

Linux 4.x Tracing Tools Using BPF Superpowers

Brendan Gregg, Netflix

bgregg@netflix.com

use nix

LISA16

December 4–9, 2016 | Boston, MA
www.usenix.org/lisa16 #lisa16

NETFLIX

REGIONS WHERE NETFLIX IS AVAILABLE

FreeBSD®

Demo time

GIVE ME 15 MINUTES AND I'LL CHANGE YOUR VIEW OF LINUX TRACING

Demo

perf-tools (ftrace)

bcc tools (BPF)

Wielding Superpowers

WHAT DYNAMIC TRACING CAN DO

Previously

- Metrics were vendor chosen, closed source, and incomplete
- The art of inference & making do


```
# ps alx
  F S  UID PID PPID  CPU  PRI  NICE  ADDR SZ  WCHAN  TTY TIME  CMD
  3 S  0 0 0 0 0 20  2253 2  4412 ? 186:14 swapper
  1 S  0 1 0 0 30 20  2423 8  46520 ? 0:00 /etc/init
  1 S  0 16 1 0 30 20  2273 11  46554 co 0:00 -sh
[...]
```

Crystal Ball Observability

	DISK	T	SECTOR	
	xvda	R	110824	
19	xvda	R	111672	4
519	xvda	R	4198424	40
8519	xvda	R	4201152	409
8519	xvda	R	4201160	409
8519	xvda	R	4207968	4090
8519	xvda	R	4207976	4090
8519	xvda	R	4208000	409
8519	xvda	R	4207992	409
8519	xvda	R	4208008	40
8519	xvda	R	4207984	4
9	xvda	R	111720	

Dynamic Tracing

Linux Event Sources

Event Tracing Efficiency

Eg, tracing TCP retransmits

Old way: packet capture

New way: dynamic tracing

New CLI Tools

```
# biolatency
Tracing block device I/O... Hit Ctrl-C to end.
^C
 usecs : count distribution
 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 *
```

New Visualizations and GUIs

Netflix Intended Usage

Self-service UI:

should be open sourced; you may also build/buy your own

Conquer Performance

Measure anything

Introducing BPF

BPF TRACING

A Linux Tracing Timeline

- 1990's: Static tracers, prototype dynamic tracers
- 2000: LTT + DProbes (dynamic tracing; not integrated)
- 2004: kprobes (2.6.9)
- 2005: DTrace (not Linux), SystemTap (out-of-tree)
- 2008: ftrace (2.6.27)
- 2009: perf (2.6.31)
- 2009: tracepoints (2.6.32)
- 2010-2016: ftrace & perf_events enhancements
- 2014-2016: BPF patches

also: LTTng, ktap, sysdig, ...

Ye Olde BPF

Berkeley Packet Filter

```
# tcpdump host 127.0.0.1 and port 22 -d
(000) ldh [12]
(001) jeq #0x800 jt 2 jf 18
(002) ld [26]
(003) jeq #0x7f000001 jt 6 jf 4
(004) ld [30]
(005) jeq #0x7f000001 jt 6 jf 18
(006) ldb [23]
(007) jeq #0x84 jt 10 jf 8
(008) jeq #0x6 jt 10 jf 9
(009) jeq #0x11 jt 10 jf 18
(010) ldh [20]
(011) jset #0xffff jt 18 jf 12
(012) ldxb 4*([14]&0xf)
(013) ldh [x + 14]
(014) jeq #0x16 jt 17 jf 15
(015) ldh [x + 16]
(016) jeq #0x16 jt 17 jf 18
(017) ret #65535
(018) ret #0
```

BPF Enhancements by Linux Version

- 3.18: bpf syscall
 - 3.19: sockets
 - 4.1: kprobes
 - 4.4: bpf_perf_event_output
 - 4.6: stack traces
 - 4.7: tracepoints
 - 4.9: profiling
- eg, Ubuntu:
-
- 16.04
- 16.10

Enhanced BPF is in Linux

BPF

- aka eBPF == enhanced Berkeley Packet Filter
 - Lead developer: Alexei Starovoitov (Facebook)
- Many uses
 - Virtual networking
 - Security
 - Programmatic tracing
- Different front-ends
 - C, perf, bcc, ply, ...

