

Ftrace & its RISC-V port

Driving Innovations™

高魁良 (Alan Kao) Andes Technology 2018/07/18

About me

- Alan (Quey-Liang) Kao
- 2007~2017 NTHU
 - BS, MS
- 2017.10~ Andes Technology
 - software engineer
 - RISC-V Linux
- Interests in Linux
 - virtualization, container, tracing, perf

Outline

- Ftrace Overview
- In Linux Kernel
 - Generic Part
 - Arch-dependent Part
- RISC-V Port
- Future Work

Ftrace (Tracing) Overview

Introduction

- Function Tracer
 - now serves as a framework, under the tracing subsystem
- Originally a tracer in the PREEMPT_RT patchset
 - to measure latency
 - maintained mainly by Steven Rostedt
 - into kernel (2.6.27) in 2008
- 2009: discipline
 - Documentations/trace/ftrace.txt, <u>a tutorial on LWN</u>
 - a paper in 11th Real-Time Linux Workshop
- "Ftrace adds little overhead to the system when tracing." -- Survey and Analysis of Kernel and Userspace Tracers on Linux: Design, Implementation, and Overhead, ACM Computing Survey 2018 June

Big Picture: Tracing

Components

- Probing/Hooking Mechanism
 - relies on gcc's profiling option: -pg
 - inserts a hook function (_mcount) after each function prologue
- Ring buffer
 - A data structure supporting producer/consumer operation
- Through debugfs/tracefs
 - legacy: debugfs
 - after 2015: <u>tracefs</u>
 - often mounted in /sys/kernel/debug/tracing, privilege required
- Kernel config options
 - CONFIG_FTRACE, CONFIG_DYNAMIC_FTRACE
 - CONFIG_FUNCTION_TRACER, CONFIG_FUNCTION_GRAPH_TRACER
 - CONFIG_IRQSOFF/PREEMPT/SCHED_TRACER, ...

Basic Usage

Example 1: start function tracer

```
# cat available_tracers
function function_graph ...
# echo function > current_tracer && \
 echo 1 > tracing_on
```

Example 2: set white/black list to trace

- Example 3: check the trace
 - # cat trace // the blocking alternative: trace_pipe
- Example 4: event tracing

```
# cat available_events
...
```


Event tracing

- Recall the good old days: printk
 - printk("%s\n", current->filename);
 - quick and dirty
- Event tracing?
 - much quicker, much cleaner, and much more organized printk
 - Define an interface first, says, struct task_struct
 - Get a tracing function ready
 - e.g. trace_task_struct_here(struct task_struct* ts)
 - check macro <u>TRACE_EVENT</u> for details
 - Use it all around in the kernel
 - e.g. you may check trace_rcu_utilization() in the kernel
- The relation between event tracing and ftrace
 - both belong to tracing subsystem
 - ftrace has higher flexibility: no recompilation is needed!

Recall

Ftrace Hook

- gcc generates a _mcount() for almost every function
 - after the prologue
- Static ftrace (seems being deprecating)
 - every function calls into _mcount()
 - does some checks
 - is tracing on?
 - what tracer am I using now?
 - finally, returns like nothing happened (important!)
 - but why on earth should we suffer such overhead?

Dynamic ftrace

- If tracing is not needed for a function
 - patch the _mcount() to be nop(s)
- assigning a tracer to a function = patching to a call to the tracer
- · less overhead, tracing on demand

The Generic Part of Ftrace

Case Study

- The function graph tracer
 - the happy path of a normal execution

```
kworker-1479 =>
 sh-1475
0) + 13.500 us
 finish task switch();
 / } /* schedule */
  * 42171.10 us
 } /* schedule hrtimeout range clock *
  * 42230.30 us
 } /* schedule hrtimeout range */
0) * 42304.60 us
 } /* poll_schedule_timeout */
  * 42372.30 us
 fdget() {
  + 12.600 us
 __fget_light();
 ! 104.200 us
 tty poll() {
```

```
sys_read() {
0)
 ksys_read() {
0)
0)
 _fdget_pos() {
 _fget_light();
0) + 11.700 us
  + 70.100 us
0)
 vfs read() {
  + 12.100 us
 rw_verify_area();
 _vfs_read() {
0)
 tty_read() {
 tty_paranoia_check();
 11.400 us
```


User input (1)


```
# cd /sys/kernel/debug/tracing
# echo function_graph > current_tracer
# echo 1 > tracing_on
```

- kernel/trace/trace.c
 - the write method to current_tracer is defined as

```
static const struct file_operations set_tracer_fops = {
 .write = tracing_set_trace_write,
};
```

- tracing_set_trace_write
 - tracing_set_tracer(tr, "function_graph");

User input (2)


```
# cd /sys/kernel/debug/tracing
# echo function_graph > current_tracer
# echo 1 > tracing_on
```

- kernel/trace/trace.c
 - the write method to tracing_on is defined as

```
static const struct file_operations rb_simple_fops = {
 .write = rb_simple_write,
};
```

