer_expiry

```
if ((expiry = hwgroup->expiry) != NULL) {  
 /* continue */  
 if ((wait = expiry(drive)) != 0) {  
 /* reset timer */  
 hwgroup->timer.expires = jiffies +  
wait:  
 add_timer(&hwgroup->timer);  
  
 spin_unlock_irqrestore(&io_request_lock, flags);  
 return;  
 }  
}
```

Now for the root of the problem. The possible causes of an I/O timeout could be a hardware problem, or perhaps the Serviceworks chipset driver has a bug in it.

This problem turned out to be a BIOS problem. When the customer updated its BIOS from version 1.06 to 1.07, the problem was fixed.

 PREV

NEXT

 PREV

NEXT

Summary

kgdb and kdb are powerful tools for performing kernel debugging. kgdb requires two machines to debug the kernel. It also allows source-level-type debugging, similar to debugging an application with gdb. kdb requires only one machine, but it can't do source-code-level debugging.

 PREV

NEXT

 PREV

NEXT

Credits

A big thank-you goes out to Keith Owens and other developers for the development and support of kdb. A big thank-you goes out to Amit S. Kale and the other developers for the development and support of kgdb.

 PREV

NEXT

 PREV

NEXT

Web Resources for kgdb and kdb

URL	Description
http://kgdb.sourceforge.net/	kgdb web site
http://www.gnu.org/doc/book7.html	Debugging with GDB: The GNU Source-Level Debugger
http://oss.sgi.com/projects/kdb/	SGI's kdb (built-in kernel debugger)
http://www.kernel.org	Kernel source tree

 PREV

NEXT

Chapter 14. Crash Dump

In this chapter

 Kernel Configuration	page 374
 Patching and Building the Kernel	page 376
 General Crash Dump Steps	page 379
 LKCD Commands	page 385
 System Panic and Crash Dump Taken	page 386
 Netdump: The Network Crash Dump Facility from Both the Client and Server	page 391
 diskdump: a Crash Dump Facility	page 392
 Viewing an mcore Crash Dump	page 393
 Summary	page 410
 Credits	page 411
 Web Resources for Crash Dump	page 411

Linux can support a crash dump in several ways through Linux Kernel Crash Dump (LKCD), through Netdump and Diskdump, and through mcore.

SUSE Linux Enterprise Server includes LKCD functionality to provide crash dump support. Red Hat Enterprise Linux includes Netdump and Diskdump functionality to provide crash dump support.

A crash dump is designed to meet the needs of end users, support personnel, and system administrators who need a reliable method of detecting, saving, and examining system problems. There are many benefits to having a bug report and dump of the problem, since the dump provides a significant amount of information about the system's state at the time of the problem.

The primary objectives of a crash dump are to incorporate kernel crash dump functionality into the Linux kernel and to provide Linux crash analysis tools that can help determine the cause of a system crash.

With Linux, the traditional method of debugging a system crash has been to analyze the details of the Oops message sent to the system console at the time of the crash. The Oops message, which contains details of the system failure, such as the contents of the CPU registers, can then be passed to the ksymoops utility. (Running ksymoops is required only on the 2.4.x kernel and below. With the 2.6.x kernel and above, the kernel does this functionality.) ksymoops converts the code instructions and stack values to kernel symbols, which produces a back trace. In many cases, this is enough information for the developer of the failing line of code to determine a possible cause of why the code has failed. For more complete descriptions of Oops message analysis and the ksymoops utility, see [Chapter 7, "System Error Messages."](#)

As the kernel becomes increasingly complex, enabling it to run on larger enterprise-class systems, from mainframes to supercomputers, it becomes increasingly difficult to determine a crash's cause solely by analyzing an Oops message. (The Oops message will and can be used to indicate what has caused the crash.) In enterprise computing, having a facility to analyze the events leading up to a crash is a requirement.

Another driving factor for having crash dump is the need for systems availability. Therefore, dumping lets customers maximize their system uptime and not spend time on hands-on problem diagnosis.

Being able to generate system crash dumps is a standard part of just about every flavor of UNIX available today. With LKCD or Netdump and Diskdump, Linux also has this now.

Icrash is the system crash analysis tool for analyzing Linux system crash dumps for dumps created with LKCD. crash is the system crash analysis tool for Netdump, Diskdump, and mcore. Both Icrash and crash contain a significant number of features for displaying information about the events leading up to a system crash in an easy-to-read manner. Icrash and crash have two primary modes of operation: crash dump report generation and crash dump interactive analysis.

The crash dump report contains selected pieces of information from the kernel that are considered useful to determine what caused the crash. The report includes the following information:

- General system information
- Type of crash
- Dump of the system buffer, which contains the latest messages printed via the kernel's **printk** function
- CPU summary
- Kernel stack trace leading up to the system PANIC
- Disassembly of instructions before and after the instructions that caused the crash

The crash dump interactive analysis is a set of commands invoked via the command line that provides access to a wide range of kernel internal data. The following is a sample of some of the commands provided:

- **stat** displays pertinent system information and the contents of the system buffer, which contains the latest messages printed via the kernel's **printk** function.
- **vtop** displays virtual-to-physical address mappings for both kernel and application virtual addresses.
- **task** displays relevant information for selected tasks or all tasks running at the time of the crash.
- **trace** displays a kernel stack back trace for selected tasks or for all tasks running on the system.
- **dis** disassembles a routine and displays one or more machine instructions.

LKCD creates files in the /var/log/dump directory. To save crash dumps to a different location, change the **DUMPDIR** value in the /etc/sysconfig/dump file. If the default location /var/log/dump is used to save dumps, LKCD can easily exceed multiple gigabytes in this directory, so be sure that space is available in this directory.

 PREV

NEXT

Kernel Configuration

Crash dump support is available for the 2.4.x and 2.6.x versions of the kernel. The LKCD kernel functionality hasn't been accepted into the mainline kernel provided at www.kernel.org. But most if not all Linux distributions provide LKCD functionality in their kernel. One way to see if LKCD kernel support is available in the kernel that your distribution ships is to view the kernel configuration. If the kernel that is running on your system doesn't have LKCD support, several kernel patches are available from the LKCD web site that can be used to enable this function in your kernel.

Patching the LKCD kernel support is easy. You'll see how to use the 2.6.8.1 kernel.

One way to check the kernel config is to use the **make xconfig** command in the directory of the kernel source tree, usually /usr/src/linux.

Crash Dump Kernel Options

The crash dump kernel is enabled on the Kernel hacking support menu, as shown in [Figure 14.1](#). If crash dump isn't enabled, enable it and rebuild the kernel. Seven options are available for crash dump in the 6.0.0 version of LKCD. Other versions of LKCD might have fewer configuration options. The added features for version 6.0.0 from 4.x versions are **CRASH_DUMP_NETDEV**, **CRASH_DUMP_MEMDEV**, and **CRASH_DUMP_SOFTBOOT**. If one of these features looks interesting in your environment, that could be a reason to move up to version 6.0.0.

Figure 14.1. The crash dump kernel menu.

[[View full size image](#)]

The first option is **CRASH_DUMP**; it must be enabled to have any part of kernel crash dump support.

Once **CRASH_DUMP** is enabled, the following options are available:

- **CRASH_DUMP_BLOCKDEV** lets you save crash dumps directly to a disk device.
- **CRASH_DUMP_NETDEV** lets you save crash dumps over a network device.
- **CRASH_DUMP_MEMDEV** lets you save crash dumps intermediately in spare memory pages that will be written to disk later.
- **CRASH_DUMP_SOFTBOOT** lets a crash dump be preserved in memory pages across a soft reboot and written out to disk thereafter.
- **CRASH_DUMP_COMPRESS_RLE** lets you save dumps with Run Length Encoding compression.
- **CRASH_DUMP_COMPRESS_GZIP** lets you save dumps with GNU Zip compression.

The crash dump kernel menu in [Figure 14.1](#) shows that all the crash dump options that are turned on will be built directly into the kernel. A check mark in the configure menu means that the option will be built directly into the kernel. A period in the configure menu means that the option will be built as a module for the kernel. No mark in the configure menu means that the option hasn't been turned on.

 PREY

NEXT

 PREV

NEXT

Patching and Building the Kernel

If your kernel doesn't have the LKCD kernel patch applied, you can download it. It is a good practice to match the LKCD kernel patch version to the LKCD user utilities version. For example, version 6.0.0 of the LKCD kernel patch is named lkcd-6.0.0_2.6.8.1.patch.gz. The utilities patch for 6.0.0 is named lkcdutils-6.0.0.tar.gz. Follow these steps to apply the LKCD kernel patch to a 2.6.8.1 level of the kernel:

1. Change to the directory where the kernel source is (usually the /usr/src/linux directory).
2. Use the **patch** command to apply the kernel change, as shown in [Figure 14.2](#). The **dry-run** option shows if the patch applies, but it doesn't really apply the patch. If the patch applies cleanly with no rejects, remove the **dry-run** option and apply the patch.

Figure 14.2. The LKCD patch being applied to the kernel.

[\[View full size image\]](#)

The screenshot shows a terminal window titled "Shell - Konsole <2>". The window contains a command-line session where a patch file is being applied to the Linux kernel source code. The commands run are:

```
sfb1:/usr/src/chp14 # ls  
.. lkcd-6.0.0_2.6.8.1.patch.gz  
sfb1:/usr/src/chp14 # gunzip lkcd-6.0.0_2.6.8.1.patch.gz  
sfb1:/usr/src/chp14 # cd ..  
sfb1:/usr/src # cd linux-2.6.8.1  
sfb1:/usr/src/linux-2.6.8.1 # patch -p1 --dry-run < /usr/src/chp14/lkcd-6.0.0_2.6.8.1.patch  
patching file arch/i386/Kconfig  
patching file arch/i386/kernel/i386_ksyms.c  
patching file arch/i386/kernel/nmi.c  
patching file arch/i386/kernel/setup.c  
patching file arch/i386/kernel/smp.c  
patching file arch/i386/kernel/traps.c  
patching file arch/i386/mm/init.c  
patching file arch/ia64/Kconfig  
patching file arch/ia64/kernel/ia64_ksyms.c  
patching file arch/ia64/kernel/irq.c  
patching file arch/ia64/kernel/smp.c  
patching file arch/ia64/kernel/traps.c  
patching file arch/ppc64/Kconfig  
patching file arch/ppc64/kernel/lmb.c  
patching file arch/ppc64/kernel/ppc_ksyms.c  
patching file arch/ppc64/kernel/smp.c  
patching file arch/ppc64/kernel/traps.c  
patching file arch/ppc64/kernel/xics.c  
patching file arch/s390/boot/install.sh  
patching file arch/s390/boot/Makefile  
patching file arch/s390/Kconfig  
patching file arch/x86_64/Kconfig  
patching file arch/x86_64/kernel/irq.c  
patching file arch/x86_64/kernel/nmi.c  
patching file arch/x86_64/kernel/pci-gart.c  
patching file arch/x86_64/kernel/setup.c  
patching file arch/x86_64/kernel/smp.c  
patching file arch/x86_64/kernel/traps.c  
patching file arch/x86_64/kernel/x86_64_ksyms.c  
patching file arch/x86_64/mm/init.c  
patching file drivers/dump/dump_blockdev.c
```

The terminal window has a menu bar with "Session", "Edit", "View", "Bookmarks", "Settings", and "Help". At the bottom, there are icons for "File", "Edit", "View", "Bookmarks", "Settings", and "Help", followed by the text "Shell".

There are no rejects when applying the patch, so the **dry-run** option can be removed, and the patch is applied to the kernel.

Building the Kernel

The following steps show you how to build the kernel (for i386):

1. Issue the **make xconfig** command.
2. Under "General Setup," do the following:
 - a. Select "Kernel hacking."
 - b. Select "Crash dump support."

- c. Select options for the crash dump (see the "[Crash Dump Kernel Options](#)" section for descriptions of the additional options).
 - d. Configure other kernel settings as needed.
3. Save and exit.
4. Issue the **make clean** command.
5. Issue the **make bzImage** command.
6. If modules need to be built, do the following:
 - a. Issue the **make modules** command.
 - b. Issue the **make modules_install** command.
7. Issue the **cp arch/i386/boot/bzImage /boot/bzImage-2.6.8.1-lkcd** command.
8. Issue the **cp System.map /boot/System.map-2.6.8.1-lkcd** command.

kerntypes is a file containing kernel type information that lcrash needs to properly access kernel data in the system memory image. The default kerntypes is /boot/Kerntypes, which provides access to kernel type information when analyzing a live system.
9. Issue the **cp init/kerntypes.o /boot/Kerntypes-2.6.8.1-lkcd** command.
10. Issue the **rm /boot/System.map && ln -s /boot/System.map-2.6.8.1-lkcd System.map** command.
11. Issue the **rm /boot/Kerntypes && ln -s /boot/Kerntypes-2.6.8.1-lkcd Kerntypes** command.
12. If the system is using lilo as the boot loader, modify your configuration to boot from /boot/bzImage-2.6.8.1-lkcd.

For example, if you're using lilo, do the following:

 - a. Modify /etc/lilo.conf.
 - b. Run lilo to read the modified lilo.conf.
13. If the system is using grub as the boot loader, modify your configuration to boot from /boot/bzImage-2.6.8.1-lkcd.

For example, if you're using grub, modify /boot/grub/menu.lst.
14. Reboot.

The next step is to check the level of the kernel and make sure that the LKCD supported kernel is the one that is running. The **uname** command does not directly show that LKCD support is built into the kernel, but the following example shows that we are running level 2.6.8.1 of the kernel. The **uname -a** command displays the kernel's level. The output should be similar to the following:

Linux sfb1 2.6.8.1 #1 Wed Oct 27 02:08:30 UTC 2004 i686 i686 i386 GNU/Linux

 PREV

NEXT

◀ PREV

NEXT ▶

General Crash Dump Steps

The following are the general crash dump steps:

1. Determine what level of dump is needed:

8All memory on the system

4Only used memory

2Kernel memory

1Dump header

0Do nothing

2. Create a partition on which the dump will be created. You'll use the /dev/hda3 partition for the dump. The amount of memory that needs to be dumped determines the partition size. For example, if the system has 1 GB and the dump level is 8, a partition of 1 GB is needed.

3. Create a symlink:

ln -s /device/partition number

Here's an example:

ln -s /dev/hda3 /dev/vmdump

4. Edit /etc/sysconfig/dump and set the **DUMP_LEVEL** to 8.

5. Run **/sbin/lkcd config**.

Note

/sbin/lkcd config needs to be run every time the system is rebooted. Sample patches in the LKCD package add **lkcd config** and **lkcd save** to various sysinit startup scripts.

6. Run dmesg to see that lkcd is configured. There should be six messages about lkcd. Output from dmesg should be similar to the following:

```
dump: Registering dump compression type 0x0
dump: mbank[0]: type:1, phys_addr: 0 ... fe73fff
dump: Crash dump driver initialized
dump: dump_compress = 0
dump: dump_blk_shift:12, PAGE_SHIFT:12
dump:dump device 0x343 opened: Ready to take a save
```

or core dump

7. Enable sys-request:

```
echo "1" > /proc/sys/kernel/sysrq.
```

8. Trigger the dump:

```
echo "c" > /proc/sysrq-trigger
```

or

Press Alt-SysRq-C.

The dump starts. Depending on whether **DUMP_PANIC** is set, the system either reboots or is placed back into your shell.

9. To save the dump, run **/sbin/lkcd save**.

This copies the dump from the partition to **/var/log/dump/n** starting at $n = 0$.

10. You can display the dump using the **lcrash** program.

In step 4, the variables are configured for the Linux crash dump. [Listing 14.1](#) is a sample dump file where the dump variables are set. Eight variables can be set. They are set on lines 23, 35, 45, 62, 81, 92, 103, and 114. The dump variables are described on the line or lines that precede them.

The dump file shown in [Listing 14.1](#) is from version 4.1_1 of lkcdutils. This is the version of lkcdutils that ships with SuSE 9.0.

Listing 14.1. A Sample Dump File Located at /etc/sysconfig/dump

```
1 ## Path: System/Kernel/LKCD
2 ## Description: Linux Kernel Crash Dump (LKCD) options
3 ## Type: integer(0:1)
4 ## Default: 1
5 #
6 # Copyright 1999 Silicon Graphics, Inc. All rights reserved.
7 #
8 # This file contains the configuration variables for Linux
kernel crash
9 # dumps. The file should reside in /etc/sysconfig/dump,
permissions
10 # set to 0755. There are currently six variables defined
in this file:
11 #
12 # DUMP_ACTIVE
13 # DUMPDEV
14 # DUMPDIR
15 # DUMP_SAVE
16 # DUMP_LEVEL
17 # DUMP_COMPRESS_PAGES
18 #
```


```
19 # Each one is documented below.
20 #
21 # DUMP_ACTIVE indicates whether the dump process is active
or not . If
22 # this variable is 0, the dump kernel process will not be
activated.
23 DUMP_ACTIVE="1"
24
25 ## Type: string
26 ## Default: /dev/vmdump
27 #
28 # DUMPDEV represents the name of the dump device. It is
typically
29 # the primary swap partition on the local system, although
any disk
30 # device can be used. Please be EXTRA careful when
defining this
31 # value, as one false slip can cause all kinds of problems.
32 #
33 # Currently, a link is created from /dev/vmdump to the
right device;
34 # rename this to the exact device to dump to if that's what
you want.
35 DUMPDEV="/dev/vmdump"
36
37 ## Type: string
38 ## Default: /var/log/dump
39 #
40 # DUMPDIR is the location where crash dumps are saved. In
that
41 # directory, a file called 'bounds' will be created, which
is
42 # the current index of the last crash dump saved. The
'bounds'
43 # file will be updated with an incremented once a new crash
dump or
44 # crash report is saved.
45 DUMPDIR="/var/log/dump"
46
47 ## Type: list(0,1,2,4,8)
48 ## Default: 8
49 #
50 # DUMP_LEVEL has a number of possible values:
51 #
52 # DUMP_NONE (0): Do nothing; just return if called.
53 # DUMP_HEADER (1): Dump the dump header and first 128K
bytes out.
54 # DUMP_KERN (2): Everything in DUMP_HEADER and kernel
pages only.
55 # DUMP_USED (4): Everything except kernel free pages.
56 # DUMP_ALL (8): All memory.
57 #
58 # For now, either DUMP_NONE, DUMP_HEADER, or DUMP_ALL are
valid until
59 # someone comes along and adds page typing, at which time
DUMP_KERN and
60 # DUMP_USED should be added. NOTE: You must use the
numeric value, not
61 # the name of the variable.
62 DUMP_LEVEL="8"
63
64 ## Type: integer(0:2)
```

```
65 ## Default: 0
66 #
67 # DUMP_COMPRESS indicates which compression mechanism the
kernel should
68 # attempt to use for compression the new method is not to
use dump
69 # compression unless someone specifically asks for it.
There are multiple
70 # types of compression available. For now, if you 'mod-
probe dump_rle',
71 # the dump_rle.o module will be installed, which enables RLE
compression
72 # of the dump pages. The RLE compression algorithm used in
the kernel
73 # gives (on average) 40% compression of the memory image,
which can
74 # vary depending on how much memory is used on the system.
There are
75 # also other compression modules coming (such as GZIP).
The values for
76 # DUMP_COMPRESS are currently:
77 #
78 # DUMP_COMPRESS_NONE(0): Don't compress this dump.
79 # DUMP_COMPRESS_RLE(1): Use RLE compression.
80 # DUMP_COMPRESS_GZIP(2): Use GZIP compression.
81 DUMP_COMPRESS="0"
82
83 ## Type: list(0,1)
84 ## Default: 0
85 #
86 # DUMP_FLAGS are the flag parameters to use when configuring
system dumps.
87 # There are multiple values coming, but for now, the only
valid value is
88 # DUMP_FLAGS_NONDISRUPT. The table includes:
89 #
90 # DUMP_FLAGS_NONE(0): No flags are required.
91 # DUMP_FLAGS_NONDISRUPT(1): Do not reboot after dumping;
continue running.
92 DUMP_FLAGS="0"
93
94 ## Type: list(0,1)
95 ## Default: 1
96 #
97 # DUMP_SAVE defines whether to save the memory image to
disk or not.
98 # If the value is 1, the vmcore image is stored, and a
crash report
99 # is created from the saved dump. If it is not set to 1,
only a crash
100# report will be created, and the dump will not be saved.
This option
101# can be used on systems that do not want their disk space
consumed
102# by large crash dump images.
103 DUMP_SAVE="1"
104
105## Type: integer
106## Default: 5
107#
108# PANIC_TIMEOUT represents the timeout (in seconds) before
reboot after a
```

```
109# panic occurs. Typically this is set to 0 on the system,  
which means the  
110# kernel sits and spins until someone resets the machine.  
This is not the  
111# preferred action if we want to recover the dump after the  
reboot.  
112# _____  
113#  
114PANIC_TIMEOUT="5"
```

In step 9 you save the dump using the **lkcd save** option. [Figure 14.3](#) shows sample output from **lkcd save**.

Figure 14.3. Sample output from lkcd save.

The screenshot shows a terminal window titled "Shell - Konsole". The menu bar includes "Session", "Edit", "View", "Bookmarks", "Settings", and "Help". The terminal window displays the command "linux:~ # /sbin/lkcd save" followed by the message "Generating crash report - this may take a few minutes".

The last step is to make sure that lcrash can view the crash dump. lcrash has three inputs: the System.map file, the dump file, and Kerntypes. The dump for the example shown in [Figure 14.4](#) is located in /var/log/dump/0, and the dump file is named dump.0. The simple operation for checking to see if the dump is valid is to use lcrash's **trace** option.

Figure 14.4. lcrash: viewing a dump.

[\[View full size image\]](#)

```
Shell - Konsole <2> 
Session Edit View Bookmarks Settings Help

linux:/var/log/dump/0 # ls -all
total 263733
drwxr-xr-x  2 root root 184 Oct 30 15:39 .
drwxr-xr-x  3 root root 96 Oct 30 15:39 ..
-rw-r--r--  1 root root 6205 Oct 30 15:39 analysis.0
-rw-r--r--  1 root root 267526480 Oct 30 15:39 dump.0
-rw-r--r--  1 root root 134856 Oct 30 15:39 kerntypes.0
-rwrxr-xr-x  1 root root 1246150 Oct 30 15:39 lcrash.0
-rw-r--r--  1 root root 934413 Oct 30 15:39 map.0
linux:/var/log/dump/0 # lcrash /boot/System.map ./dump.0 /boot/Kerntypes
map = /boot/System.map, dump = ./dump.0, outfile = stdout, kerntypes = /boot/Kerntypes

Please wait...
 Initializing vmdump access ..... Done.
 Loading system map ..... .
... Done.
 Loading type info (Kerntypes) ... Done.
 Initializing arch specific data ... Done.
 Loading ksyms from dump ..... Done.

>> trace
=====
STACK TRACE FOR TASK: 0xcd9fa000 (bash)
=====

>> █
```

The **trace** option shows that the bash process was running when the dump was taken. This is correct since the system was at a bash prompt when the dump was triggered by using the **echo "c" > /proc/sysrq-trigger** command.

◀ PREV

NEXT ▶

 PREV

NEXT

LKCD Commands

[Table 14.1](#) is a brief overview of **lkcrash** commands.

Table 14.1. Icrash Commands

Command	Description
base	Displays a number in binary, octal, decimal, and hex.
deftask	Sets/displays the default task.
dis	Disassembles code.
dump	Displays values starting at the kernel virtual address.
findsym	Displays information for each requested symbol name.
help/?	Displays help information.
history	Displays the current history of past commands issued.
ldcmds	Dynamically loads a library of Icrash commands.
load	Loads a macro from a file or a directory.
mktrace	Constructs a stack back trace from scratch using an arbitrary stack address.
mmap	Displays relevant information for each entry in mmap_list.
module	Displays a list of loaded modules and module symbols.
namelist	Adds/lists opened namelists.
page	Displays relevant information from the page structure for each entry in page_list.
print	Evaluates an expression and prints the result.
quit	Exits Icrash.
report	Displays a crash dump report.
savedump	Creates a live dump or reduces a dump size.
sizeof	Displays the size of data types in bytes.
stat	Displays system statistics and the system buffer, which contains the latest messages printed via the kernel's printk .
strace	Displays all complete and unique stack traces.
syms	Adds/removes/lists symbol table information.
task	Displays relevant information for each entry in task_list.
trace	Displays a stack trace for each task included in task_list.
unload	Unloads a file or directory.
vi	Starts a vi session for a file.
vtop	Displays the virtual-to-physical memory mapping for each entry in vaddr_list.
walk	Displays a linked list of kernel structures or memory blocks.
whatis	Displays, in C-like fashion, detailed information about kernel types.

 PREY

NEXT

 PREV

NEXT

System Panic and Crash Dump Taken

Now let's view a sample system panic and a crash dump that has been taken. This system has been set up in /etc/sysconfig/dump to reboot after a crash. The first step after the system has been rebooted is to save the crash dump. Once the crash dump has been saved, you can look at what caused the system's panic using lcrash to view the dump, as shown in [Figure 14.5](#).

Figure 14.5. Viewing a crash dump with lcrash.

[[View full size image](#)]

```
linux:/var/log/dump/0 # lcrash /boot/System.map ./dump.0 /boot/Kerntypes
lcrash 0.9.2 (xlcrash) build at Jul 2 2004 15:06:08
Lcrash is free software. It is covered by the GNU General Public License.
You are welcome to change it and/or distribute copies of it under certain
conditions. Type "help -C" to see the conditions. Absolutely no warranty
is given for Lcrash. Type "help -W" for warranty details.

 map = /boot/System.map
 dump = ./dump.0
kerntypes = /boot/Kerntypes

Please wait...
 Check dump architecture:
 Dump arch set.
 Init host arch specific data ... Done.
 Init dump arch specific data ... Done.
 Loading system map ... Done.
 Set dump specific data ... Done.
 Loading type info (Kerntypes) ... Done.
 Version of map,dump and types:
 linux_Sat_Mar_12_20_36_45_PST_2005
 Loading ksyms from dump ..... Done.

DUMP INFORMATION:

 architecture: i386
 byte order: little
 pointer size: 32
 bytes per word: 4

 kernel release: 2.6.5
 memory size: 266813440 (0G 254M 464K 0Byte)
 num phys pages: 65140
 number of cpus: 1

>> stat
```

The first command we'll use to check on what caused the crash dump is `stat`, which displays the latest kernel messages printed. Figure 14.6 shows the output from the `stat` command.

Figure 14.6. output from stat.

[\[View full size image\]](#)

```
<1>Unable to handle kernel NULL pointer dereference at virtual address 00000000
<1> printing eip:
<4>c01c0995
<1>*pde = 00000000
<1>Oops: 0000 [#!]
<4>CPU: 0
<4>EIP: 0060:[<c01c0995>] Tainted: G U
<4>EFLAGS: 00210246 (Z.6.5-7.97-default)
<4>EIP is at jfs_mount+0x25/0x170
<4>eax: 00000000 ebx: 00000000 ecx: c497f400 edx: c1ef9db0
<4>esi: c400c400 edi: c497f400 ebp: 00000000 esp: c93c5d54
<4>ds: 007b es: 007b ss: 0068
<4>Process mount (pid: 5657, threadinfo=c93c4000 task=cd74acc0)
<4>Stack: c497f400 00000000 c400c400 c497f400 c93c5d78 00000000 c01bca5a 00000000
<4> 00000000 00000002 c2d2b69c c2d2b680 c400c400 00000000 c015ee0d 32626468
<4> cfe6bc00 cfe6bc54 00200286 c03785c0 cc825000 00200246 cfe68940 ffffff14
<4>Call Trace:
<4> [<c01bca5a>] jfs_fill_super+0xaa/0x1b0
<4> [<c015ee0d>] get_sb_bdev+0xbd/0x120
<4> [<c01bc30e>] jfs_get_sb+0xe/0x20
<4> [<c01bc9b0>] jfs_fill_super+0x0/0x1b0
<4> [<c015e887>] do_kern_mount+0x87/0x160
<4> [<c0172ea8>] do_mount+0x2e8/0x750
<4> [<c0148a8b>] handle_mm_fault+0x10b/0x930
<4> [<c01193f9>] do_page_fault+0x149/0x4f2
<4> [<c01479aa>] do_no_page+0x32a/0x740
<4> [<c01479b7>] do_no_page+0x337/0x740
<4> [<c0148a8b>] handle_mm_fault+0x10b/0x930
<4> [<c0168489>] __user_walk_it+0x39/0x50
<4> [<c017340e>] sys_mount+0xfe/0x160
<4> [<c0107dc9>] sysenter_past_esp+0x52/0x79
<4>
<4>Code: 8b 1d 00 00 00 00 53 68 4f be 33 c0 e8 ba f3 f5 ff 31 c9 ba
<4> Dumping to block device (3,68) on CPU 0 ...
<4>
```

=====

Shell

The dump was taken because there was a NULL pointer in the kernel and an Oops was created. [Figure 14.6](#) shows that the null pointer was created by the `jfs_mount` routine. The offset into this routine is 0x25. You can view the `jfs_mount` routine by using lcrash's `dis` command. [Figure 14.7](#) shows that the `jfs_mount` offset 0x25 is the line that caused the kernel panic. In [Figure 14.7](#), the line that is causing the panic is as follows:

`jfs_mount+37 movl 0x0, ebx`

Figure 14.7. output from dis jfs_mount.

[\[View full size image\]](#)


```

>> dis jfs_mount 40
0xc01c0970 <jfs_mount>: pushl %ebp
0xc01c0971 <jfs_mount+1>:  pushl %edi
0xc01c0972 <jfs_mount+2>:  pushl %esi
0xc01c0973 <jfs_mount+3>:  pushl %ebx
0xc01c0974 <jfs_mount+4>:  pushl %esi
0xc01c0975 <jfs_mount+5>:  pushl %esi
0xc01c0976 <jfs_mount+6>:  moul %eax,%esi
0xc01c0978 <jfs_mount+8>:  moul $0x170(%eax),%edi
0xc01c097e <jfs_mount+14>: moul $0x0,0x4(%esp,1)
0xc01c0986 <jfs_mount+22>: call 0xc01c04d0 <chkSuper>
0xc01c098b <jfs_mount+27>: moul %eax,%ebx
0xc01c098d <jfs_mount+29>: testl %eax,%eax
0xc01c098f <jfs_mount+31>: jne  0xc01c0a40 <jfs_mount+208>
0xc01c0995 <jfs_mount+37>: moul 0x0,%ebx
0xc01c099b <jfs_mount+43>: pushl %ebx
0xc01c099c <jfs_mount+44>: pushl $0xc033be4f
0xc01c09a1 <jfs_mount+49>: call 0xc011fd60 <printf>
0xc01c09a6 <jfs_mount+54>: xorl %ecx,%ecx
0xc01c09a8 <jfs_mount+56>: moul $0x1,%edx
0xc01c09ad <jfs_mount+61>: moul %esi,%eax
0xc01c09af <jfs_mount+63>: call 0xc01c9710 <diReadSpecial>
0xc01c09b4 <jfs_mount+68>: moul $0xfffffffffb,%ebx
0xc01c09b9 <jfs_mount+73>: popl %edx
0xc01c09ba <jfs_mount+74>: moul %eax,%ebp
0xc01c09bc <jfs_mount+76>: popl %ecx
0xc01c09bd <jfs_mount+77>: testl %eax,%eax
0xc01c09bf <jfs_mount+79>: je 0xc01c0a40 <jfs_mount+208>
0xc01c09c1 <jfs_mount+81>: moul %eax,0xc(%edi)
0xc01c09c4 <jfs_mount+84>: call 0xc01cace0 <diMount>
0xc01c09c9 <jfs_mount+89>: moul %eax,%ebx
0xc01c09cb <jfs_mount+91>: testl %eax,%eax
0xc01c09cd <jfs_mount+93>: jne  0xc01c0a9a <jfs_mount+298>
0xc01c09d3 <jfs_mount+99>: xorl %ecx,%ecx
0xc01c09d5 <jfs_mount+101>: moul $0x2,%edx
0xc01c09da <jfs_mount+106>: moul %esi,%eax
0xc01c09dc <jfs_mount+108>: moul $0xfffffffffb,%ebx
0xc01c09e1 <jfs_mount+113>: call 0xc01c9710 <diReadSpecial>

```

Next you need to determine which line of code is causing the problem in `jfs_mount`. The Oops tells you that the problem is caused by the instruction at offset 25 of the `jfs_mount`. The objdump utility is one way to view the `jfs_mount.o` file and look at offset 25. objdump is used to disassemble a module function and see what assembler instructions are created by the C source code. [Figure 14.8](#) shows what is displayed from objdump. [Figure 14.9](#) shows the `jfs_mount` routine. Next we can look at the C code for `jfs_mount` and see that the null

pointer was caused by line 98.

Figure 14.8. Assembler listing of jfs_mount.

```
Shell - Konsole <4>
Session Edit View Bookmarks Settings Help

linux:/usr/src/linux/fs/jfs # objdump -S jfs_mount.o

jfs_mount.o: file format elf32-i386

Disassembly of section .text:

00000000 <uuid_hash>:
0: 89 c1 mov %eax,%ecx
2: 8b 40 08 mov 0x8(%eax),%eax
5: 03 01 add (%ecx),%eax
7: 8b 51 0c mov 0xc(%ecx),%edx
a: 13 51 04 adc 0x4(%ecx),%edx
d: c3 ret
e: 89 f6 mov %esi,%esi


00000010 <readSuper>:
10: 56 push %esi
11: 53 push %ebx
12: 31 c9 xor %ecx,%ecx
14: 89 c3 mov %eax,%ebx
16: 8a 48 14 mov 0x14(%eax),%cl
19: b8 00 80 00 00  mov $0x8000,%eax
1e: d3 f8 sar %cl,%eax
20: 89 d6 mov %edx,%esi
22: 89 c1 mov %eax,%ecx
24: c1 f9 1f sar $0x1f,%ecx
27: 89 c2 mov %eax,%edx
29: 8b 83 8c 00 00 00  mov 0x8c(%ebx),%eax
2f: ff 73 0c pushl  0xc(%ebx)
32: e8 fc ff ff ff  call 33 <readSuper+0x23>
37: 5a pop %edx
38: 31 d2 xor %edx,%edx
3a: 85 c0 test %eax,%eax
3c: 89 06 mov %eax,(%esi)
3e: 74 05 je 45 <readSuper+0x35>
40: 89 d0 mov %edx,%eax
42: 5b pop %ebx
43: 5e pop %esi
```


Figure 14.9. Assembler listing of jfs_mount showing the jfs_mount routine.

```
Shell - Konsole <4>
Session Edit View Bookmarks Settings Help

00000620 <jfs_mount>:
620: 55 push %ebp
621: 57 push %edi
622: 56 push %esi
623: 53 push %ebx
624: 56 push %esi
625: 56 push %esi
626: 89 c6 mov %eax,%esi
628: 8b b8 70 01 00 00 mov 0x170(%eax),%edi
62e: c7 44 24 04 00 00 00 movl $0x0,0x4(%esp)
635: 00
636: e8 45 fb ff ff call 180 <chkSuper>
63b: 89 c3 mov %eax,%ebx
63d: 85 c0 test %eax,%eax
63f: 0f 85 ab 00 00 00 jne 6f0 <jfs_mount+0xd0>
645: 8b 1d 00 00 00 00 mov 0x0,%ebx
64b: 53 push %ebx
64c: 68 05 00 00 00 push $0x5
651: e8 fc ff ff ff call 652 <jfs_mount+0x32>
656: 31 c9 xor %ecx,%ecx
658: ba 01 00 00 00 mov $0x1,%edx
65d: 89 f0 mov %esi,%eax
65f: e8 fc ff ff ff call 660 <jfs_mount+0x40>
664: bb fb ff ff ff mov $0xfffffffffb,%ebx
669: 5a pop %edx
66a: 89 c5 mov %eax,%ebp
66c: 59 pop %ecx
66d: 85 c0 test %eax,%eax
66f: 74 7f je 6f0 <jfs_mount+0xd0>
671: 89 47 0c mov %eax,0xc(%edi)
674: e8 fc ff ff ff call 675 <jfs_mount+0x55>
679: 89 c3 mov %eax,%ebx
67b: 85 c0 test %eax,%eax
67d: 0f 85 c7 00 00 00 inc 74a <jfs_mount+0x12a>
```


683:	31 c9	xor	%ecx,%ecx
685:	ba 02 00 00 00	mov	\$0x2,%edx
68a:	89 f0	mov	%esi,%eax
68c:	bb fb ff ff ff	mov	\$0xfffffffffb,%ebx

Shell

The crash dump was created by the mount to the JFS file system. The `jfs_mount` routine was changed to add the three lines shown in bold in [Listing 14.2](#). [Listing 14.2](#) lists the code that was modified in the source of the `usr/src/linux/jfs/fs/jfs_mount.c` file to create a segmentation fault at line 98 by creating a null pointer exception.

Listing 14.2. Modified jfs_mount.c Code

```
68 /*  
69 * NAME: jfs_mount(sb)  
70 *  
71 * FUNCTION: vfs_mount()  
72 *  
73 * PARAMETER: sb - super block  
74 *  
75 * RETURN:-EBUSY - device already mounted or open for  
write  
76 * -EBUSY - cvrdvp already mounted  
77 * -EBUSY - mount table full  
78 * -ENOTDIR - cvrdvp not directory on a device  
mount  
79 * -ENXIO - device open failure  
80 */  
81 int jfs_mount(struct super_block *sb)  
82 {  
83 int rc = 0; /* Return code */  
84 struct jfs_sb_info *sbi = JFS_SBI(sb);  
85 struct inode *ipaimap = NULL;  
86 struct inode *ipaimap2 = NULL;  
87 struct inode *ipimap = NULL;  
88 struct inode *ipbmap = NULL;  
89 int *ptr; /* line 1 added */  
90 /*  
91 * read/validate superblock  
92 * (initialize mount inode from the superblock)  
93 */  
94 if ((rc = chkSuper(sb))) {  
95 goto errout20;  
96 }  
97 ptr = 0; /* line 2 added */  
98 printk(" jfs %d \n", *ptr); /* line 3 added */
```

So we have changed the JFS file system code to create a NULL pointer reference by adding the three bold lines of code to the mount code of JFS. If we mount the file system using `/dev/hda1` as the JFS device and `/jfs` as the mount point, a segment failure is displayed, and the

crash dump is taken.

 PREV

NEXT

◀ PREV

NEXT ▶

Netdump: The Network Crash Dump Facility from Both the Client and Server

In Red Hat Linux Advanced Server 2.1 and above, Red Hat, Inc. provided its first crash dump facility. Unlike traditional crash dump facilities, this facility dumps memory images to a centralized server via the network. Two tasks are involved in using netdump: setting up the netdump server, and allowing the clients to send dumps to the server.

Server

One requirement of the server is that there be sufficient free disk space to store each dump. The crash dump images and files are written to the /var/crash directory.

The netdump-server package needs to be installed on the server. There is a way to limit the number of concurrent dump operations that are permitted to be sent to the server. For example, if you want to set the limit to 10, set **max_concurrent_dumps=10** in the /etc/netdump.conf file. A README file that comes with the netdump-server package explains that a password needs the client to authenticate itself with the server.

The netdump server is enabled using the following command:

```
# chkconfig netdump-server on
```

This causes it to be started automatically on subsequent boots. The service can also be started by using the following command:

```
# netdump-server start
```

The netdump server is now ready to receive network crash dump images.

A set of scripts runs when system events occur. They go in /var/crash/scripts, and sample scripts are in the directory /usr/share/doc/netdump-server*/example_scripts/. The man page for netdump-server explains the uses of these scripts. One key feature is that reports of system crashes can notify a system administrator.