BPF mascot

BPF for Tracing

Raw BPF

```
struct bpf_insn prog[] = {
 BPF_MOV64_REG(BPF_REG_6, BPF_REG_1),
 BPF_LD_ABS(BPF_B, ETH_HLEN + offsetof(struct iphdr, protocol) /* R0 = ip->proto */),
 BPF_STX_MEM(BPF_W, BPF_REG_10, BPF_REG_0, -4), /* *(u32 *)(fp - 4) = r0 */
 BPF_MOV64_REG(BPF_REG_2, BPF_REG_10),
 BPF_ALU64_IMM(BPF_ADD, BPF_REG_2, -4), /* r2 = fp - 4 */
 BPF_LD_MAP_FD(BPF_REG_1, map_fd),
 BPF_RAW_INSN(BPF_JMP | BPF_CALL, 0, 0, 0, BPF_FUNC_map_lookup_elem),
 BPF_JMP_IMM(BPF_JEQ, BPF_REG_0, 0, 2),
 BPF_MOV64_IMM(BPF_REG_1, 1), /* r1 = 1 */
 BPF_RAW_INSN(BPF_STX | BPF_XADD | BPF_DW, BPF_REG_0, BPF_REG_1, 0, 0), /* xadd r0 += r1 */
 BPF_MOV64_IMM(BPF_REG_0, 0), /* r0 = 0 */
 BPF_EXIT_INSN(),
};
```

C/BPF


```
SEC("kprobe/__netif_receive_skb_core")
int bpf_prog1(struct pt_regs *ctx)
{
 /* attaches to kprobe netif_receive_skb,
 * looks for packets on loobpack device and prints them
 */
 char devname[IFNAMSIZ];
 struct net_device *dev;
 struct sk_buff *skb;
 int len;

 /* non-portable! works for the given kernel only */
 skb = (struct sk_buff *) PT_REGS_PARM1(ctx);
 dev = __(skb->dev);
```

bcc

- BPF Compiler Collection
 - <https://github.com/iovisor/bcc>
 - Lead developer: Brenden Blanco (PlumGRID)
- Includes tracing tools
- Front-ends
 - Python
 - Lua
 - C helper libraries

Tracing layers:

bcc/BPF

```
# load BPF program
b = BPF(text=""""
#include <uapi/linux/ptrace.h>
#include <linux/blkdev.h>
BPF_HISTOGRAM(dist);
int kprobe__blk_account_io_completion(struct pt_regs *ctx,
 struct request *req)
{
 dist.increment(bpf_log2l(req->_data_len / 1024));
 return 0;
}
""")
```

```
# header
print("Tracing... Hit Ctrl-C to end.")

# trace until Ctrl-C
try:
 sleep(9999999)
except KeyboardInterrupt:
 print

# output
b["dist"].print_log2_hist("kbytes")
```

ply/BPF


```
#!/usr/bin/env ply

kprobe:SyS_read
{
 $sizes.quantize(arg(2))
}
```

<https://github.com/wkz/ply/blob/master/README.md>
entire program

The Tracing Landscape, Dec 2016

(my opinion)

State of BPF, Dec 2016

1. Dynamic tracing, kernel-level (BPF support for kprobes)
2. Dynamic tracing, user-level (BPF support for uprobes)
3. Static tracing, kernel-level (BPF support for tracepoints)
4. Timed sampling events (BPF with `perf_event_open`)
5. PMC events (BPF with `perf_event_open`)
6. Filtering (via BPF programs)
7. Debug output (`bpf_trace_printk()`)
8. Per-event output (`bpf_perf_event_output()`)
9. Basic variables (global & per-thread variables, via BPF maps)
10. Associative arrays (via BPF maps)
11. Frequency counting (via BPF maps)
12. Histograms (power-of-2, linear, and custom, via BPF maps)
13. Timestamps and time deltas (`bpf_ktime_get_()` and BPF)
14. Stack traces, kernel (BPF stackmap)
15. Stack traces, user (BPF stackmap)
16. Overwrite ring buffers
17. String factory (stringmap)
18. Optional: bounded loops, < and <=, ...

