

Viller Hsiao < villerhsiao@gmail.com > Aug. 21, 2016

COSCUP 2016 – Linux Kernel Tracing

Who am I?

Viller Hsiao

Embedded Linux / RTOS engineer

What's Tracing

What's Tracing

Famous way in C: printf()

```
void myfunc(int type)
{
 if (type > 20) {
 /* do some things */
 printf ("I like it goes here!\n");
 } else if (type < 100) {
 /* do other things */
 printf ("But it goes here!\n");
 } else {
 /* error handling */
 printf ("Oh! I hate it's here! Wrong type is %d\n", type);
```

What's tracing data used for?

Observe program behavior

What's tracing data used for?

Observe program behavior Debug program

What's tracing data used for?

Observe program behavior
Debug program
Profile and get statistics
and so on

Well-known tool in kernel: printk()

printk() is intuitive, but

Issue of printk()

High overhead

"using printk(), especially when writing to the serial console, may take several milliseconds per write." \sim [1]

Issue of printk()

High overhead Lack of flexibility

Topic today

Systematic tracing mechanisms in Linux kernel

How kernel exhausts compler and CPU tricks to implement flexible and low overhead system tracing

Tracing in Linux

user

Frontend Tools

Interface for userspace

Tracing Frameworks

kernel

Tracing Implementations

ftrace

ftrace

- Linux-2.6.27
- Linux kernel internal tracer framework
 - Function tracer
 - Tracing data output
 - Tracepoint
 - hist triggers

Function Tracer

```
void Func ( ... )
{
 Line 1;
 Line 2;
 ...
}
```

```
gcc -pg
```

```
void Func ( ... )
{
 mcount (pc, ra);

 Line 1;
 Line 2;
 ...
}
```

Re-use gprof mechanism, then re-implement mcount()

Function Tracer


```
void Func ( ... )
void Func ( ... )
 mcount (pc, ra);
 gcc -pg
 Line 1;
  Line 1;
 Line 2;
  Line 2;
```

Data recorded: function and its caller

Dynamic Function Tracer


```
void Func ( ... )
{
 nop;

Line 1;
Line 2;
...
}
```


```
void Func ( ... )
{
 mcount (pc, ra);

 Line 1;
 Line 2;
 ...
}
```


Tracing Data Output

trace_prink()

"Writing into the ring buffer with trace_printk() only takes around a tenth of a microsecond or so" $\sim [1]$

- /sys/kernel/debug/tracing/
 - tracefs (debugfs in the beginning)

Example: Function Tracer


```
root@ubuntu:/sys/kernel/debug/tracing# cat trace
# tracer: function
# entries-in-buffer/entries-written: 102414/8019124
 #P:2
 -----> irqs-off
 / ----=> need-resched
 / ---=> hardirg/softirg
 / _ --=> preempt-depth
 delay
 TASK-PID
 TIMESTAMP FUNCTION
 firefox-22214 [001] .... 273663.526676: up_write <-vma_adjust
 firefox-22214 [001] .... 273663.526676: vma_wants_writenotify <-mprotect_fixup
 firefox-22214 [001] .... 273663.526676: vma_set_page_prot <-mprotect_fixup
 firefox-22214 [001] .... 273663.526676: vma wants writenotify <-vma set page prot
 firefox-22214 [001] .... 273663.526676: change protection <-mprotect fixup
 firefox-22214 [001] .... 273663.526676: change protection range <-change protection
 firefox-22214 [001] .... 273663.526676: _raw_spin_lock <-change_protection_range
 firefox-22214 [001] .... 273663.526676: flush tlb mm range <-change protection range
 firefox-22214 [001] .... 273663.526677: vm stat account <-mprotect fixup
 firefox-22214 [001] .... 273663.526678: vm stat account <-mprotect fixup
```