Client

The client must have a network device that supports netdump. Some of the supported drivers are 3c59x, eepro100, e100, tlan, and tulip.

The netdump package needs to be installed on the client. Edit the file /etc/sysconfig/netdump and add a line like **NETDUMPADDR=x.x.x.x**, where x.x.x.x specifies the address of the netdump server.

The netdump client and server must authenticate themselves with the server. One way to do this is to have the netdump init script send a dynamic random key to the server. To do that, the netdump service can propagate and be prepared to give the netdump user's password

on the netdump server. This needs to be done only once when the client is set up. This sets up the netdump server to allow connections to provide the dynamic random key to the server each time the module is loaded on the client.

Enable the netdump client to start with the following command:

```
# chkconfig netdump on
```

This causes it to be started automatically on subsequent boots. The service can be started by using the following command:

```
# netdump start
```

Once a netdump is created on the server, the crash utility can be used to view that dump.

 PREV

NEXT

◀ PREV

NEXT ▶

diskdump: a Crash Dump Facility

In Red Hat Linux Enterprise Server 3 Update 3 and above, Red Hat, Inc. provided diskdump as another crash dump facility.

diskdump lets you create a kernel dump on a single system without sending the dump to a server like netdump does. Diskdump creates files identical in format to the netdump core files and can be analyzed with the same tools. Like netdump, diskdump requires device driver support. The SCSI disk series controllers (aic7xxx/aic79xx) are supported. For additional support device drivers, see the README file in the /usr/share/doc/diskdump-* directory.

A diskdump is created in a two-stage process and works similarly to UNIX-style traditional disk dumps. The first step is when the kernel crash happens. The system-related information and the current memory are stored to a reserved partition on a supported disk.

On the next reboot, when the system restarts, the diskdump init scripts create a dump file from the saved information on the reserved partition. This file is stored in the /var/crash/ directory.

General Steps to Configure diskdump

Here are the general steps to configure diskdump:

1. Load the diskdump module.
2. The diskdump reserved partition can be specified in /etc/sysconfig/diskdump. The **DEVICE** option specifies which partition the dump will be placed on. The following example uses /dev/sdb1: DEVICE=/dev/sdb1
3. Initialize the partition for use:

```
# service diskdump initialformat
```

Warning

Any data on this partition will be lost.

4. Add the service to run on startup, and then start the service:

```
# chkconfig diskdump on  
# service diskdump start
```

The diskdump service is now configured. At the next system crash, the dump will be saved to the reserved partition.

 PREY

NEXT

[◀ PREV](#)[NEXT ▶](#)

Viewing an mcore Crash Dump

Now let's look at a crash dump taken by having mcore functionality on a system. mcore allows a system to take a crash dump when a panic occurs on the system. The crash program can be used to view dumps created by mcore, Netdump, and Diskdump. You'll use crash to look at a panic in the ext3 file system. The crash program takes two parameters—the vmlinux file and the crash dump. The vmlinux file is created when the kernel is built. It is created in the /usr/src/linux directory. The crash dump shown in the example is called lcore.cr.56. This dump was created on a 32-bit PowerPC system. The crash dump shown in the example identifies that the ext3 file system has a problem in the file /usr/src/linux/fs/ext3/balloc.c. The source for ext3 `load_block_bitmap` is shown in [Listing 14.3](#).

Listing 14.3. ext3 File System balloc.c Source

```

112 /*
113 * load_block_bitmap loads the block bitmap for a blocks
group.
114 *
115 * It maintains a cache for the last bitmaps loaded. This
cache is
116 * managed with a LRU algorithm.
117 *
118 * Notes:
119 * 1/ There is one cache per mounted file system.
120 * 2/ If the file system contains less than
EXT3_MAX_GROUP_LOADED groups,
121 * this function reads the bitmap without maintaining an
LRU cache.
122 *
123 * Return the slot used to store the bitmap, or a -ve error
code.
124 */
125 static int __load_block_bitmap (struct super_block * sb,
126 unsigned int
block_group)
127 {
128 int i, j, retval = 0;
129 unsigned long block_bitmap_number;
130 struct buffer_head * block_bitmap;
131
132 if (block_group >= sb->u.ext3_sb.s_groups_count)
133 ext3_panic (sb, "load_block_bitmap",
134 "block_group >= groups_count - "
135 "block_group = %d, groups_count =
%lu",
136 block_group, sb-
>u.ext3_sb.s_groups_count);

```

Line 133 is where the dump says that the panic is coming from [Listing 14.4](#) shows the viewing of the dump using the crash program. You'll see some important crash commands that can help you view system information and solve this problem with the help of the mcore

crash dump. This crash dump and other problems reported on the same subject lead to the solution to this file system problem.

Listing 14.4. Viewing a Dump with crash

```
root@winesap crash-3.3-28]# ./crash vmlinux lcore.cr.56
```

```
crash 3.3-28
Copyright (C) 2002, 2003 Red Hat, Inc.
Copyright (C) 1998-2002 Hewlett-Packard Co
Copyright (C) 1999, 2002 Silicon Graphics, Inc.
Copyright (C) 1999, 2000, 2001, 2002 Mission Critical Linux,
Inc.

This program is free software, covered by the GNU General
Public License and you are welcome to change it and/or distribute
copies of it under certain conditions. Enter "help copy-
ing" to see the conditions. This program has absolutely no war-
ranty. Enter "help warranty" for details.
```

```
GNU gdb Red Hat Linux (5.2.1-4)
Copyright 2002 Free Software Foundation, Inc.
GDB is free software, covered by the GNU General Public
License, and you are welcome to change it and/or distribute
copies of it under certain conditions.

Type "show copying" to see the conditions.

There is absolutely no warranty for GDB. Type "show warranty"
for details.

This GDB was configured as "powerpc-unknown-linux-gnu"...
```

```
please wait... (gathering task table data) KERNEL: vmlinux
DUMPFILE: lcore.cr.56
CPUS: 1
DATE: Thu Mar 3 06:49:56 2005
UPTIME: 00:03:03
LOAD AVERAGE: 0.61, 0.29, 0.11
TASKS: 38
NODENAME: open3c1
RELEASE: 2.4.19-146
VERSION: #1 Fri Feb 18 23:31:27 UTC 2005
MACHINE: ppc (unknown Mhz)
MEMORY: 128 MB
PANIC: "EXT3-fs panic (device ide0(3,1)):

load_block_bitmap: block_group >= groups_count - block_group =
524287, groups_count = 7"
PID: 1937
COMMAND: "java"
TASK: c6ace000
CPU: 0
STATE: TASK_RUNNING (PANIC)
```

The **sys** command shows general information about the system. Listing 14.5 shows that the system was just booted, because the uptime is 3 minutes and 3 seconds. The system has 128 MB of memory. The listing also shows other general information.

```
crash> sys
```

Listing 14.5. Viewing the System Information Using the sys Command

```
KERNEL: vmlinux
DUMPFILE: lcore.cr.56
CPUS: 1
DATE: Thu Mar 3 06:49:56 2005
UPTIME: 00:03:03
LOAD AVERAGE: 0.61, 0.29, 0.11
TASKS: 38
NODENAME: open3c1
RELEASE: 2.4.19-146
VERSION: #1 Fri Feb 18 23:31:27 UTC 2005
MACHINE: ppc (unknown Mhz)
MEMORY: 128 MB
PANIC: "EXT3-fs panic (device ide0(3,1)):
load_block_bitmap: block_group
=> groups_count - block_group = 524287, groups_count = 7"
```

The **mach** command shows general information about the hardware. As shown in [Listing 14.6](#), the processor is ppc, and there is one CPU. The listing also shows other general information about the hardware.

```
crash> mach
```

Listing 14.6. Viewing the Machine Information Using the mach Command

```
MACHINE TYPE: ppc
MEMORY SIZE: 128 MB
CPUS: 1
PROCESSOR SPEED: (unknown)
HZ: 100
PAGE SIZE: 4096
L1 CACHE SIZE: 32
KERNEL VIRTUAL BASE: c0000000
KERNEL VMALLOC BASE: c9000000
KERNEL STACK SIZE: 8192
```

The **bt** command shows the back trace of the process that was running when the panic occurred. From the call trace, you can see that the panic occurred when a **sys_unlink** operation was being done on one of the ext3 file systems, as shown in [Listing 14.7](#).

```
crash> bt
```

Listing 14.7. Getting a Back Trace Using the bt Command

```
PID: 1937 TASK: c6ace000 CPU: 0 COMMAND: "java"
#0 [c6acfb10] crash_save_current_state at c000e5ac
#1 [c6acfbb0] ext3_free_blocks at c006aa68
#2 [c6acfbd0] ext3_free_blocks at c006ac9c
#3 [c6acf80] ext3_clear_blocks at c0070518
#4 [c6acfce0] ext3_free_data at c0070798
#5 [c6acf40] ext3_free_branches at c0070a88
#6 [c6acfda0] ext3_free_branches at c00708f0
#7 [c6acf00] ext3_truncate at c0070e44
#8 [c6acf80] ext3_delete_inode at c006e26c
#9 [c6acf8a0] iput at c005b294
#10 [c6acfec0] d_delete at c0059560
#11 [c6acfed0] vfs_unlink at c0050890
#12 [c6acf00] sys_unlink at c0050af8
#13 [c6acf40] ret_from_syscall_1 at c0005edc
syscall [c00] exception frame:
R0: 0000000a R1: 7ffff430 R2: 00000000 R3: 10270ea0
R4: 00000000 R5: 1005cb38 R6: 00000019 R7: 10270ea0
R8: 00000000 R9: 0ffcb3dc R10: 1005cb34 R11: 7ffff3f0
R12: 48044488 R13: 1001f620 R14: 00000001 R15: 1005c918
R16: 00000000 R17: 00000002 R18: 300e3b20 R19: 1014f984
R20: 1005cab0 R21: 0000000d R22: 1003d210 R23: 1005caf4
R24: 00000000 R25: 00000000 R26: 00000006 R27: 00000000
NIP: 0fec935c MSR: 0000f032 OR3: 10270ea0 CTR: 0fc5c15c
LR: 0fe60d2c XER: 20000000 CCR: 28044482 MQ: 00000000
DAR: 30242fcc DSISR: 42000000 Syscall Result: 00000000
```

The **ps** command shows the processes on the system. Listing 14.8 shows that 37 processes were on this system when the panic occurred.

```
crash> ps
```

Listing 14.8. Viewing the Processes on the System Using the ps Command

```
PID  PPID CPU  TASK ST %MEM VSZ RSS COMM
 0 0  0  c0166430  RU  0.0 0 0  [swap-
per]
 1 0  0  c03f6000  IN  0.2 488 228 init
 2 1  0  c03ea000  IN  0.0 0 0
[keventd]
 3 1  0  c03e6000  IN  0.0 0 0
[ksoftirqd_CPU0]
 4 1  0  c03e4000  IN  0.0 0 0  [kswapd]
 5 1  0  c03e2000  IN  0.0 0 0  [bdflush]
 6 1  0  c03e0000  IN  0.0 0 0
[kupdated]
 19 1  0  c7858000  IN  0.0 0 0
[kjournald]
 76 1  0  c7de2000  IN  0.0 0 0
```

```
[kjournald]
 78 1 0 c7df6000 IN 0.0 0 0
[kjournald]
179 1 0 c7dc0000 IN 0.0 0 0
[kjournald]
295 1 0 c7ba8000 IN 0.4 1384 544 agetty
296 1 0 c7bb6000 IN 0.4 1460 528 lnxrelm
297 1 0 c7bdc000 IN 1.1 2856 1384
Inxsysdaemon
298 1 0 c018a000 IN 0.4 1392 492
i2caccessdm
359 297 0 c6eda000 IN 0.3 1356 360 sysdaemon
685 1 0 c137c000 IN 0.5 1512 644 syslogd
688 1 0 c11e8000 RU 0.8 1940 1072 klogd
711 1 0 c7ce6000 IN 1.2 4292 1588 sshd
713 1 0 c7ca8000 IN 0.5 1672 704 cron
1235 711 0 c76be000 IN 1.8 5408 2324 sshd
1236 1235 0 c6dde000 IN 1.4 3248 1868 bash
1898 1897 0 c743e000 IN 0.4 1436 580 ncwd
1899 1898 0 c72b2000 IN 2.1 11340 2780
niStartServers
1930 1899 0 c77ba000 IN 2.1 11340 2780
niStartServers
1931 1930 0 c70ac000 IN 2.1 11340 2780
niStartServers
1932 1930 0 c7708000 IN 2.1 11340 2780
niStartServers
1933 1930 0 c72ce000 IN 2.1 11340 2780
niStartServers
1937 1898 0 c6ace000 RU 10.9  35460  14344 java
1953 1937 0 c6358000 IN 10.9  35460  14344 java
1954 1953 0 c6354000 IN 10.9  35460  14344 java
1955 1953 0 c6344000 IN 10.9  35460  14344 java
1956 1953 0 c633e000 IN 10.9  35460  14344 java
1957 1953 0 c61ee000 IN 10.9  35460  14344 java
1958 1953 0 c61ec000 IN 10.9  35460  14344 java
1959 1953 0 c61e8000 IN 10.9  35460  14344 java
1960 1953 0 c5baa000 IN 10.9  35460  14344 java
```

The **bt** command lets you display a process's back trace. Listing 14.9 looks at a Java process that has a PID of 1960. The back trace shows that the **crash_save_current_state** routine is where this process stopped. The **crash_save_current_state** routine was called by the **sys_rt_sigsuspend** routine.

```
crash> bt 1960
```

Listing 14.9. Viewing the Back trace for Process 1960 Using the bt Command

```
PID: 1960 TASK: c5baa000 CPU: 0 COMMAND: "java"
#0 [c5babee0] crash_save_current_state at c000e5ac
#1 [c5babf10] sys_rt_sigsuspend at c0009404
#2 [c5babf40] ret_from_syscall_1 at c0005edc
syscall [c00] exception frame:
R0: 000000b2 R1: 7ebff1a0 R2: 00000000 R3: 00000004
```

```
R4: 00000008 R5: 7ebff1c8 R6: 00000008 R7: 000000d0
R8: 7ebffc00 R9: 00000000 R10: 00000000 R11: 00000000
R12: 28042488 R13: 1001f620 R14: 00000001 R15: 1026648c
R16: 00000000 R17: 10046e50 R18: 1025d178 R19: 1025d008
R20: 10266574 R21: 00000003 R22: 1025cff8 R23: 7ebff308
R24: 1025d34c R25: 00000000 R26: 00001010 R27: ffffffff
R28: 10046e50 R29: 0ffcb388 R30: 0ffcb254 R31: 7ebffc00
NIP: 0fe3a640 MSR: 0000d032 OR3: 7ebff1c8 CTR: 00000000
LR: 0fe39324 XER: 20000000 CCR: 38042488 MQ: 00000000
DAR: 7ebffc80 DSISR: 42000000 Syscall Result: ffffffc
```

The **mount** command shows the file systems that are mounted (see [Listing 14.10](#)):

```
crash> mount
```

Listing 14.10. Viewing the File Systems That Are Mounted Using the mount Command

```
VFSMOUNT SUPERBLK TYPE DEVNAME DIRNAME
c05ff120 c05fd000 rootfs rootfs /
c05ff360 c7b10000 ext3 /dev/root /
c05ff320 c05fd400 proc proc /proc
c05ff3a0 c03bf000 devpts devpts /dev/pts
c05ff3e0 c03bfe00 ext3 /dev/hda8 /curr_lic
c05ff420 c7b10200 ext3 /dev/hda9 /persist
c05ff460 c7b10400 ext3 /dev/hda1 /var/log
c05ff4a0 c7b10600 shm shmem /dev/shm
```

The **log** command shows system messages that were in the system buffer when the system took a system dump:

```
crash> log
```

The log information was the most helpful to solve this problem. It showed that the ext3 file systems weren't having the file system checker (fsck) run before the file systems are mounted. It was run only once. From [Listing 14.10](#) you know that this system has four ext3 file systems mounted. Therefore, the message **EXT3-fs: recovery complete** should be seen four times, but the log shown in [Listing 14.11](#) shows it only once. So because the file system checker (fsck) wasn't run on the ext3 file system, the file system wasn't in a consistent state, and that caused the ext3 panic in the **load_block_bitmap** routine shown in [Listing 14.3](#). Another issue with this system configuration was that the file systems weren't umounted at shutdown or fsck wasn't run on bootup. As soon as both of these changes were done to the system scripts, this ext3 panic never occurred again.

Listing 14.11. Viewing the System Buffer Information Using the log Command

```
Setting up ppc_ide_md
Memory BAT mapping: BAT2=128Mb, BAT3=0Mb, residual: 0Mb
Total memory = 128MB; using 256kB for hash table (at c01c0000)
map_page IOBASE returned 0
```

```
map_page INTS returned 0
Internal registers found at 0x30040000.
map_page BAR24 returned 0
map_page INTREGSBASE returned 0
Linux version 2.4.19-146 (root@build3) (gcc version 3.2.3) #1
Fri Feb 18 23:31:27 UTC 2005
crash_pages=451
crash_init(ptov(PFN_PHYS(0x40000000)), ptov(0x00000000),
ptov(0x401c3000))
crash_init (crash_va: c0430000)
crash_dump_header c0430000 {
 magic[0] = 0
 map = c7a23000
 map_pages = 5
 data_pages = 5ca
 compr_units = 4b
 boot_reserved_start = c0430000
 boot_reserved_end  = c05f3000
Specific Linux Setup Routines Executing.
Boot arguments: console=ttyS0,38400 rw
Cache Enabled.
On node 0 totalpages: 32768
zone(0): 32768 pages.
zone(1): 0 pages.
zone(2): 0 pages.
Kernel command line: console=ttyS0,38400 rw
pldinte 00000000 pldints 00000000 twints 00004000
pldintemsk 00000ffd pldintmsk 0000ffff twmsk ffffffff
todmod:rw_ds1337: wait for i2c bus initialization
todmod:time_init: We failed updating 0x0E
Turning on EE bit: Enabling IRQs
IRQs ENABLED!
Calibrating delay loop... 1998.84 BogoMIPS
Memory: 121592k available (1272k kernel code, 412k data, 72k
init, 0k highmem)
Dentry cache hash table entries: 16384 (order: 5, 131072 bytes)
Inode cache hash table entries: 8192 (order: 4, 65536 bytes)
Mount-cache hash table entries: 2048 (order: 2, 16384 bytes)
Buffer-cache hash table entries: 8192 (order: 3, 32768 bytes)
Page-cache hash table entries: 32768 (order: 5, 131072 bytes)
POSIX conformance testing by UNIFIX
PCI: Probing PCI hardware
Linux NET4.0 for Linux 2.4
Based upon Swansea University Computer Society NET3.039
Initializing RT netlink socket
Starting kswapd
Journalled Block Device driver loaded
pty: 256 Unix98 ptys configured
Serial driver version 5.05c (2001-07-08) with MANY_PORTS
SHARE_IRQ SERIAL_PCI enabled
ttyS00 at 0xff900000 (irq = 44) is a 16550A
Uniform Multi-Platform E-IDE driver Revision: 6.31
ide: Assuming 50MHz system bus speed for PIO modes; override
with idebus=xx
hda: SMART ATA FLASH, ATA DISK drive
ide0 at 0xff880000-0xff880007,0xff88001c on irq 45
hda: 4029984 sectors (2063 MB) w/1KiB Cache, CHS=3998/16/63
Partition check:
hda: [PTBL] [1999/32/63] hda1 hda2 < hda5 hda6 hda7 hda8 hda9
>
SLIP: version 0.8.4-NET3.019-NEWTTY (dynamic channels, max=256)
(6 bit encapsulation enabled).
```

CSLIP: code copyright 1989 Regents of the University of California.
SLIP linefill/keepalive option.
RAMDISK driver initialized: 16 RAM disks of 4096K size 1024
blocksize
loop: loaded (max 8 devices)
NET4: Linux TCP/IP 1.0 for NET4.0
IP Protocols: ICMP, UDP, TCP
IP: routing cache hash table of 1024 buckets, 8Kbytes
TCP: Hash tables configured (established 8192 bind 16384)
NET4: Unix domain sockets 1.0/SMP for Linux NET4.0.
RAMDISK: Compressed image found at block 0
Freeing initrd memory: 4096k freed
VFS: Mounted root (ext2 filesystem).
hda: hda1 hda2 < hda5 hda6 hda7 hda8 hda9 >
hda: hda1 hda2 < hda5 hda6 hda7 hda8 hda9 >
hda: hda1 hda2 < hda5 hda6 hda7 hda8 hda9 >
kjournald starting. Commit interval 5 seconds
EXT3 FS 2.4-0.9.18, 14 May 2002 on ide0(3,5), internal journal
EXT3-fs: recovery complete.
EXT3-fs: mounted filesystem with ordered data mode.
VFS: Mounted root (ext3 filesystem).
Trying to move old root to /initrd ... failed
Unmounting old root
Trying to free ramdisk memory ... okay
Freeing unused kernel memory: 72k init
In REBOOT: current process init (1)
with parent swapper (0) and grandparent swapper (0).
kjournald starting. Commit interval 5 seconds
EXT3-fs warning: maximal mount count reached, running e2fsck is recommended
EXT3 FS 2.4-0.9.18, 14 May 2002 on ide0(3,6), internal journal
EXT3-fs: mounted filesystem with ordered data mode.
kjournald starting. Commit interval 5 seconds
EXT3 FS 2.4-0.9.18, 14 May 2002 on ide0(3,8), internal journal
EXT3-fs: mounted filesystem with ordered data mode.
kjournald starting. Commit interval 5 seconds
EXT3 FS 2.4-0.9.18, 14 May 2002 on ide0(3,9), internal journal
EXT3-fs: mounted filesystem with ordered data mode.
journald starting. Commit interval 5 seconds
EXT3-fs warning: maximal mount count reached, running e2fsck is recommended
EXT3 FS 2.4-0.9.18, 14 May 2002 on ide0(3,7), internal journal
EXT3-fs: mounted filesystem with ordered data mode.
kjournald starting. Commit interval 5 seconds
EXT3-fs warning: maximal mount count reached, running e2fsck is recommended
EXT3 FS 2.4-0.9.18, 14 May 2002 on ide0(3,7), internal journal
EXT3-fs: mounted filesystem with ordered data mode.
kjournald starting. Commit interval 5 seconds
EXT3-fs warning: maximal mount count reached, running e2fsck is recommended
EXT3 FS 2.4-0.9.18, 14 May 2002 on ide0(3,6), internal journal
EXT3-fs: mounted filesystem with ordered data mode.
kjournald starting. Commit interval 5 seconds
EXT3-fs warning: maximal mount count reached, running e2fsck is recommended
EXT3-fs: mounted filesystem with ordered data mode.
kjournald starting. Commit interval 5 seconds
EXT3-fs warning: maximal mount count reached, running e2fsck is recommended
EXT3 FS 2.4-0.9.18, 14 May 2002 on ide0(3,1), internal journal

```
EXT3-fs: mounted filesystem with ordered data mode.  
Kernel panic: EXT3-fs panic (device ide0(3,1)):  
load_block_bitmap: block_group >  
= groups_count - block_group = 524287, groups_count = 7  
  
save_core: started on CPU0
```

The **runq** command displays the tasks on the run queue (see [Listing 14.12](#)):

```
crash> runq
```

Listing 14.12. Viewing the System Run Queue Using the runq Command

```
PID: 688  TASK: c11e8000  CPU: 0 COMMAND: "klogd"  
PID: 1937  TASK: c6ace000  CPU: 0 COMMAND: "java"
```

The **dis** command displays the assembler instructions for a routine. [Listing 14.13](#) shows the **crash_save_current_state** routine.

```
crash> dis crash_save_current_state
```

Listing 14.13. Displaying the crash_save_current_state Routine Using the dis Command

```
0xc000e578 <crash_save_current_state>: stwu r1,-16(r1)  
0xc000e57c <crash_save_current_state+4>: mflr r0  
0xc000e580 <crash_save_current_state+8>: lis r9,  
-16359  
0xc000e584 <crash_save_current_state+12>: stw  
r0,20(r1)  
0xc000e588 <crash_save_current_state+16>: stw  
r1,616(r3)  
0xc000e58c <crash_save_current_state+20>: stw r1,  
-15812(r9)  
0xc000e590 <crash_save_current_state+24>: sync  
0xc000e594 <crash_save_current_state+28>: bl  
0xc0025260 <save_core>  
0xc000e598 <crash_save_current_state+32>: li r3,1  
0xc000e59c <crash_save_current_state+36>:  
 bl 0xc000e5b0 <crash_halt_or_reboot>  
0xc000e5a0 <crash_save_current_state+40>: lwz  
r0,20(r1)  
0xc000e5a4 <crash_save_current_state+44>: addi  
r1,r1,16  
0xc000e5a8 <crash_save_current_state+48>: mtlr r0  
0xc000e5ac <crash_save_current_state+52>: blr
```

The **files** command displays the task's current root directory and working directories and then displays information about each open file descriptor (see [Listing 14.14](#)):

```
crash> files
```

Listing 14.14. Displaying File Information Using the files Command

```
PID: 1937 TASK: c6ace000 CPU: 0 COMMAND: "java"
ROOT: / CWD: /persist/dc
FD FILE DENTRY INODE TYPE PATH
0 c7d7e940 c7a9da60 c7b2b200 CHR /dev/console
1 c7c8d4a0 c12a0e20 c1145580 REG /var/log/star.out
2 c7c8d4a0 c12a0e20 c1145580 REG /var/log/star.out
3 c6d0f6c0 c69e79e0 c699c900 REG /opt/IBMJava2-ppc-
142/jre/lib/core.jar
4 c7d7ea40 c1146240 c720d740 REG
/curr_lic/etc/near cwd.conf
5 c7d7eac0 c11462c0 c69c4040 REG
/var/lock/near cwd.lock
6 c7d7eb40 c11464c0 c69c4200 SOCK socket:[/2345]
7 c7c8d4a0 c12a0e20 c1145580 REG /var/log/star.out
8 c7c8d3a0 c69e7a60 c699cac0 REG /opt/IBMJava2-ppc-
142/jre/lib/graphics.jar
9 c7c8d0a0 c69e7ae0 c699cc80 REG /opt/IBMJava2-ppc-
142/jre/lib/security.jar
10 c13522e0 c69e7b60 c699ce40 REG /opt/IBMJava2-ppc-
142/jre/lib/server.jar
11 c13521e0 c69e7be0 c66a9040 REG /opt/IBMJava2-ppc-
142/jre/lib/xml.jar
12 c1352960 c69e7c60 c66a9200 REG /opt/IBMJava2-ppc-
142/jre/lib/charsets.jar
13 c6d0fc40 c69e7ce0 c66a93c0 REG /opt/IBMJava2-ppc-
142/jre/lib/ibmcertpathprovider.jar
14 c1352360 c69e7d60 c66a9580 REG /opt/IBMJava2-ppc-
142/jre/lib/ibmjaaasm
15 c13524e0 c69e7de0 c66a9740 REG /opt/IBMJava2-ppc-
142/jre/lib/ibmjcefw.jar
16 c13523e0 c69e7e60 c66a9900 REG /opt/IBMJava2-ppc-
142/jre/lib/ibmjgssprovider.jar
17 c1352560 c69e7ee0 c66a9ac0 REG /opt/IBMJava2-ppc-
142/jre/lib/ibmjssiefips.jar
18 c1352460 c69e7f60 c66a9c80 REG /opt/IBMJava2-ppc-
142/jre/lib/ibmjssseprovider.jar
19 c6d0fcc0 c65db0a0 c66a9e40 REG /opt/IBMJava2-ppc-
142/jre/lib/ibmorb.jar
20 c7c8d9a0 c65db120 c6533040 REG /opt/IBMJava2-ppc-
142/jre/lib/ibmorbapi.jar
21 c6d0fb0c0 c65db1a0 c6533200 REG /opt/IBMJava2-ppc-
142/jre/lib/ibmpkcs.jar
22 c6d0fec0 c65db220 c65333c0 FIFO pipe:[/2599]
23 c6d0fe40 c65db220 c65333c0 FIFO pipe:[/2599]
24 c6d0ff40 c65db3a0 c6533740 REG /opt/IBMJava2-ppc-
142/jre/lib/ext/dumpfmt.jar
```

```
25 c13525e0 c65db420 c6533900 REG /opt/IBMJava2-ppc-
142/jre/lib/ext/gskikm.jar
26 c1352260 c65db4a0 c6533ac0 REG /opt/IBMJava2-ppc-
142/jre/lib/ext/ibmjcefips.jar
27 c1352660 c65db520 c6533c80 REG /opt/IBMJava2-ppc-
142/jre/lib/ext/ibmjceprovider.jar
28 c13526e0 c65db5a0 c6533e40 REG /opt/IBMJava2-ppc-
142/jre/lib/ext/ibmssseprovider2.jar
29 c1352760 c65db620 c6235040 REG /opt/IBMJava2-ppc-
142/jre/lib/ext/ibmpkcs11impl.jar
30 c13527e0 c65db6a0 c6235200 REG /opt/IBMJava2-ppc-
142/jre/lib/ext/indicim.jar
31 c1352860 c65db720 c62353c0 REG /opt/IBMJava2-ppc-
142/jre/lib/ext/jaccess.jar
32 c13529e0 c65db7a0 c6235580 REG /opt/IBMJava2-ppc-
142/jre/lib/ext/ldapsec.jar
33 c1352a60 c65db820 c6235740 REG /opt/IBMJava2-ppc-
142/jre/lib/ext/oldcertpath.jar
34 c1352ae0 c65db8a0 c6235900 REG
/curr_lic/home/essni/lib/ibmssse.jar
35 c1352b60 c65db920 c6235ac0 REG
/curr_lic/home/essni/lib/hwmcaapi.jar
36 c1352be0 c65dba20 c6235c80 REG
/curr_lic/home/essni/lib/ESSNINode.jar
37 c1352c60 c65dbaa0 c6235e40 REG
/curr_lic/home/essni/lib/logger.jar
38 c1352ce0 c65dbc20 c6055200 REG
/curr_lic/home/essni/etc/ni_SM_ESSNI.properties
39 c5e6d0a0 c5e728c0 c6055580 REG
/curr_lic/config/masterComponents.pro
40 c5e6d3a0 c65dbc20 c6055200 REG
/curr_lic/home/essni/etc/ni_SM_ESSNI.properties
```

The **task** command displays a task's complete**task_struct** contents for PID 1937, which is the process that was running when the crash dump was taken (see [Listing 14.15](#)):

```
crash> task
```

Listing 14.15. Displaying Task Information Using the task Command

```
PID: 1937 TASK: c6ace000 CPU: 0 COMMAND: "java"
struct task_struct {
 state = 0,
 flags = 0,
 sigpending = 0,
 addr_limit = {
 seg = 0
 },
 exec_domain = 0xc0168b98,
 need_resched = 1,
 ptrace = 0,
 lock_depth = -1,
 counter = 0,
```

```
  nice = 0,
  policy = 0,
  mm = 0xc7be99a0,
  processor = 0,
  cpus_runnable = 1,
  cpus_allowed = 4294967295,
  run_list = {
 next = 0xc0168ab0,
 prev = 0xc11e803c
  },
  sleep_time = 18328,
  next_task = 0xc6358000,
  prev_task = 0xc72ce000,
  active_mm = 0xc7be99a0,
  local_pages = {
 next = 0xc6ace054,
 prev = 0xc6ace054
  },
  allocation_order = 0,
  nr_local_pages = 0,
  binfmt = 0xc016ae48,
  exit_code = 0,
  exit_signal = 17,
  pdeath_signal = 0,
  personality = 0,
  did_exec = -1,
  pid = 1937,
  pgrp = 1937,
  tty_old_pgrp = 0,
  session = 1898,
  tgid = 1937,
  leader = 0,
  p_opptr = 0xc743e000,
  p_pptr = 0xc743e000,
  p_cptr = 0xc6358000,
  p_ysptr = 0x0,
  p_osptr = 0xc72b2000,
  thread_group = {
 next = 0xc6ace0a8,
 prev = 0xc6ace0a8
  },
  pidhash_next = 0x0,
  pidhash_pprev = 0xc0191718,
  wait_chldexit = {
 lock = <incomplete type>,
 task_list = {
 next = 0xc6ace0b8,
 prev = 0xc6ace0b8
 }
  },
  vfork_done = 0x0,
  rt_priority = 0,
  it_real_value = 0,
  it_prof_value = 0,
  it_virt_value = 0,
  it_real_incr = 0,
  it_prof_incr = 0,
  it_virt_incr = 0,
  real_timer = {
 list = {
 next = 0x0,
 prev = 0x0
 }
  }
```


The **help** command shows you all the commands that are available for crash (see [Listing 14.16](#)):

```
crash> help
```

Listing 14.16. Displaying the Commands Available for crash Using the help Command

```
* files mod runq
union
alias foreach mount search
vm
ascii fuser net set
vtop
bt gdb p sig
waitq
btop help ps struct
whatis
dev irq pte swap
wr
dis kmem ptob sym
q
eval list ptov sys
exit log rd task
extend  mach repeat  timer
```

```
crash version: 3.3-28 gdb version: Red Hat Linux (5.2.1-4)
For help on any command above, enter "help <command>".
For help on input options, enter "help input".
For help on output options, enter "help output".
```

You end the crash program using the**quit** command:

```
crash> quit
```

 PREV

NEXT

 PREV

NEXT

Summary

The crash dump functionality inside the kernel provides a method for the system to take a system dump if a panic occurs in the system. The analysis tools (lcrash and crash) let you view the system dump. The back trace option can be a key command to find the cause of the panic in a crash dump. It shows the exact system calls that occurred during the panic call. Having a crash dump of a problem can greatly reduce the time it takes to solve a system crash problem.

 PREV

NEXT

 PREV

NEXT

Credits

A big thank-you goes out to Matt D. Robinson and other developers for the development and support of LKCD. A big thank-you goes out to David Anderson and other developers for the development and support of crash.