done
not yet

State of bcc, Dec 2016

1. Static tracing, user-level (USDT probes via uprobes)
2. Static tracing, dynamic USDT (needs library support)
3. Debug output (Python with `BPF.trace_pipe()` and `BPF.trace_fields()`)
4. Per-event output (`BPF_PERF_OUTPUT` macro and `BPF.open_perf_buffer()`)
5. Interval output (`BPF.get_table()` and `table.clear()`)
6. Histogram printing (`table.print_log2_hist()`)
7. C struct navigation, kernel-level (maps to `bpf_probe_read()`)
8. Symbol resolution, kernel-level (`ksym()`, `ksymaddr()`)
9. Symbol resolution, user-level (`usymaddr()`)
10. BPF tracepoint support (via `TRACEPOINT_PROBE`)
11. BPF stack trace support (incl. walk method for stack frames)
12. Examples (under `/examples`)
13. Many tools (`/tools`)
14. Tutorials (`/docs/tutorial*.md`)
15. Reference guide (`/docs/reference_guide.md`)
16. Open issues: (<https://github.com/iovisor/bcc/issues>)

For end-users

HOW TO USE BCC/BPF

Installation

<https://github.com/iovisor/bcc/blob/master/INSTALL.md>

- eg, Ubuntu Xenial:

```
# echo "deb [trusted=yes] https://repo.iovisor.org/apt/xenial xenial-nightly main" | \
 sudo tee /etc/apt/sources.list.d/iovisor.list
# sudo apt-get update
# sudo apt-get install bcc-tools
```

- puts tools in /usr/share/bcc/tools, and tools/old for older kernels
- 16.04 is good, 16.10 better: more tools work
- bcc should also arrive as an official Ubuntu snap

Pre-bcc Performance Checklist

1. `uptime`
2. `dmesg | tail`
3. `vmstat 1`
4. `mpstat -P ALL 1`
5. `pidstat 1`
6. `iostat -xz 1`
7. `free -m`
8. `sar -n DEV 1`
9. `sar -n TCP,ETCP 1`
10. `top`

<http://techblog.netflix.com/2015/11/linux-performance-analysis-in-60s.html>

bcc General Performance Checklist

1. execsnoop
2. opensnoop
3. ext4slower (...)
4. biolatency
5. biosnoop
6. cachestat
7. tcpconnect
8. tcpaccept
9. tcpretrans
10. gethostlatency
11. runqlat
12. profile

<https://github.com/iovisor/bcc#tools 2016>

1. execsnoop

```
# execsnoop
PCOMM PID  RET  ARGS
bash 15887 0 /usr/bin/man ls
preconv 15894 0 /usr/bin/preconv -e UTF-8
man 15896 0 /usr/bin/tbl
man 15897 0 /usr/bin/nroff -mandoc -rLL=169n -rLT=169n -Tutf8
man 15898 0 /usr/bin/pager -s
nroff 15900 0 /usr/bin/locale charmap
nroff 15901 0 /usr/bin/groff -mtty-char -Tutf8 -mandoc -rLL=169n -rLT=169n
groff 15902 0 /usr/bin/troff -mtty-char -mandoc -rLL=169n -rLT=169n -Tutf8
groff 15903 0 /usr/bin/grotty
[...]
```

2. opensnoop

```
# opensnoop
PID  COMM FD  ERR  PATH
27159 catalina.sh 3 0 /apps/tomcat8/bin/setclasspath.sh
4057  redis-server  5 0 /proc/4057/stat
2360  redis-server  5 0 /proc/2360/stat
30668 sshd 4 0 /proc/sys/kernel/ngroups_max
30668 sshd 4 0 /etc/group
30668 sshd 4 0 /root/.ssh/authorized_keys
30668 sshd 4 0 /root/.ssh/authorized_keys
30668 sshd -1 2 /var/run/nologin
30668 sshd -1 2 /etc/nologin
30668 sshd 4 0 /etc/login.defs
30668 sshd 4 0 /etc/passwd
30668 sshd 4 0 /etc/shadow
30668 sshd 4 0 /etc/localtime
4510  snmp-pass 4 0 /proc/cpuinfo
[...]
```