23/08/2016

Example: Function Graph Tracer

```
root@ubuntu:/sys/kernel/debug/tracing# cat trace
# tracer: function_graph
 CPU
 DURATION
 FUNCTION CALLS
 0)
 0.040 us
 } /* fput */
 0)
 __fdget() {
 __fget_light() {
 0)
 0)
 __fget();
 0.063 us
 0)
 0.335 us
 0)
 0.606 us
 0)
 sock_poll() {
 0)
 unix poll();
 0.044 us
 0)
 0.375 us
 0)
 fput();
 0.040 us
 __fdget() {
 0)
 0)
 __fget_light() {
 __fget();
 0)
 0.053 us
 0)
 0.330 us
 23/U8/2U1b
```

Tracepoint

Tracepoint

- Linux-2.6.32
- Define and insert hook in static point like printk()

Tracepoint – Declare Event

```
#include linux/tracepoint.h>
TRACE EVENT(mm page allocation,
  TP PROTO(unsigned long pfn, unsigned long free),
  TP_ARGS(pfn, free),
  TP STRUCT _entry(
 field(unsigned long, pfn)
 field(unsigned long, free)
  ),
  TP fast assign(
 entry->pfn = pfn;
 entry->free = free;
  ),
  TP printk("pfn=%lx zone free=%ld", __entry->pfn, __entry->free)
```

Tracepoint – Probe Event

```
trace_mm_page_allocation(page_to_pfn(page),
 zone_page_state(zone, NR_FREE_PAGES));
```

Data recorded: custom defined data

23/08/2016

Example: Tracepoint

```
root@ubuntu:/sys/kernel/debug/tracing# head -n 20 trace
# tracer: nop
# entries-in-buffer/entries-written: 55123/98150
 #P:2
 ----=> irqs-off
 /_---=> need-resched
 / / _---=> hardirg/softirg
 ||| / delay
 TASK-PID CPU# ||| TIMESTAMP FUNCTION
 prlshprint-1729 [000] .... 274429.587815: kmalloc: call_site=ffffffff81206314 ptr
=ffff8800782fe300 bytes_req=144 bytes_alloc=192 gfp_flags=GFP_KERNEL|GFP_ZER0
 prlshprint-1729 [000] .... 274429.587818: kmalloc: call site=ffffffff812063df ptr
=ffff8800166c4400 bytes_req=640 bytes_alloc=1024 gfp_flags=GFP_KERNEL|GFP_ZER0
 prlshprint-1729 [000] .... 274429.587822: kmalloc: call site=fffffffff8136cd2c ptr
=ffff88000dec91c0 bytes_req=24 bytes_alloc=32 gfp_flags=GFP_KERNEL|GFP_ZER0
 prlshprint-1729 [000] .... 274429.587823: kmalloc: call_site=fffffffff8136cd2c ptr
=ffff88000dec9a00 bytes_req=24 bytes_alloc=32 gfp_flags=GFP_KERNEL|GFP_ZER0
 prlshprint-1729 [000] .... 274429.587835: kmalloc: call_site=fffffffff8135e1b7 ptr
=ffff88000dec9b40 bytes_req=32 bytes_alloc=32 gfp_flags=GFP_KERNEL|GFP_ZER0
```


23/08/2016

trace-cmd

trace-cmd record -e 'sched_wakeup*' -e sched_switch your-application

kernelshark

Kernelshark

hist triggers

- Introduced in Linux-4.7
- Create custom, efficient, in-kernel histograms

23/08/2016

Example hist triggers Logs

```
cat /sys/kernel/tracing/events/syscalls/sys_exit_read/hist
[...]
 16608] } hitcount:
 common pid: bash
 ret:
 11722
 common_pid: bash
 16616] } hitcount:
 4 ret:
 12386
 common pid: bash
 16617] } hitcount:
 4 ret:
 12469
 common_pid: irqbalance
 1189] } hitcount:
 36 ret:
 21702
 1617] } hitcount:
 common_pid: snmpd
 75 ret:
 22078
 common_pid: sshd
 327451 } hitcount:
 329 ret:
 165710
[...]
```