 PREV

NEXT

 PREV

NEXT

Web Resources for Crash Dump

URL	Description
http://lkcd.sourceforge.net/	LKCD
http://people.redhat.com/anderson/	crash

 PREV

NEXT

 PREV

NEXT

Index

[\[SYMBOL\]](#) [A](#) [B](#) [C](#) [D](#) [E](#) [F](#) [G](#) [H](#) [I](#) [J](#) [K](#) [L](#) [M](#) [N](#) [O](#) [P](#) [Q](#) [R](#) [S](#) [T](#) [U](#) [V](#) [W](#) [X](#) [Y](#)

 PREV

NEXT

◀ PREV

NEXT ▶

Index

[SYMBOL](#) [A](#) [B](#) [C](#) [D](#) [E](#) [F](#) [G](#) [H](#) [I](#) [J](#) [K](#) [L](#) [M](#) [N](#) [O](#) [P](#) [Q](#) [R](#) [S](#) [T](#) [U](#) [V](#) [W](#) [X](#) [Y](#)

[-l hostlist option \(syslogd daemon\)](#)

[/configure command, Valgrind installation](#)

[/boot directory layout](#)

[/etc/syslog.conf configuration file](#)

[/proc file system](#)

[administrative applications](#)

[entries](#)

[interfaces](#)

[relationship with sysctl functions](#)

 utilities

[/proc/vmstat file](#)

[/sys/kernel file](#)

[/sys/vm file](#)

[buddyinfo file](#)

[bus directory](#)

[cmdline file](#)

[cpuinfo file](#)

[dev/fs file](#)

[diskstats file](#)

[free file](#)

[interrupts file](#)

[kallsyms file](#)

[kcore file](#)

[kmsg file](#)

[loadavg file](#)

[lsdev file](#)

[meminfo file](#)

[mpstat](#)

[net directory](#)

[slabinfo file](#)

[stat file](#)

[sys directory](#)

[sysrq-trigger file](#)

[vmstat](#)

[Web resources](#)

[/proc/mm support option \(UML configuration\)](#)

[/proc/vmstat file](#)

[/sys/kernel file](#)

[/sys/vm file](#)

[1000 memory overrun](#)

[2.5.1 pre5, kernel mailing list Oops](#)

[2G/2G host address space split option \(UML configuration\)](#)

[3c59x network driver, kernel mailing list Oops](#)

 PREV

NEXT

◀ PREV

NEXT ▶

Index

[[SYMBOL](#)] [A](#) [B](#) [C](#) [D](#) [E](#) [F](#) [G](#) [H](#) [I](#) [J](#) [K](#) [L](#) [M](#) [N](#) [O](#) [P](#) [Q](#) [R](#) [S](#) [T](#) [U](#) [V](#) [W](#) [X](#) [Y](#)

a option

[Account Time Tracing](#)

[unlimit gdb command](#)

acquisition of data, LTT (Linux Trace Toolkit)

action field (syslog.conf configuration file)

activation

[kdb debugger](#)

[serial console port](#)

addr field (register_probe interface)

Address Resolution Protocol (ARP cache)

[ARP table](#)

[manipulation](#)

administrative applications (/proc file system)

Akkerman, Wichert

aligning structures, performance counters

Alt-SysRq-command

an option (netstat command)

analysis

[Oops messages2nd](#)

[tracing processes, LTT \(Linux Trace Toolkit\)](#)

applications

debugging

[Dprobes](#)

[gdb](#)

[memory management debugging](#)

[symbols that increase executable size](#)

[techniques](#)

[Kprobes](#)

[trace](#)

[UML \(User-Mode Linux\)](#)

architecture component tasks, LTT (Linux Trace Toolkit)

ARP (Address Resolution Protocol) cache

[ARP table](#)

[manipulation](#)

arp command

arrays

[assembly code, generation of by gcc -s option](#)

[attach command](#)

 PREV

NEXT

[◀ PREV](#)

[NEXT ▶](#)

Index

[[SYMBOL](#)] [A](#) [B](#) [C](#) [D](#) [E](#) [F](#) [G](#) [H](#) [I](#) [J](#) [K](#) [L](#) [M](#) [N](#) [O](#) [P](#) [Q](#) [R](#) [S](#) [T](#) [U](#) [V](#) [W](#) [X](#) [Y](#)

b option

[gprof profiler](#)

[sar utility](#)

back traces

[magic key sequence](#)

[PID 2](#)

[backtrace command](#)

[binary interface](#)

[bio_alloc\(\) routine](#)

[blocking technique, performance counters](#) 2nd

[bogomips entry \(cpuinfo file, /proc file system\)](#)

[booting UML \(User-Mode Linux\)](#)

[branch coverage](#)

[break 30 command](#)

[break 36 command](#)

[break command](#)

[break points](#)

[BSQ_CACHE_REFERENCE counter](#)

[bt command](#) 2nd

[back traces](#)

[viewing the back trace for process 1960](#)

[bta \(Back Trace for All Processes\) kdb command](#)

[buddyinfo file](#)

[buffer overruns](#)

building the kernel

[crash dumps](#)

[kdb debugger](#)

[kgdb debugger](#)

[Kprobes](#)

[LTT \(Linux Trace Toolkit\)](#)

[Oops message analysis](#)

[UML \(User-Mode Linux\)](#)

[configuration options](#)

[gcov support](#)

[gprof support](#)

[Kernel hacking menu](#)

[*transports*](#)

[*UML Network Devices menu*](#)

[**Built-in Kernel Debugger support option**](#)

[**bunzip2 command 2nd**](#)

[**bus directory \(/proc file system\)**](#)

[**bus error messages**](#)

[**busy waiting**](#)

[**bzip2 command**](#)

[**◀ PREV**](#)

[**NEXT ▶**](#)

[◀ PREV](#)

[NEXT ▶](#)

Index

[[SYMBOL](#)] [A](#) [B](#) [C](#) [D](#) [E](#) [F](#) [G](#) [H](#) [I](#) [J](#) [K](#) [L](#) [M](#) [N](#) [O](#) [P](#) [Q](#) [R](#) [S](#) [T](#) [U](#) [V](#) [W](#) [X](#) [Y](#)

c option (CPU ID tracing)

[tracevisualizer program](#)
[unlimit gdb command](#)

cache misses

[data cache misses](#)
[performance counters](#)

cache profiling (Valgrind)

call graphs

call stacks

called functions (kprof)

calloc() function, memory management

cg_annotate command

character-based interface (/proc file system)

checkers (memory-management)

[Electric Fence package](#)

[MEMWATCH](#)

[Valgrind](#)

[cache profiling](#)
[finding memory errors](#)
[installation](#)
[limitations](#)

[Web resources 2nd](#)

[YAMD package](#)

clear_inode method (VFS)

client requirements, Netdump

clock() function, execution time 2nd

cmdline file

code coverage analysis

gcov

[branch coverage](#)
[gcc options 2nd](#)
[loop coverage](#)

[logic errors](#)

combined loops (performance counters)

commands

[./configure](#)

[arp](#)
[bt 2nd](#)
[bunzip2 2nd](#)
[bzip2](#)
[cg_annotate](#)
[cont](#)
[cp](#)
[cp /usr/src/linux/linux /usr/src/uml/linux](#)
[crash dump interactive analysis](#)
[date](#)
[diff](#)
[dis](#)
[echo](#)
[evlconfig](#)
[evlgentmpls](#)
[evlogmgr](#)
[evltc](#)
[files](#)
[gdb 2nd](#)
 [break 30](#)
 [break 46](#)
 [cont](#)
 [list](#)
 [print array](#)
 [print array\[0\]](#)
 [quit](#)
 [run 1 2nd](#)
 [set array=0](#)
 [set array\[0\]=0](#)
 [step](#)
[go](#)
[help](#)
[info breakpoints 2nd](#)
[info gprof](#)
[info threads](#)
[kdb](#)
 [bta command](#)
 [dmesg command](#)
 [ps command](#)
[kdb debugger](#)
[kill](#)
[lcrash commands](#)
[linux](#)
[In](#)
[log](#)
[logger \(Syslog\)](#)

[logrotate](#)
[mach](#)
[make](#)
[make bzImage](#) 2nd
[make clean](#) 2nd
[make install](#) 2nd
[make modules](#) 2nd
[make modules_install](#) 2nd
[make xconfig](#) 2nd
[make xconfig ARCH=um](#) 2nd
[man qprof](#)
[man ps](#)
[md](#)
[mount](#) 2nd
[mount root fs mnt -o loop](#)
[netstat](#)
[nm](#)
[objdump](#)
[op_help](#)
[opannotate](#)
[opcontrol --init](#)
[patch](#) 2nd
[perror](#) 2nd
[pgrep bash](#)
[ps](#) 2nd 3rd
[quit](#)
[rpm](#)
[run-yamd](#)
[rung](#)
[slog fwd](#)
[stat](#)
[stty](#)
[sys](#)
[tar](#)
[task](#) 2nd
[thread](#)
[thread apply](#)
[time](#)
[tracedaemon](#)
[tracevisualizer](#) 2nd
[umount mnt](#)
[uname](#)
[uname -a](#)
[valgrind ls -all](#)
[compilation of programs \(gdb\)](#)
[compile-time flags \(MEMWATCH\)](#)

[config file](#)

[CONFIG_DEBUGSYM debugging symbol](#)

[CONFIG_PT_PROXY debugging symbol](#)

[configuration](#)

[Diskdump](#)

[kernel configuration, crash dumps](#)

[network interface, ifconfig utility](#)

[UML \(User-Mode Linux\)](#)

[consoles \(UML\)](#)

[consumer interface](#)

[cont array command](#)

[cont command 2nd 3rd](#)

[copy-on-write \(COW\) file system files](#)

[core files, debugging applications with gdb](#)

[core-file command](#)

[COW \(copy-on-write\) file system files](#)

[Cox, Alan](#)

[cp /usr/src/linux/linux /usr/src/uml/linux command](#)

[cp command](#)

[CPU_CLOCK_UNHALTED counter](#)

[cpuinfo file](#)

[crash dumps](#)

[Diskdump](#)

[interactive analysis](#)

[kernel configuration](#)

[lcrash commands](#)

[mcore crash dump 2nd](#)

[Netdump](#)

[patching and building the kernel](#)

[report generation](#)

[sample system panic and crash dump taker 2nd](#)

[steps](#)

[Web resources](#)

[crash tool](#)

[CRASH_DUMP option \(LKCD kernel crash dump\)](#)

[CRASH_DUMP_BLOCKDEV option \(LKCD kernel crash dump\)](#)

[CRASH_DUMP_COMPRESS_GZIP option \(LKCD kernel crash dump\)](#)

[CRASH_DUMP_COMPRESS_RLE option \(LKCD kernel crash dump\)](#)

[CRASH_DUMP_MEMDEV option \(LKCD kernel crash dump\)](#)

[CRASH_DUMP_NETDEV option \(LKCD kernel crash dump\)](#)

[CRASH_DUMP_SOFTBOOT option \(LKCD kernel crash dump\)](#)

[cron job](#)

[◀ PREV](#)

[NEXT ▶](#)

Index

[\[SYMBOL\]](#) [A](#) [B](#) [C](#) [D](#) [E](#) [F](#) [G](#) [H](#) [I](#) [J](#) [K](#) [L](#) [M](#) [N](#) [O](#) [P](#) [Q](#) [R](#) [S](#) [T](#) [U](#) [V](#) [W](#) [X](#) [Y](#)

[Daemon transport, UML packet exchange](#)

[data \(LTT\)](#)

[acquisition](#)
[interpretation](#)
[recording](#)
[reviewing](#)
[saving, oprofile](#)

[data cache misses](#)

[Data Display Debugger \[See \[ddd\]\(#\)\]](#)

[date command](#)

[dbench program execution time](#)

[ddd \(Data Display Debugger\)](#)

[features](#)
[installation](#)
[invocation](#)

[dead code](#)

[Debian 3.0 root image](#)

[debuggers](#)

[kdb](#)
[activation](#)
[building the kernel](#)
[commands](#)
[debug sessions](#)
[kernel patching](#)
[Web resources](#)

[kgdb](#)

[building the kernel](#)
[checking the null modem serial cable setup](#)
[gdb sessions](#)
[gdb thread analysis](#)
[kernel patching](#)
[stopping kernel execution](#)
[Web resources](#)

[debugging applications](#)

[Dprobes](#)
[characteristics](#)

[DPEH \(Dprobes Event Handler\)](#)

[general steps](#)

[Kprobes](#)

[Probe Manager](#)

[Web resources](#)

[gdb](#)

[commands](#)

[compiling program to be debugged](#)

[core files](#)

[GUIs \(graphical user interfaces\) 2nd](#)

[installation](#)

[invocation](#)

[operations](#)

[memory management](#)

[Electric Fence package](#)

[errors](#)

[libc \(library calls\)](#)

[MEMWATCH](#)

[Valgrind](#)

[YAMD package 2nd](#)

[printf\(\) statements](#)

[symbols](#)

[Syslog](#)

[techniques](#)

[delete command \(qdb\)](#)

[dev/fs file \(/proc file system\)](#)

development

[machines, kgdb requirement](#)

[UML file systems](#)

[diff command](#)

[Direct Rendering Manager \(DRM\)](#)

[dis command](#)

[disk space \(Syslog\)](#)

[Diskdump 2nd](#)

[diskstats file](#)

[iostat utility](#)

[information reported](#)

[measurements of tuning results](#)

[sample output](#)

[x option](#)

[sar utility](#)

[dlopen\(\) function](#)

[dlsysm\(\) function](#)

[dmap_pmap_verify\(\) routine](#)

[DMEMWATCH compile-time flag](#)

[dmesg kdb command](#)

[DMW_STDIO compile-time flag](#)

[dpcc](#)

[DPEH \(Dprobes Event Handler\)](#)

[Dprobes \(dynamic probes\)](#)

[characteristics](#)

[DPEH \(Dprobes Event Handler\)](#)

[general steps](#)

[Kprobes](#)

[applications](#)

[building the kernel](#)

[creating at an offset in a routine](#)

[finding active Kprobes](#)

[interfaces](#)

[Jprobes](#)

[makefile for a basic kernel module](#)

[registering and unregistering](#)

[sys_open sample](#)

[Probe Manager](#)

[Web resources](#)

[DRM \(Direct Rendering Manager\)](#)

[dumping traffic on a network \(tcpdump\)](#)

dynamic probes [See [Dprobes](#)]

 PREV

NEXT

◀ PREV

NEXT ▶

Index

[[SYMBOL](#)] [A](#) [B](#) [C](#) [D](#) [E](#) [F](#) [G](#) [H](#) [I](#) [J](#) [K](#) [L](#) [M](#) [N](#) [O](#) [P](#) [Q](#) [R](#) [S](#) [T](#) [U](#) [V](#) [W](#) [X](#) [Y](#)

[echo command](#)

[EIP \(Extended Instruction Pointer\) register](#)

[Eldredge, Nate, YAMD package](#)

[Electric Fence package](#)

[entries \(/proc file system\)](#)

[error messages](#)

[config files](#)

[event logging 2nd](#)

[evlog packages](#)

[evlogd daemon](#)

[evlogmgr command](#)

[evlogrmtd daemon](#)

[features](#)

[forwarding Syslog messages to event log](#)

[interfaces](#)

[log management](#)

[log records](#)

[remote logging](#)

[utilities](#)

[Web resources](#)

[kernel files](#)

[Oops messages](#)

[analysis](#)

[applying gdb to display ifs_mount](#)

[generation of assembly code by gcc -s option](#)

[kernel mailing lists](#)

[processing using ksymoops](#)

[Web resources](#)

[perror command](#)

[Syslog](#)

[system.map](#)

[Error Record Template Repository](#)

[Ethereal, browsing network traffic](#)

[Ethertap transport, UML packet exchange](#)

[Event Consolidation Host](#)

[Event Graph \(tracevisualizer program\)](#)

Event Handler (Dprobes) [See [DPEH](#)]

[event logging](#) 2nd

[evlog packages](#)

[evlogd daemon](#)

[evlogmgr command](#)

[evlogrmtd daemon](#)

[features](#)

[forwarding Syslog messages to event log](#)

[interfaces](#)

[log management](#)

[log records](#)

[remote logging](#)

[utilities](#)

[Web resources](#)

[evlconfig command](#)

[evlfacility utility](#)

[evlgentmpls command](#)

[evlnotify utility](#)

[evlog packages](#)

[evlogd daemon](#)

[evlogmgr command](#)

[evlogrmtd daemon](#)

[evlquery utility](#)

[evltc command](#)

[evlview utility](#)

[executable size \(programs\)](#)

[execution time](#)

[clock\(\) function](#) 2nd

[date command](#)

[gettimeofday\(\) function](#)

[gprof profiler](#)

[b option](#)

[field descriptions](#)

[for loops/if statements](#) 2nd

[fprofile-arcs option](#)

[ftest-coverage option](#)

[kprof](#)

[pg gcc option](#)

[stopwatch method](#)

[time command](#)

[execution traces](#)

[applications](#)

[LTT \(Linux Trace Toolkit\)](#)

[analyzing tracing processes](#)

[architecture component tasks](#)

[building the kernel](#)

[building user-level tools](#)
[data acquisition](#)
[data recording](#)
[data reviewing text tools](#)
[interpretation of data](#)
[package and installation](#)
[tarring a subdirectory sample](#)
[Web resources](#)

[Extended Instruction Pointer \(EIP\) register](#)

 PREV

NEXT

[◀ PREV](#)

[NEXT ▶](#)

Index

[\[SYMBOL\]](#) [A](#) [B](#) [C](#) [D](#) [E](#) [F](#) [G](#) [H](#) [I](#) [J](#) [K](#) [L](#) [M](#) [N](#) [O](#) [P](#) [Q](#) [R](#) [S](#) [T](#) [U](#) [V](#) [W](#) [X](#) [Y](#)

[**f option \(Event Types Tracing\), tracevisualizer program**](#)

[**facility code**](#)

[**fault handler function**](#)

features

[ddd \(Data Display Debugger\)](#)

[event logging](#)

[Insight](#)

[**field descriptions \(gprof profiler\)**](#)

fields (/proc file system)

[/sys/kernel file](#)

[/sys/vm file](#)

[dev/fs file](#)

[mpstat utility](#)

[stat file](#)

[**file systems, \(UML\)2nd**](#)

[**files command**](#)

[**flat profile view**](#)

[**flat profiles**](#)

[**for loops 2nd**](#)

[**Forwarding Plug-ins**](#)

[**forwarding Syslog messages to event log**](#)

[**fprofile-arcs \(gcc option\)**](#)

[**fprofile-arcs option \(gprof profiler\)**](#)

[**frames \(stack frames\)**](#)

[**free files**](#)

[**free\(\) function, memory management**](#)

[**fscklog_init\(\) function**](#)

[**ftest-coverage option \(gcc\)**](#)

[**ftest-coverage option \(gprof profiler\)**](#)

functions

[clock\(\)2nd](#)

[gettimeofday\(\)](#)

[memory management](#)

[sqrt\(\)](#)

 PREV

NEXT

[◀ PREV](#)

[NEXT ▶](#)

Index

[\[SYMBOL\]](#) [A](#) [B](#) [C](#) [D](#) [E](#) [F](#) [G](#) [H](#) [I](#) [J](#) [K](#) [L](#) [M](#) [N](#) [O](#) [P](#) [Q](#) [R](#) [S](#) [T](#) [U](#) [V](#) [W](#) [X](#) [Y](#)

[**g compiler option \(gdb\)**](#)

[**g option \(Electric Fence package\)**](#)

gcc options

[gcov 2nd](#)

[-fprofile-arcs option](#)

[-ftest-coverage option](#)

[-s option, generation of assembly code](#)

[gprof profiler](#)

gcov

code coverage analysis

[branch coverage](#)

[gcc options 2nd](#)

[loop coverage](#)

[logic errors](#)

[UML support](#)

[**gdb \(GNU debugger\)**](#)

[commands 2nd 3rd](#)

[compiling program to be debugged](#)

[core files](#)

[displaying jfs_mount code](#)

[GUIs \(graphical user interfaces\) 2nd](#)

[ddd](#)

[Insight](#)

[installation](#)

[invocation](#)

[operations](#)

[sessions](#)

[thread analysis](#)

[UML sessions](#)

[UML thread analysis](#)

[Web resources 2nd](#)

[**gdb executable file corefile command \(gdb\)**](#)

[**gettimeofday\(\) function**](#)

[**GLOBAL_POWER_EVENTS counter**](#)

[**GNU debugger \[See \[gdb\]\(#\)\]**](#)

[**go command**](#)

gprof profiler

[performance tuning](#)

[-b option](#)

[field descriptions](#)

[for loops/if statements](#) 2nd

[fprofile-arcs option](#)

[ftest-coverage option](#)

[kprof](#)

[pg gcc option](#)

[UML support](#)

graph view (kprof)

graphical user interfaces [See [GUIs](#)]

Graphviz

[GUIs \(graphical user interfaces\)](#)

[ddd](#) 2nd

[Insight](#) 2nd

 PREV

NEXT

 PREV

NEXT

Index

[SYMBOL](#) [A](#) [B](#) [C](#) [D](#) [E](#) [F](#) [G](#) [H](#) [I](#) [J](#) [K](#) [L](#) [M](#) [N](#) [O](#) [P](#) [Q](#) [R](#) [S](#) [T](#) [U](#) [V](#) [W](#) [X](#) [Y](#)

[h option \(syslogd daemon\)](#)

[hardware counters](#)

[aligning structures](#)

[cache misses, loop grouping](#)

[packing arrays](#)

[padding structures](#)

[hardware watch points](#)

[help command](#)

[hierarchical profile view \(kprof\)](#)

[Highmem support option \(UML configuration\)](#)

[HoneyPot ProcFS option \(UML configuration\)](#)

[Host filesystem option \(UML configuration\)](#)

[HUP signals](#)

 PREV

NEXT

[◀ PREV](#)

[NEXT ▶](#)

Index

[\[SYMBOL\]](#) [A](#) [B](#) [C](#) [D](#) [E](#) [F](#) [G](#) [H](#) [I](#) [J](#) [K](#) [L](#) [M](#) [N](#) [O](#) [P](#) [Q](#) [R](#) [S](#) [T](#) [U](#) [V](#) [W](#) [X](#) [Y](#)

[ide_hwgroup_t structure](#)

[ide_timer_expiry routine](#)

[if statements](#) 2nd

[ifconfig utility](#)

[info breakpoints command](#) 2nd

[info gprof command](#)

[info threads command](#) 2nd

[initial_processing\(\) routine](#)

[Insight](#)

[features](#)

[installation](#)

[installation](#)

[ddd \(Data Display Debugger\)](#)

[gdb](#)

[Insight](#)

[kprof](#)

[LTT \(Linux Trace Toolkit\)](#)

[Valgrind](#)

[YAMD package](#)

[instrumentation profilers](#)

[interactive analysis, crash dump commands](#)

[interfaces](#)

[/proc file system](#)

[event logging](#)

[Kprobes](#)

[interpretation of data, LTT \(Linux Trace Toolkit\)](#)

[interrupts files](#)

[invocation](#)

[ddd \(Data Display Debugger\)](#)

[gdb](#)

[ioctl call](#)

[iostat utility](#)

[information reported](#)

[measurements of tuning results](#)

[sample output](#)

[x option](#)

This document was created by an unregistered ChmMagic, please go to <http://www.bisenter.com> to register it. Thanks.

IRQ trace points

◀ PREV

NEXT ▶

 PREV

NEXT

Index

[[SYMBOL](#)] [A](#) [B](#) [C](#) [D](#) [E](#) [F](#) [G](#) [H](#) [I](#) [J](#) [K](#) [L](#) [M](#) [N](#) [O](#) [P](#) [Q](#) [R](#) [S](#) [T](#) [U](#) [V](#) [W](#) [X](#) [Y](#)

[JFS \(Journalized File System\)](#)2nd

[jfs_mount](#) code

[*applying gdb to display jfs_mount*](#)

[*modifying code to create Oops messages*](#)

[jfs_mount](#) code

Journalized File System [See [JFS](#)]

[Jprobes \(jumper probes\)](#)

 PREV

NEXT

[◀ PREV](#)

[NEXT ▶](#)

Index

[\[SYMBOL\]](#) [A](#) [B](#) [C](#) [D](#) [E](#) [F](#) [G](#) [H](#) [I](#) [J](#) [K](#) [L](#) [M](#) [N](#) [O](#) [P](#) [Q](#) [R](#) [S](#) [T](#) [U](#) [V](#) [W](#) [X](#) [Y](#)

[kallsyms files](#)

[kcore files](#)

[kdb debugger](#)

[activation](#)

[building the kernel](#)

[commands](#)

[debug sessions](#)

[kernel patching](#)

[Web resources](#)

[KDB modules option](#)

[KDB off by default option](#)

[kernel](#)

[2.5.1-pre5](#)

[3c59x network driver](#)

[building](#)

[configuration, crash dumps](#)

[files](#)

[LTT \(Linux Trace Toolkit\)](#)

[mailing lists \(Oops messages\)](#)

[UML](#)

[applications](#)

[booting](#)

[consoles and serial lines](#)

[file systems 2nd](#)

[gdb sessions](#)

[gdb thread analysis](#)

[introduction to kernel and root file system](#)

[limitations](#)

[networking support](#)

[patching and building kernel](#)

[root images 2nd](#)

[shutting down](#)

[utilities](#)

[Web resources](#)

[**Kernel Dynamic Probes** \[See \[Kprobes\]\(#\)\]](#)

[**Kernel hacking menu** 2nd](#)

[Kernel support for ELF binaries option \(UML configuration\)](#)

[Kernel support for MISC binaries option \(UML configuration\)](#)

[kernel-level debuggers](#)

[kdb](#)

[activation](#)

[building the kernel](#)

[commands](#)

[debug sessions](#)

[kernel patching](#)

[Web resources](#)

[kgdb](#)

[building the kernel](#)

[checking the null modem serial cable setup](#)

[gdb sessions](#)

[gdb thread analysis](#)

[kernel patching](#)

[stopping kernel execution](#)

[Web resources](#)

[kgdb debugger](#)

[building the kernel](#)

[checking the null modem serial cable setup](#)

[gdb sessions](#)

[gdb thread analysis](#)

[kernel patching](#)

[stopping kernel execution](#)

[Web resources](#)

[kgdb8250 option \(kgdb kernel command-line option\)](#)

[KGDB: Console messages through qdb option](#)

[KGDB: Enable kernel asserts option](#)

[KGDB: Remote \(serial\) kernel debugging with qdb option](#)

[KGDB: Thread analysis option](#)

[kgdbwait option \(kgdb kernel command-line option\)](#)

[kill command](#)

[klogd utility 2nd](#)

[kmsg files](#)

[Kprobes \(Kernel Dynamic Probes\)](#)

[applications](#)

[building the kernel](#)

[creating at an offset in a routine](#)

[finding active Kprobes](#)

[interfaces](#)

[Jprobes](#)

[makefile for a basic kernel module](#)

[registering and unregistering](#)

[sys_open sample](#)

[kprof](#)

[ksymoops](#)

 PREV

NEXT

[◀ PREV](#)

[NEXT ▶](#)

Index

[SYMBOL](#) [A](#) [B](#) [C](#) [D](#) [E](#) [F](#) [G](#) [H](#) [I](#) [J](#) [K](#) [L](#) [M](#) [N](#) [O](#) [P](#) [Q](#) [R](#) [S](#) [T](#) [U](#) [V](#) [W](#) [X](#) [Y](#)

[Icrash commands](#)

[Icrash tool](#)

[Iefence option \(Electric Fence package\)](#)

[libc \(library calls\)](#)

[calloc\(\) function](#)

[free\(\) function](#)

[malloc\(\) function](#)

[realloc\(\) function](#)

[library calls \[See \[libc\]\(#\)\]](#)

[lilo boot loader](#)

[limitations](#)

[UML \(User-Mode Linux\)](#)

[Valgrind](#)

[Lindh, Johan, MEMWATCH package](#)

[linux command](#)

[Linux Kernel Crash Dump \[See \[LKCD\]\(#\)\]](#)

[Linux Trace Toolkit \[See \[LTT\]\(#\)\]](#)

[list command 2nd 3rd](#)

[list of callers \(kprof\)](#)

[listings](#)

[add.c file](#)

[add.s file](#)

[annotation from chp10_profile 1 program](#)

[annotation of one entry of cachegrind](#)

[benefits profiling has on small programs](#)

[call table for super block file system operations](#)

[complex use of profiling](#)

[creating a patch](#)

[creating a thread with pthread_create](#)

[demonstration of qdb's features](#)

[disassembly of sys_open routine](#)

[displaying commands available for crash using help command](#)

[displaying crash save current state routine using dis command](#)

[displaying file information using files command](#)

[displaying task information using task command](#)

[dump file](#)

[Electric Fence makefile for malloc_test.c](#)

[Electric Fence malloc_test-fixed.c](#)

[ext3 file system balloc.c source](#)

[fat_clear_inode](#)

[fix_to_bio.c](#)

[fix_to_pnp_bios.c](#)

[gcov after five tests](#)

[gcov after running application with input 1000](#)

[gcov output 2nd](#)

[gcov-enabled program](#)

[gdbinit start file for gdb2nd](#)

[getting a back trace using bt command](#)

[gprof output](#)

[high-level usage for adding a Kprobe](#)

[ide_hwgroup_t structure](#)

[ide_timer_expiry routine](#)

[IRQ trace points](#)

[jfs_clear_inode](#)

[jfs_mount.c code](#)

[Jprobe for sys_open routine](#)

[Kprobe for sys_open routine](#)

[logrotate.conf file](#)

[makefile for sampleclock program](#)

[measuring cache misses with oprofile](#)

[MEMWATCH memory sample](#)

[modified jfs_mount.c code2nd](#)

[Oops directly from /var/log/messages](#)

[Oops messages after processing by ksymoops](#)

[oprofile sample program](#)

[portion of validate_super\(\) routine](#)

[ps command showing a deadlock in JFS](#)

[ps-test.c](#)

[ps-test2.c](#)

[pseudocode for timing write code](#)

[sampleclock 2nd](#)

[samptetime code](#)

[script to pull kernel and modules to test machine \(kgdb\)](#)

[source for Syslog message](#)

[sqrt function](#)

[start of the strace on mkfs](#)

[sys_open source code](#)

[Syslog message](#)

[syslog.conf file 2nd](#)

[system call](#)

[tar.data file](#)

[valgrind-1.c](#)

[valgrind-2.c](#)

[viewing a dump with crash](#)

[viewing file systems mounted using mount command](#)

[viewing system buffer information using log command](#)

[viewing system processes using ps command](#)

[viewing system run queue using runq command](#)

[viewing the back trace for process 1960 using bt command](#)

[viewing the machine information using mach command](#)

[viewing the system information using sys command](#)

[YAMD memory sample](#)

[LKCD \(Linux Kernel Crash Dump\)](#)

[crash dump kernel options](#)

[evaluating support for](#)

[general crash dump steps](#)

[lcrash commands](#)

[patching and building the kernel](#)

[sample system panic and crash dump taken](#)

[In commands](#)

[Load all symbols for debugging option](#)

[loadavg files](#)

[log command](#)

[log files](#)

[event logging](#)

[management \(Syslog\)](#)

[log records](#)

[logger command](#)

[logic errors, code coverage analysis](#)

[logrotate command](#)

[loop coverage](#)

[loop grouping, performance counters](#)

[lsdev files](#)

[lsof tool](#)

[lspci utility 2nd](#)

[lsusb utility](#)

[LTT \(Linux Trace Toolkit\) 2nd](#)

[analyzing tracing processes](#)

[architecture component tasks](#)

[building the kernel](#)

[building user-level tools](#)

[data acquisition](#)

[data recording](#)

[data reviewing text tools](#)

[traceanalyze filename](#)

[tracedump filename](#)

[tradedcore filename](#)

[interpretation of data](#)

[package and installation](#)

[tarring a subdirectory sample](#)

[Web resources](#)

[**Lustre File System**](#)

 PREV

NEXT

[◀ PREV](#)

[NEXT ▶](#)

Index

[SYMBOL](#) [A](#) [B](#) [C](#) [D](#) [E](#) [F](#) [G](#) [H](#) [I](#) [J](#) [K](#) [L](#) [M](#) [N](#) [O](#) [P](#) [Q](#) [R](#) [S](#) [T](#) [U](#) [V](#) [W](#) [X](#) [Y](#)

[mach command](#)

[magic key sequence, back traces](#)

[Magic SysRq](#)

[make bzImage command](#) 2nd

[make clean command](#) 2nd

[make command](#)

[make install command](#)

[installing YAMD](#)

[Valgrind installation](#)

[make modules command](#) 2nd

[make modules_install command](#) 2nd

[make xconfig ARCH=um command](#) 2nd

[make xconfig command](#) 2nd

[malloc\(\) error conditions](#)

[malloc\(\) function](#)

[man gprof command](#)

[man ps command](#)

[Management console option \(UML configuration\)](#)

[management, event logs \(evlogmgr command\)](#)

[mcore crash dump](#)

[md command](#)

[meminfo files](#)

[memory corruption](#)

[memory leaks](#)

[memory management debugging](#)

[Electric Fence package](#)

[errors](#)

[libc \(library calls\)](#)

[calloc\(\) function](#)

[free\(\) function](#)

[malloc\(\) function](#)

[realloc\(\) function](#)

[MEMWATCH](#)

[Valgrind](#)

[cache profiling](#)

[finding memory errors](#)

[installation](#)

[limitations](#)

[Web resources](#) 2nd

[YAMD package](#) 2nd

[memory overruns](#)

[MEMWATCH](#) 2nd

[messages, syslogd daemon](#)

[mount command](#) 2nd

[mount root fs mnt -o loop command](#)

[Mozilla](#)

[mpstat \(/proc file system\)](#)

[Multicast transport, UML packet exchange](#)

[mutex objects](#)

[MySQL error code, perror utility](#)

[!\[\]\(805c6ec27a6955407b2647bfa5c0748b_img.jpg\) PREV](#)

[!\[\]\(dfea9019e230623b4caf8384ea09978e_img.jpg\) NEXT](#)

 PREV

NEXT

Index

[SYMBOL](#) [A](#) [B](#) [C](#) [D](#) [E](#) [F](#) [G](#) [H](#) [I](#) [J](#) [K](#) [L](#) [M](#) [N](#) [O](#) [P](#) [Q](#) [R](#) [S](#) [T](#) [U](#) [V](#) [W](#) [X](#) [Y](#)

[net directory \(/proc file system\)](#)

[Netdump](#) 2nd

[netstat command](#)

[network debugging tools](#)

[arp command](#)

[ethereal](#)

[ifconfig utility](#)

[netstat command](#)

[tcpdump program](#)

[Networking support option \(UML configuration\)](#) 2nd

[nm command](#)

[null modem serial cable setup](#)

 PREV

NEXT

[◀ PREV](#)

[NEXT ▶](#)

Index

[SYMBOL](#) [A](#) [B](#) [C](#) [D](#) [E](#) [F](#) [G](#) [H](#) [I](#) [J](#) [K](#) [L](#) [M](#) [N](#) [O](#) [P](#) [Q](#) [R](#) [S](#) [T](#) [U](#) [V](#) [W](#) [X](#) [Y](#)

[o option \(Omit Event Types\), tracevisualizer program](#)

[objdump command](#)

[Oops messages \(panic messages\)](#)

[analysis 2nd](#)

[applying gdb to display jfs_mount](#)

[generation of assembly code by gcc -s option](#)

[kernel mailing lists](#)

[2.5.1-pre5](#)

[3c59x network driver](#)

[processing using ksymoops](#)

[Web resources](#)

[op_help command](#)

[opannotate command](#)

[opannotate utility](#)

[opcontrol -init command](#)

[opcontrol utility](#)

[open dialog box \(kprof\)](#)

[OpenOffice](#)

[operations, gdb](#)

[opqprof utility](#)

[opreport utility](#)

[oprofile kernel profiler](#)

[building the kernel](#)

[hardware counters](#)

[aligning structures](#)

[blocking technique](#)

[cache misses](#)

[loop grouping](#)

[packing arrays](#)

[padding structures](#)

[oprof_start utility](#)

[profile steps](#)

[reports](#)

[saving data](#)

[single executable profiles](#)

[utilities](#)

overruns (memory)

◀ PREV

NEXT ▶

 PREV

NEXT

Index

[[SYMBOL](#)] [A](#) [B](#) [C](#) [D](#) [E](#) [F](#) [G](#) [H](#) [I](#) [J](#) [K](#) [L](#) [M](#) [N](#) [O](#) [P](#) [Q](#) [R](#) [S](#) [T](#) [U](#) [V](#) [W](#) [X](#) [Y](#)

[p option \(PID tracing\), tracevisualizer program](#)

[packing arrays, performance counters](#)

[padding structures, performance counters](#)

[panic messages \[See \[Oops messages\]\(#\)\]](#)

[patch command](#) 2nd

[patching kernel](#)

[kdb](#)

[kgdb](#)

[UML \(User-Mode Linux\)](#)

[configuration options](#)

[gcov support](#)

[gprof support](#)

[Kernel hacking menu](#)

[transports](#)

[UML Network Devices menu](#)

[pcap transport, UML packet exchange](#)

[Perens, Bruce](#)

[performance counters](#)

[aligning structures](#)

[blocking technique](#)

[cache misses](#)

[loop grouping](#)

[packing arrays](#)

[padding structures](#)

[performance tuning](#)

[profiling methods](#)

[clock\(\) function](#) 2nd

[date command](#)

[gettimeofday\(\) function](#)

[gprof profiler](#) 2nd

[stopwatch method](#)

[time command](#)

[steps](#)

[perror command](#) 2nd

[pg gcc option \(gprof profiler\)](#)

[pgrep -u root httpd \(pgrep utility\)](#)

[pgrep -u root,best \(pgrep utility\)](#)

[pgrep bash command](#)

[pgrep utility](#)

[PID 2, back trace](#)

[POSIX 1003.25 standard](#)

[post handler function](#)

[pre handler function](#)

[print array command](#)

[print array\[0\] command](#)

[print command](#)

[Print Screen key](#)

[printf\(\) statements](#)

[printf\(\) messages](#)

[Probe Manager \(Dprobes\)](#)

[Process Analysis view \(tracevisualizer program\)](#)

[process-specific subdirectories \(/proc file system entries\)](#)

[/proc/vmstat file](#)

[/sys/kernel file](#)

[/sys/vm file](#)

[buddyinfo file](#)

[bus directory](#)

[cmdline file](#)

[cpuinfo file](#)

[dev/fs file](#)

[diskstats file](#)

[free file](#)

[interrupts file](#)

[kallsyms file](#)

[kcore file](#)

[kmsg file](#)

[loadavg file](#)

[lsdev file](#)

[meminfo file](#)

[mpstat](#)

[net directory](#)

[slabinfo file](#)

[stat file](#)

[statm](#)

[sys directory](#)

[sysrq-trigger file](#)

[vmstat](#)

processes

[task_struct data structure](#)

[tools](#)

[pgrep utility](#)

[ps \(process status\) program 2nd](#)

[pstree](#)

[top utility](#)

[**processor entry \(cpuinfo file, /proc file system\)**](#)

[**processors, hardware counters**](#)

[aligning structures](#)

[blocking technique](#)

[cache misses](#)

[loop grouping](#)

[packing arrays](#)

[padding structures](#)

[**profiling**](#) 2nd

[clock\(\) function](#) 2nd

[date command](#)

[gettimeofday\(\) function](#)

[gprof profiler](#)

[b option](#)

[field descriptions](#)

[for loops/if statements](#) 2nd

[fprofile-arcs option](#)

[ftest-coverage option](#)

[kprof](#)

[pg gcc option](#)

[instrumentation profilers](#)

[sampling profilers](#)

[oprofile](#)

[Prospect](#)

[stopwatch method](#)

[time command](#)

[Web resources](#)

[**Profiling support menu**](#)

[**programs**](#)

[compilation](#)

[identifying crashes](#)

[**Prospect profiler**](#)

[**provider interface \(event logging\)**](#)

[**ps \(List All Processes\) kdb command**](#)

[**ps \(process status\) program**](#) 2nd

[displaying syscall currently executed](#)

[ps au option](#)

[starting a new process](#)

[**ps au option \(ps program\)**](#)

[**ps command**](#) 2nd 3rd

[**ps-test2**](#)

[**pstree utility**](#)

[**pthread_mutex_lock\(\) function**](#)

[**pthread_mutex_unlock\(\) function**](#)

 PREV

NEXT

 PREV

NEXT

Index

[\[SYMBOL\]](#) [A](#) [B](#) [C](#) [D](#) [E](#) [F](#) [G](#) [H](#) [I](#) [J](#) [K](#) [L](#) [M](#) [N](#) [O](#) [P](#) [Q](#) [R](#) [S](#) [T](#) [U](#) [V](#) [W](#) [X](#) [Y](#)

[quit command](#) 2nd 3rd

 PREV

NEXT

[◀ PREV](#)

[NEXT ▶](#)

Index

[[SYMBOL](#)] [A](#) [B](#) [C](#) [D](#) [E](#) [F](#) [G](#) [H](#) [I](#) [J](#) [K](#) [L](#) [M](#) [N](#) [O](#) [P](#) [Q](#) [R](#) [S](#) [T](#) [U](#) [V](#) [W](#) [X](#) [Y](#)

[R \(runnable\) state of tasks](#)

[r option \(syslogd daemon\)](#)

[Raw Trace view \(tracevisualizer program\)](#)

[Real-time Clock option \(UML configuration\)](#)

[real-time performance](#)

[clock\(\) function](#) 2nd

[date command](#)

[gettimeofday\(\) function](#)

[gprof profiler](#)

[b option](#)

[field descriptions](#)

[for loops/if statements](#) 2nd

[fprofile-arcs option](#)

[ftest-coverage option](#)

[kprof](#)

[pg gcc option](#)

[stopwatch method](#)

[time command](#)

[realloc\(\) function, memory management](#)

[receive \(RX\) errors, ifconfig utility](#)

[recording data, LTT \(Linux Trace Toolkit\)](#)

[register_probe interface](#)

[registering Kprobes](#)

[remote logging](#)

[event logging](#)

[syslogd daemon](#)

[reports](#)

[generation, crash dumps](#)

[oprofile kernel profiler](#)

[resources \(Web resources\)](#)

[/proc file system](#)

[crash dumps](#)

[Dprobes](#)

[event logging](#)

[GNU Debugger](#) 2nd

[kdb debugger](#)

[kgdb debugger](#)

[LTT \(Linux Trace Toolkit\)](#)

[memory checkers 2nd](#)

[Oops messages](#)

[profiling](#)

[system tools](#)

[reviewing data, LTT text tools](#)

[traceanalyze filename](#)

[tracedcore filename](#)

[tracedump filename](#)

[root file system \(UML\)](#)

[root images \(UML\) 2nd](#)

[rpm \(UML\)](#)

[rpm command](#)

[run 1 command 2nd](#)

[run command 2nd 3rd](#)

[run-yamd command](#)

[rung command](#)

[RX \(receive\) errors, ifconfig utility](#)

 PREV

NEXT

◀ PREV

NEXT ▶

Index

[[SYMBOL](#)] [A](#) [B](#) [C](#) [D](#) [E](#) [F](#) [G](#) [H](#) [I](#) [J](#) [K](#) [L](#) [M](#) [N](#) [O](#) [P](#) [Q](#) [R](#) [S](#) [T](#) [U](#) [V](#) [W](#) [X](#) [Y](#)

[**S \(sleeping\) state of tasks**](#)

[**s domainlist option \(syslogd daemon\)**](#)

[**sampling profilers**](#)

[oprofile](#)

[*building the kernel*](#)

[*hardware counters*](#)

[*profile steps*](#)

[*reports*](#)

[*saving data*](#)

[*single executable profiles*](#)

[*utilities*](#)

[Prospect](#)

[Web resources](#)

[sar utility](#)

[segmentation fault - core dumped messages](#)

[selector field \(syslog.conf configuration file\)](#)

[Separate Kernel Address Space support option \(UML configuration\)](#)

[separate loops, performance counters](#)

[serial cable setup](#)

[serial console port](#)

[serial lines, UML \(User-Mode Linux\)](#)

[server requirements, Netdump](#)

[set array=0 command](#)

[set array\[0\]=0 command](#)

[severity code \(syslog.conf selector field\)](#)

[Seward, Julian, Valgrind](#)

[sharp profiles](#)

[shutting down UML \(User-Mode Linux\)](#)

[single executable profiles](#)

[slabinfo file \(/proc file system\)](#)

[SLIP transport, UML packet exchange](#)

[SLiRP transport, UML packet exchange](#)

[slog fwd command](#)

[sourcename files](#)

[spinlock](#)

[sqrt function](#)

[SRAM \(static RAM\)](#)

[stack frames](#)

[starting OpenOffice](#)

[stat command](#)

[stat file \(/proc file system\)](#)

[static RAM \(SRAM\)](#)

[statm entry \(/proc file system\)](#)

[Steinberg, Udo A](#)

[step command](#)

[steps](#)

[crash dumps 2nd](#)

[profiling 2nd](#)

[stopwatch](#)

[strace](#)

[strip command](#)