3. ext4slower

```
# ext4slower 1
Tracing ext4 operations slower than 1 ms
TIME COMM PID T BYTES OFF_KB LAT(ms)  FILENAME
06:49:17  bash 3616 R 128 0 7.75 cksum
06:49:17  cksum 3616 R 39552 0 1.34 [
06:49:17  cksum 3616 R 96 0 5.36 2to3-2.7
06:49:17  cksum 3616 R 96 0 14.94 2to3-3.4
06:49:17  cksum 3616 R 10320 0 6.82 411toppm
06:49:17  cksum 3616 R 65536 0 4.01 a2p
06:49:17  cksum 3616 R 55400 0 8.77 ab
06:49:17  cksum 3616 R 36792 0 16.34 aclocal-1.14
06:49:17  cksum 3616 R 15008 0 19.31 acpi_listen
06:49:17  cksum 3616 R 6123 0 17.23 add-apt-repository
06:49:17  cksum 3616 R 6280 0 18.40 addpart
06:49:17  cksum 3616 R 27696 0 2.16 addr2line
06:49:17  cksum 3616 R 58080 0 10.11 ag
[...]
```

also: btrfslower, xfsslower, zfslower

4. biolatency

```
# biolatency -mT 1
Tracing block device I/O... Hit Ctrl-C to end.
```

06:20:16

msecs	: count	distribution
0 -> 1	: 36	*****
2 -> 3	: 1	*
4 -> 7	: 3	***
8 -> 15	: 17	*****
16 -> 31	: 33	*****
32 -> 63	: 7	*****
64 -> 127	: 6	*****

[...]

5. biosnoop

# biosnoop							
TIME(s)	COMM	PID	DISK	T	SECTOR	BYTES	LAT(ms)
0.000004001	supervise	1950	xvda1	W	13092560	4096	0.74
0.000178002	supervise	1950	xvda1	W	13092432	4096	0.61
0.001469001	supervise	1956	xvda1	W	13092440	4096	1.24
0.001588002	supervise	1956	xvda1	W	13115128	4096	1.09
1.022346001	supervise	1950	xvda1	W	13115272	4096	0.98
1.022568002	supervise	1950	xvda1	W	13188496	4096	0.93
1.023534000	supervise	1956	xvda1	W	13188520	4096	0.79
1.023585003	supervise	1956	xvda1	W	13189512	4096	0.60
2.003920000	xfsaild/md0	456	xvdc	W	62901512	8192	0.23
2.003931001	xfsaild/md0	456	xvdb	W	62901513	512	0.25
2.004034001	xfsaild/md0	456	xvdb	W	62901520	8192	0.35
2.004042000	xfsaild/md0	456	xvdb	W	63542016	4096	0.36
2.004204001	kworker/0:3	26040	xvdb	W	41950344	65536	0.34
2.044352002	supervise	1950	xvda1	W	13192672	4096	0.65
[...]							

6. cachestat

```
# cachestat
```

HITS	MISSES	DIRTIES	READ_HIT%	WRITE_HIT%	BUFFERS_MB	CACHED_MB
170610	41607	33	80.4%	19.6%	11	288
157693	6149	33	96.2%	3.7%	11	311
174483	20166	26	89.6%	10.4%	12	389
434778	35	40	100.0%	0.0%	12	389
435723	28	36	100.0%	0.0%	12	389
846183	83800	332534	55.2%	4.5%	13	553
96387	21	24	100.0%	0.0%	13	553
120258	29	44	99.9%	0.0%	13	553
255861	24	33	100.0%	0.0%	13	553
191388	22	32	100.0%	0.0%	13	553

```
[...]
```