- rb_simple_write
 - kstrtoul_from_user to read the input number
 - tracer_tracing_on(tr);
 - ring_buffer_record_on(tr->trace_buffer.buffer); tr->buffer_disabled = 0; smp_wmb();
 - tr->current_trace->start(tr);
 - function_graph tracer doesn't have this

tracing_set_tracer (1)


```
static int
tracing set tracer(struct trace array *tr, const char *buf)
 struct trace array is the top-level
{
 data structure for tracing
 struct tracer *t:
 int ret = 0;
 mutex lock(&trace types lock);
 trace_types is a list containing all available tracers
for (t = trace_types; t; t = t->next) {
 if (strcmp(t->name, buf) == 0)
 break:
 if (!t) {
 ret = -EINVAL;
 goto out;
```


tracing_set_tracer (2)


```
if (t == tr->current trace)
 do nothing if the same tracer is requested
 goto out;
/* If trace pipe files are being read,
 we can't change the tracer */
if (tr->current_trace->ref) {
 ret = -EBUSY:
 goto out;
}
tr->current trace->enabled--;
if (tr->current trace->reset)
 reset() is one of them
/* Current trace needs to be nop trace
 before synchronize sched */
 nop trace is an instance of struct tracer
tr->current trace = &nop trace;
 Driving Innovations™
```


tracing_set_tracer (3)


```
if (t->init) {
 ret = tracer_init(t, this calls t->init() later
 if (ret)
 goto out;
 }
 t = \&graph trace
 tr->current_trace = t;
 tr->current trace->enabled++;
out:
 mutex unlock(&trace types lock);
 return ret;
```


tracer_init


```
void tracing reset online cpus(struct trace buffer *buf)
{
 struct ring buffer *buffer = buf->buffer;
 int cpu;
 if (!buffer)
 return;
 record_enable/disable atomically change a flag in this buffer ring_buffer_record_disable(buffer);
 /* Make sure all commits have finished */
 synchronize sched();
 buf->time start = buffer ftrace now(buf, buf->cpu);
 for each online cpu (cpu)
 ring_buffer_reset_cpu(buffer, cpu);
reset_per cpu buffer
 ring buffer record enable(buffer);
}
int tracer init(struct tracer *t, struct trace array *tr)
{
 tracing reset online cpus(&tr->trace buffer);
 return t->init(tr);
```


Tracer methods

- kernel/trace/trace_functions_graph.c
 - the methods are defined as

```
static struct tracer graph trace tracer data = {
 = "function_graph",
 .name
 .update thresh = graph trace update thresh,
 = graph trace open,
 .open
 .pipe_open = graph_trace_open,
 .close
.pipe_close
 = graph trace close,
 = graph_trace_close,
 = graph trace init,
 .init
 = graph trace reset,
 .reset
 = print graph function,
 .print line
 .print_header
 = print graph headers,
 = &tracer_flags,
 .flags
 .set_flag
 = func_graph_set_flag,
};
```

these are registered

graph_trace_init


```
void set graph array(struct trace array *tr)
 graph_array = tr;
 following two callbacks cannot get this treasily,
 smp_mb();
 so keep it in a accessible global variable.
}
static int graph trace init(struct trace array *tr)
{
 int ret;
 set graph array(tr);
 ret = register_ftrace_graph(&trace_graph_return,
 &trace_graph_entry);
 if (ret)
 return ret;
 tracing_start_cmdline_record();
 we have seen a context switch record, remember?
 return 0;
```


register_ftrace_graph (1)


```
int register ftrace graph(trace func graph ret t retfunc,
 trace_func_graph_ent_t entryfunc)
{
 int ret = 0;
 mutex lock(&ftrace_lock);
 /* we currently allow only one tracer
 registered at a time */
 if (ftrace_graph_active) {
 ret = -EBUSY; fork->copy_process also checks
 this global variable
 goto out;
 ftrace graph active++;
 ret = start_graph_tracing();
 preparing the memory graph tracer needed,
 if (ret) {
 not "start tracing" at all ......
 ftrace graph active--;
 goto out;
```


register_ftrace_graph (2)

- ftrace_startup
 - modify _mcount() hook positions
 - so that (almost) every kernel function calls entryfunc at entry, and calls retfunc at exit

but how???