[sity command](#)

[Support for host-based filesystems option \(UML configuration\)](#)

[Support for USB Keyboard in KDB option](#)

[SUSE Linux Enterprise Server, LKCD functionality](#)

[swap partition, UML \(User-Mode Linux\)](#)

[swap_fs swap partition](#)

[symbols \(debugging\)](#)

[Symmetric multi-processing support option \(UML configuration\)](#)

[sys command](#)

[sys directory \(/proc file system\)](#)

[sysctl functions](#)

[Syslog](#)

[changing messages](#)

[debugging using messages](#)

[disk space](#)

[klogd](#)

[log file management](#)

[logger command](#)

[options](#)

[remote logging](#)

[syslog.conf configuration file](#)

[syslog\(\) messages](#)

[syslog.conf configuration file](#)

[syslogd daemon](#)

[changing messages](#)

[debugging using messages](#)

[disk space](#)

[klogd](#)

[log file management](#)

[logger command](#)

[options](#)

[remote logging](#)

[syslog.conf configuration file](#)

[SysRq key](#)

[sysrq-trigger file \(/proc file system\)](#)

[system call](#)

[system error messages](#)

[config files](#)

[kernel files](#)

Oops messages

[analysis](#)

[applying gdb to display jfs mount](#)

[generation of assembly code by gcc -s option](#)

[kernel mailing lists](#)

[processing using ksymoops](#)

[Web resources](#)

[perror command](#)

[system.map](#)

[system information \(/proc file system\)](#)

[/proc/vmstat file](#)

[/sys/kernel file](#)

[/sys/vm file](#)

[administrative applications](#)

[buddyinfo file](#)

[bus directory](#)

[cmdline file](#)

[cpuinfo file](#)

[dev/fs file](#)

[diskstats file](#)

[entries](#)

[free file](#)

[interfaces](#)

[interrupts file](#)

[kallsyms file](#)

[kcore file](#)

[kmsg file](#)

[loadavg file](#)

[lsdev file](#)

[meminfo file](#)

[mpstat](#)

[net directory](#)

[relationship with sysctl functions](#)

[slabinfo file](#)

[stat file](#)

[sys directory](#)

[sysrq-trigger file](#)

[vmstat](#)

[Web resources](#)

[**system panic, crash dump**](#)

[**system tools**](#)

[crash](#)

[lcrash](#)

[lsof](#)

[magic key sequence](#)

[network debugging tools](#)

[arp command](#)

[ethereal](#)

[ifconfig utility](#)

[netstat command](#)

[tcpdump program](#)

[processes](#)

[pgrep utility](#)

[ps \(process status\) program 2nd](#)

[pstree](#)

[top utility](#)

[strace](#)

[task states](#)

[Web resources](#)

[system.map](#)

 PREV

NEXT

 PREV

NEXT

Index

[[SYMBOL](#)] [A](#) [B](#) [C](#) [D](#) [E](#) [F](#) [G](#) [H](#) [I](#) [J](#) [K](#) [L](#) [M](#) [N](#) [O](#) [P](#) [Q](#) [R](#) [S](#) [T](#) [U](#) [V](#) [W](#) [X](#) [Y](#)

[tap option \(netstat command\)](#)

[tar command](#)

[tarring a subdirectory sample \(LTT\)](#)

[task command 2nd](#)

[task states](#)

[TASK_DEAD](#)

[TASK_INTERRUPTIBLE](#)

[TASK_RUNNING](#)

[TASK_STOPPED](#)

[task_struct data structure](#)

[TASK_UNINTERRUPTIBLE](#)

[TASK_ZOMBIE](#)

[TCP \(Transmission Control Protocol\)](#)

[tcpdump program](#)

[test machines](#)

[test suites](#)

[testing UML file systems](#)

[thread 1 command](#)

[thread 2 command](#)

[thread 3 command](#)

[thread 4 command](#)

[thread analysis 2nd](#)

[thread apply command](#)

[thread command](#)

[time command](#)

[TIMER_INT counter](#)

[tools](#)

[crash](#)

[lcrash](#)

[lsof](#)

[magic key sequence](#)

[network debugging tools](#)

[arp command](#)

[ethereal](#)

[ifconfig utility](#)

[netstat command](#)

[*tcpdump program*](#)
[processes](#)
[pgrep utility](#)
[ps \(process status\) program](#) 2nd
[pstree](#)
[top utility](#)
[strace](#)
[task states](#)
[Web resources](#)

[top utility](#)

[trace facility](#)

[applications](#)
[LTT \(Linux Trace Toolkit\)](#)

[analyzing tracing processes](#)
[architecture component tasks](#)
[building the kernel](#)
[building user-level tools](#)
[data acquisition](#)
[data recording](#)
[data reviewing text tools](#)
[interpretation of data](#)
[package and installation](#)
[tarring a subdirectory sample](#)
[Web resources](#)

[trace seconds filename script](#)
[traceanalyze filename script](#)
[tracecore seconds filename script](#)
[tracecpuid seconds filename script](#)
[tracedaemon command](#)
[tracedcore filename script](#)
[tracedump filename script](#)
[traceeu filename script](#)
[tracevisualizer command](#) 2nd
[tracevisualizer program, LTT data interpretation](#)

[a option \(Account Time Tracing\)](#)
[c option \(CPU ID tracing\)](#)
[Event Graph](#)
[f option \(Event Types Tracing\)](#)
[o option \(Omit Event Types\)](#)
[p option \(PID tracing\)](#)
[Process Analysis view](#)
[Raw Trace view](#)

[Tracing thread support option \(UML configuration\)](#)

[Transmission Control Protocol \(TCP\)](#)

[transmit \(TX\) errors](#)

[transports \(UML packet exchange\)](#)

[TUN/TAP transport, UML packet exchange](#)

[TX \(transmit\) errors](#)

 PREV

NEXT

◀ PREV

NEXT ▶

Index

[[SYMBOL](#)] [A](#) [B](#) [C](#) [D](#) [E](#) [F](#) [G](#) [H](#) [I](#) [J](#) [K](#) [L](#) [M](#) [N](#) [O](#) [P](#) [Q](#) [R](#) [S](#) [T](#) [U](#) [V](#) [W](#) [X](#) [Y](#)

[**UDP \(User Datagram Protocol\)**](#)

[ulimit command](#)

[**UML \(User-Mode Linux\)**](#)

[applications](#)

[booting](#)

[consoles and serial lines](#)

[file systems](#)

[adding](#)

[development and testing](#)

[gdb sessions](#)

[gdb thread analysis](#)

[introduction to kernel and root file system](#)

[limitations](#)

[networking support](#)

[patching and building kernel](#)

[configuration options](#)

[gcov support](#)

[gprof support](#)

[Kernel hacking menu](#)

[transports](#)

[UML Network Devices menu](#)

[root images 2nd](#)

[shutting down](#)

[utilities](#)

[Web resources](#)

[**UML Network Devices menu**](#)

[uml_mconsole utility](#)

[uml_mkcow utility](#)

[uml_moo utility](#)

[uml_net utility](#)

[uml_switch utility](#)

[umount mnt command](#)

[uname -a command](#)

[uname command](#)

[unregister_probe interface](#)

[unregistering Kprobes](#)

[**User Datagram Protocol \(UDP\)**](#)

[**user-level tools, LTT \(Linux Trace Toolkit\)**](#)

[**User-Mode Linux \[See UML\]**](#)

utilities

[/proc file system](#)

[/proc/vmstat file](#)

[/sys/kernel file](#)

[/sys/vm file](#)

[buddyinfo file](#)

[bus directory](#)

[cmdline file](#)

[cpuinfo file](#)

[dev/fs file](#)

[diskstats file](#)

[free file](#)

[interrupts file](#)

[kallsyms file](#)

[kcore file](#)

[kmsg file](#)

[loadavg file](#)

[lsdev file](#)

[meminfo file](#)

[mpstat](#)

[net directory](#)

[slabinfo file](#)

[stat file](#)

[statm](#)

[sys directory](#)

[sysrq-trigger file](#)

[vmstat](#)

[event logging](#)

[oprofile kernel profiler](#)

[UML \(User-Mode Linux\)](#)

◀ PREV

NEXT ▶

 PREV

NEXT

Index

[SYMBOL](#) [A](#) [B](#) [C](#) [D](#) [E](#) [F](#) [G](#) [H](#) [I](#) [J](#) [K](#) [L](#) [M](#) [N](#) [O](#) [P](#) [Q](#) [R](#) [S](#) [T](#) [U](#) [V](#) [W](#) [X](#) [Y](#)

Valgrind

[cache profiling](#)
[finding memory errors](#)
[installation](#)
[limitations](#)
[valgrind ls -all install command](#)
[validate super\(\) routine](#)
[VFS \(Virtual File System\)](#)
[VM \(virtual memory\) systems](#)
[vmlinux file](#)
[vmlinuz file](#)
[vmstat \(/proc file system\)](#)

 PREV

NEXT

 PREV

NEXT

Index

[SYMBOL](#) [A](#) [B](#) [C](#) [D](#) [E](#) [F](#) [G](#) [H](#) [I](#) [J](#) [K](#) [L](#) [M](#) [N](#) [O](#) [P](#) [Q](#) [R](#) [S](#) [T](#) [U](#) [V](#) [W](#) [X](#) [Y](#)

Web resources

[/proc file system](#)
[crash dumps](#)
[Dprobes](#)
[event logging](#)
[GNU Debugger 2nd](#)
[kdb debugger](#)
[kgdb debugger](#)
[LTT \(Linux Trace Toolkit\)](#)
[memory checkers 2nd](#)
[Oops messages](#)
[profiling](#)
[system tools](#)
[UML \(User-Mode Linux\)](#)
[where command](#)

 PREV

NEXT

 PREV

NEXT

Index

[\[SYMBOL\]](#) [A](#) [B](#) [C](#) [D](#) [E](#) [F](#) [G](#) [H](#) [I](#) [J](#) [K](#) [L](#) [M](#) [N](#) [O](#) [P](#) [Q](#) [R](#) [S](#) [T](#) [U](#) [V](#) [W](#) [X](#) [Y](#)

[x option \(iostat utility\)](#)

 PREV

NEXT

 PREV

Index

[SYMBOL](#) [A](#) [B](#) [C](#) [D](#) [E](#) [F](#) [G](#) [H](#) [I](#) [J](#) [K](#) [L](#) [M](#) [N](#) [O](#) [P](#) [Q](#) [R](#) [S](#) [T](#) [U](#) [V](#) [W](#) [X](#) [Y](#)

[YAMD package](#)

 PREV

Shell - Konsole <3> @

Session Edit View Bookmarks Settings Help

```
sfb1:/usr/src # time ls -R
.:
.
..
2.2.9
2.4.16
cdrecord
clock
dbench
ddd
ea-2.4.24-0.8.68.diff
electric
gdb
get
gettime
graphviz
hmckernel
insight
jfsutils
kbd

kdb
kernel-modules
kprof
limon
linux
linux-2.4.21
linux-2.4.21-99
linux-2.4.21-99-include
linux-2.4.21.tar.gz
linux-2.4.23
linux-2.4.23.tar.gz
linux-2.4.26
linux-2.4.26.tar.gz
linux-2.6.2
linux-2.6.2.tar.gz
linux-2.6.3
linux-2.6.3.tar.gz
linux-2.6.4-rc1

linux-2.6.4-rc1.tar.gz
lsof
ltt
memwatch
mesa
nfsacl-2.6.1-0.8.67.tar.gz
packages
patch-2.4.24-pre1
php
ppcboot
sample3
sformat
suse90-linux
timing
valgrind
yamd

./2.2.9:
. ..
./2.4.16:
.
.
linux
linux-2.4.16.tar.gz
patch-ltt-linux-2.4.16-rtha15f-020415-1.14
```

```
Shell - Konsole <3> 
Session Edit View Bookmarks Settings Help
.. Makefile Makefile.in filter_discards filter_test_paths unused vg_regtest.in
./valgrind/valgrind-2.0.0/tests/.deps:
... true.Po

./valgrind/valgrind-2.0.0/tests/unused:
... blocked_syscall.c pth_signal1.c pth_simple_threads.c sigwait_all.c
... oneparam.c pth_signal2.c pth_threadpool.c twoparams.c
Makefile pth_cancel1.c pth_signal_gober.c pth_yield.c twoparams.s
Makefile.am pth_pause.c pth_sigpending.c signal1.c
Makefile.in pth_semaphore1.c pth_simple_mutex.c signal3.c

./yamd:
... makefile memory1.c memory1.c~ yamd-0.32 yamd-0.32.tar.gz

./yamd/yamd-0.32:
... README do-syms.o libyamd-dynamic.so tests yamd-gcc.o yamd.os
... TODO first.c libyamd.a yamd-g++.o yamd-memory1
COPYING dbgcom.dif first.o libyamdf.a yamd-g++.o yamd-memory1.c
Makefile do-syms first.os run-yamd yamd-gcc yamd.c
NEWS do-syms.c gdb.dif run-yamd.in yamd-gcc.c yamd.o

./yamd/yamd-0.32/tests:
.. Makefile test1.c test11.c test13.c test15.c test3.c test5.c test7.c test9.c
.. main.c test10.c test12.c test14.c test2.c test4.c test6.c test8.c

real 4m58.045s
user 0m9.520s
sys 0m26.760s
sfb1:/usr/src #
```

Shell - Konsole <2>

Session Edit View Bookmarks Settings Help

```
sfb1:/usr/src/sample1 # gcc -pg -fprofile-arcs -ftest-coverage -o sample1 sample1.c
sfb1:/usr/src/sample1 # ./sample1
 2 3 5 7 11 13 17 19 23
  29 31 37 41 43 47 53 59 61
  67 71 73 79 83 89 97 101 103
 107 109 113 127 131 137 139 149 151
 157 163 167 173 179 181 191 193 197
 199 211 223 227 229 233 239 241 251
 257 263 269 271 277 281 283 293 307
 311 313 317 331 337 347 349 353 359
 367 373 379 383 389 397 401 409 419
 421 431 433 439 443 449 457 461 463
 467 479 487 491 499 503 509 521 523
 541 547 557 563 569 571 577 587 593
 599 601 607 613 617 619 631 641 643
 647 653 659 661 673 677 683 691 701
 709 719 727 733 739 743 751 757 761
 769 773 787 797 809 811 821 823 827
 829 839 853 857 859 863 877 881 883
 887 907 911 919 929 937 941 947 953
 967 971 977 983 991 997 1009 1013 1019
1021 1031 1033 1039 1049 1051 1061 1063 1069
1087 1091 1093 1097 1103 1109 1117 1123 1129
1151 1153 1163 1171 1181 1187 1193 1201 1213
1217 1223 1229 1231 1237 1249 1259 1277 1279
1283 1289 1291 1297 1301 1303 1307 1319 1321
1327 1361 1367 1373 1381 1399 1409 1423 1427
1429 1433 1439 1447 1451 1453 1459 1471 1481
1483 1487 1489 1493 1499 1511 1523 1531 1543
1549 1553 1559 1567 1571 1579 1583 1597 1601
```

Shell - Konsole <2>

Session Edit View Bookmarks Settings Help

```
sfb1:/usr/src/sample2 # gcc -fprofile-arcs -ftest-coverage -o sample2 sample2.c -lm
sfb1:/usr/src/sample2 # ./sample2
```

2	3	5	7	11	13	17	19	23
29	31	37	41	43	47	53	59	61
67	71	73	79	83	89	97	101	103
107	109	113	127	131	137	139	149	151
157	163	167	173	179	181	191	193	197
199	211	223	227	229	233	239	241	251
257	263	269	271	277	281	283	293	307
311	313	317	331	337	347	349	353	359
367	373	379	383	389	397	401	409	419
421	431	433	439	443	449	457	461	463
467	479	487	491	499	503	509	521	523
541	547	557	563	569	571	577	587	593
599	601	607	613	617	619	631	641	643
647	653	659	661	673	677	683	691	701
709	719	727	733	739	743	751	757	761
769	773	787	797	809	811	821	823	827
829	839	853	857	859	863	877	881	883
887	907	911	919	929	937	941	947	953
967	971	977	983	991	997	1009	1013	1019
1021	1031	1033	1039	1049	1051	1061	1063	1069
1087	1091	1093	1097	1103	1109	1117	1123	1129
1151	1153	1163	1171	1181	1187	1193	1201	1213
1217	1223	1229	1231	1237	1249	1259	1277	1279
1283	1289	1291	1297	1301	1303	1307	1319	1321
1327	1361	1367	1373	1381	1399	1409	1423	1427
1429	1433	1439	1447	1451	1453	1459	1471	1481
1483	1487	1489	1493	1499	1511	1523	1531	1543
1549	1553	1559	1567	1571	1579	1583	1597	1601

Shell - Konsole <3>

Session Edit View Bookmarks Settings Help

```
sfb1:/usr/src/graphviz # tar zxvf graphviz-1.12.tar.gz && cd graphviz-1.12 && ./configure && make && make install
```

sample3.prof1 - KProf

File Tools Settings Help

Flat Profile Hierarchical Profile Object Profile Graph View Method View

Filter:

Function/Method	Count	Total (s)	%	Self (s)	Total ms/call	Self ms/call	
__static_INITIALIZATION...	1	9.700	0.000	0.000	0.000	0.000	
function1	25	8.360	42.780	4.150	0.170		Called By
function2	12	4.210	43.400	4.210	0.520		
function3	1	9.700	5.150	0.500	1.350		
global constructors k...	1	9.700	0.000	0.000	0.000		
main	0	9.200	8.660	0.840	0.000		

sample3.prof1 - KProf

File Tools Settings Help

Flat Profile Hierarchical Profile Object Profile Graph View Method View

Function/Method	Count	Total (s)	%	Self (s)	Total ms/call	Self ms/call
Hierarchy						
__static_initializa...	1	9.700	0.000	0.000	0.000	0.000
function1	25	8.360	42.780	4.150	0.170	0.170
function2	12	4.210	43.400	4.210	0.520	0.350
function1	25	8.360	42.780	4.150	0.170	0.170
function3	1	9.700	5.150	0.500	1.350	0.500
function2	12	4.210	43.400	4.210	0.520	0.350
global constructo...	1	9.700	0.000	0.000	0.000	0.000
__static_initia...	1	9.700	0.000	0.000	0.000	0.000
main	0	9.200	8.660	0.840	0.000	0.000
function2	12	4.210	43.400	4.210	0.520	0.350
function1	25	8.360	42.780	4.150	0.170	0.170
function3	1	9.700	5.150	0.500	1.350	0.500

A screenshot of a Konssole terminal window titled "Shell - Konsole <5>". The window has a menu bar with "Session", "Edit", "View", "Bookmarks", "Settings", and "Help". The main area contains the command:

```
sfb1:/usr/src/sample # gcc -fprofile-arcs -ftest-coverage -g sample.c -o sample
```

Shell - Konsole <5>

Session Edit View Bookmarks Settings Help

```
sfb1:/usr/src/sample # gdb ./sample
GNU gdb 6.1
Copyright 2004 Free Software Foundation, Inc.
GDB is free software, covered by the GNU General Public License, and you are
welcome to change it and/or distribute copies of it under certain conditions.
Type "show copying" to see the conditions.
There is absolutely no warranty for GDB. Type "show warranty" for details.
This GDB was configured as "i686-pc-linux-gnu"...Using host libthread_db library "/lib/libthread_
db.so.1".

(gdb) list
4
5
6 int main(argc, argv)
7 int argc;
8 char **argv;
9 {
10 int x, y;
11 int arraysize;
12 int **array;
13 if (argc != 2) {
(gdb) list
14 printf("Usage: %s Enter arraysize value \n", argv[0]);
15 exit(-1);
16
17 }
18 else {
19 arraysize = atoi(argv[1]);
20 if (arraysize <= 0) {
21 printf("Array size must be larger than 0 \n");

```

```
Shell - Konsole <5> @
Session Edit View Bookmarks Settings Help

(gdb) list
24 }
25
26 array = (int **) malloc (arraysize*sizeof (int *));
27
28 printf("Creating an %d by %d array \n", arraysize, arraysize);
29
30 if (array == NULL) {
31 printf("Malloc failed for array size %d \n", arraysize);
32 exit(-1);
33 }
(gdb) break 30
Breakpoint 1 at 0x80488d3: file sample.c, line 30.
(gdb) run 1
Starting program: /usr/src/sample/sample 1
Creating an 1 by 1 array

Breakpoint 1, main (argc=2, argv=0xbfffff2b4) at sample.c:30
30 if (array == NULL) {
(gdb) print array
$1 = (int **) 0x804c050
(gdb) set array=0
(gdb) step
31 printf("Malloc failed for array size %d \n", arraysize);
(gdb) cont
Continuing.
Malloc failed for array size 1

Program exited with code 0377.
(gdb) quit
```

Shell - Konsole <5>

Session Edit View Bookmarks Settings Help

```
sfb1:/usr/src/sample # gcov sample.c
File `sample.c'
Lines executed:90.91% of 22
sample.c:creating `sample.c.gcov'

sfb1:/usr/src/sample # gdb ./sample
GNU gdb 6.1
Copyright 2004 Free Software Foundation, Inc.
GDB is free software, covered by the GNU General Public License, and you are
welcome to change it and/or distribute copies of it under certain conditions.
Type "show copying" to see the conditions.
There is absolutely no warranty for GDB. Type "show warranty" for details.
This GDB was configured as "i686-pc-linux-gnu"...Using host libthread_db library "/lib/libthread
db.so.1".

(gdb) list
4
5
6 int main(argc, argv)
7 int argc;
8 char **argv;
9 {
10 int x, y;
11 int arraysize;
12 int **array;
13 if (argc != 2) {
(gdb) list
14 printf("Usage: %s Enter arraysize value \n",argv[0]);
15 exit(-1);
16
```

```
Shell - Konsole <5> 
Session Edit View Bookmarks Settings Help  
17 }  
18 else {  
19 arraysize = atoi (argv[1]);  
20 if (arraysize <= 0) {  
21 printf("Array size must be larger than 0 \n");  
22 exit(-1);  
23 }  
(gdb) list  
24 }  
25  
26 array = (int **) malloc (arraysize*sizeof (int *));  
27  
28 printf("Creating an %d by %d array \n", arraysize, arraysize);  
29  
30 if (array == NULL) {  
31 printf("Malloc failed for array size %d \n", arraysize);  
32 exit(-1);  
33 }  
(gdb) list  
34 for (x=0; x < arraysize; x++) {  
35 array[x] = (int *) malloc (arraysize*sizeof (int));  
36 if (array[x] == NULL) {  
37 printf("Failed malloc for array size %d \n", arraysize);  
38 exit(-1);  
39 }  
40 }  
41  
42  
43 exit(0);  
(gdb) break 36
```


Shell - Konsole <2>

Session Edit View Bookmarks Settings Help

```
sfb1:/usr/src/gdb # tar zxvf gdb-6.1.tar.gz && cd gdb-6.1 && ./configure && make
&& make install
```

The screenshot shows a terminal window titled "Shell - Konsole". The menu bar includes "Session", "Edit", "View", "Bookmarks", "Settings", and "Help". The terminal output is as follows:

```
sfb1:/usr/src/gdb # gcc -g gdb-sample1.c -o gdb-sample1
sfb1:/usr/src/gdb # ./gdb-sample1
Floating point exception
sfb1:/usr/src/gdb #
```

Shell - Konsole <2>

Session Edit View Bookmarks Settings Help

```
sfb1:/usr/src/gdb # gdb gdb-sample1
GNU gdb 6.1
Copyright 2004 Free Software Foundation, Inc.
GDB is free software, covered by the GNU General Public License, and you are
welcome to change it and/or distribute copies of it under certain conditions.
Type "show copying" to see the conditions.
There is absolutely no warranty for GDB. Type "show warranty" for details.
This GDB was configured as "i686-pc-linux-gnu"...Using host libthread_db library
"/lib/libthread_db.so.1".

(gdb) list
6
7 ****
8 /*
9 ** main () - main routine
10 */
11 ****
12
13 int main ()
14 {
15 int Arg_1 = 20, Arg_2 = 40;
(gdb) list
16 int i;
17
18
19 for (i = 0; i < 10; i++) {
20 if (Arg_1 > Arg_2)
21 Arg_2 = Sum_it (Arg_1, Arg_2);
22 else
23 Arg_1 = Sum_it (Arg_1, Arg_2);
```

```
Shell - Konsole 
Session Edit View Bookmarks Settings Help  
24 }  
25  
(gdb) list  
26 error_with_code ();  
27  
28 } /* End of main() */  
29  
30  
31  
32 ****  
33 /*  
34  /* Sum_it() - This routine adds two numbers and returns the result.*/  
35 */  
(gdb) break Sum_it  
Breakpoint 1 at 0x804837c: file gdb-sample1.c, line 40.  
(gdb) break 26  
Breakpoint 2 at 0x8048372: file gdb-sample1.c, line 26.  
(gdb) run  
Starting program: /usr/src/gdb/gdb-sample1  
  
Breakpoint 1, Sum_it (a=20, b=40) at gdb-sample1.c:40  
40 return a+b;  
(gdb) backtrace  
#0  Sum_it (a=20, b=40) at gdb-sample1.c:40  
#1  0x08048365 in main () at gdb-sample1.c:23  
(gdb) delete 1  
(gdb) cont  
Continuing.  
  
Breakpoint 2, main () at gdb-sample1.c:26
```

```
sfb1:/usr/src/gdb # gdb
GNU gdb 6.1
Copyright 2004 Free Software Foundation, Inc.
GDB is free software, covered by the GNU General Public License, and you are
welcome to change it and/or distribute copies of it under certain conditions.
Type "show copying" to see the conditions.
There is absolutely no warranty for GDB. Type "show warranty" for details.
This GDB was configured as "i686-pc-linux-gnu".
(gdb) file gdb-sample1
Reading symbols from gdb-sample1...done.
Using host libthread_db library "/lib/libthread_db.so.1".
(gdb) core-file core
Core was generated by `./gdb-sample1'.
Program terminated with signal 8, Arithmetic exception.
warning: current_sos: Can't read pathname for load map: Input/output error

Reading symbols from /lib/i686/libc.so.6...done.
Loaded symbols for /lib/i686/libc.so.6
Reading symbols from /lib/ld-linux.so.2...done.
Loaded symbols for /lib/ld-linux.so.2
#0 0x080483a5 in error_with_code () at gdb-sample1.c:57
57 result = 10 / divide_value;
(gdb) print divide_value
$1 = 0
(gdb) list gdb-sample1.c:57
52 {
53 int divide_value;
54 int result;
55
56 divide_value = Change_Value;
57 result = 10 / divide_value;
58 return ;
59 }
```

DDD: /usr/src/gdb/gdb-sample1.c

File Edit View Program Commands Status Source Data Help

0: main

int Change_Value = 0;
int Sum_it (int, int);
void error_with_code ();
/*
 * main () - main routine
 *
 */

int main ()
{
 Int Arg_1 = 20, Arg_2 = 40;
 int i;

 for (i = 0; i < 10; i++) {
 if (Arg_1 > Arg_2)
 Arg_2 = Sum_it (Arg_1, Arg_2);
 else
 Arg_1 = Sum_it (Arg_1, Arg_2);
 }

Copyright © 1999–2001 Universität Passau, Germany.
Copyright © 2001 Universität des Saarlandes, Germany.
Copyright © 2003 Free Software Foundation, Inc.
Using host libthread_db library "/lib/libthread_db.so.1".
(gdb) []

Welcome to DDD 3.3.8 "Cinnamon" (i686-pc-linux-gnu)

Run
Interrupt
Step Stepi
Next Nexti
Until Finish
Cont Kill
Up Down
Undo Redo
Edit Make

DDD: /usr/src/gdb/gdb-sample1.c

File Edit View Program Commands Status Source Data Help

0: main ()

int Sum_it (a, b)
int a, b;
{
 return a+b;
} /* End of Sum_it */

/* */
/* error_with_code() - This routine has an intended bug. */
/* */

void error_with_code()
{
 int divide_value;
 int result;

 divide_value = Change_Value;
 result = 10 / divide_value;
 return ;
} /* End of error_with_code() */

Program received signal SIGFPE, Arithmetic exception.
0x080483a5 in error_with_code () at gdb-sample1.c:57
:::/usr/src/gdb/gdb-sample1.c:57:1544:beg:0x080483
(gdb) [

▲ Program received signal SIGFPE, Arithmetic exception.

Run
Interrupt
Step Stepi
Next Nexti
Until Finish
Cont Kill
Up Down
Undo Redo
Edit Make

DDD: /usr/src/gdb/gdb-sample1.c

File Edit View Program Commands Status Source Data Help

0: gdb-sample1.c:15

void error_with_code ();
/* main () - main routine */
int main ()
{
 int Arg_1 = 20, Arg_2 = 40;
 int i;

 for (i = 0; i < 10; i++) {
 if (Arg_1 > Arg_2)
 Arg_2 = Sum_it (Arg_1, Arg_2);
 else
 Arg_1 = Sum_it (Arg_1, Arg_2);
 }
 error_with_code ();
} /* End of main() */

(gdb) print main
\$1 = {int ()} 0x804830c <main>
(gdb) break main
Breakpoint 2 at 0x804831c: file gdb-sample1.c, line 15.
(gdb) l

△ Breakpoint 2 at 0x804831c: file gdb-sample1.c, line 15.

Run
Interrupt
Step Stepi
Next Nexti
Until Finish
Cont Kill
Up Down
Undo Redo
Edit Make

X gdb-sample1.c - Source Window

File Run View Control Preferences Help

Find:

gdb-sample1.c main

```
1 int Change_Value = 0;
2
3
4 int Sum_it (int, int);
5 void error_with_code ();
6
7 /*****
8 */
9 /* main () - main routine
10 */
11 *****/
12
13 int main ()
14 {
15 int Arg_1 = 20, Arg_2 = 40;
16 int i;
17
18
19 for (i = 0; i < 10; i++) {
20 if (Arg_1 > Arg_2)
21 Arg_2 = Sum_it (Arg_1, Arg_2);
22 else
23 Arg_1 = Sum_it (Arg_1, Arg_2);
24 }
25
26 error_with_code ();
27
28 } /* End of main() */
29
```

Program not running. Click on run icon to start.

Shell-Konsole

Session Edit View Bookmarks Settings Help

```
sfb1:/usr/src/gdb # gcc -g gdb-sample2.c -lpthread -o gdb-sample2
sfb1:/usr/src/gdb # gdb ./gdb-sample2
GNU gdb 6.1
Copyright 2004 Free Software Foundation, Inc.
GDB is free software, covered by the GNU General Public License, and you are
welcome to change it and/or distribute copies of it under certain conditions.
Type "show copying" to see the conditions.
There is absolutely no warranty for GDB. Type "show warranty" for details.
This GDB was configured as "i686-pc-linux-gnu"...Using host libthread_db library "/lib/libthread_db.so.1".

(gdb) run
Starting program: /usr/src/gdb/gdb-sample2
[Thread debugging using libthread_db enabled]
[New Thread 16384 (LWP 1532)]
[New Thread 32769 (LWP 1535)]
[New Thread 16386 (LWP 1536)]
Child Thread Iteration 1
[New Thread 32771 (LWP 1537)]
Child Thread 2 Iteration 1
Main Loop Iteration 1
Child Thread Iteration 2
Child Thread 2 Iteration 2
Main Loop Iteration 2

Program received signal SIGINT, Interrupt.
[Switching to Thread 16386 (LWP 1536)]
0x40130fa6 in nanosleep () from /lib/i686/libc.so.6
(gdb) info threads
 4 Thread 32771 (LWP 1537)  0x40130fa6 in nanosleep () from /lib/i686/libc.so.6
```

```
Shell - Konsole

Session Edit View Bookmarks Settings Help

* 3 Thread 16386 (LWP 1536) 0x40130fa6 in nanosleep () from /lib/i686/libc.so.6
  2 Thread 32769 (LWP 1535) 0x40158b66 in poll () from /lib/i686/libc.so.6
  1 Thread 16384 (LWP 1532) 0x40130fa6 in nanosleep () from /lib/i686/libc.so.6
(gdb) thread 4
[Switching to thread 4 (Thread 32771 (LWP 1537))]#0 0x40130fa6 in nanosleep ()
  from /lib/i686/libc.so.6
(gdb) where
#0 0x40130fa6 in nanosleep () from /lib/i686/libc.so.6
#1 0x00000000 in ?? ()
#2 0x40130dd7 in sleep () from /lib/i686/libc.so.6
#3 0x080484a7 in Thread_function2 (arg=0x0) at gdb-sample2.c:28
#4 0x40039f60 in pthread_start_thread () from /lib/i686/libpthread.so.0
#5 0x4003a0fe in pthread_start_thread_event () from /lib/i686/libpthread.so.0
#6 0x40161327 in clone () from /lib/i686/libc.so.6
(gdb) thread 3
[Switching to thread 3 (Thread 16386 (LWP 1536))]#0 0x40130fa6 in nanosleep ()
  from /lib/i686/libc.so.6
(gdb) where
#0 0x40130fa6 in nanosleep () from /lib/i686/libc.so.6
#1 0x00000000 in ?? ()
#2 0x40130dd7 in sleep () from /lib/i686/libc.so.6
#3 0x0804844d in Thread_function1 (arg=0x0) at gdb-sample2.c:14
#4 0x40039f60 in pthread_start_thread () from /lib/i686/libpthread.so.0
#5 0x4003a0fe in pthread_start_thread_event () from /lib/i686/libpthread.so.0
#6 0x40161327 in clone () from /lib/i686/libc.so.6
(gdb) thread 2
[Switching to thread 2 (Thread 32769 (LWP 1535))]#0 0x40158b66 in poll ()
  from /lib/i686/libc.so.6
(gdb) where
#0 0x40158b66 in poll () from /lib/i686/libc.so.6
```

```
Shell - Konsole

Session Edit View Bookmarks Settings Help

#1 0x40039a8e in __pthread_manager () from /lib/i686/libpthread.so.0
#2 0x40039d63 in __pthread_manager_event () from /lib/i686/libpthread.so.0
#3 0x40161327 in clone () from /lib/i686/libc.so.6
(gdb) thread 1
[Switching to thread 1 (Thread 16384 (LWP 1532))]

#0 0x40130fa6 in nanosleep () from /lib/i686/libc.so.6
#1 0x00000000 in ?? ()
#2 0x40130dd7 in sleep () from /lib/i686/libc.so.6
#3 0x0804854f in main (argc=1, argv=0xbffff2b4) at gdb-sample2.c:52
(gdb) list gdb-sample2.c:52
47 while(i < 110)
48 {
49 printf("Main Loop Iteration %d\n",i);
50 i++;
51 if(i%2)
52 sleep(1);
53 else
54 sleep(2);
55 }
56 return 0;
(gdb) list gdb-sample2.c:14
9 while(i < 110)
10 {
11 printf("Child Thread Iteration %d\n",i);
12 i++;
13 if(i%2)
14 sleep(2);
15 }
```

Shell - Konsole

Session Edit View Bookmarks Settings Help

```
\"2.6.2\" -O -c -o arg.o arg.c
cc -g -DLINUXV=26002 -DGLIBCv=203 -DHASIPv6 -D_FILE_OFFSET_BITS=64 -DLSOF_USTR=
\"2.6.2\" -O -c -o main.o main.c
cc -g -DLINUXV=26002 -DGLIBCv=203 -DHASIPv6 -D_FILE_OFFSET_BITS=64 -DLSOF_USTR=
\"2.6.2\" -O -c -o misc.o misc.c
cc -g -DLINUXV=26002 -DGLIBCv=203 -DHASIPv6 -D_FILE_OFFSET_BITS=64 -DLSOF_USTR=
\"2.6.2\" -O -c -o node.o node.c
cc -g -DLINUXV=26002 -DGLIBCv=203 -DHASIPv6 -D_FILE_OFFSET_BITS=64 -DLSOF_USTR=
\"2.6.2\" -O -c -o print.o print.c
cc -g -DLINUXV=26002 -DGLIBCv=203 -DHASIPv6 -D_FILE_OFFSET_BITS=64 -DLSOF_USTR=
\"2.6.2\" -O -c -o proc.o proc.c
cc -g -DLINUXV=26002 -DGLIBCv=203 -DHASIPv6 -D_FILE_OFFSET_BITS=64 -DLSOF_USTR=
\"2.6.2\" -O -c -o store.o store.c
Constructing version.h
cc -g -DLINUXV=26002 -DGLIBCv=203 -DHASIPv6 -D_FILE_OFFSET_BITS=64 -DLSOF_USTR=
\"2.6.2\" -O -c -o usage.o usage.c
cc -o lsof dfile.o dmnt.o dnnode.o dproc.o dsock.o dstore.o arg.o main.o misc.o n
ode.o print.o proc.o store.o usage.o -L./lib -llsof
sfb1:/usr/src/lsof/lsof_4.71/lsof_4.71_src # ls -all lsof
-rwxr-xr-x 1 root root 209229 May 27 10:31 lsof
sfb1:/usr/src/lsof/lsof_4.71/lsof_4.71_src # strip --strip-debug lsof
sfb1:/usr/src/lsof/lsof_4.71/lsof_4.71_src # ls -all lsof
-rwxr-xr-x 1 root root 103894 May 27 10:33 lsof
sfb1:/usr/src/lsof/lsof_4.71/lsof_4.71_src #
```

```
Shell - Konsole <4> 
Session Edit View Bookmarks Settings Help

sfb1:/usr/src/memwatch/memwatch-2.71 # cat memwatch.log
=====
===== MEMWATCH 2.71 Copyright (C) 1992-1999 Johan Lindh =====
Started at Thu May 13 17:17:27 2004

Modes: __STDC__ 32-bit mwDWORD==(unsigned long)
mwROUNDALLOC==4 sizeof(mwData)==32 mwDataSize==32

double-free: <4> memory1.c(15), 0x8051744 was freed from memory1.c(14)

Stopped at Thu May 13 17:17:27 2004

unfreed: <2> memory1.c(11), 512 bytes at 0x8051974 {FE FE E FE FE .....}

Memory usage statistics (global):
N)umber of allocations made: 2
L)argest memory usage : 1024
T)otal of all alloc() calls: 1024
U)nfreed bytes totals : 512
sfb1:/usr/src/memwatch/memwatch-2.71 #
```

Shell - Konsole <2>

Session Edit View Bookmarks Settings Help

```
sfb1:/usr/src/yamd # tar zxvf yamd-0.32.tar.gz
yamd-0.32/
yamd-0.32/Makefile
yamd-0.32/TODO
yamd-0.32/README
yamd-0.32/NEWS
yamd-0.32/COPYING
yamd-0.32/do-syms.c
yamd-0.32/run-yamd.in
sfb1:/usr/src/yamd # cd yamd-0.32
sfb1:/usr/src/yamd/yamd-0.32 # make
gcc -c -Wall -W -O2 -DYAMD_VERSION=\"0.32\" -DUSE_LIBC_HOOKS -o yamd.o yamd.c
yamd.c: In function `print_footer':
yamd.c:1672: warning: implicit declaration of function `time'
yamd.c:1674: warning: implicit declaration of function `ctime'
ar rcs libyamd.a yamd.o
gcc -c -Wall -W -O2 -DYAMD_VERSION=\"0.32\" -DUSE_LIBC_HOOKS -o first.o first.c
ar rcs libyamdf.a first.o
gcc -fPIC -c -Wall -W -O2 -DYAMD_VERSION=\"0.32\" -DUSE_LIBC_HOOKS -o yamd.os yamd.c
yamd.c: In function `print_footer':
yamd.c:1672: warning: implicit declaration of function `time'
yamd.c:1674: warning: implicit declaration of function `ctime'
gcc -fPIC -c -Wall -W -O2 -DYAMD_VERSION=\"0.32\" -DUSE_LIBC_HOOKS -o first.os first.c
gcc -shared -o libyamd-dynamic.so yamd.os first.os
gcc -c -Wall -W -O2 -DYAMD_VERSION=\"0.32\" -DUSE_LIBC_HOOKS -o do-syms.o do-syms.c
do-syms.c: In function `strip_trailing_newline':
do-syms.c:74: warning: implicit declaration of function `strlen'
```