7. tcpconnect

```
# tcpconnect
PID  COMM IP  SADDR DADDR DPORt
25333 recordProgra 4  127.0.0.1 127.0.0.1 28527
25338 curl 4  100.66.3.172 52.22.109.254  80
25340 curl 4  100.66.3.172 31.13.73.36 80
25342 curl 4  100.66.3.172 104.20.25.153  80
25344 curl 4  100.66.3.172 50.56.53.173  80
25365 recordProgra 4  127.0.0.1 127.0.0.1 28527
26119 ssh 6  ::1 ::1 22
25388 recordProgra 4  127.0.0.1 127.0.0.1 28527
25220 ssh 6  fe80::8a3:9dff:fed5:6b19 fe80::8a3:9dff:fed5:6b19 22
[...]
```

8. tcpaccept

```
# tcpaccept
PID  COMM IP  RADDR LADDR LPORT
2287 sshd 4 11.16.213.254  100.66.3.172  22
4057 redis-server  4 127.0.0.1 127.0.0.1 28527
2287 sshd 6 ::1 ::1 22
4057 redis-server  4 127.0.0.1 127.0.0.1 28527
4057 redis-server  4 127.0.0.1 127.0.0.1 28527
2287 sshd 6 fe80::8a3:9dff:fed5:6b19  fe80::8a3:9dff:fed5:6b19  22
4057 redis-server  4 127.0.0.1 127.0.0.1 28527
[...]
```

9. tcpretrans

```
# tcpretrans
TIME PID IP  LADDR:LPORT T>  RADDR:RPORT STATE
01:55:05  0 4 10.153.223.157:22  R>  69.53.245.40:34619 ESTABLISHED
01:55:05  0 4 10.153.223.157:22  R>  69.53.245.40:34619 ESTABLISHED
01:55:17  0 4 10.153.223.157:22  R>  69.53.245.40:22957 ESTABLISHED
[...]
```

10. gethostlatency

```
# gethostlatency
TIME PID COMM LATms HOST
06:10:24  28011 wget 90.00 www.iovisor.org
06:10:28  28127 wget 0.00 www.iovisor.org
06:10:41  28404 wget 9.00 www.netflix.com
06:10:48  28544 curl 35.00 www.netflix.com.au
06:11:10  29054 curl 31.00 www.plumgrid.com
06:11:16  29195 curl 3.00 www.facebook.com
06:11:24  25313 wget 3.00 www.usenix.org
06:11:25  29404 curl 72.00 foo
06:11:28  29475 curl 1.00 foo
[...]
```

11. runqlat

```
# runqlat -m 5
Tracing run queue latency... Hit Ctrl-C to end.
```

msecs	: count	distribution
0 -> 1	: 3818	***** *****
2 -> 3	: 39	
4 -> 7	: 39	
8 -> 15	: 62	
16 -> 31	: 2214	***** *****
32 -> 63	: 226	**

[...]

12. profile

```
# profile
Sampling at 49 Hertz of all threads by user + kernel stack... Hit Ctrl-C to end.
^C
[...]


ffffffffff813d0af8  __clear_user
ffffffffff813d5277  iov_iter_zero
ffffffffff814ec5f2  read_iter_zero
ffffffffff8120be9d  __vfs_read
ffffffffff8120c385  vfs_read
ffffffffff8120d786  sys_read
ffffffffff817cc076  entry_SYSCALL_64_fastpath
00007fc5652ad9b0  read
-
dd  (25036)
```

7

[...]

Other bcc Tracing Tools

- Single-purpose
 - bitesize
 - capable
 - memleak
 - ext4dist (btrfs, ...)
- Multi tools
 - funccount
 - argdist
 - trace
 - stackcount

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

trace

- Trace custom events. Ad hoc analysis:

```
# trace 'sys_read (arg3 > 20000) "read %d bytes", arg3'  
TIME PID COMM FUNC -  
05:18:23  4490 dd sys_read  read 1048576 bytes  
^C
```

