

Low-Overhead System Tracing With eBPF

Akshay Kapoor

DevOps Engineer @ SAP Labs

May 2018

Low-Overhead System Tracing With eBPF

Low-Overhead System Tracing With eBPF

Low-Overhead System Tracing With eBPF

*You don't need to know how to operate an X-ray machine,
but you do need to know that if you swallow a penny, an X-ray is an option!*

~ www.bredangregg.com

EVOLUTION OF BPF


```
tcpdump -n "dst host 192.168.1.1 and dst port 23"
```

HOW BPF WORKS ?

Credits : <https://suchakra.wordpress.com/>

BCC (BPF COMPILER COLLECTION)


```
from bcc import BPF  
  
BPF(  
 text='  
 int kprobe__sys_clone(void *ctx) {  
 bpf_trace_printk("Hello, World!");  
 return 0;  
 }  
 ',  
 .trace_print()
```

- <https://github.com/iovisor/bcc>
- Lead Developer – Brenden Blanco

BCC Tools [examples...]

```
# ./biolatency
Tracing block device I/O... Hit Ctrl-C to end.
^C
 usecs : count distribution
 0 -> 1 : 0
 2 -> 3 : 0
 4 -> 7 : 0
 8 -> 15 : 0
 16 -> 31 : 0
 32 -> 63 : 0
 64 -> 127 : 1
 128 -> 255 : 12 *****
 256 -> 511 : 15 *****
 512 -> 1023 : 43 *****
 1024 -> 2047 : 52 *****
 2048 -> 4095 : 47 *****
 4096 -> 8191 : 52 *****
 8192 -> 16383  : 36 *****
 16384 -> 32767  : 15 *****
 32768 -> 65535  : 2 *
 65536 -> 131071 : 2 *
```

BCC Tools [examples...]

```
# ./memleak
Attaching to kernel allocators, Ctrl+C to quit.
[00:47:46] Top 10 stacks with outstanding allocations:
 4608 bytes in 36 allocations from stack
 kmem_cache_alloc+0x14a [kernel]
 sys_epoll_ctl+0x68d [kernel]
 entry_SYSCALL_64_fastpath+0x24 [kernel]
 5952 bytes in 24 allocations from stack
 kmem_cache_alloc+0x14a [kernel]
 inet_twsk_alloc+0x44 [kernel]
 tcp_time_wait+0x30 [kernel]
 tcp_fin+0xb5 [kernel]
 tcp_data_queue+0x584 [kernel]
 tcp_rcv_state_process+0x3af [kernel]
 tcp_v4_do_rcv+0xc1 [kernel]
 tcp_v4_rcv+0x9b8 [kernel]
 ip_local_deliver_finish+0x9b [kernel]
 ip_local_deliver+0x6f [kernel]
 ip_rcv_finish+0x124 [kernel]
```

BCC Tools [examples...]


```
# ./runqlat
Tracing run queue latency... Hit Ctrl-C to end.
^C
 usecs : count distribution
 0 -> 1 : 233 | *****
 2 -> 3 : 742 | ****
 4 -> 7 : 203 | *****
 8 -> 15 : 173 | *****
 16 -> 31 : 24 | *
 32 -> 63 : 0
 64 -> 127 : 30 | *
 128 -> 255 : 6
 256 -> 511 : 3
 512 -> 1023 : 5
 1024 -> 2047 : 27 | *
 2048 -> 4095 : 30 | *
 4096 -> 8191 : 20
 8192 -> 16383 : 29 | *
 16384 -> 32767 : 809 | ****
 32768 -> 65535 : 64 | ***
```


BCC Tools [examples...]

```
# ./profile 1 -d
Sampling at 49 Hertz of all threads by user + kernel stack for 1 secs.

kmalloc_slab
__kmalloc_reserve.isra.40
__alloc_skb
sk_stream_alloc_skb
tcp_sendmsg
inet_sendmsg
sock_sendmsg
SYSC_sendto
sys_sendto
do_syscall_64
return_from_SYSCALL_64
--
send
- pgbench (25279)
```

Flamegraphs [BCC/BPF Visualizations]

BPF and Containers

BPF and containers...

- Namespaces

Restricts Visibility

- mnt
- pid
- net
- ...

BPF and containers...

- Namespaces
- CGroups
 - cpu
 - mem
 - blkio
 - ...

Restricts Quota/Usage

BPF and containers...

- Namespaces
 - CGroups
 - Analysis from the host
 - PID Mappings (`/sys/fs/cgroup/docker/*`)
 - Symbol file locations
- 7f2cd1108880 1e8 Ljava/lang/System;::arraycopy
7f2cd1108c00 200 Ljava/lang/String;::hashCode
7f2cd1109120 2e0 Ljava/lang/String;::indexOf
7f2cd1109740 1c0 Ljava/lang/String;::charAt
-
- ```
graph LR; A[0x7f82b510ddda
0x7f82b510999d
0x7f82b510f665
0x7f82b510t546] --> B[start_thread
primes_thread
primes_loop
is_prime]
```


# BPF and containers...

- Namespaces
- CGroups
- Analysis from the host
  - PID Mappings (`/sys/fs/cgroup*`)
  - Symbol file locations
- Deployment Methodologies


# BPF and containers...

- Namespaces
- CGroups
- Analysis from the host
  - PID Mappings (`/sys/fs/cgroup*`)
  - Symbol file locations
- Deployment Methodologies


# DEMO

NETWORKING

OBSERVABILITY

SECURITY

# BPF Implementations...

- Seccomp
  - Control system calls made by a process
- Cilium
  - Controls Networking, Security and Load Balancing for containers
- Weavescope
  - Observability into containerized application stacks like Docker and Kubernetes
- Iptables
  - BpfILTER implementations to optimize ingress/outgress security rules
- Systemtap
  - BPF backend for optimizations

# References

<https://github.com/iovisor/bcc>

<http://man7.org/linux/man-pages/man2/bpf.2.html>

<http://brendangregg.com/ebpf.html>

<https://github.com/goldshtn/linux-tracing-workshop>

<https://suchakra.wordpress.com/> - eBPF

<https://blog.yadutaf.fr/> - Networking & eBPF

<https://jvns.ca/blog/2017/07/05/linux-tracing-systems/>

<https://www.youtube.com/watch?v=aaTQM7wcmfk> – Kernel Meetup | eBPF

<https://cilium.io/blog/2018/04/17/why-is-the-kernel-community-replacing-iptables/>

<https://blog.yadutaf.fr/2016/03/30/turn-any-syscall-into-event-introducing-ebpf-kernel-probes/>

<https://lwn.net/Articles/740157/> - Thorough eBPF intro

<https://developers.redhat.com/blog/2017/12/13/introducing-stabpbf-systemtaps-new-bpf-backend/>

<https://lwn.net/Articles/747551/> - BPF comes to firewalls

# @Follow

Sasha Goldshtein (goldshtn)

Brendan Gregg (brendangregg)

Suchakra (tuxology)

Julia Evans (b0rk)

# Thank You !


[akshay.kapoor@sap.com](mailto:akshay.kapoor@sap.com)


akskap


akskap


akskap