Shell - Konsole

Session Edit View Bookmarks Settings Help

```
do-syms.c: In function `process':  
do-syms.c:138: warning: implicit declaration of function `strcmp'  
do-syms.c: In function `main':  
do-syms.c:167: warning: implicit declaration of function `exit'  
gcc -o do-syms do-syms.o  
sed -e "s,@PREFIX@,/usr/local,g" -e "s,@BINDIR@,/usr/local/bin,g" -e "s,@LIBDIR@,/usr/local/lib,g" -e "s,@VERSION@,0.32,g" < run-yamd.in > run-yamd  
chmod a+x run-yamd  
gcc -Wall -W -O2 -DYAMD_VERSION=\"0.32\" -DUSE_LIBC_HOOKS -DGCC=\"gcc\" -c -o yamd-gcc.o yamd-gcc.c  
yamd-gcc.c: In function `main':  
yamd-gcc.c:72: warning: implicit declaration of function `alloca'  
yamd-gcc.c:110: warning: implicit declaration of function `exit'  
gcc -o yamd-gcc yamd-gcc.o  
gcc -Wall -W -O2 -DYAMD_VERSION=\"0.32\" -DUSE_LIBC_HOOKS -DGCC=\"g++\" -c -o yamd-g++.o yamd-g++.c  
yamd-g++.c: In function `main':  
yamd-g++.c:72: warning: implicit declaration of function `alloca'  
yamd-g++.c:110: warning: implicit declaration of function `exit'  
gcc -o yamd-g++ yamd-g++.o  
sfbi:/usr/src/yamd/yamd-0.32 # make install  
install -d /usr/local/lib  
install -d /usr/local/bin  
install -m 0644 libyamd.a /usr/local/lib  
install -m 0644 libyamdf.a /usr/local/lib  
install -m 0755 libyamd-dynamic.so /usr/local/lib  
install -m 0755 yamd-gcc run-yamd do-syms /usr/local/bin
```

```
Shell - Konsole
```

Session Edit View Bookmarks Settings Help

```
install -m 0755 yamd-g++ /usr/local/bin
sfb1:/usr/src/yamd/yamd-0.32 # gcc -g yAMD-memory1.c -o yAMD-memory1
sfb1:/usr/src/yamd/yamd-0.32 # ./run-yAMD /usr/src/yAMD/yAMD-0.32/yAMD-memory1
LD_PRELOAD will be "/usr/local/lib/libyAMD-dynamic.so"
Running /usr/src/yAMD/yAMD-0.32/yAMD-memory1
Temp output to /tmp/yAMD-out.24427
*****
*****
Running symify, this may take some time...
YAMD version 0.32
Starting run: /usr/src/yAMD/yAMD-0.32/yAMD-memory1
Executable: /usr/src/yAMD/yAMD-0.32/yAMD-memory1
Virtual program size is 1528 K
Time is Thu May 13 17:43:53 2004

default_alignment = 1
min_log_level = 1
repair_corrupted = 0
die_on_corrupted = 1
check_front = 0

INFO: Normal allocation of this block
Address 0x40026e00, size 512
Allocated by malloc at
 /lib/i686/libc.so.6(malloc+0x35)[0x400b2015]
 /usr/src/yAMD/yAMD-0.32/yAMD-memory1(malloc+0x10d)[0x8048389]
 /lib/i686/libc.so.6(__libc_start_main+0xc7)[0x40053d17]
```

```
Shell - Konsole < > 

Session Edit View Bookmarks Settings Help

/usr/src/yamd/yamd-0.32/yamd-memory1(free+0x35)[0x80482d1]

INFO: Normal allocation of this block
Address 0x40029e00, size 512
Allocated by malloc at
 /lib/i686/libc.so.6(malloc+0x35)[0x400b2015]
 /usr/src/yamd/yamd-0.32/yamd-memory1(malloc+0x120)[0x804839c]
 /lib/i686/libc.so.6(__libc_start_main+0xc7)[0x40053d17]
 /usr/src/yamd/yamd-0.32/yamd-memory1(free+0x35)[0x80482d1]

INFO: Normal deallocation of this block
Address 0x40026e00, size 512
Allocated by malloc at
 /lib/i686/libc.so.6(malloc+0x35)[0x400b2015]
 /usr/src/yamd/yamd-0.32/yamd-memory1(malloc+0x10d)[0x8048389]
 /lib/i686/libc.so.6(__libc_start_main+0xc7)[0x40053d17]
 /usr/src/yamd/yamd-0.32/yamd-memory1(free+0x35)[0x80482d1]

Freed by free at
 /lib/i686/libc.so.6(__libc_free+0x35)[0x400b21e5]
 /usr/src/yamd/yamd-0.32/yamd-memory1(malloc+0x137)[0x80483b3]
 /lib/i686/libc.so.6(__libc_start_main+0xc7)[0x40053d17]
 /usr/src/yamd/yamd-0.32/yamd-memory1(free+0x35)[0x80482d1]

ERROR: Multiple freeing
At
 /lib/i686/libc.so.6(__libc_free+0x35)[0x400b21e5]
 /usr/src/yamd/yamd-0.32/yamd-memory1(malloc+0x145)[0x80483c1]
```

Shell - Konsole

Session Edit View Bookmarks Settings Help

```
/lib/i686/libc.so.6(__libc_start_main+0xc7)[0x40053d17]
/usr/src/yamd/yamd-0.32/yamd-memory1(free+0x35)[0x80482d1]
free of pointer already freed
Address 0x40026e00, size 512
Allocated by malloc at
 /lib/i686/libc.so.6(malloc+0x35)[0x400b2015]
 /usr/src/yamd/yamd-0.32/yamd-memory1_malloc+0x10d)[0x8048389]
 /lib/i686/libc.so.6(__libc_start_main+0xc7)[0x40053d17]
 /usr/src/yamd/yamd-0.32/yamd-memory1(free+0x35)[0x80482d1]
Freed by free at
 /lib/i686/libc.so.6(__libc_free+0x35)[0x400b21e5]
 /usr/src/yamd/yamd-0.32/yamd-memory1_malloc+0x137)[0x80483b3]
 /lib/i686/libc.so.6(__libc_start_main+0xc7)[0x40053d17]
 /usr/src/yamd/yamd-0.32/yamd-memory1(free+0x35)[0x80482d1]

WARNING: Memory leak
Address 0x40029e00, size 512
Allocated by malloc at
 /lib/i686/libc.so.6(malloc+0x35)[0x400b2015]
 /usr/src/yamd/yamd-0.32/yamd-memory1_malloc+0x120)[0x804839c]
 /lib/i686/libc.so.6(__libc_start_main+0xc7)[0x40053d17]
 /usr/src/yamd/yamd-0.32/yamd-memory1(free+0x35)[0x80482d1]

WARNING: Total memory leaks:
1 unfreed allocations totaling 512 bytes
```

Shell - Konsole

Session Edit View Bookmarks Settings Help

```
sfb1:/usr/src/yamd/yamd-0.32 # gcc -g yamd-memory2.c -o yamd-memory2
sfb1:/usr/src/yamd/yamd-0.32 # ./run-yamd /usr/src/yamd/yamd-0.32/yamd-memory2
LD_PRELOAD will be "/usr/local/lib/libyamd-dynamic.so"
Running /usr/src/yamd/yamd-0.32/yamd-memory2
Temp output to /tmp/yamd-out.10600
*****
./run-yamd: line 101: 10604 Segmentation fault YAMD_FORMER_LD_PRELOAD=$LD_PRELOAD YAMD_DEFAULT_ALIGNMENT=${alignment:-1} YAMD_LOGFILE_NAME=$temp_outfile YAMD_LOGLEVEL=${log_level:-1} YAMD_REPAIR_CORRUPTED=${repair_corrupted:-0} YAMD_DM_CORRUPTED=${die_on_corrupted:-1} YAMD_CHECK_FRONT=${check_front:-0} YAMD_CHILD_LD_PRELOAD=${child_ld_preload:-1} LD_PRELOAD=$new_ld_preload "$@"
*****
Running symify, this may take some time...
YAMD version 0.32
Starting run: /usr/src/yamd/yamd-0.32/yamd-memory2
Executable: /usr/src/yamd/yamd-0.32/yamd-memory2
Virtual program size is 1404 K
Time is Fri Apr  8 08:11:26 2005

default_alignment = 1
min_log_level = 1
repair_corrupted = 0
die_on_corrupted = 1
check_front = 0

INFO: Normal allocation of this block
Address 0x40024e00, size 512
Allocated by malloc at
 /lib/tls/libc.so.6(malloc+0x35)[0x400a52e5]
 /usr/src/yamd/yamd-0.32/yamd-memory2[0x80483f0]
 /lib/tls/libc.so.6(__libc_start_main+0xe0)[0x40056500]
 /usr/src/yamd/yamd-0.32/yamd-memory2[0x8048331]

INFO: Normal allocation of this block
Address 0x40027e00, size 512
Allocated by malloc at
 /lib/tls/libc.so.6(malloc+0x35)[0x400a52e5]
 /usr/src/yamd/yamd-0.32/yamd-memory2[0x8048403]
 /lib/tls/libc.so.6(__libc_start_main+0xe0)[0x40056500]
```

Shell - Konsole

Session Edit View Bookmarks Settings Help

```
Allocated by malloc at
 /lib/tls/libc.so.6(malloc+0x35)[0x400a52e5]
 /usr/src/yamd/yamd-0.32/yamd-memory2[0x80483f0]
 /lib/tls/libc.so.6(__libc_start_main+0xe0)[0x40056500]
 /usr/src/yamd/yamd-0.32/yamd-memory2[0x8048331]

INFO: Normal allocation of this block
Address 0x40027e00, size 512
Allocated by malloc at
 /lib/tls/libc.so.6(malloc+0x35)[0x400a52e5]
 /usr/src/yamd/yamd-0.32/yamd-memory2[0x8048403]
 /lib/tls/libc.so.6(__libc_start_main+0xe0)[0x40056500]
 /usr/src/yamd/yamd-0.32/yamd-memory2[0x8048331]

INFO: Normal allocation of this block
Address 0x4002ae00, size 512
Allocated by malloc at
 /lib/tls/libc.so.6(malloc+0x35)[0x400a52e5]
 /usr/src/yamd/yamd-0.32/yamd-memory2[0x8048416]
 /lib/tls/libc.so.6(__libc_start_main+0xe0)[0x40056500]
 /usr/src/yamd/yamd-0.32/yamd-memory2[0x8048331]

ERROR: Crash
 /usr/src/yamd/yamd-0.32/yamd-memory2[0x804842d]
 /lib/tls/libc.so.6(__libc_start_main+0xe0)[0x40056500]
 /usr/src/yamd/yamd-0.32/yamd-memory2[0x8048331]
Tried to write address 0x4002b000
Seems to be part of this block:
Address 0x4002ae00, size 512
Allocated by malloc at
 /lib/tls/libc.so.6(malloc+0x35)[0x400a52e5]
 /usr/src/yamd/yamd-0.32/yamd-memory2[0x8048416]
 /lib/tls/libc.so.6(__libc_start_main+0xe0)[0x40056500]
 /usr/src/yamd/yamd-0.32/yamd-memory2[0x8048331]
Address in question is at offset 512 (out of bounds)
Will dump core after checking heap.
Done.
sfb1:/usr/src/yamd/yamd-0.32 #
```


Shell

DDD: /usr/src/etence/malloc_test.c

File Edit View Program Commands Status Source Data Help

0: main

#include<stdlib.h>

int main (void)

{

const int SIZE = 20;

char *xx;

int i = 0;

xx = (char *) malloc (SIZE);

for (i ; i <= SIZE; i++) {

xx[i] = 2;

}

}

Run

Interrupt

Step StepI

Next NextI

Until Finish

Cont Kill

Up Down

Undo Redo

Edit Make

Copyright © 1995–1999 Technische Universität Braunschweig, Germany.
Copyright © 1999–2001 Universität Passau, Germany.
Copyright © 2001 Universität des Saarlandes, Germany.
(gdb) run

Electric Fence 2.2.0 Copyright (C) 1987–1999 Bruce Perens <bruce@perens.com>

Program received signal SIGSEGV, Segmentation fault.
0x0804848b in main () at malloc_test.c:10
(gdb) print i
\$1 = 20
(gdb) I

Δ \$1 = 20

Shell - Konsole <2>

Session Edit View Bookmarks Settings Help

```
linux:/usr/src/valgrind/valgrind-2.0.0 # ./configure && make && make install
checking for a BSD-compatible install... /usr/bin/install -c
checking whether build environment is sane... yes
checking for gawk... gawk
checking whether make sets $(MAKE)... yes
checking whether to enable maintainer-specific portions of Makefiles... no
checking whether ln -s works... yes
checking for gcc... gcc
checking for C compiler default output... a.out
checking whether the C compiler works... yes
checking whether we are cross compiling... no
checking for suffix of executables...
checking for suffix of object files... o
checking whether we are using the GNU C compiler... yes
checking whether gcc accepts -g... yes
checking for gcc option to accept ANSI C... none needed
checking for style of include used by make... GNU
checking dependency style of gcc... gcc3
checking how to run the C preprocessor... gcc -E
checking for g++... g++
checking whether we are using the GNU C++ compiler... yes
checking whether g++ accepts -g... yes
checking dependency style of g++... gcc3
checking for ranlib... ranlib
checking for perl... /usr/bin/perl
checking for gdb... /usr/bin/gdb
checking for a supported version of gcc... ok (gcc (GCC) 3.3.1 (SuSE Linux))
checking build system type... i686-suse-linux
checking host system type... i686-suse-linux
checking for a supported CPU... ok (i686)
checking for a supported OS... ok (linux)
checking for the kernel version... 2.4 family (2.4.21-99-default)
checking for egrep... grep -E
checking the glibc version... 2.3 family
checking whether sched_param has a sched_priority member... yes
checking whether nfds_t is defined... yes
checking for X... libraries /usr/X11R6/lib, headers /usr/X11R6/include
checking XFree version... XFree 4.x family
checking if gas accepts .cfi... yes
checking if this is an NPTL-based system... no
```

Shell - Konsole <2>

Session Edit View Bookmarks Settings Help

```
linux:/usr/src/valgrind # valgrind ls -all
==21212== Memcheck, a.k.a. Valgrind, a memory error detector for x86-linux.
==21212== Copyright (C) 2002-2003, and GNU GPL'd, by Julian Seward.
==21212== Using valgrind-2.0.0, a program supervision framework for x86-linux.
==21212== Copyright (C) 2000-2003, and GNU GPL'd, by Julian Seward.
==21212== Estimated CPU clock rate is 2418 MHz
==21212== For more details, rerun with: -v
==21212==
total 4114
drwxr-xr-x 3 root root 184 May 16 13:05 .
drwxr-xr-x 11 root root 552 May 16 12:54 ..
-rw xr-xr-x 1 root root 375 May 16 12:55 valgrind-1.c
drwxrwxrwx 14 best users 1512 May 16 13:32 valgrind-2.0.0
-rw xr-xr-x 1 root root 4198400 May 16 12:55 valgrind-2.0.0.tar
-rw xr-xr-x 1 root root 321 May 16 12:55 valgrind-2.c
==21212==
==21212== ERROR SUMMARY: 0 errors from 0 contexts (suppressed: 0 from 0)
==21212== malloc/free: in use at exit: 12206 bytes in 17 blocks.
==21212== malloc/free: 45 allocs, 28 frees, 25062 bytes allocated.
==21212== For a detailed leak analysis, rerun with: --leak-check=yes
==21212== For counts of detected errors, rerun with: -v
linux:/usr/src/valgrind #
```

Shell - Konsole <2>

Session Edit View Bookmarks Settings Help

```
linux:/usr/src/valgrind # gcc valgrind-1.c -o valgrind01
linux:/usr/src/valgrind # valgrind --leak-check=yes ./valgrind01
==21227== Memcheck, a.k.a. Valgrind, a memory error detector for x86-linux.
==21227== Copyright (C) 2002-2003, and GNU GPL'd, by Julian Seward.
==21227== Using valgrind-2.0.0, a program supervision framework for x86-linux.
==21227== Copyright (C) 2000-2003, and GNU GPL'd, by Julian Seward.
==21227== Command line:
==21227== ./valgrind01
==21227== Startup, with flags:
==21227== --suppressions=/usr/local/lib/valgrind/default.sup
==21227== -v
==21227== --leak-check=yes
==21227== Reading syms from /usr/src/valgrind/valgrind01
==21227== Reading syms from /lib/ld-2.3.2.so
==21227== object doesn't have any debug info
==21227== Reading syms from /usr/local/lib/valgrind/ugskin_memcheck.so
==21227== Reading syms from /usr/local/lib/valgrind/valgrind.so
==21227== Reading syms from /lib/i686/libc.so.6
==21227== object doesn't have any debug info
==21227== Reading suppressions file: /usr/local/lib/valgrind/default.sup
==21227== Estimated CPU clock rate is 2419 MHz
==21227==
==21227== Invalid free() / delete / delete[]
==21227== at 0x4002CFF1: free (vg_replace_malloc.c:231)
==21227== by 0x80483D8: main (in /usr/src/valgrind/valgrind01)
==21227== by 0x40261D16: __libc_start_main (in /lib/i686/libc.so.6)
==21227== by 0x80482D0: ??? (start.S:102)
==21227== Address 0x411B6024 is 0 bytes inside a block of size 512 free'd
==21227== at 0x4002CFF1: free (vg_replace_malloc.c:231)
==21227== by 0x80483CA: main (in /usr/src/valgrind/valgrind01)
==21227== by 0x40261D16: __libc_start_main (in /lib/i686/libc.so.6)
==21227== by 0x80482D0: ??? (start.S:102)
==21227==
==21227== ERROR SUMMARY: 1 errors from 1 contexts (suppressed: 0 from 0)
==21227==
==21227== 1 errors in context 1 of 1:
==21227== Invalid free() / delete / delete[]
==21227== at 0x4002CFF1: free (vg_replace_malloc.c:231)
==21227== by 0x80483D8: main (in /usr/src/valgrind/valgrind01)
==21227== by 0x40261D16: __libc_start_main (in /lib/i686/libc.so.6)
```

Shell - Konsole <2>

Session Edit View Bookmarks Settings Help

```
--21227==  
--21227== ERROR SUMMARY: 1 errors from 1 contexts (suppressed: 0 from 0)  
--21227==  
--21227== 1 errors in context 1 of 1:  
--21227== Invalid free() / delete / delete[]  
--21227== at 0x4002CFF1: free (vg_replace_malloc.c:231)  
--21227== by 0x80483D8: main (in /usr/src/valgrind/valgrind01)  
--21227== by 0x40261D16: __libc_start_main (in /lib/i686/libc.so.6)  
--21227== by 0x80482D0: ??? (start.S:102)  
--21227== Address 0x411B6024 is 0 bytes inside a block of size 512 free'd  
--21227== at 0x4002CFF1: free (vg_replace_malloc.c:231)  
--21227== by 0x80483CA: main (in /usr/src/valgrind/valgrind01)  
--21227== by 0x40261D16: __libc_start_main (in /lib/i686/libc.so.6)  
--21227== by 0x80482D0: ??? (start.S:102)  
--21227== IN SUMMARY: 1 errors from 1 contexts (suppressed: 0 from 0)  
--21227==  
--21227== malloc/free: in use at exit: 5632 bytes in 513 blocks.  
--21227== malloc/free: 514 allocs, 2 frees, 6144 bytes allocated.  
--21227==  
--21227== searching for pointers to 513 not-freed blocks.  
--21227== checked 3579388 bytes.  
--21227==  
--21227==  
--21227== 512 bytes in 1 blocks are definitely lost in loss record 1 of 2  
--21227== at 0x4002CD3C: malloc (vg_replace_malloc.c:153)  
--21227== by 0x80483B3: main (in /usr/src/valgrind/valgrind01)  
--21227== by 0x40261D16: __libc_start_main (in /lib/i686/libc.so.6)  
--21227== by 0x80482D0: ??? (start.S:102)  
--21227==  
--21227==  
--21227== 5120 bytes in 512 blocks are definitely lost in loss record 2 of 2  
--21227== at 0x4002CD3C: malloc (vg_replace_malloc.c:153)  
--21227== by 0x804837B: get_mem (in /usr/src/valgrind/valgrind01)  
--21227== by 0x80483F2: main (in /usr/src/valgrind/valgrind01)  
--21227== by 0x40261D16: __libc_start_main (in /lib/i686/libc.so.6)  
--21227==  
--21227== LEAK SUMMARY:  
--21227== definitely lost: 5632 bytes in 513 blocks.  
--21227== possibly lost: 0 bytes in 0 blocks.  
--21227== still reachable: 0 bytes in 0 blocks.
```

Shell - Konsole <2>

Session Edit View Bookmarks Settings Help

```
linux:/usr/src/valgrind # gcc valgrind-2.c -o valgrind-2
linux:/usr/src/valgrind # valgrind ./valgrind-2
==21254== Memcheck, a.k.a. Valgrind, a memory error detector for x86-linux.
==21254== Copyright (C) 2002-2003, and GMU GPL'd, by Julian Seward.
==21254== Using valgrind-2.0.0, a program supervision framework for x86-linux.
==21254== Copyright (C) 2000-2003, and GMU GPL'd, by Julian Seward.
==21254== Estimated CPU clock rate is 2410 MHz
==21254== For more details, rerun with: -v
==21254==
==21254== Invalid write of size 1
==21254== at 0x80483BA: main (in /usr/src/valgrind/valgrind-2)
==21254== by 0x40261D16: __libc_start_main (in /lib/i686/libc.so.6)
==21254== by 0x80482D0: ??? (start.S:102)
==21254== Address 0x411B6224 is 0 bytes after a block of size 512 alloc'd
==21254== at 0x4002CD3C: malloc (vg_replace_malloc.c:153)
==21254== by 0x804838F: main (in /usr/src/valgrind/valgrind-2)
==21254== by 0x40261D16: __libc_start_main (in /lib/i686/libc.so.6)
==21254== by 0x80482D0: ??? (start.S:102)
==21254==
==21254== Invalid read of size 1
==21254== at 0x80483CB: main (in /usr/src/valgrind/valgrind-2)
==21254== by 0x40261D16: __libc_start_main (in /lib/i686/libc.so.6)
==21254== by 0x80482D0: ??? (start.S:102)
==21254== Address 0x411B6224 is 0 bytes after a block of size 512 alloc'd
==21254== at 0x4002CD3C: malloc (vg_replace_malloc.c:153)
==21254== by 0x804838F: main (in /usr/src/valgrind/valgrind-2)
==21254== by 0x40261D16: __libc_start_main (in /lib/i686/libc.so.6)
==21254== by 0x80482D0: ??? (start.S:102)
==21254==
==21254== Invalid write of size 1
==21254== at 0x80483CD: main (in /usr/src/valgrind/valgrind-2)
==21254== by 0x40261D16: __libc_start_main (in /lib/i686/libc.so.6)
==21254== by 0x80482D0: ??? (start.S:102)
==21254== Address 0x411B6454 is 0 bytes after a block of size 512 alloc'd
==21254== at 0x4002CD3C: malloc (vg_replace_malloc.c:153)
==21254== by 0x80483A2: main (in /usr/src/valgrind/valgrind-2)
==21254== by 0x40261D16: __libc_start_main (in /lib/i686/libc.so.6)
==21254== by 0x80482D0: ??? (start.S:102)
==21254==
==21254== ERROR SUMMARY: 6 errors from 3 contexts (suppressed: 0 from 0)
```

Shell - Konsole <2>

Session Edit View Bookmarks Settings Help

```
linux:~ # valgrind --leak-check=yes fsck.jfs /dev/hdb2
==1898== Memcheck, a.k.a. Valgrind, a memory error detector for x86-linux.
==1898== Copyright (C) 2002-2003, and GNU GPL'd, by Julian Seward.
==1898== Using valgrind-2.0.0, a program supervision framework for x86-linux.
==1898== Copyright (C) 2000-2003, and GNU GPL'd, by Julian Seward.
==1898== Command line:
==1898== fsck.jfs
==1898== /dev/hdb2
==1898== Startup, with flags:
==1898== --suppressions=/usr/local/lib/valgrind/default.sup
==1898== -v
==1898== --leak-check=yes
==1898== Reading syms from /sbin/fsck.jfs
==1898== object doesn't have any debug info
==1898== Reading syms from /lib/ld-2.3.2.so
==1898== object doesn't have any debug info
==1898== Reading syms from /usr/local/lib/valgrind/vgskin_memcheck.so
==1898== Reading syms from /usr/local/lib/valgrind/valgrind.so
==1898== Reading syms from /lib/libuuid.so.1.2
==1898== object doesn't have any debug info
==1898== Reading syms from /lib/i686/libc.so.6
==1898== object doesn't have any debug info
==1898== Reading suppressions file: /usr/local/lib/valgrind/default.sup
==1898== Estimated CPU clock rate is 2394 MHz
==1898==
fsck.jfs version 1.1.2, 25-Mar-2003
The current device is: /dev/hdb2
==1898== Conditional jump or move depends on uninitialised value(s)
==1898== at 0x8081A1B: __diudi3 (in /sbin/fsck.jfs)
==1898== by 0x805FCC7: validate_super (in /sbin/fsck.jfs)
==1898== by 0x805F3D2: validate_repair_superblock (in /sbin/fsck.jfs)
==1898== by 0x807414F: initial_processing (in /sbin/fsck.jfs)
==1898==
==1898== Conditional jump or move depends on uninitialised value(s)
==1898== at 0x8081A3A: __diudi3 (in /sbin/fsck.jfs)
==1898== by 0x805FCC7: validate_super (in /sbin/fsck.jfs)
==1898== by 0x805F3D2: validate_repair_superblock (in /sbin/fsck.jfs)
==1898== by 0x807414F: initial_processing (in /sbin/fsck.jfs)
```

New Shell

Shell - Konsole

Session Edit View Bookmarks Settings Help

```
linux:/usr/src/valgrind # valgrind --skin=cachegrind fsck.jfs -n -v /dev/hdb2
==1887== Cachegrind, an I1/D1/L2 cache profiler for x86-linux.
==1887== Copyright (C) 2002-2003, and GNU GPL'd, by Nicholas Methercote.
==1887== Using valgrind-2.0.0, a program supervision framework for x86-linux.
==1887== Copyright (C) 2000-2003, and GNU GPL'd, by Julian Seward.
--1887-- warning: Pentium with 12 K micro-op instruction trace cache
--1887-- Simulating a 16 KB cache with 32 B lines
--1887-- warning: Unknown Intel cache config value (0x3B), ignoring
--1887-- warning: L2 cache not installed, ignore L2 results.
==1887== warning: L2 size of -1024B not a power of two; defaulting to 262144B
==1887== warning: L2 associativity of -1 not a power of two; defaulting to 8-way
==1887== warning: L2 line size of -1B not a power of two; defaulting to 64B
==1887== Estimated CPU clock rate is 2396 MHz
==1887== For more details, rerun with: -v
==1887==

fsck.jfs version 1.1.2, 25-Mar-2003
The current device is: /dev/hdb2
(chklog) FSCK Open(...READONLY...) returned rc = 0

(chklog) FSCK Primary superblock is valid.

(chklog) FSCK The type of file system for the device is JFS.

Block size in bytes: 4096
File system size in blocks: 998038
Phase 1 - Check Blocks, Files/Directories, and Directory Entries.
Phase 2 - Count Links.
Phase 3 - Rescan for Duplicate Blocks and Verify Directory Tree.
Phase 4 - Report Problems.
Phase 5 - Check Connectivity.
Phase 6 - Perform Approved Corrections.
Phase 7 - Verify File/Directory Allocation Maps.
Phase 8 - Verify Disk Allocation Maps.
(chklog) FSCK Filesystem Summary:

(chklog) FSCK Blocks in use for inodes: 8
(chklog) FSCK Inode count: 64
(chklog) FSCK File count: 0
```

```
Shell - Konsole
Session Edit View Bookmarks Settings Help

(chklog) FSCK Block count: 998038
(chklog) FSCK Free block count: 993705
(chklog) 3992152 kilobytes total disk space.
(chklog) 0 kilobytes in 1 directories.
(chklog) 0 kilobytes in 0 user files.
(chklog) 0 kilobytes in extended attributes
(chklog) 0 kilobytes in access control lists
(chklog) 17332 kilobytes reserved for system use.
(chklog) 3974820 kilobytes are available for use.

File system checked READ ONLY.
File system is clean.
(chklog) FSCK processing terminated: 5/16/2004 18.8.27 with return code: 0 exit code: 0.

==1915==
==1915== I refs: 29,369,425
==1915== I1 misses: 4,425
==1915== L2i misses: 2,049
==1915== I1 miss rate: 0.1%
==1915== L2i miss rate: 0.0%
==1915==
==1915== D refs: 19,466,490 (18,016,969 rd + 1,449,521 wr)
==1915== D1 misses: 17,564 ( 9,187 rd + 8,377 wr)
==1915== L2d misses: 9,852 ( 3,404 rd + 6,448 wr)
==1915== D1 miss rate: 0.0% ( 0.0% + 0.5% )
==1915== L2d miss rate: 0.0% ( 0.0% + 0.4% )
==1915==
==1915== L2 refs: 21,989 ( 13,612 rd + 8,377 wr)
==1915== L2 misses: 11,901 ( 5,453 rd + 6,448 wr)
==1915== L2 miss rate: 0.0% ( 0.0% + 0.4% )
linux:/usr/src/valgrind #
```

Shell - Konsole <7>

Session Edit View Bookmarks Settings Help

```
sfb1:/proc # ls
. 12616 19090 3928 4487 4519 4551 driver misc
.. 1268 2 3929 4490 4520 5 execdomains modules
1 1276 21803 3968 4493 4522 6 filesystems mounts
10 14656 21964 3970 4502 4523 6861 fs net
104 15160 3 3971 4506 4526 6862 ide partitions
1081 15161 3799 3972 4507 4529 8 interrupts self
1084 15185 3851 3973 4509 4530 9 iomem slabinfo
11 15858 3857 3974 4510 4534 buddyinfo  ioports stat
1167 15859 3886 4 4511 4538 bus irq sys
1189 15876 3922 4391 4512 4539 cmdline  kallsyms sysrq-trigger
12 16090 3923 4392 4513 4541 cpuinfo  kcore sysvipc
12146 16091 3924 4436 4514 4543 devices  kmsg tty
12147 16833 3925 4466 4515 4544 diskstats loadavg uptime
12607 16948 3926 4467 4516 4546 dma locks version
12608 19089 3927 4484 4518 4547 dri meminfo umstat
sfb1:/proc #
```

Shell - Konsole <8>

Session Edit View Bookmarks Settings Help

```
sfb1:/proc # cat buddyinfo
Node 0, zone DMA 2 0 1 1 0 1 1 1
  0 0 0
Node 0, zone Normal 144 16 18 2 1 1 1 0
  0 0 0
sfb1:/proc #
```

Shell - Konsole <9>

Session Edit View Bookmarks Settings Help

```
sfb1:/proc # cat cpuinfo
processor : 0
vendor_id : GenuineIntel
cpu family : 6
model : 5
model name : Pentium II (Deschutes)
stepping : 2
cpu MHz : 448.050
cache size : 512 KB
fdt_bug : no
hlt_bug : no
f00f_bug : no
coma_bug : no
fpu : yes
fpu_exception  : yes
cpuid level : 2
wp : yes
flags : fpu vme de pse tsc msr pae mce cx8 sep ntrr pge mca cmov pat p
se36 mmx fxsr
bogomips : 884.73

sfb1:/proc # █
```

Shell - Konsole <7>

Session Edit View Bookmarks Settings Help

```
sfb1:/proc # cat diskstats
 2 0 fd0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
 3 0 hda 6 30 288 128 0 0 0 0 0 128 128
 3 1 hda1 0 0 0 0
 3 2 hda2 0 0 0 0
 3 4 hda4 0 0 0 0
 3 5 hda5 0 0 0 0
 3 6 hda6 0 0 0 0
 3 7 hda7 0 0 0 0
 3 64 hdb 2267728 10345 46141882 58047316 507825 178455 7360016 193443753 0 23952051 25159548
 9
 3 65 hdb1 0 0 0 0
 3 66 hdb2 0 0 0 0
 3 67 hdb3 2280007 46141682 607847 6716088
 22 0 hdc 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
sfb1:/proc #
```

```
Shell - Konsole <3> Session Edit View Bookmarks Settings Help
sfb1:/proc/net # ls
. arp dev_mcast mcfilter netstat raw rt_cache snmp softnet_stat udp
.. dev igmp netlink packet route rt_cache_stat sockstat tcp unix
sfb1:/proc/net # cat netstat
TcpExt: SyncookiesSent SyncookiesRecv SyncookiesFailed EmbryonicRsts PruneCalled RcvPruned OfoPru
ned OutOfWindowIcmps LockDroppedIcmps ArpFilter TW TWRecycled TWKilled PAWSPassive PAWSActive PAW
SEstab DelayedACKs DelayedACKLocked DelayedACKLost ListenOverflows ListenDrops TCPPrequeued TCPD
irectCopyFromBacklog TCPDirectCopyFromPrequeue TCPPrequeueDropped TCPHPHits TCPHPHitsToUser TCP
Peacks TCPHPAcks TCPRenoRecovery TCPSSackRecovery TCPSSACKReneging TCPFACKReorder TCPSSACKReorder TCP
RenoReorder TCPTSRreorder TCPFullUndo TCPPartialUndo TCPDSACKUndo TCPLossUndo TCPLoss TCPLostRetra
nsmit TCPRenoFailures TCPSSackFailures TCPLossFailures TCPFastRetrans TCPForwardRetrans TCPSlowSta
rtRetrans TCPTimeouts TCPRenoRecoveryFail TCPSSackRecoveryFail TCPSchedulerFailed TCPRcvCollapsed
TCPDSACKOldSent TCPDSACKOfoSent TCPDSACKRecv TCPDSACKOfoRecv TCPAbortOnSyn TCPAbortOnData TCPAbor
tOnClose TCPAbortOnMemory TCPAbortOnTimeout TCPAbortOnLinger TCPAbortFailed TCPMemoryPressures
TCPExt: 0 0 0 0 0 0 0 0 0 174 0 0 0 0 139 0 1 0 0 24 4096 21333 0 1577 17 1679 520 0 0 0 0 0
0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 1 0 0 0 0 1 0 0 0 0 0
sfb1:/proc/net # cat route
Iface Destination Gateway Flags RefCnt Use Metric Mask MTU W
indow IRTT
eth0 00552909 00000000 0001 0 0 0 00FFFFFF 0 0
eth0 00000000 01552909 0003 0 0 0 00000000 0 0
sfb1:/proc/net # cat sockstat
sockets: used 267
TCP: inuse 19 orphan 0 tw 0 alloc 19 mem 0
UDP: inuse 6
RAW: inuse 0
FRAG: inuse 0 memory 0
sfb1:/proc/net #
```

```
Shell - Konsole <6> 
Session Edit View Bookmarks Settings Help
sfbl:/proc # cat slabinfo
slabinfo - version: 2.0 (statistics)
# name <active_objs> <num_objs> <objsize> <objperslab> <pagesperslab> : tunables <batchcount> <limit> <sharedfactor> : slabdata <active_slabs> <num_slabs> <sharedavail> : globalstat <listallocs> <maxobjs> <grown> <reaped> <error> <maxfreeable> <freelimit> : cpustat <allochit> <allocmiss> <freehit> <freemiss>
unix_sock 226 280 548 7 1 : tunables 32 16 0 : slabdata 40
40 0 : globalstat  43286 308 447 362 0 3 39 : cpustat  13061 4389  17197
27
tcp_tw_bucket 0 0 100 39 1 : tunables 32 16 0 : slabdata 0
0 0 : globalstat  1360 29 68 68 0 0 71 : cpustat 79 85 164
0
tcp_bind_bucket 19 127 28 127 1 : tunables 32 16 0 : slabdata 1
1 0 : globalstat  1616 39 1 0 0 159 : cpustat 105 101  187
0
tcp_open_request 0 0 68 56 1 : tunables 32 16 0 : slabdata 0
0 0 : globalstat  896 16 56 56 0 0 88 : cpustat 5 56 61
0
inet_peer_cache 0 0 52 72 1 : tunables 32 16 0 : slabdata 0
0 0 : globalstat  160 16 10 10 0 0 104 : cpustat 0 10 10
0
ip_fib_hash 9 127 28 127 1 : tunables 32 16 0 : slabdata 1
1 0 : globalstat  32 20 1 0 0 159 : cpustat 7 2 0
0
ip_dst_cache 9 15 260 15 1 : tunables 32 16 0 : slabdata 1
1 0 : globalstat  97646 75  1459  1456 0 0 47 : cpustat 2698 8821 11508
2
arp_cache 1 21 188 21 1 : tunables 32 16 0 : slabdata 1
1 0 : globalstat  7856 19 410 409 0 0 53 : cpustat 243 491 733
0
```

Shell - Konsole <6>

Session Edit View Bookmarks Settings Help

```
sfb1:/proc # cat stat
cpu 503985 33881 749828 91991012 1863093 14627 10878
cpu0 503985 33881 749828 91991012 1863093 14627 10878
intr 1013760771 951673067 29943 0 0 0 2 1 0 0 0 712185 469283 0 54066456 6809834
ctxt 81907980
btime 1086302767
processes 97855
procs_running 1
procs_blocked 0
sfb1:/proc # █
```

Shell - Konsole <3>

Session Edit View Bookmarks Settings Help

```
sfb1:/proc/sys/kernel # cat tainted
0
sfb1:/proc/sys/kernel # cat threads-max
3583
sfb1:/proc/sys/kernel # cat version
#1 Thu Jun 3 15:30:46 PDT 2004
sfb1:/proc/sys/kernel # cd pty
sfb1:/proc/sys/kernel/pty # ls
. . . max nr
sfb1:/proc/sys/kernel/pty # cat max
4096
sfb1:/proc/sys/kernel/pty # cat nr
5
sfb1:/proc/sys/kernel/pty # cd ..
sfb1:/proc/sys/kernel # cd random
sfb1:/proc/sys/kernel/random # ls
. . . boot_id entropy_avail poolsize read_wakeup_threshold uuid write_wakeup_threshold
sfb1:/proc/sys/kernel/random # cat boot_id
f8b5931b-f2d4-459e-aceb-c60a5973e776
sfb1:/proc/sys/kernel/random # cat entropy_avail
3712
sfb1:/proc/sys/kernel/random # cat poolsize
512
sfb1:/proc/sys/kernel/random # cat read_wakeup_threshold
64
sfb1:/proc/sys/kernel/random # cat uuid
9e5b8364-8b0c-4c79-93ef-2ba315b2f06a
sfb1:/proc/sys/kernel/random # cat write_wakeup_threshold
128
sfb1:/proc/sys/kernel/random #
```