trace One-Liners

```
trace -K blk_account_io_start
 Trace this kernel function, and print info with a kernel stack trace

trace 'do_sys_open "%s", arg2'
 Trace the open syscall and print the filename being opened

trace 'sys_read (arg3 > 20000) "read %d bytes", arg3'
 Trace the read syscall and print a message for reads >20000 bytes

trace r::do_sys_return
 Trace the return from the open syscall

trace 'c:open (arg2 == 42) "%s %d", arg1, arg2'
 Trace the open() call from libc only if the flags (arg2) argument is 42

trace 'p:c:write (arg1 == 1) "writing %d bytes to STDOUT", arg3'
 Trace the write() call from libc to monitor writes to STDOUT

trace 'r:c:malloc (retval) "allocated = %p", retval
 Trace returns from malloc and print non-NULL allocated buffers

trace 't:block:block_rq_complete "sectors=%d", args->nr_sector'
 Trace the block_rq_complete kernel tracepoint and print # of tx sectors

trace 'u:pthread:pthread_create (arg4 != 0)'
 Trace the USDT probe pthread_create when its 4th argument is non-zero
```

argdist

```
# argdist -H 'p::tcp_cleanup_rbuf(struct sock *sk, int copied):int:copied'  
[15:34:45]  


| copied | : count | distribution |
|------------------|---------|--------------|
| 0 -> 1 | : 15088 | ***** |
| 2 -> 3 | : 0 | |
| 4 -> 7 | : 0 | |
| 8 -> 15 | : 0 | |
| 16 -> 31 | : 0 | |
| 32 -> 63 | : 0 | |
| 64 -> 127 | : 4786  | ***** |
| 128 -> 255 | : 1 | |
| 256 -> 511 | : 1 | |
| 512 -> 1023 | : 4 | |
| 1024 -> 2047 | : 11 | |
| 2048 -> 4095 | : 5 | |
| 4096 -> 8191 | : 27 | |
| 8192 -> 16383 | : 105 | |
| 16384 -> 32767 | : 0 | |
| 32768 -> 65535 | : 10086 | ***** |
| 65536 -> 131071  | : 60 | |
| 131072 -> 262143 | : 17285 | ***** |


[...]


```

argdist One-Liners

```
argdist -H 'p::__kmalloc(u64 size):u64:size'
 Print a histogram of allocation sizes passed to kmalloc

argdist -p 1005 -C 'p:c:malloc(size_t size):size_t:size:size==16'
 Print a frequency count of how many times process 1005 called malloc for 16 bytes

argdist -C 'r:c:gets():char*:$retval#snooped strings'
 Snoop on all strings returned by gets()

argdist -H 'r::__kmalloc(size_t size):u64:$latency/$entry(size)#ns per byte'
 Print a histogram of nanoseconds per byte from kmalloc allocations

argdist -C 'p::__kmalloc(size_t size, gfp_t flags):size_t:size:flags&GFP_ATOMIC'
 Print frequency count of kmalloc allocation sizes that have GFP_ATOMIC

argdist -p 1005 -C 'p:c:write(int fd):int:fd' -T 5
 Print frequency counts of how many times writes were issued to a particular file descriptor
 number, in process 1005, but only show the top 5 busiest fds


argdist -p 1005 -H 'r:c:read()'
 Print a histogram of error codes returned by read() in process 1005

argdist -C 'r::__vfs_read():u32:$PID:$latency > 100000'
 Print frequency of reads by process where the latency was >0.1ms
```

Coming to a GUI near you

BCC/BPF VISUALIZATIONS

Latency Heatmaps

CPU + Off-CPU Flame Graphs

- Can now be BPF optimized

<http://www.brendangregg.com/flamegraphs.html>

Off-Wake Flame Graphs

- Shows blocking stack with waker stack
 - Better understand why blocked
 - Merged in-kernel using BPF
 - Include multiple waker stacks == chain graphs
- We couldn't do this before

Overview for tool developers

HOW TO PROGRAM BCC/BPF

Linux Event Sources

BPF output
Linux 4.4

BPF stacks
Linux 4.6

Dynamic Tracing

uprobes
Linux 4.3

kprobes
Linux 4.1

(version
feature
arrived)

Tracepoints
Linux 4.7

ext4:

Operating System

Applications

System Libraries

VFS

Sockets

File Systems

TCP/UDP

Volume Manager

IP

Block Device Interface

Ethernet

jbd2:

block:

scsi:

net:

skb:

syscalls:

sched:
task:
signal:
timer:
workqueue:

CPU
Interconnect

kmem:
vmscan:
writeback:

irq:

page-faults
minor-faults
major-faults

PMCs
Linux 4.9

cycles
instructions
branch-*
L1-*
LLC-*

CPU
1

Memory
Bus

DRAM

mem-load
mem-store

Methodology

- Find/draw a functional diagram
 - Eg, storage I/O subsystem:
- Apply performance methods
 - <http://www.brendangregg.com/methodology.html>
 - 1. Workload Characterization
 - 2. Latency Analysis
 - 3. USE Method
- Start with the Q's, then find the A's

bitehist.py Output

```
# ./bitehist.py
Tracing... Hit Ctrl-C to end.
^C
 kbytes : count distribution
 0 -> 1 : 3
 2 -> 3 : 0
 4 -> 7 : 211 *****
 8 -> 15 : 0
 16 -> 31 : 0
 32 -> 63 : 0
 64 -> 127 : 1
 128 -> 255 : 800 *****
```

bitehist.py Code


```
# load BPF program
b = BPF(text=""""
#include <uapi/linux/ptrace.h>
#include <linux/blkdev.h>
BPF_HISTOGRAM(dist);
int kprobe__blk_account_io_completion(struct pt_regs *ctx,
 struct request *req)
{
 dist.increment(bpf_log2l(req->_data_len / 1024));
 return 0;
}
""")
```

```
# header
print("Tracing... Hit Ctrl-C to end.")

# trace until Ctrl-C
try:
 sleep(9999999)
except KeyboardInterrupt:
 print

# output
b["dist"].print_log2_hist("kbytes")
```

bytehist.py Internals

bytehist.py Annotated

```
# load BPF program
b = BPF(text=""""
#include <uapi/linux/ptrace.h>
#include <linux/blkdev.h>
BPF_HISTOGRAM(dist);
int kprobe__blk_account_io_completion(struct pt_regs *ctx,
 struct request *req)
{
 dist.increment(bpf_log2l(req->_data_len / 1024));
 return 0;
} "kprobe__" is a shortcut for BPF.attach_kprobe()
""")
```

The diagram illustrates the interaction between the C BPF Program and the Python Program. The C BPF Program contains a histogram named 'dist' (represented by a green box) and an event named 'kprobe__blk_account_io_completion' (represented by a light purple box). The Python Program starts with a header, traces until Ctrl-C, sleeps for 99999999, handles a KeyboardInterrupt, prints statistics, and finally outputs the histogram data.

```
# header
print("Tracing... Hit Ctrl-C to end.")

# trace until Ctrl-C
try:
 sleep(9999999)
except KeyboardInterrupt:
 print
 # output
 b["dist"].print_log2_hist("kbytes")
```

The diagram illustrates the interaction between the C BPF Program and the Python Program. The C BPF Program contains a histogram named 'dist' (represented by a green box) and an event named 'kprobe__blk_account_io_completion' (represented by a light purple box). The Python Program starts with a header, traces until Ctrl-C, sleeps for 99999999, handles a KeyboardInterrupt, prints statistics, and finally outputs the histogram data.

Current Complications

- Initialize all variables
- Extra `bpf_probe_read()`s
- `BPF_PERF_OUTPUT()`
- Verifier errors

```
struct sock *skp = NULL;  
bpf_probe_read(&skp, sizeof(skp), &sk);  
  
// pull in details  
u16 family = 0, lport = 0, dport = 0;  
char state = 0;  
bpf_probe_read(&family, sizeof(family), &skp->__sk_common.  
bpf_probe_read(&lport, sizeof(lport), &skp->__sk_common.s  
bpf_probe_read(&dport, sizeof(dport), &skp->__sk_common.s  
bpf_probe_read(&state, sizeof(state), (void *)&skp->__sk_  
  
if (family == AF_INET) {  
 struct ipv4_data_t data4 = {.pid = pid, .ip = 4, .typ  
 bpf_probe_read(&data4.saddr, sizeof(u32),  
 &skp->__sk_common.skc_rcv_saddr);  
 bpf_probe_read(&data4.daddr, sizeof(u32),  
 &skp->__sk_common.skc_daddr);  
 // lport is host order  
 data4.lport = lport;  
 data4.dport = ntohs(dport);  
 data4.state = state;  
 ipv4_events.perf_submit(ctx, &data4, sizeof(data4));  
}
```