http://www.brendangregg.com/blog/2016-06-08/linux-hist-triggers.html

23/08/2016

Kprobe Family

Kprobe

- Linux-2.6.9
- Write probe hooks in kernel module

23/08/2016

Kprobe

23/08/2016

Data recorded: CPU register values

Kprobe Variants

user

Uprobe

Kernel

Kprobe
Kretprobe
Jprobe

Uprobe

- Linux-3.5
- userspace breakpoints in kernel

echo 'p:myapp /bin/bash:0x4245c0' > /sys/kernel/tracing/uprobe_events

Kprobe-based Event Tracing

Utilities for Kprobe

- tracefs files
 - perf probe
- systemtap
 - debuted in 2005 in Red Hat Enterprise Linux 4
 - Probe by DSL script based on kprobe

Userspace Scripts: systemtap

perf + Tracing

perf

- Linux-2.6.31
- Statistics data

perf stat my-app args

user perf-tool perf_event

Sampling record

perf record my-app args

kernel

perf framework

PMU

CPU Performance Monitors

Other sub cmds of perf tool

perf Events

perf Events

perf record -e 'syscalls:sys_enter_*' -a -g -- sleep 60

Flame Graph

Flame Graph Tools for perf Data

```
# perf record -F 99 -a -g -- sleep 60
# perf script > out.perf
```


/path/to/flamegraph/stackcollapse-perf.pl out.perf > out.folded

/path/to/flamegraph/flamegraph.pl out.kern folded > kernel.svg

LTTng

LTTng

Eclipse LTTng Support

Disadvantage of aforementioned kernel tracing

Components are isolated

Complex filters and scripts can be expensive

Tracing + eBPF

BPF – In-kernel Packet Filter

tcpdump -nnnX port 3000

http://www.ic onsdb.com/ico₅₁ ns/download/g ray/empty-fil ter-512.png

eBPF

- (Linux-3.15) Re-designed by Alexei Starovoitov
 - Write programs in restricted C
 - compile to BPF with LLVM
 - Just-in-time map to modern 64-bit CPU with minimal performance overhead

Areas Use eBPF

more than a filter today

- Seccomp filters of syscalls (chrome sandboxing)
- Packet classifier for traffic contol
- Actions for traffic control
- Xtables packet filtering
- Tracing
 - (Linux-4.1) attach to kprobe
 - (Linux-4.7) attach to tracepoint

eBPF Architecture

eBPF Utilitiy – BCC

Current Tracing Scripts in BCC

Tools for BPF-based Linux IO analysis, networking, monitoring, and more

https://raw.githubusercontent.com/iovisor/bcc/master/images/bcc_tracing_tools_2016.png

Summary

Linux Kernel Tracing

Q & A

Reference

[1]	Steven Rostedt (Dec. 2009), "Debugging the kernel using Ftrace - part 1", LWN
[2]	Steven Rostedt (Feb. 2011), "Using KernelShark to analyze the real-time scheduler", LWN
[3]	章亦春," 动态追踪技术漫谈"
[4]	Brendan Gregg, (Feb. 2016), "Linux 4.x Performance Using BPF Superpowers", presented at Performance@ scale 2016
[5]	Gary Lin (Mar. 2016), "eBPF: Trace from Kernel to Userspace", presented at OpenSUSE Technology Sharing Day 2016
[6]	Kernel documentation, "Using the Linux Kernel Tracepoints"

8/21/16 60/62

Rights to Copy

copyright © 2016 Viller Hsiao

- COSCUP is the Conference for Open Source Coders, Users and Promoters in Taiwan.
- iovisor is a project of Linux Foundation
- ARM are trademarks or registered trademarks of ARM Holdings.
- Linux Foundation is a registered trademark of The Linux Foundation.
- Linux is a registered trademark of Linus Torvalds.
- Other company, product, and service names may be trademarks or service marks of others.
- The license of each graph belongs to each website listed individually.
- The others of my work in the slide is licensed under a CC-BY-SA License.
 - License text: http://creativecommons.org/licenses/by-sa/4.0/legalcode

8/21/16 61/62