Shell - Konsole <3>

Session Edit View Bookmarks Settings Help

```
sfb1:~ # ps au
USER PID %CPU %MEM VSZ RSS TTY STAT START  TIME COMMAND
root 3942  0.0  0.0 1500 68 tty1 S  Jun30  0:00 /sbin/mingetty --
root 3950  0.0  0.0 1500 68 tty2 S  Jun30  0:00 /sbin/mingetty tt
root 3951  0.0  0.0 1500 68 tty3 S  Jun30  0:00 /sbin/mingetty tt
root 3952  0.0  0.0 1500 68 tty4 S  Jun30  0:00 /sbin/mingetty tt
root 3953  0.0  0.0 1500 68 tty5 S  Jun30  0:00 /sbin/mingetty tt
root 3962  0.0  0.0 1500 68 tty6 S  Jun30  0:00 /sbin/mingetty tt
root 5280  0.0  0.1  2820  432 pts/35 S  Jun30  0:00 /bin/bash
root 5295  0.0  0.2  2816  572 pts/36 S  Jun30  0:00 /bin/bash
root 11400  0.0  0.1  2820  440 pts/40 S  Jul02  0:00 /bin/bash
root 31296  0.0  0.7  2816 1640 pts/46 S  12:35  0:00 /bin/bash
root 31386  0.0  0.3  2672 720 pts/46 R  13:06  0:00 ps au
sfb1:~ #
```

```
Shell - Konsole <5>
Session Edit View Bookmarks Settings Help

sfb1:~ # ps aux | grep ps-test
root 11242 0.0 1.6 24524 3692 pts/46 R 07:35 0:00 ./ps-test
root 11243 0.0 1.6 24524 3692 pts/46 S 07:35 0:00 ./ps-test
root 11244 0.0 1.6 24524 3692 pts/46 S 07:35 0:00 ./ps-test
root 11246 0.0 0.2 1764 572 pts/47 S 07:35 0:00 grep ps-test
sfb1:~ # ps aux | grep ps-test
root 11242 0.0 2.8 32416 6416 pts/46 R 07:35 0:00 ./ps-test
root 11243 0.0 2.8 32416 6416 pts/46 S 07:35 0:00 ./ps-test
root 11244 0.0 2.8 32416 6416 pts/46 S 07:35 0:01 ./ps-test
root 11248 0.0 0.2 1764 572 pts/47 S 07:35 0:00 grep ps-test
sfb1:~ # ps aux | grep ps-test
root 11242 0.0 4.2 32948 9492 pts/46 R 07:35 0:01 ./ps-test
root 11243 0.0 4.2 32948 9492 pts/46 S 07:35 0:00 ./ps-test
root 11244 0.0 4.2 32948 9492 pts/46 R 07:35 0:02 ./ps-test
root 11250 0.0 0.2 1764 572 pts/47 S 07:35 0:00 grep ps-test
sfb1:~ # ps aux | grep ps-test
root 11242 0.0 5.7 43544 12968 pts/46 R 07:35 0:02 ./ps-test
root 11243 0.0 5.7 43544 12968 pts/46 S 07:35 0:00 ./ps-test
root 11244 0.0 5.7 43544 12968 pts/46 R 07:35 0:06 ./ps-test
root 11252 0.0 0.2 1764 572 pts/47 S 07:35 0:00 grep ps-test
sfb1:~ # ps aux | grep ps-test
root 11242 0.0 7.3 65248 16516 pts/46 D 07:35 0:05 ./ps-test
root 11243 0.0 7.3 65248 16516 pts/46 S 07:35 0:00 ./ps-test
root 11244 0.0 7.3 65248 16516 pts/46 S 07:35 0:15 ./ps-test
root 11254 0.0 0.2 1764 572 pts/47 S 07:36 0:00 grep ps-test
sfb1:~ #
```

Shell - Konsole <3>

Session Edit View Bookmarks Settings Help

```
sfb1:/usr/src/chp6 # gcc ps-test2.c -o ps-test2 -ldl -lpthread
sfb1:/usr/src/chp6 # ./ps-test2
aauga.so
libgb.db.mysql.so
```

```
Shell - Konsole <7> 
Session Edit View Bookmarks Settings Help  
sfb1:~ # ps aux | grep ps-test  
root 17999 0.0 0.3 12060 852 pts/46 S 09:44 0:00 ./ps-test2  
root 18000 0.0 0.3 12060 852 pts/46 S 09:44 0:00 ./ps-test2  
root 18001 0.0 0.3 12060 852 pts/46 S 09:44 0:00 ./ps-test2  
root 18031 0.0 0.2 1764 572 pts/50 S 09:50 0:00 grep ps-test  
sfb1:~ # ps aux | grep ps-test  
root 17999 0.0 0.3 12060 852 pts/46 S 09:44 0:00 ./ps-test2  
root 18000 0.0 0.3 12060 852 pts/46 S 09:44 0:00 ./ps-test2  
root 18001 0.0 0.3 12060 852 pts/46 S 09:44 0:00 ./ps-test2  
root 18033 0.0 0.2 1764 572 pts/50 S 09:50 0:00 grep ps-test  
sfb1:~ # ps aux | grep ps-test  
root 17999 0.0 0.3 12060 852 pts/46 S 09:44 0:00 ./ps-test2  
root 18000 0.0 0.3 12060 852 pts/46 S 09:44 0:00 ./ps-test2  
root 18001 0.0 0.3 12060 852 pts/46 S 09:44 0:00 ./ps-test2  
root 18035 0.0 0.2 1764 572 pts/50 S 09:50 0:00 grep ps-test  
sfb1:~ # ps aux | grep ps-test  
root 17999 0.0 0.3 12060 852 pts/46 S 09:44 0:00 ./ps-test2  
root 18000 0.0 0.3 12060 852 pts/46 S 09:44 0:00 ./ps-test2  
root 18001 0.0 0.3 12060 852 pts/46 S 09:44 0:00 ./ps-test2  
root 18037 0.0 0.2 1764 572 pts/50 S 09:51 0:00 grep ps-test  
sfb1:~ # █
```

Shell - Konsole <7>

Session Edit View Bookmarks Settings Help

```
sfb1:~ # ps -ef | sort +0 -1 | more
UID PID  PPID  C STIME TTY TIME CMD
bin 1163 1  0 Jun30 ?
lp 1242 1  0 Jun30 ?
postfix  3830  3825  0 Jun30 ?
postfix  21029  3825  0 08:11 ?
root 1 0  0 Jun30 ?
root 2 1  0 Jun30 ?
root 3 1  0 Jun30 ?
root 4 3  0 Jun30 ?
root 5 3  0 Jun30 ?
root 6 3  0 Jun30 ?
root 8 1  0 Jun30 ?
root 9 3  0 Jun30 ?
root 10 1  0 Jun30 ?
root 11 1  0 Jun30 ?
root 12 1  0 Jun30 ?
root 104 1  0 Jun30 ?
root 1055 1  0 Jun30 ?
b/named/dev/log
root 1058 1  0 Jun30 ?
root 1149 1  0 Jun30 ?
root 1243 1  0 Jun30 ?
root 3773 1  0 Jun30 ?
root 3825 1  0 Jun30 ?
root 3859 1  0 Jun30 ?
root 3899 1  0 Jun30 ?
root 3901 1  0 Jun30 ?
root 3908  3901  0 Jun30 ?

sfb1:~ #
```

Shell - Konsole <4>

Session Edit View Bookmarks Settings Help

```
sfb1:/usr/src/chp6 # gcc test-system.c -o test-system
sfb1:/usr/src/chp6 # ./test-system
Before ps
USER PID %CPU %MEM VSZ RSS TTY STAT START TIME COMMAND
root 3942  0.0  0.0 1500 84  tty1 S  Jun30 0:00 /sbin/mingetty --
root 3950  0.0  0.0 1500 84  tty2 S  Jun30 0:00 /sbin/mingetty tt
root 3951  0.0  0.0 1500 84  tty3 S  Jun30 0:00 /sbin/mingetty tt
root 3952  0.0  0.0 1500 84  tty4 S  Jun30 0:00 /sbin/mingetty tt
root 3953  0.0  0.0 1500 84  tty5 S  Jun30 0:00 /sbin/mingetty tt
root 3962  0.0  0.0 1500 84  tty6 S  Jun30 0:00 /sbin/mingetty tt
root 5280  0.0  0.1 2820  448  pts/35 S  Jun30 0:00 /bin/bash
root 5295  0.0  0.2 2816  452  pts/36 S  Jun30 0:00 /bin/bash
root 8755  0.0  2.1  10944 4876  pts/36 S  Jul01  0:28 emacs
root 8758  0.0  0.1 2820  448  pts/37 S  Jul01  0:00 /bin/bash
root 8768  0.0  0.4 2820 1028  pts/38 S  Jul01  0:00 /bin/bash
root 10944  0.0  0.7 2820 1580  pts/39 S  07:54  0:00 /bin/bash
root 10952  0.0  0.7 4856 1712  pts/39 S  07:54  0:00 ssh screensrc@mcp
root 11073  0.0  0.4 2472  924  pts/38 S  08:32  0:00 su
root 11074  0.0  0.7 2820 1636  pts/38 S  08:32  0:00 bash
root 11167  0.0  0.1 1352  312  pts/38 S  09:06  0:00 ./test-system
root 11168  0.0  0.3 2672  720  pts/38 R  09:06  0:00 ps au
After ps
sfb1:/usr/src/chp6 #
```

Shell - Konsole <4>

Session Edit View Bookmarks Settings Help

```
Tasks: 92 total, 1 running, 91 sleeping, 0 stopped, 0 zombie
Cpu(s): 0.3% user, 0.7% system, 0.0% nice, 97.5% idle, 1.1% IO-wait
Mem: 224796k total, 221404k used, 3392k free, 3688k buffers
Swap: 0k total, 0k used, 0k free, 33360k cached

PID USER PR NI VIRT RES SHR S %CPU %MEM TIME+ COMMAND
11438 root 16 0 1872 848 1688 R 10.5 0.4 0:00.13 top
  1 root 16 0 620 88 476 S 0.0 0.0 0:06.99 init
  2 root 34 19 0 0 0 S 0.0 0.0 0:00.02 ksoftirqd/0
  3 root 5 -10 0 0 0 S 0.0 0.0 0:00.08 events/0
  4 root 5 -10 0 0 0 S 0.0 0.0 0:05.99 kblockd/0
  5 root 6 -10 0 0 0 S 0.0 0.0 0:00.23 khelper
  6 root 15 0 0 0 0 S 0.0 0.0 0:05.01 pdflush
  7 root 15 0 0 0 0 S 0.0 0.0 0:25.72 pdflush
  9 root 15 -10 0 0 0 S 0.0 0.0 0:00.00 aio/0
  8 root 15 0 0 0 0 S 0.0 0.0 0:58.23 kswapd0
 10 root 15 0 0 0 0 S 0.0 0.0 0:01.76 jfsIO
 11 root 15 0 0 0 0 S 0.0 0.0 0:08.51 jfsCommit
 12 root 25 0 0 0 0 S 0.0 0.0 0:00.00 jfsSync
 104 root 18 0 0 0 0 S 0.0 0.0 0:00.00 kseriod
1055 root 16 0 1564 260 1396 S 0.0 0.1 0:00.35 syslogd
1058 root 16 0 2392 1004 1348 S 0.0 0.4 0:00.34 klogd
1149 root 17 0 1716 116 1552 S 0.0 0.1 0:00.00 resmgrd
```

sfb1:~ #

Shell - Konsole <7>

Session Edit View Bookmarks Settings Help

```
sfb1:~ # strace -o output011 ping steveb
PING steveb.austin.ibm.com (9.41.85.27) 56(84) bytes of data.
64 bytes from steveb.austin.ibm.com (9.41.85.27): icmp_seq=1 ttl=64 time=5.36 ms
64 bytes from steveb.austin.ibm.com (9.41.85.27): icmp_seq=2 ttl=64 time=2.33 ms
--- steveb.austin.ibm.com ping statistics ---
2 packets transmitted, 2 received, 0% packet loss, time 1001ms
rtt min/avg/max/mdev = 2.339/3.851/5.363/1.512 ms
sfb1:~ # █
```

Shell - Konsole <7>

Session Edit View Bookmarks Settings Help

```
sfb1:~ # cat output011 | grep open | more
open("/etc/ld.so.preload", O_RDONLY) = -1 ENOENT (No such file or directory)
open("/etc/ld.so.cache", O_RDONLY) = 3
open("/lib/libresolv.so.2", O_RDONLY) = 3
open("/lib/i686/libc.so.6", O_RDONLY) = 3
open("/etc/resolv.conf", O_RDONLY) = 4
open("/etc/nsswitch.conf", O_RDONLY) = 4
open("/etc/ld.so.cache", O_RDONLY) = 4
open("/lib/libnss_files.so.2", O_RDONLY) = 4
open("/etc/host.conf", O_RDONLY) = 4
open("/etc/hosts", O_RDONLY) = 4
open("/etc/ld.so.cache", O_RDONLY) = 4
open("/lib/libnss_dns.so.2", O_RDONLY) = 4
open("/etc/resolv.conf", O_RDONLY) = 4
open("/etc/hosts", O_RDONLY) = 4
open("/etc/hosts", O_RDONLY) = 4
sfb1:~ # █
```

Shell - Konsole <5>

Session Edit View Bookmarks Settings Help

```
Jul 30 13:53:33 sfb1 kernel: ps-test2 S C09CD300 6304 7615 4587 7616 (NOT
LB)
Jul 30 13:53:33 sfb1 kernel: c3915fa0 00000086 c09cc130 c09cd300 00000000 00000000 c3915fb0 c01d3
808
Jul 30 13:53:33 sfb1 kernel: c3915fb0 00005b2b 587a599c 000b028e c09cd4d8 c3914000 c3915fc
4 bffff140
Jul 30 13:53:33 sfb1 kernel: c3914000 c010301d 80000000 00000000 00000000 00000000 bffff14
0 400451b4
Jul 30 13:53:33 sfb1 kernel: Call Trace:
Jul 30 13:53:33 sfb1 kernel: [copy_from_user+56/96] copy_from_user+0x38/0x60
Jul 30 13:53:33 sfb1 kernel: [<c01d3808>] copy_from_user+0x38/0x60
Jul 30 13:53:33 sfb1 kernel: [sys_rt_sigsuspend+397/560] sys_rt_sigsuspend+0x18d/0x230
Jul 30 13:53:33 sfb1 kernel: [<c010301d>] sys_rt_sigsuspend+0x18d/0x230
Jul 30 13:53:33 sfb1 kernel: [syscall_call+7/111] syscall_call+0x7/0xb
Jul 30 13:53:33 sfb1 kernel: [<c01042f7>] syscall_call+0x7/0xb
Jul 30 13:53:33 sfb1 kernel:
Jul 30 13:53:33 sfb1 kernel: ps-test2 S 00000001 7616 7616 7615 7617 (NOT
LB)
Jul 30 13:53:33 sfb1 kernel: c9659f0c 00000086 000000d0 00000001 00000010 00000000 c02c87e0 c011d
c18
Jul 30 13:53:33 sfb1 kernel: c02c87e0 000056dd 14f31ea1 000b0298 c09ccee8 04914936 c9659f1
4 c9659f68
Jul 30 13:53:33 sfb1 kernel: 000007d1 c028e75c c02c9048 cddba750 04914936 1d244b3c 0000000
0 00000005
Jul 30 13:53:33 sfb1 kernel: Call Trace:
Jul 30 13:53:33 sfb1 kernel: [__mod_timer+840/1680] __mod_timer+0x348/0x690
Jul 30 13:53:33 sfb1 kernel: [<c011dc18>] __mod_timer+0x348/0x690
```

More

Shell - Konsole <5>

Session Edit View Bookmarks Settings Help

```
Jul 30 13:53:33 sfb1 kernel: [] schedule_timeout+0x8c/0xe0
Jul 30 13:53:33 sfb1 kernel: [<<c028e75c>] schedule_timeout+0x8c/0xe0
Jul 30 13:53:33 sfb1 kernel: [] process_timeout+0x0/0x10
Jul 30 13:53:33 sfb1 kernel: [<<c011ece0>] process_timeout+0x0/0x10
Jul 30 13:53:33 sfb1 kernel: [do_poll+95/224] do_poll+0x5f/0xe0
Jul 30 13:53:33 sfb1 kernel: [<<c016af3f>] do_poll+0x5f/0xe0
Jul 30 13:53:33 sfb1 kernel: [do_poll+169/224] do_poll+0xa9/0xe0
Jul 30 13:53:33 sfb1 kernel: [<<c016af89>] do_poll+0xa9/0xe0
Jul 30 13:53:33 sfb1 kernel: [sys_poll+373/544] sys_poll+0x175/0x220
Jul 30 13:53:33 sfb1 kernel: [<<c016b135>] sys_poll+0x175/0x220
Jul 30 13:53:33 sfb1 kernel: [_pollwait+0/160] _pollwait+0x0/0xa0
Jul 30 13:53:33 sfb1 kernel: [<<c016a300>] _pollwait+0x0/0xa0
Jul 30 13:53:33 sfb1 kernel: [syscall_call+7/111] syscall_call+0x7/0xb
Jul 30 13:53:33 sfb1 kernel: [<<c01042f7>] syscall_call+0x7/0xb
Jul 30 13:53:33 sfb1 kernel: ps-test2 S C871CDB0 7612 7617 7616 (NOT
LB)
Jul 30 13:53:33 sfb1 kernel: c62c1fa0 00000086 c09cd300 c871cdb0 00000000 00000000 c62c1fb0 c01d3
808
Jul 30 13:53:33 sfb1 kernel: c62c1fb0 00002bb0 4e27cc55 000b028e c871cf88 c62c0000 c62c1fc
4 409bbdac
Jul 30 13:53:33 sfb1 kernel: c62c0000 c010301d 80000000 00000000 00000000 00000000 409bbda
c 400451b4
Jul 30 13:53:33 sfb1 kernel: Call Trace:
Jul 30 13:53:33 sfb1 kernel: [copy_from_user+56/96] copy_from_user+0x38/0x60
Jul 30 13:53:33 sfb1 kernel: [<<c01d3808>] copy_from_user+0x38/0x60
Jul 30 13:53:33 sfb1 kernel: [sys_rt_sigsuspend+397/560] sys_rt_sigsuspend+0x18d/0x230
Jul 30 13:53:33 sfb1 kernel: [<<c010301d>] sys_rt_sigsuspend+0x18d/0x230
Jul 30 13:53:33 sfb1 kernel: [syscall_call+7/111] syscall_call+0x7/0xb
--More--
```

Shell - Konsole <5>							
Session Edit View Bookmarks Settings Help							
sfb1:~ # lsof							
COMMAND	PID	USER	FD	TYPE	DEVICE	SIZE	NODE NAME
init	1	root	cwd	DIR	3,67	4096	2 /
init	1	root	rtd	DIR	3,67	4096	2 /
init	1	root	txt	REG	3,67	490240	22885 /sbin/init
init	1	root	10u	FIFO	3,67		323606 /dev/initctl
ksoftirqd	2	root	cwd	DIR	3,67	4096	2 /
ksoftirqd	2	root	rtd	DIR	3,67	4096	2 /
events/0	3	root	cwd	DIR	3,67	4096	2 /
events/0	3	root	rtd	DIR	3,67	4096	2 /
kblockd/0	4	root	cwd	DIR	3,67	4096	2 /
kblockd/0	4	root	rtd	DIR	3,67	4096	2 /
khelper	5	root	cwd	DIR	3,67	4096	2 /
khelper	5	root	rtd	DIR	3,67	4096	2 /
pdflush	6	root	cwd	DIR	3,67	4096	2 /
pdflush	6	root	rtd	DIR	3,67	4096	2 /
kswapd0	8	root	cwd	DIR	3,67	4096	2 /
kswapd0	8	root	rtd	DIR	3,67	4096	2 /
aio/0	9	root	cwd	DIR	3,67	4096	2 /
aio/0	9	root	rtd	DIR	3,67	4096	2 /
jfsIO	10	root	cwd	DIR	3,67	4096	2 /
jfsIO	10	root	rtd	DIR	3,67	4096	2 /
jfsCommit	11	root	cwd	DIR	3,67	4096	2 /
jfsCommit	11	root	rtd	DIR	3,67	4096	2 /
jfsSync	12	root	cwd	DIR	3,67	4096	2 /
jfsSync	12	root	rtd	DIR	3,67	4096	2 /
kseriod	104	root	cwd	DIR	3,67	4096	2 /
kseriod	104	root	rtd	DIR	3,67	4096	2 /
syslogd	1055	root	cwd	DIR	3,67	4096	2 /
syslogd	1055	root	rtd	DIR	3,67	4096	2 /

sshd	1243	root	2u	CHR	1,3	7239 /dev/null
sshd	1243	root	3r	FIFO	0,7	1708 pipe
sshd	1243	root	4w	FIFO	0,7	1708 pipe
sshd	1243	root	5u	IPv4	1793	TCP *:ssh (LISTEN)
xinetd	3773	root	cwd	DIR	3,67	4096 2 /
xinetd	3773	root	rtd	DIR	3,67	4096 2 /
xinetd	3773	root	txt	REG	3,67	183108 23521 /usr/sbin/xinetd
xinetd	3773	root	mem	REG	3,67	112347 21278 /lib/ld-2.3.2.so
xinetd	3773	root	mem	REG	3,67	89220 21290 /lib/libnsl.so.1
xinetd	3773	root	mem	REG	3,67	183008 49172 /lib/i686/libm.so.6
xinetd	3773	root	mem	REG	3,67	43542 21285 /lib/libcrypt.so.1
xinetd	3773	root	mem	REG	3,67	1461208 49171 /lib/i686/libc.so.6
xinetd	3773	root	mem	REG	3,67	42162 21293 /lib/libnss_files.so.2
xinetd	3773	root	mem	REG	3,67	33795 21291 /lib/libnss_compat.so.2
xinetd	3773	root	mem	REG	3,67	40322 21295 /lib/libnss_nis.so.2
xinetd	3773	root	0r	CHR	1,3	7239 /dev/null
xinetd	3773	root	1r	CHR	1,3	7239 /dev/null
xinetd	3773	root	2r	CHR	1,3	7239 /dev/null
xinetd	3773	root	3r	FIFO	0,7	4715 pipe
xinetd	3773	root	4w	FIFO	0,7	4715 pipe
xinetd	3773	root	5u	IPv4	4751	TCP *:chargen (LISTEN)
xinetd	3773	root	6w	REG	3,67	24848 471259 /var/log/xinetd.log
xinetd	3773	root	7u	unix 0xc4f710b8		4721 socket
xinetd	3773	root	8u	IPv4	4752	UDP *:chargen
xinetd	3773	root	9u	IPv4	4753	TCP *:printer (LISTEN)
sfb1:	#					
sfb1:	#					
sfb1:	#					
sfb1:	#					

Shell - Konsole <4>

Session Edit View Bookmarks Settings Help

```
sfb1:/usr/src/chp6 # ifconfig -a
eth0 Link encap:Ethernet HWaddr 00:04:AC:DD:B8:1A
 inet addr:9.41.85.43 Bcast:9.41.85.255 Mask:255.255.255.0
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
 RX packets:21116 errors:0 dropped:0 overruns:0 frame:0
 TX packets:606 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:2176802 (2.0 Mb) TX bytes:468411 (457.4 Kb)
 Interrupt:11 Base address:0x7000

lo Link encap:Local Loopback
 inet addr:127.0.0.1 Mask:255.0.0.0
 UP LOOPBACK RUNNING MTU:16436 Metric:1
 RX packets:80 errors:0 dropped:0 overruns:0 frame:0
 TX packets:80 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:0
 RX bytes:5216 (5.0 Kb) TX bytes:5216 (5.0 Kb)

sfb1:/usr/src/chp6 # █
```

Shell - Konsole <3>

Session Edit View Bookmarks Settings Help

```
sfb1:~ # arp
Address HWtype  HWaddress Flags Mask Iface
aus-ud-5a-v85-h1.austin  ether 00:00:0C:07:AC:01  C eth0
sfb1:~ # █
```

```
Shell - Konsole <4>
Session Edit View Bookmarks Settings Help

sfb1:~ # tcpdump -i eth0
tcpdump: listening on eth0
16:38:12.376232 aus-ud-5b-v85.austin.ibm.com.hsrp > ALL-ROUTERS.MCAST.NET.hsrp: HSRPv0-hello 20:
state=standby group=1 addr=aus-ud-5a-v85-h1.austin.ibm.com [tos 0xc0]
16:38:12.430001 sfb1.austin.ibm.com.32773 > ausdns01.srv.ibm.com.domain: 5829+ PTR? 2.0.0.224.in-
addr.arpa. (40) (DF)
16:38:12.471357 ausdns01.srv.ibm.com.domain > sfb1.austin.ibm.com.32773: 5829 1/3/5 (262) [tos 0
x48]
16:38:12.472468 sfb1.austin.ibm.com.32773 > ausdns01.srv.ibm.com.domain: 5830+ PTR? 4.85.41.9.in-
addr.arpa. (40) (DF)
16:38:12.479617 ausdns01.srv.ibm.com.domain > sfb1.austin.ibm.com.32773: 5830* 1/3/3 PTR[!domain
] [tos 0x48]
16:38:12.480545 sfb1.austin.ibm.com.32773 > ausdns01.srv.ibm.com.domain: 5831+ PTR? 1.85.41.9.in-
addr.arpa. (40) (DF)
16:38:12.483863 ausdns01.srv.ibm.com.domain > sfb1.austin.ibm.com.32773: 5831* 1/3/3 PTR[!domain
] [tos 0x48]
16:38:12.484821 sfb1.austin.ibm.com.32773 > ausdns01.srv.ibm.com.domain: 5832+ PTR? 1.7.0.9.in-
addr.arpa. (38) (DF)
16:38:12.488025 ausdns01.srv.ibm.com.domain > sfb1.austin.ibm.com.32773: 5832 1/1/1 PTR[!domain]
[tos 0x48]
16:38:12.962859 aus-ud-5a-v85.austin.ibm.com.hsrp > ALL-ROUTERS.MCAST.NET.hsrp: HSRPv0-hello 20:
state=active group=1 addr=aus-ud-5a-v85-h1.austin.ibm.com [tos 0xc0]
16:38:12.963748 sfb1.austin.ibm.com.32773 > ausdns01.srv.ibm.com.domain: 5833+ PTR? 3.85.41.9.in-
addr.arpa. (40) (DF)
16:38:12.966022 ausdns01.srv.ibm.com.domain > sfb1.austin.ibm.com.32773: 5833* 1/3/3 PTR[!domain
] [tos 0x48]
16:38:13.368165 aus-ud-5b-v85.austin.ibm.com.hsrp > ALL-ROUTERS.MCAST.NET.hsrp: HSRPv0-hello 20:
state=standby group=1 addr=aus-ud-5a-v85-h1.austin.ibm.com [tos 0xc0]
16:38:13.393279 802.1d config 2055.00:09:b7:0b:c0:00.209f root 2055.00:09:b7:0b:c0:00 pathcost 0
age 0 max 8 hello 2 fdelay 6
```

<capture> - Ethereal

File Edit Capture Display Tools Help

No.	Time	Source	Destination	Protocol	Info
1	0.000000	9.41.85.60	224.0.0.4	IGMP	V1 Response[Malformed Packet]
2	0.369518	9.41.85.3	224.0.0.2	HSRP	Hello (state Active)
3	0.506242	00:09:7c:d1:b4:fe	01:80:c2:00:00:00	STP	Conf. Root = 8277/00:09:b7:0b:c0:00 Cost = 0 Port = 0x2
4	0.585445	9.41.85.4	224.0.0.2	HSRP	Hello (state Standby)
5	1.353527	9.41.85.3	224.0.0.2	HSRP	Hello (state Active)
6	1.581444	9.41.85.4	224.0.0.2	HSRP	Hello (state Standby)
7	2.309533	9.41.85.3	224.0.0.2	HSRP	Hello (state Active)
8	2.540352	00:09:7c:d1:b4:fe	01:80:c2:00:00:00	STP	Conf. Root = 8277/00:09:b7:0b:c0:00 Cost = 0 Port = 0x2
9	2.577461	9.41.85.4	224.0.0.2	HSRP	Hello (state Standby)
10	3.305549	9.41.85.3	224.0.0.2	HSRP	Hello (state Active)
11	3.557442	9.41.85.4	224.0.0.2	HSRP	Hello (state Standby)
12	3.642688	00:09:7c:d1:b4:fe	01:00:0c:cc:cc:cc	CDP	Cisco Discovery Protocol
13	4.301542	9.41.85.3	224.0.0.2	HSRP	Hello (state Active)
14	4.553436	9.41.85.4	224.0.0.2	HSRP	Hello (state Standby)
15	4.567701	00:09:7c:d1:b4:fe	01:80:c2:00:00:00	STP	Conf. Root = 8277/00:09:b7:0b:c0:00 Cost = 0 Port = 0x2
16	5.273546	9.41.85.3	224.0.0.2	HSRP	Hello (state Active)

Frame 1 (60 bytes on wire, 60 bytes captured)
 Ethernet II, Src: 00:04:act:17:9b:d8, Dst: 01:00:5e:00:00:04
 Internet Protocol, Src Addr: 9.41.85.60 (9.41.85.60), Dst Addr: 224.0.0.4 (224.0.0.4)
 Internet Group Management Protocol

```

0000  01 00 5e 00 00 04 00 04 ac 17 9b d8 08 00 45 00 ..^.....~..Ø..E.
0010  00 20 c4 a0 00 00 01 02 b6 d2 09 29 55 3c e0 00 ..A....ñò.)ÜÙà.
0020  00 04 13 01 94 26 01 0e 08 03 40 ce 0e f9 00 00 .....&...@í.ú..
0030  00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 ..... .....

```

Filter: [] File: <capture> Drops: 0

Shell - Konsole <4>

Session Edit View Bookmarks Settings Help

```
sfb1:~ # netstat -an
Active Internet connections (servers and established)
Proto Recv-Q Send-Q Local Address Foreign Address State
tcp 0 0 0.0.0.0:2401 0.0.0.0:*
tcp 0 0 0.0.0.0:515 0.0.0.0:*
tcp 0 0 0.0.0.0:37 0.0.0.0:*
tcp 0 0 0.0.0.0:7 0.0.0.0:*
tcp 0 0 0.0.0.0:9098 0.0.0.0:*
tcp 0 0 0.0.0.0:11 0.0.0.0:*
tcp 0 0 0.0.0.0:13 0.0.0.0:*
tcp 0 0 0.0.0.0:15 0.0.0.0:*
tcp 0 0 0.0.0.0:111 0.0.0.0:*
tcp 0 0 0.0.0.0:6000 0.0.0.0:*
tcp 0 0 0.0.0.0:5810 0.0.0.0:*
tcp 0 0 0.0.0.0:5811 0.0.0.0:*
tcp 0 0 0.0.0.0:19 0.0.0.0:*
tcp 0 0 0.0.0.0:21 0.0.0.0:*
tcp 0 0 0.0.0.0:5910 0.0.0.0:*
tcp 0 0 0.0.0.0:22 0.0.0.0:*
tcp 0 0 0.0.0.0:5911 0.0.0.0:*
tcp 0 0 0.0.0.0:631 0.0.0.0:*
tcp 0 0 127.0.0.1:25 0.0.0.0:*
udp 0 0 0.0.0.0:7 0.0.0.0:*
udp 0 0 0.0.0.0:13 0.0.0.0:*
udp 0 0 0.0.0.0:19 0.0.0.0:*
udp 0 0 0.0.0.0:37 0.0.0.0:*
udp 0 0 0.0.0.0:111 0.0.0.0:*
udp 0 0 0.0.0.0:631 0.0.0.0:*
Active UNIX domain sockets (servers and established)
Proto RefCnt Flags Type State I-Node Path
```

unix	2	[ACC]	STREAM	LISTENING	7101	/tmp/mcop-root/sfb1_austin_ibm_com-118b-*
410989e5						
unix	10	[]	DGRAM		1629	/dev/log
unix	2	[ACC]	STREAM	LISTENING	6959	/tmp/ksocket-root/kdeinit-0
unix	2	[ACC]	STREAM	LISTENING	5085	/var/run/.nscd_socket
unix	2	[ACC]	STREAM	LISTENING	1669	/var/run/.resmgr_socket
unix	2	[ACC]	STREAM	LISTENING	6766	/tmp/.X11-unix/X0
unix	2	[ACC]	STREAM	LISTENING	6929	/tmp/ssh-XtdP4425/agent.4425
unix	2	[ACC]	STREAM	LISTENING	6996	/tmp/ksocket-root/klauncherafM9Gb.slave-socket
unix	2	[ACC]	STREAM	LISTENING	4889	public/cleanup
unix	2	[ACC]	STREAM	LISTENING	4896	private/rewrite
unix	2	[ACC]	STREAM	LISTENING	4900	private/bounce
unix	2	[ACC]	STREAM	LISTENING	4904	private/defer
unix	2	[ACC]	STREAM	LISTENING	4908	public/flush
unix	2	[ACC]	STREAM	LISTENING	4912	private/proxymap
unix	2	[ACC]	STREAM	LISTENING	4916	private/smtp
unix	2	[ACC]	STREAM	LISTENING	4920	private/relay
unix	2	[ACC]	STREAM	LISTENING	4924	public/showq
unix	2	[ACC]	STREAM	LISTENING	4928	private/error
unix	2	[ACC]	STREAM	LISTENING	4932	private/local
unix	2	[ACC]	STREAM	LISTENING	4936	private/virtual
unix	2	[ACC]	STREAM	LISTENING	4940	private/lmtp
unix	2	[ACC]	STREAM	LISTENING	4944	private/maildrop
unix	2	[ACC]	STREAM	LISTENING	6969	/tmp/.ICE-unix/dcop4476-1091144159
unix	2	[ACC]	STREAM	LISTENING	4948	private/cyrus
unix	2	[ACC]	STREAM	LISTENING	4952	private/uucp
unix	2	[ACC]	STREAM	LISTENING	4956	private/ifmail
unix	2	[ACC]	STREAM	LISTENING	4960	private/bsmtp
unix	2	[ACC]	STREAM	LISTENING	4964	private/uscan

Shell - Konsole <4>

Session Edit View Bookmarks Settings Help

```
sfb1:~ # netstat -tap | more
Active Internet connections (servers and established)
Proto Recv-Q Send-Q Local Address Foreign Address State PID/Program name
tcp 0 0 *:cuspserver *:* LISTEN 3797/xinetd
tcp 0 0 *:printer *:* LISTEN 3797/xinetd
tcp 0 0 *:time *:* LISTEN 3797/xinetd
tcp 0 0 *:echo *:* LISTEN 3797/xinetd
tcp 0 0 *:9098 *:* LISTEN 3797/xinetd
tcp 0 0 *:systat *:* LISTEN 3797/xinetd
tcp 0 0 *:daytime *:* LISTEN 3797/xinetd
tcp 0 0 *:netstat *:* LISTEN 3797/xinetd
tcp 0 0 *:sunrpc *:* LISTEN 1188/portmap
tcp 0 0 *:x11 *:* LISTEN 4385/X
tcp 0 0 *:5810 *:* LISTEN 3797/xinetd
tcp 0 0 *:5811 *:* LISTEN 3797/xinetd
tcp 0 0 *:chargen *:* LISTEN 3797/xinetd
```

```
Shell - Konsole <4> @
Session Edit View Bookmarks Settings Help

tcp 0 0 *:ftp *:* LISTEN 3797/xinetd
tcp 0 0 *:5910 *:* LISTEN 3797/xinetd
tcp 0 0 *:ssh *:* LISTEN 1272/sshd
tcp 0 0 *:5911 *:* LISTEN 3797/xinetd
tcp 0 0 *:ipp *:* LISTEN 1267/cupsd
tcp 0 0 localhost:smtp *:* LISTEN 3850/master
tcp 0 0 sfb1.austin.ibm.com:ftp ibm-zu7rbnumzo.au:1154 ESTABLISHED 6810/pure-ftpd (I
DL
sfb1:~ #
```

Shell - Konsole <3>

Session Edit View Bookmarks Settings Help

```
sfb1:/boot # ls -all *2.4.21-99*
-rw-r--r-- 1 root root 134856 Sep 24 2003 Kerntypes-2.4.21-99-default
-rw-r--r-- 1 root root 641563 Dec  8 2003 System.map-2.4.21-99-default
-rw-r--r-- 1 root root 52160 Sep 24 2003 config-2.4.21-99-default
-rw-r--r-- 1 root root 1125144 Dec  3 2003 initrd-2.4.21-99-default
-rw-r--r-- 1 root root 1416881 Sep 24 2003 vmlinuz-2.4.21-99-default.gz
-rw-r--r-- 1 root root 1269609 Dec  8 2003 vmlinuz-2.4.21-99-default
sfb1:/boot # ls -all System.map
lrwxrwxrwx 1 root root 28 Aug 10 07:26 System.map -> System.map-2.4.21-99-default
sfb1:/boot # ls -all vmlinuz
lrwxrwxrwx 1 root root 25 Aug 10 07:26 vmlinuz -> vmlinuz-2.4.21-99-default
sfb1:/boot #
```

qconf

File Option Help

Option

- Character devices
 - Serial drivers
 - IPMI
 - Watchdog Cards
 - Ftape, the floppy tape device driver
 - PCMCIA character devices
- I2C support
- Dallas's 1-wire bus
- Misc devices
- Multimedia devices
 - Digital Video Broadcasting Devices
- Graphics support
 - Console display driver support
 - Logo configuration
- Sound
 - Advanced Linux Sound Architecture
 - Generic devices
 - ISA devices
 - PCI devices
 - ALSA USB devices
 - PCMCIA devices
 - Open Sound System
- USB support
 - USB HID Boot Protocol drivers
 - USB Serial Converter support
 - USB Gadget Support
- File systems
 - CD-ROM/DVD Filesystems
 - DOS/FAT/NT Filesystems
 - Pseudo filesystems
 - Miscellaneous filesystems
 - Network File Systems
 - Partition Types
 - Native Language Support
- Profiling support
- Kernel hacking
- Security options
- Cryptographic options
- Library routines

Option

- ext3 Security Labels
- JBD (ext3) debugging support
- Reiserfs support
 - Enable reiserfs debug mode
 - Stats in /proc/fs/reiserfs
- ReiserFS extended attributes
 - ReiserFS POSIX Access Control Lists
 - ReiserFS Security Labels
- **JFS filesystem support**
 - JFS POSIX Access Control Lists
 - JFS debugging
 - JFS statistics
- XFS filesystem support
 - Realtime support (EXPERIMENTAL)
 - Quota support
 - Security Label support
 - POSIX ACL support
 - Minix fs support
 - ROM file system support
- Quota support
 - Old quota format support
 - Quota format v2 support
- Kernel automounter support
 - Kernel automounter version 4 support (also supports v3)

JFS filesystem support (JFS_FS)

This is a port of IBM's Journaled Filesystem . More information is available in the file Documentation/filesystems/jfs.txt.

If you do not intend to use the JFS filesystem, say N.

