

EBPF

Observability In Deep

Kabiles P R

Co-Founder, Mydbops

October 3rd, 2020

Mydbops Database Meetup -7

About Me

- Interested in Open Source technologies
- Building Solutions on MySQL, Cloud & MongoDB
- Active Tech Speaker/Blogger
- Co-Founder, Mydbops

Kabilash PR

 Mydbops

The logo for Mydbops features a stylized circular icon composed of vertical lines and a horizontal line crossing it, resembling a barcode or a stylized letter 'M'. To the right of the icon, the word "Mydbops" is written in a bold, sans-serif font.

Mydbops Services

**Focuses on Top Opensource database MySQL,
MongoDB and PostgreSQL**

Our Clients

400 + Clients In 4 Yrs. of Operations

Flipkart

MYKAA

Agenda

BPF & EBPF

BPF Internals

Tools in action

BPF Vs eBPF

- BPF(Berkely Packet Filter) an "in-kernal VM" for packet filter developed in 1992 by Steven McCanne and Van Jacobson
- Introduced with the Linux Kernel 2.1.75 in 1997
- eBPF(Extended BPF), has been there from 2014 with LinuX kernel from version 3.15...
- It's no more a acronym, Since it not only does packet filtering

Pre BPF Analysis

- Mostly based on the procfs (/proc) -- post-process manner

1. uptime

2. dmesg -T | tail

3. vmstat 1

4. mpstat -P ALL 1

5. pidstat 1

6. iostat -xdz 1

7. free -m

8. sar -n DEV 1

9. sar -n TCP,ETCP 1

10. top

■ What is BPF

eBPF is a revolutionary technology that can run sandboxed programs in the Linux kernel without changing kernel source code or loading kernel modules. By making the Linux kernel programmable, infrastructure software can leverage existing layers, making them more intelligent and feature-rich without continuing to add additional layers of complexity to the system (Dynamic tracing)

A user can interact with the eBPF kernel using a `bpf()` system call whose prototype is:

```
int bpf(int cmd, union bpf_attr *attr, unsigned int size);
```

eBPF can prepare user information in kernel context and transfer only needed information to user space. So far, support of kprobes, tracepoints, uprobes and perf_events filtering using eBPF have been implemented in the upstream kernel

Microkernel model

update to modify the data).

Linux Kernel support for eBPF

Development is being actively done later is better

Improvements with Kernel Versions

bpf2bpf function calls	4.16	cc8b0b92a169
BPF used for monitoring socket RX/TX data	4.17	4f738adba30a
BPF attached to raw tracepoints	BPF attached to <code>bind()</code> system call	4.17 4fbac77d2d09
BPF attached to <code>bind()</code> system call	BPF Type Format (BTF)	4.18 69b693f0aeefaa
BPF Type Format (BTF)	AF_XDP	4.18 fbfc504a24f5
AF_XDP	bpfilter	4.18 d2ba09c17a06
bpfilter	End.BPF action for seg6local LWT	4.18 004d4b274e2a
End.BPF action for seg6local LWT	BPF attached to LIRC devices	4.18 f4364dcfc86d
BPF attached to LIRC devices	BPF socket reuseport	4.19 2dbb9b9e6df6
BPF socket reuseport	BPF flow dissector	4.20 d58e468b1112
BPF flow dissector	BPF cgroup sysctl	5.2 7b146cebe30c
BPF cgroup sysctl	BPF raw tracepoint writable	5.2 9df1c28bb752

<https://github.com/iovisor/bcc/blob/master/docs/kernel-versions.md>

BPF Internals

BPF Internals

BPF Internals

- BPF instruction are verified against end-loop and sanity (Verifier)
- Interpreter/Compiler uses GCC/LVM compiler
- Just-in-time (JIT) compiler translates eBPF bytecode into a host system's assembly code
- Registers to store instructions
- eBPF uses map as generic key/value data structure for data transfer between Kernel and user space

BPF Internals

Current State of BPF

Tooling's around BPF

■ Closer view of Sub-Systems

- CPU (Scheduling)
- Memory
- Disks
- File Systems
- Networking
- Applications
- Kernel
- Hypervisors
- Containers

■ Installation

- Newer Kernel is better, Great to have > 4.4
- <https://github.com/iovisor/bcc/blob/master/INSTALL.md> (choose according to the version)

Ubuntu Package

Ubuntu Packages Source packages and the binary packages produced from them can be found at packages.ubuntu.com.

```
#sudo apt-get install bpfcc-tools linux-headers-$ (uname -r)
```

The tools are installed in /sbin (/usr/sbin in Ubuntu 18.04) with a -bpfcc extension. Try running sudo opensnoop-bpfcc.

Installation

iovisor:

BPF Compiler Collection (BCC). BCC is a toolkit for creating efficient kernel tracing and manipulation programs, and includes several useful tools

Installation Ubuntu

```
#sudo apt-key adv --keyserver keyserver.ubuntu.com --recv-keys  
4052245BD4284CDD  
#echo "deb https://repo.iovisor.org/apt/$(lsb_release -cs) $(lsb_release  
-cs) main" | sudo tee /etc/apt/sources.list.d/iovisor.list  
#sudo apt-get update  
#sudo apt-get install bcc-tools libbcc-examples linux-headers-$(uname -  
r)
```

Installation

Installation Centos8

With Centos8, the package comes with the default repo

```
#yum install bcc-tools
```

Location: /usr/share/bcc/tools

Tools In Action

GUI tools

- Cloud-Flare has developed a open-source exporter around EPBF tool to ingest data to prometheus and Grafana for visualisation
- PMM also supports EBPF with external exporter support
- Netflix has their own GUI tool called Vector built on top of EBPF
- Many more enhancements are in progress

■ References

- <https://ebpf.io> <https://www.iovisor.org/technology/ebpf>
- <http://www.brendangregg.com/blog/2019-01-01/learn-ebpf-tracing.html> <http://www.brendangregg.com/ebpf.html>
- <https://netflixtechblog.com/introducing-vector-netflixs-on-host-performance-monitoring-tool-c0d3058c3f6f>
- <https://github.com/iovisor/bcc>

Thank You

Reach Us : Info@mydbops.com