bcc Tutorials

1. <https://github.com/iovisor/bcc/blob/master/INSTALL.md>
2. [.../docs/tutorial.md](#)
3. [.../docs/tutorial_bcc_python_developer.md](#)
4. [.../docs/reference_guide.md](#)
5. [.../CONTRIBUTING-SCRIPTS.md](#)

bcc lua

```
local program = string.gsub([[
#include <uapi/linux/ptrace.h>
int printarg(struct pt_regs *ctx) {
 if (!PT_REGS_PARM1(ctx))
 return 0;
 u32 pid = bpf_get_current_pid_tgid();
 if (pid != PID)
 return 0;
 char str[128] = {};
 bpf_probe_read(&str, sizeof(str), (void *)PT_REGS_PARM1(ctx));
 bpf_trace_printk("strlen(\"%s\")\n", &str);
 return 0;
}];
]], "PID", arg[1])
```

```
return function(BPF)
 local b = BPF:new{text=program, debug=0}
 b:attach_uprobe{name="c", sym="strlen", fn_name="printarg"}


 local pipe = b:pipe()
 while true do
 local task, pid, cpu, flags, ts, msg = pipe:trace_fields()
 print("%-18.9f %-16s %-6d %s" % {ts, task, pid, msg})
 end
end
```

bcc examples/lua/strlen_count.lua

Summary

BPF Tracing in Linux

- 3.19: sockets
- 3.19: maps
- 4.1: kprobes
- 4.3: uprobes
- 4.4: BPF output
- 4.6: stacks
- 4.7: tracepoints
- 4.9: profiling
- 4.9: PMCs

Future Work

- More tooling
- Bug fixes
- Better errors
- Visualizations
- GUIs
- High-level language

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

Links & References

- iovisor bcc:
 - <https://github.com/iovisor/bcc> <https://github.com/iovisor/bcc/tree/master/docs>
 - <http://www.brendangregg.com/blog/> (search for "bcc")
 - <http://blogs.microsoft.co.il/sasha/2016/02/14/two-new-ebpf-tools-memleak-and-argdist/>
 - On designing tracing tools: <https://www.youtube.com/watch?v=uibLwoVKjec>
- BPF:
 - <https://www.kernel.org/doc/Documentation/networking/filter.txt>
 - <https://github.com/iovisor/bpf-docs>
 - <https://suchakra.wordpress.com/tag/bpf/>
- Flame Graphs:
 - <http://www.brendangregg.com/flamegraphs.html>
 - <http://www.brendangregg.com/blog/2016-01-20/ebpf-offcpu-flame-graph.html>
 - <http://www.brendangregg.com/blog/2016-02-01/linux-wakeup-offwake-profiling.html>
- Dynamic Instrumentation:
 - <http://ftp.cs.wisc.edu/par-distr-sys/papers/Hollingsworth94Dynamic.pdf>
 - <https://en.wikipedia.org/wiki/DTrace>
 - DTrace: Dynamic Tracing in Oracle Solaris, Mac OS X and FreeBSD, Brendan Gregg, Jim Mauro; Prentice Hall 2011
- Netflix Tech Blog on Vector:
 - <http://techblog.netflix.com/2015/04/introducing-vector-netflixs-on-host.html>
- Greg Law's GDB talk: <https://www.youtube.com/watch?v=PorfLSr3DDI>
 - Linux Performance: <http://www.brendangregg.com/linuxperf.html>

Thanks

- Questions?
- iovisor bcc: <https://github.com/ iovisor/bcc>
- <http://www.brendangregg.com>
- <http://slideshare.net/brendangregg>
- bgregg@netflix.com
- @brendangregg

Thanks to Alexei Starovoitov (Facebook), Brenden Blanco (PLUMgrid), Sasha Goldshtain (Sela), Daniel Borkmann (Cisco), Wang Nan (Huawei), and other BPF and bcc contributors!