Shell - Konsole

Session Edit View Bookmarks Settings Help

```
steveb:/var/log # ksymoops < /var/log/messages
ksymoops 2.4.8 on i686 2.4.27. Options used
  -V (default)
  -k /proc/ksyms (default)
  -l /proc/modules (default)
  -o /lib/modules/2.4.27/ (default)
  -m /boot/System.map-2.4.27 (default)

Warning: You did not tell me where to find symbol information. I will
assume that the log matches the kernel and modules that are running
right now and I'll use the default options above for symbol resolution.
If the current kernel and/or modules do not match the log, you can get
more accurate output by telling me the kernel version and where to find
map, modules, ksyms etc. ksymoops -h explains the options.

No modules in ksyms, skipping objects
Warning (read_lsmod): no symbols in lsmod, is /proc/modules a valid lsmod file?
Aug  9 10:24:41 steveb kernel: Unable to handle kernel NULL pointer dereference at address: 00000000
Aug  9 10:24:41 steveb kernel: CPU: 0
Aug  9 10:24:41 steveb kernel: EIP: 0010:[jfs_mount+37/704] Not tainted
Aug  9 10:24:41 steveb kernel: EIP: 0010:[<c01874e5>] Not tainted
Using defaults from ksymoops -t elf32-i386 -a i386
Aug  9 10:24:41 steveb kernel: EFLAGS: 00013246
Aug  9 10:24:41 steveb kernel: eax: d734c800 ebx: 00000000 ecx: cee40000
Aug  9 10:24:41 steveb kernel: esi: d734c800 edi: d7ee01d4 ebp: 00000000
Aug  9 10:24:41 steveb kernel: ds: 0018 es: 0018 ss: 0018
Aug  9 10:24:41 steveb kernel: Process mount (pid: 1083, stackpage=cee2f000)
Aug  9 10:24:41 steveb kernel: Stack: 00001000 00000000 d734c800 d7ee01d4 00
4c800
Aug  9 10:24:41 steveb kernel: d734c800 00001000 00000000 00000000 00
00000
Aug  9 10:24:41 steveb kernel: d734c800 c01363b7 d734c800 00000000 00
00000
```

Shell - Konsole

Session Edit View Bookmarks Settings Help

```
steveb:/usr/src/linux-2.4.27/fs/jfs # objdump -S jfs_mount.o | more

jfs_mount.o: file format elf32-i386

Disassembly of section .text:

00000000 <jfs_mount>:
 0: 55 push %ebp
 1: 57 push %edi
 2: 56 push %esi
 3: 53 push %ebx
 4: 50 push %eax
 5: 50 push %eax
 6: 8b 74 24 1c mov 0x1c(%esp,1),%esi
 a: 8b be ec 00 00 00 mov 0xec(%esi),%edi
10: c7 44 24 04 00 00 00 movl $0x0,0x4(%esp,1)
17: 00
18: 56 push %esi
19: e8 e2 03 00 00 call 400 <chkSuper>
1e: 89 c3 mov %eax,%ebx
20: 58 pop %eax
21: 85 db test %ebx,%ebx
23: 75 6b jne 90 <jfs_mount+0x90>
25: 8b 2d 00 00 00 00 mov 0x0,%ebp
2b: 55 push %ebp
2c: 68 00 00 00 00 push $0x0
31: e8 fc ff ff ff call 32 <jfs_mount+0x32>
36: 6a 00 push $0x0
38: 6a 01 push $0x1
3a: 56 push %esi
3b: e8 fc ff ff ff call 3c <jfs_mount+0x3c>
40: 83 c4 14 add $0x14,%esp
43: 89 c5 mov %eax,%ebp
45: 85 c0 test %eax,%eax
47: 0f 84 8e 01 00 00 je 1db <jfs_mount+0x1db>
4d: 89 47 08 mov %eax,0x8(%edi)

--More--
```

Shell - Konsole

Session Edit View Bookmarks Settings Help

```
steveb:/usr/src/linux-2.4.27 # gdb fs/jfs/jfs_mount.o
GNU gdb 5.3
Copyright 2002 Free Software Foundation, Inc.
GDB is free software, covered by the GNU General Public License, and you are
welcome to change it and/or distribute copies of it under certain conditions.
Type "show copying" to see the conditions.
There is absolutely no warranty for GDB. Type "show warranty" for details.
This GDB was configured as "i586-suse-linux"...(no debugging symbols found).
(gdb) disassemble jfs_mount
Dump of assembler code for function jfs_mount:
0x0 <jfs_mount>: push %ebp
0x1 <jfs_mount+1>: push %edi
0x2 <jfs_mount+2>: push %esi
0x3 <jfs_mount+3>: push %ebx
0x4 <jfs_mount+4>: push %eax
0x5 <jfs_mount+5>: push %eax
0x6 <jfs_mount+6>: mov 0x1c(%esp,1),%esi
0xa <jfs_mount+10>: mov 0xec(%esi),%edi
0x10 <jfs_mount+16>:  movl $0x0,0x4(%esp,1)
0x18 <jfs_mount+24>:  push %esi
0x19 <jfs_mount+25>:  call 0x400 <chkSuper>
0x1e <jfs_mount+30>:  mov %eax,%ebx
0x20 <jfs_mount+32>:  pop %eax
0x21 <jfs_mount+33>:  test %ebx,%ebx
0x23 <jfs_mount+35>:  jne 0x90 <jfs_mount+144>
0x25 <jfs_mount+37>:  mov 0x0,%ebp
0x2b <jfs_mount+43>:  push %ebp
0x2c <jfs_mount+44>:  push $0x0
0x31 <jfs_mount+49>:  call 0x32 <jfs_mount+50>
0x36 <jfs_mount+54>:  push $0x0
0x38 <jfs_mount+56>:  push $0x1
0x3a <jfs_mount+58>:  push %esi
0x3b <jfs_mount+59>:  call 0x3c <jfs_mount+60>
0x40 <jfs_mount+64>:  add $0x14,%esp
0x43 <jfs_mount+67>:  mov %eax,%ebp
0x45 <jfs_mount+69>:  test %eax,%eax
0x47 <jfs_mount+71>:  je 0x1db <jfs_mount+475>
```

Shell - Konsole <3>

Session Edit View Bookmarks Settings Help

```
sfb1:/home/best # perror
perror Ver 2.9, for suse-linux (i686)
This software comes with ABSOLUTELY NO WARRANTY. This is free software,
and you are welcome to modify and redistribute it under the GPL license

Print a description for a system error code or an error code from
a MyISAM/ISAM/BDB table handler.
If you want to get the error for a negative error code, you should use
-- before the first error code to tell perror that there was no more options.

Usage: perror [OPTIONS] [ERRORCODE [ERRORCODE...]]
-?, --help Displays this help and exits.
-!, --info Synonym for --help
-s, --silent Only print the error message
-u, --verbose Print error code and message (default).
-v, --version Displays version information and exits.

Variables (--variable-name=value)
and boolean options {FALSE|TRUE}  Value (after reading options)


---


verbose TRUE
sfb1:/home/best # perror 1 2
Error code 1: Operation not permitted
Error code 2: No such file or directory
sfb1:/home/best # █
```

Shell - Konsole

Session Edit View Bookmarks Settings Help

```
sfb1:~ # logger -i -p local6.info log entry test2
sfb1:~ # tail -f /var/log/messages
Sep  1 05:59:00 sfb1 /USR/SBIN/CRON[16858]: (root) CMD ( rm -f /var/spool/cron/1
astrun/cron.hourly)
Sep  1 06:00:00 sfb1 /USR/SBIN/CRON[16862]: (root) CMD ( /usr/lib/sa/sa2 -A #u
pdate reports every 6 hour)
Sep  1 06:24:06 sfb1 -- MARK --
Sep  1 06:44:06 sfb1 -- MARK --
Sep  1 06:59:00 sfb1 /USR/SBIN/CRON[16984]: (root) CMD ( rm -f /var/spool/cron/1
astrun/cron.hourly)
Sep  1 07:24:06 sfb1 -- MARK --
Sep  1 07:44:06 sfb1 -- MARK --
Sep  1 07:59:00 sfb1 /USR/SBIN/CRON[17119]: (root) CMD ( rm -f /var/spool/cron/1
astrun/cron.hourly)
Sep  1 08:15:48 sfb1 root[17215]: log entry test
Sep  1 08:17:09 sfb1 root[17218]: log entry test2
■
```

Shell - Konsole <4>

Session Edit View Bookmarks Settings Help

```
sfb1:~ # tail -f /var/log/messages
Sep 1 09:09:49 sfb1 pure-ftpd: (?:stevebest.austin.ibm.com) [INFO] best is now
logged in
Sep 1 09:10:03 sfb1 pure-ftpd: (best@stevebest.austin.ibm.com) [INFO] Logout.
Sep 1 09:10:05 sfb1 pure-ftpd: (?:stevebest.austin.ibm.com) [INFO] New connecti
on from stevebest.austin.ibm.com
Sep 1 09:10:09 sfb1 pure-ftpd: (?:stevebest.austin.ibm.com) [INFO] best is now
logged in
Sep 1 09:10:11 sfb1 pure-ftpd: (best@stevebest.austin.ibm.com) [INFO] Logout.
Sep 1 09:10:13 sfb1 pure-ftpd: (?:stevebest.austin.ibm.com) [INFO] New connecti
on from stevebest.austin.ibm.com
Sep 1 09:10:18 sfb1 pure-ftpd: (best@stevebest.austin.ibm.com) [INFO] best is now
logged in
Sep 1 09:10:20 sfb1 pure-ftpd: (best@stevebest.austin.ibm.com) [INFO] Logout.
Sep 1 09:10:55 sfb1 root: log entry
Sep 1 09:11:19 sfb1 last message repeated 22 times
```

Kernel hacking

<input type="checkbox"/>	y	<input type="checkbox"/>	-	<input type="checkbox"/>	n	Limit dump to pre-initialized floppies only	Help
<input type="checkbox"/>	y	<input type="checkbox"/>	-	<input checked="" type="checkbox"/>	n	Spinlock debugging	Help
<input type="checkbox"/>	y	<input type="checkbox"/>	-	<input checked="" type="checkbox"/>	n	Compile the kernel with frame pointers	Help
<input type="checkbox"/>	y	<input type="checkbox"/>	-	<input checked="" type="checkbox"/>	n	Emulate HIGHMEM on lowmem machines	Help
<input type="checkbox"/>	y	<input type="checkbox"/>	-	<input checked="" type="checkbox"/>	n	KGDB: Remote (serial) kernel debugging with gdb	Help
<input type="checkbox"/>	y	<input type="checkbox"/>	-	<input type="checkbox"/>	n	KGDB: Thread analysis	Help
<input type="checkbox"/>	y	<input type="checkbox"/>	-	<input type="checkbox"/>	n	KGDB: Console messages through gdb	Help
<input type="checkbox"/>	y	<input type="checkbox"/>	-	<input type="checkbox"/>	n	KGDB: Enable kernel asserts	Help
<input type="checkbox"/>	y	<input type="checkbox"/>	-	<input checked="" type="checkbox"/>	n	Built-in Kernel Debugger support	Help
<input type="checkbox"/>	y	<input type="checkbox"/>	m	<input type="checkbox"/>	n	KDB modules	Help
<input type="checkbox"/>	y	<input type="checkbox"/>	-	<input type="checkbox"/>	n	KDB off by default	Help
<input type="checkbox"/>	y	<input type="checkbox"/>	-	<input type="checkbox"/>	n	Support for USB Keyboard in KDB	Help
<hr/>							
Load all symbols for debugging is required for KDB							
<input type="checkbox"/>	y	<input type="checkbox"/>	-	<input checked="" type="checkbox"/>	n	Load all symbols for debugging	Help
<input checked="" type="checkbox"/>	y	<input type="checkbox"/>	m	<input type="checkbox"/>	n	Kernel Hook support	Help
<input checked="" type="checkbox"/>	y	<input type="checkbox"/>	-	<input type="checkbox"/>	n	RAS Instrumentation Hooks	Help
<input checked="" type="checkbox"/>	y	<input type="checkbox"/>	-	<input type="checkbox"/>	n	Enable syscall entry/exit hooks	Help
<input checked="" type="checkbox"/>	y	<input type="checkbox"/>	m	<input type="checkbox"/>	n	Kernel events tracing support	Help
<input type="checkbox"/>	y	<input type="checkbox"/>	-	<input checked="" type="checkbox"/>	n	Global Debug Registers	Help
<input type="checkbox"/>	y	<input type="checkbox"/>	m	<input checked="" type="checkbox"/>	n	IBM Dynamic Probes	Help
<input type="checkbox"/>	y	<input checked="" type="checkbox"/>	m	<input type="checkbox"/>	n	Intel VTune Support	Help

[Main Menu](#)
[Next](#)
[Prev](#)

Configuration help

CONFIG_TRACE:

It is possible for the kernel to log important events to a tracing driver. Doing so, enables the use of the generated traces in order to reconstruct the dynamic behavior of the kernel, and hence the whole system.

The tracing process contains 4 parts :

- 1) The logging of events by key parts of the kernel.
- 2) The trace driver that keeps the events in a data buffer.
- 3) A trace daemon that opens the trace driver and is notified every time there is a certain quantity of data to read from the trace driver (using SIG_IO).
- 4) A trace event data decoder that reads the accumulated data and formats it in a human-readable format.

If you say Y or M here, the first part of the tracing process will always take place. That is, critical parts of the kernel will call upon the kernel tracing function. The data generated doesn't go any further until a trace driver registers himself as such with the kernel. Therefore, if you answer Y, then the driver will be part of the kernel and the events will always proceed onto the driver and if you say M, then the events will only proceed onto the driver when it's module is loaded. Note that event's aren't logged in the driver until the profiling daemon opens the device, configures it and issues the "start" command through ioctl().

The impact of a fully functionnal system (kernel event logging + driver event copying + active trace daemon) is of 2.5% for core events. This means that for a task that took 100 seconds on a normal system, it will take 102.5 seconds on a traced system. This is very low compared to other profiling or tracing methods.

For more information on kernel tracing, the trace daemon or the event decoder, please check the following address :
<http://www.oper sys.com/LTT>

OK

Shell - Konsole <6>

Session Edit View Bookmarks Settings Help

```
sfb1:/usr/src/linux-2.6.9 # patch -p1 --dry-run < /usr/src/ltt/ltt-0.9.6-pre4/Patches/ltt-linux-2.6.9-vanilla-041214-2.2.patch
patching file arch/arm/kernel/entry-common.S
patching file arch/arm/kernel/irq.c
patching file arch/arm/kernel/process.c
patching file arch/arm/kernel/sys_arm.c
patching file arch/arm/kernel/traps.c
patching file arch/i386/kernel/entry.S
patching file arch/i386/kernel/irq.c
patching file arch/i386/kernel/process.c
patching file arch/i386/kernel/sys_i386.c
patching file arch/i386/kernel/traps.c
patching file arch/i386/mm/fault.c
patching file arch/mips/baget/irq.c
patching file arch/mips/kernel/irq.c
patching file arch/mips/kernel/traps.c
patching file arch/mips/kernel/unaligned.c
patching file arch/mips/mm/fault.c
patching file arch/ppc/kernel/entry.S
patching file arch/ppc/kernel/irq.c
patching file arch/ppc/kernel/misc.S
patching file arch/ppc/kernel/process.c
patching file arch/ppc/kernel/syscalls.c
patching file arch/ppc/kernel/time.c
patching file arch/ppc/kernel/traps.c
patching file arch/ppc/mm/fault.c
patching file arch/s390/kernel/entry.S
patching file arch/s390/kernel/sys_s390.c
patching file arch/s390/kernel/traps.c
patching file arch/s390/mm/fault.c
patching file arch/sh/kernel/irq.c
patching file arch/sh/kernel/process.c
patching file arch/sh/kernel/sys_sh.c
patching file arch/sh/kernel/traps.c
patching file arch/sh/mm/fault.c
patching file fs/buffer.c
patching file fs/exec.c
patching file fs/ioctl.c
```

Shell - Konsole <6>

Session Edit View Bookmarks Settings Help

```
sfb1:/usr/src/linux-2.6.9 # patch -p1 --dry-run < /usr/src/ltt/ltt-0.9.6-pre4/Patches/relayfs-2.6.9-041124.patch
patching file Documentation/filesystems/relayfs.txt
patching file fs/Kconfig
patching file fs/Makefile
patching file fs/relayfs/Makefile
patching file fs/relayfs/inode.c
patching file fs/relayfs/klog.c
patching file fs/relayfs/relay.c
patching file fs/relayfs/relay_locking.c
patching file fs/relayfs/relay_locking.h
patching file fs/relayfs/relay_lockless.c
patching file fs/relayfs/relay_lockless.h
patching file fs/relayfs/resize.c
patching file fs/relayfs/resize.h
patching file include/asm-alpha/relay.h
patching file include/asm-arm/relay.h
patching file include/asm-arm26/relay.h
patching file include/asm-cris/relay.h
patching file include/asm-generic/relay.h
patching file include/asm-h8300/relay.h
patching file include/asm-i386/relay.h
patching file include/asm-ia64/relay.h
patching file include/asm-m68k/relay.h
patching file include/asm-m68knommu/relay.h
patching file include/asm-mips/relay.h
patching file include/asm-mips64/relay.h
patching file include/asm-parisc/relay.h
patching file include/asm-ppc/relay.h
patching file include/asm-ppc64/relay.h
patching file include/asm-s390/relay.h
patching file include/asm-sh/relay.h
patching file include/asm-sparc/relay.h
patching file include/asm-sparc64/relay.h
patching file include/asm-v850/relay.h
patching file include/asm-x86_64/relay.h
patching file include/linux/klog.h
patching file include/linux/relayfs_fs.h
sfb1:/usr/src/linux-2.6.9 #
```


Shell - Konsole <3>

Session Edit View Bookmarks Settings Help

```
sfb1:/usr/src/ltt/ltt-0.9.6-pre4 # ./configure && make && make install
checking build system type... i686-pc-linux-gnu
checking host system type... i686-pc-linux-gnu
checking target system type... i686-pc-linux-gnu
checking for a BSD-compatible install... /usr/bin/install -c
checking whether build environment is sane... yes
checking for gawk... gawk
checking whether make sets ${MAKE}... yes
checking whether to enable maintainer-specific portions of Makefiles... no
checking for gcc... gcc
checking for C compiler default output... a.out
checking whether the C compiler works... yes
checking whether we are cross compiling... no
checking for suffix of executables...
checking for suffix of object files... o
checking whether we are using the GNU C compiler... yes
checking whether gcc accepts -g... yes
checking whether gcc and cc understand -c and -o together... yes
checking for a BSD-compatible install... /usr/bin/install -c
checking for ld used by GCC... /usr/i586-suse-linux/bin/ld
checking if the linker (/usr/i586-suse-linux/bin/ld) is GNU ld... yes
checking for /usr/i586-suse-linux/bin/ld option to reload object files... -r
checking for BSD-compatible nm... /usr/bin/nm -B
checking whether ln -s works... yes
checking how to recognise dependant libraries... pass_all
checking command to parse /usr/bin/nm -B output... ok
checking how to run the C preprocessor... gcc -E
checking for ANSI C header files... yes
checking for sys/types.h... yes
checking for sys/stat.h... yes
checking for stdlib.h... yes
checking for string.h... yes
checking for memory.h... yes
checking for strings.h... yes
checking for inttypes.h... yes
checking for stdint.h... yes
checking for unistd.h... yes
checking dlfcn.h usability... yes
```


Shell

Trace Visualizer - /usr/src/ltt/TraceToolkit-0.9.6pre3/Daemon/trace001.log

File Tools Options Help

Event Graph Process analysis Raw Trace

The All Mighty (0)

- init (1)
 - ksoftirqd/0 (2)
- events/0 (3)
 - kapmd (41)
 - kswapd0 (45)
 - kseriod (137)
 - kjournald (143)
 - syslogd (1161)
 - klogd (1178)
 - khubd (1226)
 - resmgrd (1492)
 - pccardd (1532)
 - pccardd (1540)
 - cardmgr (1553)
 - portmap (1579)
 - cupsd (1719)
 - sshd (1724)
- master (4165)
 - kdm (4185)
 - nscd (4237)
 - cron (4270)
 - mingetty (4282)
 - mingetty (4283)
 - mingetty (4284)
 - mingetty (4285)
 - mingetty (4286)
 - mingetty (4287)
 - kdeinit (4908)
 - kdeinit (4911)
 - kdeinit (4914)
 - kdeinit (4917)
 - kdeinit (4923)
 - kdeinit (4960)
 - kdeinit (4963)
 - kdeinit (4967)
 - kdeinit (4969)
 - kdeinit (4995)
 - kdeinit (4999)
 - suseplugger (5000)
 - susewatcher (5001)
 - kalarmd (5024)
 - lt-tracedaemon (5060)

Process characteristics :

Number of system calls:	455
Number of traps:	2
Quantity of data read from files:	39024
Quantity of data written to files:	16780074
Time executing process code:	0,000,998 => 0,00 %
Time running:	0,232,048 => 0,46 %
Time waiting for I/O:	0,000,000 => 0,00 %

System call accounting (name, nb times called, total time spent in syscall) :

ioctll:	65	0,004,302
poll:	33	48,763,418
munmap:	1	0,000,010
mmap2:	1	0,000,008
fstat64:	1	0,000,002
getdents64:	4	0,000,028
write:	116	1,183,505
close:	79	0,000,108
read:	77	0,001,403
open:	77	0,001,982

Trace Visualizer - /usr/src/ltt/TraceToolkit-0.9.6pre3/Daemon/trace001.log

File Tools Options Help

Event Graph Process analysis Raw Trace

CPU-ID	Event	Time	PID	Entry Length	Event Description
0	Syscall exit	096,082,052,637,991	5020	7	
0	Syscall entry	096,082,052,638,044	5020	12	SYSCALL : gettimeofday; EIP : 0x08051808
0	Syscall exit	096,082,052,638,045	5020	7	
0	Syscall entry	096,082,052,638,064	5020	12	SYSCALL : ioctl; EIP : 0x08051808
0	File system	096,082,052,638,065	5020	20	IOCTL : 3; COMMAND : 0x541B
0	Syscall exit	096,082,052,638,068	5020	7	
0	Syscall entry	096,082,052,638,072	5020	12	SYSCALL : gettimeofday; EIP : 0x08051808
0	Syscall exit	096,082,052,638,073	5020	7	
0	Syscall entry	096,082,052,638,078	5020	12	SYSCALL : select; EIP : 0x08051808
0	File system	096,082,052,638,080	5020	20	SELECT : 3; TIMEOUT : 10
0	Memory	096,082,052,638,081	5020	12	PAGE ALLOC ORDER : 0
0	File system	096,082,052,638,081	5020	20	SELECT : 4; TIMEOUT : 10
0	File system	096,082,052,638,082	5020	20	SELECT : 5; TIMEOUT : 10
0	File system	096,082,052,638,082	5020	20	SELECT : 7; TIMEOUT : 10
0	File system	096,082,052,638,083	5020	20	SELECT : 9; TIMEOUT : 10
0	File system	096,082,052,638,083	5020	20	SELECT : 11; TIMEOUT : 10
0	Sched change	096,082,052,638,086	5060	19	IN : 5060; OUT : 5020; STATE : 1
0	Syscall exit	096,082,052,638,087	5060	7	
0	Syscall entry	096,082,052,638,088	5060	12	SYSCALL : close; EIP : 0x0804BC2A
0	File system	096,082,052,638,089	5060	20	CLOSE : 7
0	Syscall exit	096,082,052,638,091	5060	7	
0	Trap entry	096,082,052,638,095	5060	13	TRAP : page fault; EIP : 0x4010AB00
0	Trap exit	096,082,052,638,097	5060	7	
0	Syscall entry	096,082,052,638,098	5060	12	SYSCALL : poll; EIP : 0x0804BC73
0	File system	096,082,052,638,100	5060	20	POLL : 5; TIMEOUT : 0
0	Memory	096,082,052,638,101	5060	12	PAGE ALLOC ORDER : 0
0	Sched change	096,082,052,638,102	0	19	IN : 0; OUT : 5060; STATE : 1
0	IRQ entry	096,082,052,638,459	0	9	IRQ : 0, IN-KERNEL
0	IRQ exit	096,082,052,638,465	0	7	
0	Soft IRQ	096,082,052,638,466	0	12	SOFT IRQ : 1
0	Kernel timer	096,082,052,638,467	0	7	
0	IRQ entry	096,082,052,639,459	0	9	IRQ : 0, IN-KERNEL
0	IRQ exit	096,082,052,639,463	0	7	
0	Soft IRQ	096,082,052,639,465	0	12	SOFT IRQ : 1
0	Kernel timer	096,082,052,639,465	0	7	
0	Timer	096,082,052,639,466	0	17	TIMER EXPIRED
0	Process	096,082,052,639,471	0	16	WAKEUP PID : 4818; STATE : 1
0	Sched change	096,082,052,639,472	4818	19	IN : 4818; OUT : 0; STATE : 0
0	File system	096,082,052,639,482	4818	20	SELECT : 1; TIMEOUT : 119937
0	File system	096,082,052,639,484	4818	20	SELECT : 3; TIMEOUT : 119937
0	File system	096,082,052,639,485	4818	20	SELECT : 4; TIMEOUT : 119937
0	File system	096,082,052,639,486	4818	20	SELECT : 5; TIMEOUT : 119937
0	File system	096,082,052,639,487	4818	20	SELECT : 9; TIMEOUT : 119937
0	File system	096,082,052,639,488	4818	20	SELECT : 11; TIMEOUT : 119937
0	File system	096,082,052,639,489	4818	20	SELECT : 12; TIMEOUT : 119937
0	File system	096,082,052,639,490	4818	20	SELECT : 13; TIMEOUT : 119937
0	File system	096,082,052,639,491	4818	20	SELECT : 14; TIMEOUT : 119937
0	File system	096,082,052,639,492	4818	20	SELECT : 15; TIMEOUT : 119937
0	File system	096,082,052,639,493	4818	20	SELECT : 16; TIMEOUT : 119937
0	File system	096,082,052,639,494	4818	20	SELECT : 17; TIMEOUT : 119937

Shell - Konsole

Session Edit View Bookmarks Settings Help

```
linux:/usr/src/ltt/TraceToolkit-0.9.6pre3/Daemon # mount -t relayfs nodev /mnt/relay
linux:/usr/src/ltt/TraceToolkit-0.9.6pre3/Daemon # ./tracedaemon -ts80 trace002.trace trace002.out
TraceDaemon: Tracer open
TraceDaemon: Tracer set to default config
TraceDaemon: Using the lock-free tracing scheme
TraceDaemon: Using TSC for timestamping
TraceDaemon: Configuring 4 trace buffers
TraceDaemon: Trace buffers are 524288 bytes
TraceDaemon: Tracer is configured for 1 CPUS
TraceDaemon: relayfs mount point: /mnt/relay
TraceDaemon: Relay file(s) ready
TraceDaemon: Fetching eip for syscall on depth : 0
TraceDaemon: Daemon will run for : (80, 0)
linux:/usr/src/ltt/TraceToolkit-0.9.6pre3/Daemon # TraceDaemon: Output file(s) ready
TraceDaemon: Done mapping /proc
TraceDaemon: Daemon will wait for (0, 750000) to allow 75 processes to finish writing events
TraceDaemon: End of tracing

linux:/usr/src/ltt/TraceToolkit-0.9.6pre3/Daemon #
```

Shell - Konsole

Session Edit View Bookmarks Settings Help

Analysis details:

Process (5125, 5017): tar:
Number of system calls: 4958
Number of traps: 219
Quantity of data read from files: 24015154
Quantity of data written to files: 24033890
Time executing process code: (0, 7921) => 0.01 %
Time running: (1, 692588) => 2.12 %
Time waiting for I/O: (0, 0) => 0.00 %
System call usage:
write: 2379 (4, 55051)
readv: 1 (0, 2)
writev: 2 (0, 63)
socketcall: 4 (0, 122)
getdents64: 4 (0, 10825)
fcntl64: 2 (0, 3)
lstat64: 30 (0, 227816)
mmap2: 3 (0, 10)
link: 1 (0, 1)
sysctl: 1 (0, 4)
: 1 (0, 1)
munmap: 3 (0, 20)
read: 2380 (8, 990700)
close: 37 (0, 157)
fstat64: 35 (0, 56)
open: 36 (0, 41251)
old_mmap: 12 (0, 54)
brk: 4 (0, 3)
newuname: 1 (0, 1)
execve: 1 (0, 69606)
ioctl: 1 (0, 2)
setpgid: 1 (0, 2)
rt_sigaction: 11 (0, 12)
rt_sigprocmask: 5 (0, 5)
getpid: 2 (0, 1)

Process (5124, 5017): ls:
Number of system calls: 140
Number of traps: 203
Quantity of data read from files: 15872

linux:/usr/src/ltt/TraceToolkit-0.9.6pre3/Visualizer/Scripts # █

Shell - Konsole

Session Edit View Bookmarks Settings Help

```
linux:/usr/src/ltt/TraceToolkit-0.9.6pre3/Visualizer/Scripts # ./tracedump trace002
linux:/usr/src/ltt/TraceToolkit-0.9.6pre3/Visualizer/Scripts # cat trace002.data | more
Trace start time: (1096157513, 774823)
Trace end time: (1096157593, 764048)
Trace duration: (79, 989225)
```

Number of occurrences of:

```
Events: 913072
Scheduling changes: 19092
Kernel timer tics: 79970
System call entries: 58949
System call exits: 58949
Trap entries: 1055
Trap exits: 1055
IRQ entries: 197527
IRQ exits: 197527
Bottom halves: 0
Timer expiries: 2870
Page allocations: 8978
Page frees: 12
Packets Out: 0
Packets In: 0
```

Event	Time	PID	Length	Description
# #####				
Syscall exit	1,096,157,513,774,823	N/A	7	
Syscall entry	1,096,157,513,774,834	N/A	12	SYSCALL : creat; EIP : 0x0804
File system	1,096,157,513,774,872	N/A	34	OPEN : trace002.proc; FD : 7
Syscall exit	1,096,157,513,774,873	N/A	7	
Trap entry	1,096,157,513,774,879	N/A	13	TRAP : page fault; EIP : 0x40
Trap exit	1,096,157,513,774,882	N/A	7	
Syscall entry	1,096,157,513,774,883	N/A	12	SYSCALL : open; EIP : 0x08048
File system	1,096,157,513,774,903	N/A	22	OPEN : /; FD : 8
Syscall exit	1,096,157,513,774,904	N/A	7	
Syscall entry	1,096,157,513,774,905	N/A	12	SYSCALL : fstat64; EIP : 0x08
Syscall exit	1,096,157,513,774,906	N/A	7	
Syscall entry	1,096,157,513,774,908	N/A	12	SYSCALL : fcntl64; EIP : 0x08
Syscall exit	1,096,157,513,774,909	N/A	7	
Trap entry	1,096,157,513,774,914	N/A	13	TRAP : page fault; EIP : 0x40
Trap exit	1,096,157,513,774,914	N/A	7	

Shell - Konsole <2>

Session Edit View Bookmarks Settings Help

```
linux:/usr/src/chp10 # gcc chp10-profile1.c -o chp10-profile1 -g -ldl -lpthread
```

```
linux:/usr/src/chp10 # █
```

Shell - Konsole

Session Edit View Bookmarks Settings Help

```
linux:/var/lib/oprofile/samples/current # find
.
./{root}
./{root}/usr
./{root}/usr/src
./{root}/usr/src/linux-2.6.8.1
./{root}/usr/src/linux-2.6.8.1/vmlinuz
./{root}/usr/src/linux-2.6.8.1/vmlinuz/TIMER.0.0.all.all.all
./{root}/usr/src/chp10
./{root}/usr/src/chp10/chp10-profile1
./{root}/usr/src/chp10/chp10-profile1/TIMER.0.0.all.all.all
./{root}/usr/lib
./{root}/usr/lib/qt3
./{root}/usr/lib/qt3/lib
./{root}/usr/lib/qt3/lib/libqt-mt.so.3.2.1
./{root}/usr/lib/qt3/lib/libqt-mt.so.3.2.1/TIMER.0.0.all.all.all
./{root}/usr/lib/gconv
./{root}/usr/lib/gconv/ISO8859-1.so
./{root}/usr/lib/gconv/ISO8859-1.so/TIMER.0.0.all.all.all
./{root}/usr/lib/libstdc++.so.5.0.5
./{root}/usr/lib/libstdc++.so.5.0.5/TIMER.0.0.all.all.all
./{root}/usr/lib/libfam.so.0.0.0
./{root}/usr/lib/libfam.so.0.0.0/TIMER.0.0.all.all.all
./{root}/usr/lib/libwx_gtk-2.4.so.0.0.0
./{root}/usr/lib/libwx_gtk-2.4.so.0.0.0/TIMER.0.0.all.all.all
./{root}/usr/lib/libodbcinst.so.1.0.0
./{root}/usr/lib/libodbcinst.so.1.0.0/TIMER.0.0.all.all.all
./{root}/usr/lib/libfreetype.so.6.3.3
./{root}/usr/lib/libfreetype.so.6.3.3/TIMER.0.0.all.all.all
./{root}/usr/lib/gimp
./{root}/usr/lib/gimp/1.2
./{root}/usr/lib/gimp/1.2/plug-ins
./{root}/usr/lib/gimp/1.2/plug-ins/screenshot
./{root}/usr/lib/gimp/1.2/plug-ins/screenshot/TIMER.0.0.all.all.all
./{root}/usr/lib/gimp/1.2/plug-ins/xwd
./{root}/usr/lib/gimp/1.2/plug-ins/xwd/TIMER.0.0.all.all.all
./{root}/usr/lib/gimp/1.2/plug-ins/jpeg
./{root}/usr/lib/gimp/1.2/plug-ins/jpeg/TIMER.0.0.all.all.all
./{root}/usr/lib/libpng.so.3.1.2.5
./{root}/usr/lib/libpng.so.3.1.2.5/TIMER.0.0.all.all.all
./{root}/usr/lib/libgimp-1.2.so.0.0.5
./{root}/usr/lib/libgimp-1.2.so.0.0.5/TIMER.0.0.all.all.all
./{root}/usr/lib/libfontconfig.so.1.0.4
./{root}/usr/lib/libfontconfig.so.1.0.4/TIMER.0.0.all.all.all
./{root}/usr/lib/sa
./{root}/usr/lib/sa/sadc
./{root}/usr/lib/sa/sadc/TIMER.0.0.all.all.all
./{root}/usr/lib/libjpeg.so.62.0.0
./{root}/usr/lib/libjpeg.so.62.0.0/TIMER.0.0.all.all.all
./{root}/usr/lib/libntdll.dll.so
./{root}/usr/lib/libntdll.dll.so/TIMER.0.0.all.all.all
```

```
./{root}/usr/X11R6  
./{root}/usr/X11R6/lib  
./{root}/usr/X11R6/lib/libX11.so.6.2  
./{root}/usr/X11R6/lib/libX11.so.6.2/TIMER.0.0.all.all.all  
./{root}/usr/X11R6/lib/libXft.so.2.1  
./{root}/usr/X11R6/lib/libXft.so.2.1/TIMER.0.0.all.all.all
```

Shell - Konsole

Session Edit View Bookmarks Settings Help

```
linux:/usr/src/chp10 # opcontrol --vmlinux=/usr/src/linux-2.6.8.1/vmlinux
linux:/usr/src/chp10 # opcontrol --start
Profiler running.
linux:/usr/src/chp10 # opcontrol --stop
Stopping profiling.
linux:/usr/src/chp10 # oreport -l /usr/src/chp10
CPU: CPU with timer interrupt, speed 598.199 MHz (estimated)
Profiling through timer interrupt
vma samples % app name symbol name
c0102510 41477  54.3206 vmlinux default_idle
000080c0 25430  33.3045 ld-2.3.2.so do_lookup
00013540 3504 4.5890 ld-2.3.2.so strcmp
00008320 1045 1.3686 ld-2.3.2.so do_lookup_versioned
08183850 258 0.3379 XFree86 miRegionOp
c0150ea0 253 0.3313 vmlinux check_poison_obj
0000a2a0 122 0.1598 libpthread.so.0  __pthread_alt_unlock
000013e0 121 0.1585 libdl.so.2 _dlerror_run
c01183f0 102 0.1336 vmlinux finish_task_switch
c0106c00 96 0.1257 vmlinux handle_IRQ_event
0000a140 92 0.1205 libpthread.so.0  __pthread_alt_lock
00074ec0 81 0.1061 libc.so.6 _int_malloc
00008900 79 0.1035 ld-2.3.2.so _dl_lookup_symbol_int
c03b2a80 75 0.0982 vmlinux unix_poll
c033a730 70 0.0917 vmlinux i8042_interrupt
080c5400 68 0.0891 XFree86 XYToWindow
0000d540 67 0.0877 ld-2.3.2.so _dl_catch_error_inter
00008050 65 0.0851 ld-2.3.2.so _dl_elf_hash
c0150cd0 61 0.0799 vmlinux poison_obj
000590b0 56 0.0733 konsole.so TEWidget::setImage (ca
0000a6a0 54 0.0707 ld-2.3.2.so _dl_relocate_object_i
c0153b30 54 0.0707 vmlinux kfree
00064770 50 0.0655 konsole.so TEScreen::getCookedIn
000070e0 49 0.0642 libpthread.so.0  __GI__pthread_mutex_
c0190a20 49 0.0642 vmlinux do_select
0010dd80 48 0.0629 libc.so.6 _dl_sym
c0175330 47 0.0616 vmlinux fget
00009300 43 0.0563 libpthread.so.0  pthread_getspecific
00073fe0 42 0.0550 libc.so.6 _malloc
00006ef0 41 0.0537 libpthread.so.0  __GI__pthread_mutex_
00006dc0 38 0.0498 ld-2.3.2.so _dl_map_object_interr
```

[New] [Shell]

Shell - Konsole <2>

Session Edit View Bookmarks Settings Help

```
linux:/usr/src/chp10/output # oreport
CPU: CPU with timer interrupt, speed 598.199 MHz (estimated)
Profiling through timer interrupt
 43211 49.0010 vmlinux
 30449 34.5289 ld-2.3.2.so
11791 13.3709 chp10-profile1
  782  0.8868 XFree86
  459  0.5205 libqt-mt.so.3.2.1
  423  0.4797 libpthread.so.0
  365  0.4139 libc.so.6
  187  0.2121 libdl.so.2
  128  0.1452 konsole.so
 70  0.0794 libX11.so.6.2
 42  0.0476 kdeinit
 32  0.0363 libXft.so.2.1
 30  0.0340 oprofiled
 28  0.0318 libkdecore.so.4.1.0
 24  0.0272 appletproxy
 24  0.0272 libmcop.so.1.0.0
 18  0.0204 libstdc++.so.5.0.5
 15  0.0170 bash
 15  0.0170 libglib-1.2.so.0.0.10
 12  0.0136 libkdeui.so.4.1.0
 10  0.0113 kwin.so
 9  0.0102 libartsflow.so.1.0.0
 8  0.0091 libXrender.so.1.2
 6  0.0068 libgdk-1.2.so.0.9.1
 5  0.0057 libkparts.so.2.1.0
 5  0.0057 clock_panelapplet.so
 4  0.0045 klaptopdaemon.so
 4  0.0045 keramik.so
 4  0.0045 ISO8859-1.so
 2  0.0023 libreadline.so.4.3
 2  0.0023 artsd
 2  0.0023 kdesktop.so
 2  0.0023 libkdefx.so.4.1.0
 2  0.0023 libmcop_mt.so.1.0.0
 1  0.0011 libXext.so.6.4
 1  0.0011 libkonq.so.4.1.0
 1  0.0011 libkickermain.so.1.0.0
 1  0.0011 gimp-1.2
 1  0.0011 gpg-agent
```

Shell - Konsole <2>

Session Edit View Bookmarks Settings Help

```
linux:/usr/src/chp10 # oreport -l image:/usr/src/chp10/chp10-profile1
CPU: CPU with timer interrupt, speed 598.167 MHz (estimated)
```

```
Profiling through timer interrupt
```

vma	samples	%	symbol name
080485ac	222	78.4452	lookup_thread
08048440	59	20.8481	anonymous symbol from section .plt
080485e8	1	0.3534	main
080487d4	1	0.3534	_fini

```
linux:/usr/src/chp10 # oreport -l image:/usr/src/chp10/chp10-profile1 --include-symbols=lookup_thread
CPU: CPU with timer interrupt, speed 598.167 MHz (estimated)
```

```
Profiling through timer interrupt
```

vma	samples	%	symbol name
080485ac	222	100.0000	lookup_thread
080485b3	21	9.4595	
080485bb	13	5.8559	
080485c0	14	6.3063	
080485c6	12	5.4054	
080485ce	32	14.4144	
080485d3	18	8.1081	
080485d6	58	26.1261	
080485d9	14	6.3063	
080485de	14	6.3063	
080485e3	26	11.7117	

```
linux:/usr/src/chp10 # opannotate --source /usr/src/chp10/chp10-profile1
```

Shell - Konsole <2>

Session Edit View Bookmarks Settings Help

```
linux-009041085120:/usr/src/uml # rpm -ivh --force user_mode_linux-2.4.19.5
Preparing... #####
1:user_mode_linux #####
linux-009041085120:/usr/src/uml # bunzip2 root_fs.rh-7.2-server.pristine.20020312
linux-009041085120:/usr/src/uml # linux ubd0=root_fs.rh-7.2-server.pristine.20020312
tracing thread pid = 13749
Linux version 2.4.19-5um (jdike@uml.karaya.com) (gcc version 2.96 20000731
#2 Mon Sep 16 15:41:15 EDT 2002
On node 0 totalpages: 8192
zone(0): 8192 pages.
zone(1): 0 pages.
zone(2): 0 pages.
Kernel command line: ubd0=root_fs.rh-7.2-server.pristine.20020312 root=/dev/ubd0
Calibrating delay loop... 2392.16 BogoMIPS
Memory: 30192k available
Dentry cache hash table entries: 4096 (order: 3, 32768 bytes)
Inode cache hash table entries: 2048 (order: 2, 16384 bytes)
Mount-cache hash table entries: 512 (order: 0, 4096 bytes)
Buffer-cache hash table entries: 1024 (order: 0, 4096 bytes)
Page-cache hash table entries: 8192 (order: 3, 32768 bytes)
Checking for host processor cmov support...Yes
Checking for host processor xmm support...No
Checking that ptrace can change system call numbers...OK
Checking that host ptys support output SIGIO...Yes
Checking that host ptys support SIGIO on close...No, enabling workaround
POSIX conformance testing by UNIFIX
Linux NET4.0 for Linux 2.4
Based upon Swansea University Computer Society NET3.039
Initializing RT netlink socket
Starting kswapd
VFS: Diskquotas version dquot_6.4.0 initialized
Journalled Block Device driver loaded
devfs: v1.12a (20020514) Richard Gooch (rgooch@atnf.csiro.au)
devfs: boot_options: 0x1
Installing knfsd (copyright (C) 1996 okir@monad.swb.de).
pty: 256 Unix98 ptys configured
RAMDISK driver initialized: 16 RAM disks of 4096K size 1024 blocksize
loop: loaded (max 8 devices)
Universal TUN/TAP device driver 1.5 (C) 1999-2002 Maxim Krasnyansky
```

[New] [Shell]

Shell - Konsole <2>

Session Edit View Bookmarks Settings Help

```
Based upon Swansea University Computer Society NET3.039
Initializing RT netlink socket
Starting kswapd
VFS: Diskquotas version dquot_6.4.0 initialized
Journalled Block Device driver loaded
devfs: v1.12a (20020514) Richard Gooch (rgooch@atnf.csiro.au)
devfs: boot_options: 0x1
Installing knfsd (copyright (C) 1996 okir@monad.swb.de).
pty: 256 Unix98 ptys configured
RAMDISK driver initialized: 16 RAM disks of 4096K size 1024 blocksize
loop: loaded (max 8 devices)
Universal TUN/TAP device driver 1.5 (C)1999-2002 Maxim Krasnyansky
SCSI subsystem driver Revision: 1.00
NET4: Linux TCP/IP 1.0 for NET4.0
IP Protocols: ICMP, UDP, TCP
IP: routing cache hash table of 512 buckets, 4Kbytes
TCP: Hash tables configured (established 2048 bind 2048)
NET4: Unix domain sockets 1.0/SMP for Linux NET4.0.
Initializing software serial port version 1
mconsole (version 2) initialized on /root/.uml/S8E2H6/mconsole
Partition check:
ubda: unknown partition table
UML Audio Relay
Initializing stdio console driver
VFS: Mounted root (ext2 filesystem) readonly.
Mounted devfs on /dev
INIT: version 2.78 booting
 Welcome to Red Hat Linux
 Press 'I' to enter interactive startup.
Mounting proc filesystem: [ OK ]
Configuring kernel parameters: [ OK ]
Setting clock : Fri Feb 18 17:07:41 EST 2005 [ OK ]
Activating swap partitions: [ OK ]
Setting hostname redhat72.goober.org: [ OK ]
modprobe: Can't open dependencies file /lib/modules/2.4.19-5um/modules.dep
Checking root filesystem

Unauthorized access to this system is strictly prohibited.
redhat72 login: █
```

New || Shell

Shell - Konsole <2>

Session Edit View Bookmarks Settings Help

```
Unauthorized access to this system is strictly prohibited.  
redhat72 login: root  
Password:  
You are required to change your password immediately (password aged)  
Changing password for root  
(current) UNIX password:  
Enter new UNIX password:  
Retype new UNIX password:  
bash-2.05# █
```

Shell - Konsole

Session Edit View Bookmarks Settings Help

```
sfb1:/usr/src/linux-2.6.8.1 # patch -p1 --dry-run < uml-patch-2.6.8.1-1
patching file arch/um/config.release
patching file arch/um/defconfig
patching file arch/um/drivers/chan_kern.c
patching file arch/um/drivers/chan_user.c
patching file arch/um/drivers/cow.h
patching file arch/um/drivers/cow_kern.c
patching file arch/um/drivers/cow_sys.h
patching file arch/um/drivers/cow_user.c
patching file arch/um/drivers/daemon_user.c
patching file arch/um/drivers/fd.c
patching file arch/um/drivers/harddog_user.c
patching file arch/um/drivers/hostaudio_kern.c
patching file arch/um/drivers/hostaudio_user.c
patching file arch/um/drivers/line.c
patching file arch/um/drivers/Makefile
patching file arch/um/drivers/mcast_user.c
patching file arch/um/drivers/mconsole_kern.c
patching file arch/um/drivers/mconsole_user.c
patching file arch/um/drivers/mmapper_kern.c
patching file arch/um/drivers/net_kern.c
patching file arch/um/drivers/net_user.c
patching file arch/um/drivers/null.c
patching file arch/um/drivers/port_kern.c
patching file arch/um/drivers/port_user.c
patching file arch/um/drivers/pty.c
patching file arch/um/drivers/slip_user.c
patching file arch/um/drivers/slirp_user.c
patching file arch/um/drivers/ssl.c
patching file arch/um/drivers/stdio_console.c
patching file arch/um/drivers/tty.c
patching file arch/um/drivers/ubd_kern.c
patching file arch/um/drivers/ubd_user.c
patching file arch/um/drivers/xterm.c
patching file arch/um/drivers/xterm_kern.c
patching file arch/um/dyn.lds.S
patching file arch/um/include/2_5compat.h
patching file arch/um/include/aio.h
```


Shell

qconf

File Option Help

Back Forward Stop Refresh Home

Option

- UML-specific options**
- Code maturity level options
- General setup
 - Configure standard kernel features (for small systems)
- Loadable module support
- Generic Driver Options
- Character Devices
- Block Devices
- UML Network Devices
- Networking support
 - Amateur Radio support
 - IrDA (infrared) subsystem support
 - Infrared-port device drivers
 - Bluetooth subsystem support
 - Bluetooth device drivers
- File systems
 - CD-ROM/DVD Filesystems
 - DOS/FAT/NT Filesystems
 - Pseudo filesystems
 - Miscellaneous filesystems
 - Network File Systems
 - Partition Types
 - Native Language Support
- Security options
- Cryptographic options
- Library routines
- SCSI support
- Multi-device support (RAID and LVM)
- Memory Technology Devices (MTD)
- Kernel hacking

Option

- Tracing thread support
 - Force a static link
- Separate Kernel Address Space support
- Networking support
- Kernel support for ELF binaries
- Kernel support for MISC binaries
- Support for host-based filesystems
- Host filesystem
- Usable host filesystem
- HoneyPot ProcFS
- Management console
 - Magic SysRq key
- 2G/2G host address space split
- Symmetric multi-processing support
- (0) Nesting level
- (1) Kernel address space size (in .5G units)
- Highmem support
- /proc/mm support
- (2) Kernel stack size order
- Real-time Clock

UML-specific options

qconf

File Option Help

Back Forward Save | | | E

Option

- UML-specific options
- Code maturity level options
- General setup
 - ↳ Configure standard kernel features (for small systems)
- Loadable module support
- Generic Driver Options
- Character Devices
- Block Devices
- UML Network Devices**
- Networking support
 - ↳ Amateur Radio support
 - ↳ IrDA (infrared) subsystem support
 - ↳ Infrared-port device drivers
 - ↳ Bluetooth subsystem support
 - ↳ Bluetooth device drivers
- File systems
 - CD-ROM/DVD Filesystems
 - DOS/FAT/NT Filesystems
 - Pseudo filesystems
 - Miscellaneous filesystems
 - Network File Systems
 - Partition Types
 - Native Language Support
- Security options
- Cryptographic options
- Library routines
- SCSI support
- Multi-device support (RAID and LVM)
- Memory Technology Devices (MTD)
- Kernel hacking

Option

- ↳ Virtual network device
 - ↳ Ethertap transport
 - ↳ TUN/TAP transport
 - ↳ SLIP transport
 - ↳ Daemon transport
 - ↳ Multicast transport
 - ↳ pcap transport
 - ↳ SLIRP transport

UML Network Devices

Session Edit View Bookmarks Settings Help

```
linux-009041085120:/usr/src/uml # bunzip2 -c Debian-3.0r0.ext2.bz2 > root_fs.ext2
linux-009041085120:/usr/src/uml # ls -all
total 84042
drwxr-xr-x  2 root root 120 Feb 15 14:24 .
drwxr-xr-x  7 root root 248 Feb 15 12:09 ..
-rw-r--r--  1 root root 23106438 Feb 15 12:33 Debian-3.0r0.ext2.bz2
-rw-r--r--  1 root root 62862336 Feb 15 14:24 root_fs.ext2
linux-009041085120:/usr/src/uml # mkdir /mnt.ext2
linux-009041085120:/usr/src/uml # mount root_fs.ext2 /mnt.ext2 -o loop,ro
linux-009041085120:/usr/src/uml # cd /mnt.ext2
linux-009041085120:/mnt.ext2 # ls -all
total 62
drwxr-xr-x  20 root root 1024 Mar 13 2003 .
drwxr-xr-x  23 root root 536 Feb 15 14:29 ..
drwxr-xr-x  2 root root  2048 Jul 27 2002 bin
drwxr-xr-x  2 root root  1024 Jul 27 2002 boot
drwxr-xr-x  2 root root  1024 Jul 27 2002 cdrom
drwxr-xr-x  8 root root 25600 Jul 27 2002 dev
drwxr-xr-x  35 root root  2048 Mar 27 2003 etc
drwxr-xr-x  2 root root  1024 Jul 27 2002 floppy
drwxrwsr-x  2 root 50 1024 Feb  8 2002 home
drwxr-xr-x  2 root root  1024 Jul 27 2002 initrd
drwxr-xr-x  5 root root  4096 Jul 27 2002 lib
drwx-----  2 root root 12288 Jul 27 2002 lost+found
drwxr-xr-x  2 root root  1024 Feb  8 2002 mnt
drwxr-xr-x  2 root root  1024 Jul 27 2002 opt
drwxr-xr-x  2 root root  1024 Feb  8 2002 proc
drwxr-xr-x  2 root root  1024 Mar 14 2003 root
drwxr-xr-x  2 root root  2048 Jul 27 2002 sbin
drwxrwxrwt  2 root root  1024 Mar 27 2003 tmp
drwxr-xr-x  12 root root  1024 Jul 27 2002 usr
drwxr-xr-x  13 root root  1024 Jul 27 2002 var
linux-009041085120:/mnt.ext2 # cd ..
linux-009041085120:/ # umount /mnt.ext2
linux-009041085120:/ # █
```


Session Edit View Bookmarks Settings Help

```
linux-009041085120:/usr/src/uml # dd if=/dev/zero of=swap_fs seek=500 count=1 bs=1M
1+0 records in
1+0 records out
linux-009041085120:/usr/src/uml # ls
. . . Debian-3.0r0.ext2.bz2 root_fs.ext2 swap_fs
linux-009041085120:/usr/src/uml # mkswap -f swap_fs
Setting up swapspace version 1, size = 525332 kB
linux-009041085120:/usr/src/uml # ls -all
total 85571
drwxr-xr-x  2 root root 144 Feb 15 14:57 .
drwxr-xr-x  7 root root 248 Feb 15 12:09 ..
-rw-r--r--  1 root root  23106438 Feb 15 12:33 Debian-3.0r0.ext2.bz2
-rw-r--r--  1 root root  62862336 Feb 15 14:24 root_fs.ext2
-rw-r--r--  1 root root 525336576 Feb 15 14:58 swap_fs
linux-009041085120:/usr/src/uml # █
```

```
Shell No. 2 - Konsole

(gdb) info breakpoints
No breakpoints or watchpoints.
(gdb) list fs/jfs/namei.c:110
105 tblk = tid_to_tblock(tid);
106 tblk->xflag != COMMIT_CREATE;
107 tblk->ino = ip->i_ino;
108 tblk->u.ipxpd = JFS_IP(ip)->ipxpd;
109
110 iplist[0] = dip;
111 iplist[1] = ip;
112
113 /*
114 * initialize the child XAD tree root in-line in inode
(gdb) break fs/jfs/namei.c:110
Breakpoint 3 at 0xc01d3f50: file fs/jfs/namei.c, line 110.
(gdb) cont
Continuing.
[New Thread 11704]
[Switching to Thread 11704]

Breakpoint 3, jfs_create (dip=0xcac7a6e8, dentry=0xc9424968, mode=0x4, nd=0xc92cbf68) at fs/jfs/namei.c:110
110 iplist[0] = dip;
(gdb) print ip.i_ino
$8 = 0x5
(gdb) print tblk
$9 = (struct tblock *) 0xd880018c
(gdb) print tblk.xflag
$10 = 0x400
(gdb) print tblk.ino
$11 = 0x5
(gdb) x/20xw 0xd880018c
0xd880018c: 0x000000400 0x000000000 0x000000000 0x000000000
0xd880019c: 0x000000000 0xd75aa518 0x000000000 0x1d244b3c
0xd88001ac: 0x000000000 0x0000000a 0xc02d53d5 0x000000000
0xd88001bc: 0x000000000 0xd88001c0 0xd88001c0 0x000000004
0xd88001cc: 0x000000000 0x000000000 0x000000000 0x000000000
(gdb) cont
Continuing.
```


```
Shell - Konsole
Session Edit View Bookmarks Settings Help

linux:/usr/src/uml # dd if=/dev/zero bs=1M count=100 > root_fs_second
100+0 records in
100+0 records out
linux:/usr/src/uml # mke2fs root_fs_second
mke2fs 1.34 (25-Jul-2003)
root_fs_second is not a block special device.
Proceed anyway? (y,n) y
Filesystem label=
OS type: Linux
Block size=1024 (log=0)
Fragment size=1024 (log=0)
25688 inodes, 102400 blocks
5120 blocks (5.00%) reserved for the super user
First data block=1
13 block groups
8192 blocks per group, 8192 fragments per group
1976 inodes per group
Superblock backups stored on blocks:
 8193, 24577, 40961, 57345, 73729

Writing inode tables: done
Writing superblocks and filesystem accounting information: done

This filesystem will be automatically checked every 39 mounts or
180 days, whichever comes first.  Use tune2fs -c or -i to override.
linux:/usr/src/uml # linux ubd0=root_fs.rh-7.2-server.pristine.20020312 ubd1=root_fs_second
tracing thread pid = 1741
Linux version 2.4.19-5um (jdike@uml.karaya.com) (gcc version 2.96 20000731 (Red Hat Linux 7.1 2.96-81)) #2 Mon Sep
5 EDT 2002
On node 0 totalpages: 8192
zone(0): 8192 pages.
zone(1): 0 pages.
zone(2): 0 pages.
Kernel command line: ubd0=root_fs.rh-7.2-server.pristine.20020312 ubd1=root_fs_second root=/dev/ubd0
Calibrating delay loop... 3271.80 BogoMIPS
Memory: 30192k available
Dentry cache hash table entries: 4096 (order: 3, 32768 bytes)
Inode cache hash table entries: 2048 (order: 2, 16384 bytes)
```

[New] [Shell]

Shell - Konsole

Session Edit View Bookmarks Settings Help

Unauthorized access to this system is strictly prohibited.

redhat72 login: root [REDACTED]

Password:

You are required to change your password immediately (password aged)

Changing password for root

(current) UNIX password:

Enter new UNIX password:

Retype new UNIX password:

Last login: Fri Oct 11 14:42:04 on vc/0

bash-2.05# mkdir /second

bash-2.05# mount /dev/ubd/1 /second

bash-2.05# df -k /second

Filesystem	1k-blocks	Used	Available	Use%	Mounted on
/dev/ubd/1	99150	13	94017	1%	/second

bash-2.05# [REDACTED]

Shell - Konsole <2>

Session Edit View Bookmarks Settings Help

```
sfb1:/usr/src/chp12 # cat /var/log/messages
Jan 16 18:27:57 linux kernel: register kprobe
Jan 16 18:27:59 linux kernel: sys_open pre_handler: p->addr=0xc01569c0
Jan 16 18:27:59 linux kernel: post_handler_sys_open: p->addr=0xc01569c0
Jan 16 18:27:59 linux kernel: sys_open pre_handler: p->addr=0xc01569c0
Jan 16 18:27:59 linux kernel: post_handler_sys_open: p->addr=0xc01569c0
Jan 16 18:28:01 linux kernel: sys_open pre_handler: p->addr=0xc01569c0
Jan 16 18:28:01 linux kernel: post_handler_sys_open: p->addr=0xc01569c0
Jan 16 18:28:14 linux kernel: unregister kprobe

sfb1:/usr/src/chp12 #
```

Shell - Konsole

Session Edit View Bookmarks Settings Help

```
sfb1:/usr/src/chp12 # echo 1 > /proc/sys/kernel/sysrq
sfb1:/usr/src/chp12 # cat /var/log/messages

Jan 16 16:36:24 linux kernel: SysRq : Show kprobes
Jan 16 16:36:24 linux kernel:
Jan 16 16:36:24 linux kernel: [<c01569c0>] sys_open+0x0/0xd0 handler_pre_sys_
open+0x0/0x20 [chp12_kprobe_sys_open]

sfb1:/usr/src/chp12 # █
```

Shell - Konsole

Session Edit View Bookmarks Settings Help

```
sfbl:/usr/src/linux-2.6.7 # patch -p1 < /usr/src/kgdb/core-lite.patch
patching file Documentation/DocBook/Makefile
patching file Documentation/DocBook/kgdb.tmpl
patching file Makefile
patching file include/linux/debugger.h
patching file include/linux/kgdb.h
patching file kernel/Kconfig.kgdb
patching file kernel/Makefile
patching file kernel/kgdb.c
patching file kernel/sched.c
sfbl:/usr/src/linux-2.6.7 # patch -p1 < /usr/src/kgdb/i386-lite.patch
patching file arch/i386/Kconfig
patching file arch/i386/kernel/Makefile
patching file arch/i386/kernel/irq.c
patching file arch/i386/kernel/kgdb.c
patching file arch/i386/kernel/nmi.c
patching file arch/i386/kernel/signal.c
patching file arch/i386/kernel/traps.c
patching file arch/i386/mm/fault.c
patching file include/asm-i386/kgdb.h
patching file include/asm-i386/processor.h
patching file include/asm-i386/system.h
sfbl:/usr/src/linux-2.6.7 # patch -p1 < /usr/src/kgdb/8250.patch
patching file drivers/serial/8250.c
patching file drivers/serial/Makefile
patching file drivers/serial/kgdb_8250.c
patching file drivers/serial/serial_core.c
patching file kernel/Kconfig.kgdb
sfbl:/usr/src/linux-2.6.7 #
```

Shell - Konsole

Session Edit View Bookmarks Settings Help

```
sfbl:/usr/src/linux-2.6.7 # patch -p1 < /usr/src/kgdb/eth.patch
patching file drivers/net/Makefile
patching file drivers/net/kgdb_ether.c
patching file kernel/Kconfig.kgdb
Hunk #1 succeeded at 28 (offset -1 lines).
patching file kernel/kgdb.c
sfbl:/usr/src/linux-2.6.7 # patch -p1 < /usr/src/kgdb/i386.patch
patching file arch/i386/kernel/entry.S
patching file arch/i386/kernel/kgdb.c
sfbl:/usr/src/linux-2.6.7 # patch -p1 < /usr/src/kgdb/core.patch
patching file drivers/char/sysrq.c
patching file include/linux/module.h
patching file include/linux/sched.h
patching file kernel/Kconfig.kgdb
Hunk #1 succeeded at 120 (offset -1 lines).
patching file kernel/kgdb.c
patching file kernel/module.c
patching file kernel/sched.c
sfbl:/usr/src/linux-2.6.7 # make xconfig
```


```
Shell No. 2 - Konsole
Session Edit View Bookmarks Settings Help

sfb1:/usr/src/linux-2.6.7 # cat .gdbinit
set remotebaud 115200
symbol-file vmlinux
target remote /dev/ttyS0
set output-radix 16
sfb1:/usr/src/linux-2.6.7 # gdb
GNU gdb 6.1
Copyright 2004 Free Software Foundation, Inc.
GDB is free software, covered by the GNU General Public License, and you are
welcome to change it and/or distribute copies of it under certain conditions.
Type "show copying" to see the conditions.
There is absolutely no warranty for GDB. Type "show warranty" for details.
This GDB was configured as "i686-pc-linux-gnu".
Using host libthread_db library "/lib/tls/libthread_db.so.1".
breakpoint () at kernel/kgdb.c:1212
1212 atomic_set(&kgdb_setting_breakpoint, 0);
(gdb) cont
Continuing.
[New Thread 32768]

Program received signal SIGTRAP, Trace/breakpoint trap.
breakpoint () at kernel/kgdb.c:1212
1212 atomic_set(&kgdb_setting_breakpoint, 0);
(gdb) break jfs_mount
Breakpoint 1 at 0xc01d669c: file jfs_incore.h, line 182.
(gdb) cont
Continuing.
[New Thread 6232]
[Switching to Thread 6232]

Breakpoint 1, jfs_mount (sb=0xd75aa518) at jfs_incore.h:182
182 return sb->s_fs_info;
(gdb) bt 6
#0  jfs_mount (sb=0xd75aa518) at jfs_incore.h:182
#1  0xc01d2e28 in jfs_fill_super (sb=0xd75aa518, data=0x0, silent=0x0) at fs/jfs/super.c:417
#2  0xc01627bf in get_sb_bdev (fs_type=0xc030b340, flags=0x0, dev_name=0xcac02000 "/dev/hdb1", data=0x0,
 fill_super=0xc01d2d70 <jfs_fill_super>) at fs/super.c:668
#3  0xc01d308d in jfs_get_sb (fs_type=0xc030b340, flags=0x0, dev_name=0xcac02000 "/dev/hdb1", data=0x0)
 at fs/jfs/super.c:505
#4  0xc01629b0 in do_kern_mount (fstype=0xcac9d000 "jfs", flags=0x0, name=0xcac02000 "/dev/hdb1", data=0x0)
 at fs/super.c:781
#5  0xc017de4b in do_add_mount (nd=0xcbaf1f50, type=0xcac9d000 "jfs", flags=0x0, mnt_flags=0x1000,
 name=0xcac02000 "/dev/hdb1", data=0x0) at fs/namespace.c:738
(More stack frames follow...)
```

```
Shell No. 2 - Konsole

(gdb) info breakpoints
No breakpoints or watchpoints.
(gdb) list fs/jfs/namei.c:110
105 tblk = tid_to_tblock(tid);
106 tblk->xflag != COMMIT_CREATE;
107 tblk->ino = ip->i_ino;
108 tblk->u.ipxd = JFS_IP(ip)->ipxd;
109
110 iplist[0] = dip;
111 iplist[1] = ip;
112
113 /*
114 * initialize the child XAD tree root in-line in inode
(gdb) break fs/jfs/namei.c:110
Breakpoint 3 at 0xc01d3f50: file fs/jfs/namei.c, line 110.
(gdb) cont
Continuing.
[New Thread 11704]
[Switching to Thread 11704]

Breakpoint 3, jfs_create (dip=0xcac7a6e8, dentry=0xc9424968, mode=0x4, nd=0xc92cbf68) at fs/jfs/namei.c:110
110 iplist[0] = dip;
(gdb) print ip.i_ino
$8 = 0x5
(gdb) print tblk
$9 = (struct tblock *) 0xd880018c
(gdb) print tblk.xflag
$10 = 0x400
(gdb) print tblk.ino
$11 = 0x5
(gdb) x/20xw 0xd880018c
0xd880018c: 0x000000400 0x000000000 0x000000000 0x000000000
0xd880019c: 0x000000000 0xd75aa518 0x000000000 0x1d244b3c
0xd88001ac: 0x000000000 0x0000000a 0xc02d53d5 0x000000000
0xd88001bc: 0x000000000 0xd88001c0 0xd88001c0 0x00000004
0xd88001cc: 0x000000000 0x000000000 0x000000000 0x000000000
(gdb) cont
Continuing.
```

[Shell] [Shell No. 2] [Shell No. 3]

Shell - Konsole

Session Edit View Bookmarks Settings Help

```
sfb1:/usr/src/kdb # bzip2 -d kdb-v4.4-2.6.9-rc4-common-1.bz2
sfb1:/usr/src/kdb # ls
. . . kdb-v4.4-2.6.9-rc4-common-1 kdb-v4.4-2.6.9-rc4-i386-1.bz2
sfb1:/usr/src/kdb # bzip2 -d kdb-v4.4-2.6.9-rc4-i386-1.bz2
sfb1:/usr/src/kdb # ls
. . . kdb-v4.4-2.6.9-rc4-common-1 kdb-v4.4-2.6.9-rc4-i386-1
sfb1:/usr/src/kdb # cd ..
sfb1:/usr/src # cd linux-2.6.9
sfb1:/usr/src/linux-2.6.9 # patch -p1 < /usr/src/kdb/kdb-v4.4-2.6.9-rc4-common-1

patching file Documentation/kdb/dump.txt
patching file Documentation/kdb/kdb.mm
patching file Documentation/kdb/kdb_bp.man
patching file Documentation/kdb/kdb_bt.man
patching file Documentation/kdb/kdb_enu.man
patching file Documentation/kdb/kdb_ll.man
patching file Documentation/kdb/kdb_md.man
patching file Documentation/kdb/kdb_ps.man
patching file Documentation/kdb/kdb_rd.man
patching file Documentation/kdb/kdb_sr.man
patching file Documentation/kdb/kdb_ss.man
patching file Documentation/kdb/slides
patching file Makefile
patching file drivers/char/keyboard.c
patching file drivers/serial/8250.c
patching file drivers/serial/sn_console.c
patching file fs/proc/proc_misc.c
patching file include/linux/console.h
patching file include/linux/dis-asn.h
patching file include/linux/kdb.h
patching file include/linux/kdbprivate.h
patching file include/linux/sysctl.h
patching file init/main.c
patching file kdb/ChangeLog
patching file kdb/Makefile
patching file kdb/kdb_bp.c
patching file kdb/kdb_bt.c
patching file kdb/kdb_cmds
```


Shell


```
Shell - Konsole
```

Session Edit View Bookmarks Settings Help

```
sfb1:/usr/src/linux-2.6.9 # patch -p1 < /usr/src/kdb/kdb-v4.4-2.6.9-rc4-i386-1
patching file arch/i386/Kconfig.debug
patching file arch/i386/Makefile
patching file arch/i386/kdb/ChangeLog
patching file arch/i386/kdb/Makefile
patching file arch/i386/kdb/i386-dis.c
patching file arch/i386/kdb/kdb_cmds
patching file arch/i386/kdb/kdba_bp.c
patching file arch/i386/kdb/kdba_bt.c
patching file arch/i386/kdb/kdba_id.c
patching file arch/i386/kdb/kdba_io.c
patching file arch/i386/kdb/kdbasupport.c
patching file arch/i386/kdb/pc_keyb.h
patching file arch/i386/kernel/entry.S
patching file arch/i386/kernel/i8259.c
patching file arch/i386/kernel/io_apic.c
patching file arch/i386/kernel/reboot.c
patching file arch/i386/kernel/smp.c
patching file arch/i386/kernel/smpboot.c
patching file arch/i386/kernel/traps.c
patching file arch/i386/kernel/vmlinux.lds.S
patching file include/asm-i386/ansidecl.h
patching file include/asm-i386/bfd.h
patching file include/asm-i386/kdb.h
patching file include/asm-i386/kdbprivate.h
patching file include/asm-i386/kmap_types.h
patching file include/asm-i386/mach-default/irq_vectors.h
patching file include/asm-i386/ptrace.h
patching file kdb/modules/kdbm_x86.c
sfb1:/usr/src/linux-2.6.9 # make xconfig
sed < scripts/kconfig/lkc_proto.h > scripts/kconfig/lkc_defs.h 's/P(\(([^,]*),.*\)\#define \1 (\*\*\1_p)\)/
HOSTCC scripts/kconfig/kconfig_load.o
/usr/lib/qt3/bin/moc -i scripts/kconfig/qconf.h -o scripts/kconfig/qconf.moc
HOSTCXX scripts/kconfig/qconf.o

```


Shell - Konsole <2>

Session Edit View Bookmarks Settings Help

```
sfb1:/usr/src/chp14 # ls
. . . lkcd-6.0.0_2.6.8.1.patch.gz
sfb1:/usr/src/chp14 # gunzip lkcd-6.0.0_2.6.8.1.patch.gz
sfb1:/usr/src/chp14 # cd ..
sfb1:/usr/src # cd linux-2.6.8.1
sfb1:/usr/src/linux-2.6.8.1 # patch -p1 --dry-run < /usr/src/chp14/lkcd-6.0.0_2.6.8.1.patch
patching file arch/i386/Kconfig
patching file arch/i386/kernel/i386_ksyms.c
patching file arch/i386/kernel/nmi.c
patching file arch/i386/kernel/setup.c
patching file arch/i386/kernel/smp.c
patching file arch/i386/kernel/traps.c
patching file arch/i386/mm/init.c
patching file arch/ia64/Kconfig
patching file arch/ia64/kernel/ia64_ksyms.c
patching file arch/ia64/kernel/irq.c
patching file arch/ia64/kernel/smp.c
patching file arch/ia64/kernel/traps.c
patching file arch/ppc64/Kconfig
patching file arch/ppc64/kernel/lmb.c
patching file arch/ppc64/kernel/ppc_ksyms.c
patching file arch/ppc64/kernel/smp.c
patching file arch/ppc64/kernel/traps.c
patching file arch/ppc64/kernel/xics.c
patching file arch/s390/boot/install.sh
patching file arch/s390/boot/Makefile
patching file arch/s390/Kconfig
patching file arch/x86_64/Kconfig
patching file arch/x86_64/kernel/irq.c
patching file arch/x86_64/kernel/nmi.c
patching file arch/x86_64/kernel/pci-gart.c
patching file arch/x86_64/kernel/setup.c
patching file arch/x86_64/kernel/smp.c
patching file arch/x86_64/kernel/traps.c
patching file arch/x86_64/kernel/x8664_ksyms.c
patching file arch/x86_64/mm/init.c
patching file doit.sh
patching file drivers/dump/dump_blockdev.c
```

File Manager Shell

Shell - Konsole <2>

Session Edit View Bookmarks Settings Help

```
linux:/var/log/dump/0 # ls -all
total 263733
drwxr-xr-x  2 root root 184 Oct 30 15:39 .
drwxr-xr-x  3 root root 96 Oct 30 15:39 ..
-rw-r--r--  1 root root 6205 Oct 30 15:39 analysis.0
-rw-r--r--  1 root root 267526480 Oct 30 15:39 dump.0
-rw-r--r--  1 root root 134856 Oct 30 15:39 kerntypes.0
-rw-r-xr-x  1 root root 1246150 Oct 30 15:39 lcrash.0
-rw-r--r--  1 root root 934413 Oct 30 15:39 map.0
linux:/var/log/dump/0 # lcrash ./dump.0 /boot/Kerntypes
map = /boot/System.map, dump = ./dump.0, outfile = stdout, kerntypes =
/boot/Kerntypes

Please wait...
 Initializing vmdump access ..... Done.
 Loading system map ..... .
... Done.
 Loading type info (Kerntypes) ... Done.
 Initializing arch specific data ... Done.
 Loading ksyms from dump ..... Done.

>> trace
=====
STACK TRACE FOR TASK: 0xcd9fa000 (bash)
=====

>> [REDACTED]
```

Shell - Konsole <3>

Session Edit View Bookmarks Settings Help

```
linux:/var/log/dump/0 # lcrash /boot/System.map ./dump.0 /boot/Kerntypes
lcrash 0.9.2 (xlcrash) build at Jul 2 2004 15:06:08
Lcrash is free software. It is covered by the GNU General Public License.
You are welcome to change it and/or distribute copies of it under certain
conditions. Type "help -C" to see the conditions. Absolutely no warranty
is given for Lcrash. Type "help -W" for warranty details.

map = /boot/System.map
dump = ./dump.0
kerntypes = /boot/Kerntypes

Please wait...
 Check dump architecture:
 Dump arch set.
 Init host arch specific data ... Done.
 Init dump arch specific data ... Done.
 Loading system map ... Done.
 Set dump specific data ... Done.
 Loading type info (Kerntypes) ... Done.
 Version of map,dump and types:
 linux_Sat_Mar_12_20_36_45_PST_2005
 Loading ksyms from dump ..... Done.

DUMP INFORMATION:

 architecture: i386
 byte order: little
 pointer size: 32
 bytes per word: 4

 kernel release: 2.6.5
 memory size: 266813440 (0G 254M 464K 0Byte)
 num phys pages: 65140
 number of cpus: 1

>> stat
```

Shell - Konsole <3>

Session Edit View Bookmarks Settings Help

```
<1>Unable to handle kernel NULL pointer dereference at virtual address 00000000
<1> printing eip:
<4>c01c0995
<1>*pde = 00000000
<1>Oops: 0000 [#1]
<4>CPU: 0
<4>EIP: 0060:[<c01c0995>] Tainted: G U
<4>EFLAGS: 00210246 (2.6.5-7.97-default)
<4>EIP is at jfs_mount+0x25/0x170
<4>eax: 00000000 ebx: 00000000 ecx: c497f400 edx: c1ef9db0
<4>esi: c400c400 edi: c497f400 ebp: 00000000 esp: c93c5d54
<4>ds: 007b es: 007b ss: 0068
<4>Process mount (pid: 5657, threadinfo=c93c4000 task=cd74acc0)
<4>Stack: c497f400 00000000 c400c400 c497f400 c93c5d78 00000000 c01bca5a 00000000
<4> 00000000 00000002 c2d2b69c c2d2b680 c400c400 00000000 c015ee0d 32626468
<4> cfe6bc00 cfe6bc54 00200286 c03785c0 cc825000 00200246 cfe68940 ffffff4
<4>Call Trace:
<4> [<c01bca5a>] jfs_fill_super+0xaa/0x1b0
<4> [<c015ee0d>] get_sb_bdev+0xbd/0x120
<4> [<c01bc30e>] jfs_get_sb+0xe/0x20
<4> [<c01bc9b0>] jfs_fill_super+0x0/0x1b0
<4> [<c015e887>] do_kern_mount+0x87/0x160
<4> [<c0172ea8>] do_mount+0x2e8/0x750
<4> [<c0148a8b>] handle_mm_fault+0x10b/0x930
<4> [<c01193f9>] do_page_fault+0x149/0x4f2
<4> [<c01479aa>] do_no_page+0x32a/0x740
<4> [<c01479b7>] do_no_page+0x337/0x740
<4> [<c0148a8b>] handle_mm_fault+0x10b/0x930
<4> [<c0168489>] __user_walk_it+0x39/0x50
<4> [<c017340e>] sys_mount+0xfe/0x160
<4> [<c0107dc9>] sysenter_past_esp+0x52/0x79
<4>
<4>Code: 8b 1d 00 00 00 53 68 4f be 33 c0 e8 ba f3 f5 ff 31 c9 ba
<4> Dumping to block device (3,68) on CPU 0 ...
<4>
```

=====

File Terminal Shell

Shell - Konsole <3>

Session Edit View Bookmarks Settings Help

```
>> dis jfs_mount 40
0xc01c0970 <jfs_mount>: pushl %ebp
0xc01c0971 <jfs_mount+1>: pushl %edi
0xc01c0972 <jfs_mount+2>: pushl %esi
0xc01c0973 <jfs_mount+3>: pushl %ebx
0xc01c0974 <jfs_mount+4>: pushl %esi
0xc01c0975 <jfs_mount+5>: pushl %esi
0xc01c0976 <jfs_mount+6>: moul %eax,%esi
0xc01c0978 <jfs_mount+8>: moul $0x170(%eax),%edi
0xc01c097e <jfs_mount+14>: moul $0x0,0x4(%esp,1)
0xc01c0986 <jfs_mount+22>: call 0xc01c04d0 <chkSuper>
0xc01c098b <jfs_mount+27>: movl %eax,%ebx
0xc01c098d <jfs_mount+29>: testl %eax,%eax
0xc01c098f <jfs_mount+31>: jne  0xc01c0a40 <jfs_mount+208>
0xc01c0995 <jfs_mount+37>: moul $0x0,%ebx
0xc01c099b <jfs_mount+43>: pushl %ebx
0xc01c099c <jfs_mount+44>: pushl $0xc033be4f
0xc01c09a1 <jfs_mount+49>: call 0xc011fd60 <printk>
0xc01c09a6 <jfs_mount+54>: xorl %ecx,%ecx
0xc01c09a8 <jfs_mount+56>: moul $0x1,%edx
0xc01c09ad <jfs_mount+61>: moul %esi,%eax
0xc01c09af <jfs_mount+63>: call 0xc01c9710 <diReadSpecial>
0xc01c09b4 <jfs_mount+68>: moul $0xffffffffb,%ebx
0xc01c09b9 <jfs_mount+73>: popl %edx
0xc01c09ba <jfs_mount+74>: movl %eax,%ebp
0xc01c09bc <jfs_mount+76>: popl %ecx
0xc01c09bd <jfs_mount+77>: testl %eax,%eax
0xc01c09bf <jfs_mount+79>: je 0xc01c0a40 <jfs_mount+208>
0xc01c09c1 <jfs_mount+81>: moul %eax,0xc(%edi)
0xc01c09c4 <jfs_mount+84>: call 0xc01cace0 <diMount>
0xc01c09c9 <jfs_mount+89>: moul %eax,%ebx
0xc01c09cb <jfs_mount+91>: testl %eax,%eax
0xc01c09cd <jfs_mount+93>: jne  0xc01c0a9a <jfs_mount+298>
0xc01c09d3 <jfs_mount+99>: xorl %ecx,%ecx
0xc01c09d5 <jfs_mount+101>:  moul $0x2,%edx
0xc01c09da <jfs_mount+106>: moul %esi,%eax
0xc01c09dc <jfs_mount+108>: moul $0xffffffffb,%ebx
0xc01c09e1 <jfs_mount+113>: call 0xc01c9710 <diReadSpecial>
```


Shell