The Arch-dependent Part of Ftrace

Let's start with gcc -pg

without -pg

with -pg

```
<foo>:
00: addi sp, sp, -16
04: sd s0, 0(sp)
08: sd ra, 8(sp)
0c: addi s0, sp, 16
10: mv a0, ra
14: mv a0, ra
14: mv a0, ra
16: call _mcount
16: mv a0, ra
16: mv a0, ra
17: mv a0, ra
18: mv a0, ra
19: call _mcount
19: mv a0, ra
10: call _mcount
10: mv a0, ra
```


Porting

- Seems that the only thing in arch-dep part is
 - patching codes
 - during boot: patch _mcount() call-sites to nop
 - on request: patch nops to calls to some tracer
 - In short, not enough
- Follow <u>official tutorial</u>
 - old (2009), but comprehensive
 - function and function_graph tracer
 - all tracers are based on these two prototype
 - static ftrace
 - dynamic ftrace
 - patching functions, and wrappers for them

function tracer


```
<func4>:...
 hook
 call mcount
 <func2>:...
 call mcount
 call func4
 <func5>:...
<func1>:...
 call func2
 call func5
 call func3
 <func3>:...
 call func6
 call func7
 [000] dn.2 6126.900000: clear buddies <-pick next task fair
 ash-1888
```

```
[000] dn.2 6126.900000: set next entity <-pick next task fair
 ash-1888
 [000] dn.2 6126.900000: update load avg se.isra.2 <-set next entity
 ash-1888
 [000] dn.2 6126.900000: update load avg cfs rq.isra.3 <-set next entity
 ash-1888
 [000] d..2 6126.900000: finish task switch <- schedule
rcu preempt-8
rcu preempt-8
 [000] d..2 6126.900000: raw spin unlock irq <-finish task switch
 [000] ...2 6126.900000: preempt_count_sub <-_raw_spin_unlock_irq
rcu preempt-8
 [000] ...1 6126.900000: preempt count sub <-schedule
rcu preempt-8
 6126.900000: prepare to swait event <-rcu gp kthread
rcu preempt-8
 [000] ....
 [000] .... 6126.900000: prepare to swait <-prepare to swait event
rcu preempt-8
rcu preempt-8
 [000] .... 6126.900000: raw spin lock irgsave <-prepare to swait
rcu preempt-8
 [000] d... 6126.900000: preempt count add <- raw spin lock irgsave
 6126.900000: raw spin unlock irgrestore <-prepare to swait
rcu preempt-8
 [000] d..1
```


function_graph tracer


```
<func4>:...
  hook
 <func2>:...
 call mcount
 how-?-??-
 call func4
 <func5>:...
<func1>:...
 call func5
 call func2
 call func3
 sys read() {
 <func3>:.
 ksys_read() {
 _fdget_pos() {
 call
 + 11.700 us
 fget light();
 + 70.100 us
 vfs_read() {
 call
 + 12.100 us
 rw_verify_area();
 vfs_read() {
 tty_read() {
 0) + 11.400 us
 tty paranoia check();
```


foo calls bar, bar returns to foo

- in C-like pseudo code
- function tracer
 - ftrace_trace_function(ra_foo, ra_bar)
 - the information is sufficient
- function graph tracer
 - ftrace_graph_trace_function(&ra_foo, ra_bar)
 - call ftrace_graph_entry
 - record ra_foo in a stack data structure
 - put ftrace_graph_return in &ra_foo
 - so that when bar() returns, it goes there
 - resume the execution of bar()
 - actual flow: foo->bar->fg_entry->bar->fg_return->foo

Ftrace: RISC-V port

The Design of Static Tracers

- Every function calls into _mcount() after its prologue
- Inside _mcount() (shoule be implemented in asm)
 - function tracer
 - condition check: is the global function pointer ftrace_trace_function equals to ftrace_stub?
 - if so, function tracer is not enabled
 - otherwise, provided with ra_foo and ra_bar, call it
 - function_graph tracer
 - condition check: is the global function pointer
 ftrace_graph_return equals to ftrace_stub?
 - if so, function_graph tracer is not enabled
 - otherwise, provided with &ra_foo and ra_bar, call a wraper prepare_ftrace_return, which can be implemented in C
 - it does everything we described previously, and more

Trouble! Cannot boot?

- in arch/riscv/kernel/head.S
 - call setup_vm
 - call relocate
- RISC-V turns MMU translation on in relocate()
 - recall: condition check: is the global function pointer ftrace_trace_function equals to ftrace_stub?
 - the former is a initialized function pointer to ftrace_stub, which is determined in compile time
 - the later is loaded in runtime
 - code snippet

```
la t4, ftrace_stub
la t3, ftrace_trace_function
ld t5, 0(t3)
bne t5, t4, do trace
```

the trouble comes here! in setup_vm(), the only C function before translation is on

Driving Innovations™

Trouble! Cannot Pass FP test?

- Frame Pointer Test for function graph tracer
 - ensure the stack at enter and exit are consistent
 - RISC-V frame pointer is s0
 - example function prologue (_mcount is called right after prologue)
 addi sp, sp, -16
 sd s0, 0(sp)
 sd ra, 8(sp)
 addi s0, sp, 16 # s0 is the stack pointer at entry
 - example function epilogue (ftrace_graph_return is hooked after ret)
 ld s0, 0(sp)
 ld ra, 8(sp)
 addi sp, sp, 16
 ret # ideally, compare this sp to that s0
- However printk() fails this!
 - the variable length argument ABI manipulates FP <u>differently</u>
 - solution: compare the old FP: -16(s0) at entry and s0 at exit

First Patch: Static Ftrace

commit 10626c32e3827bca560217966f5bd586c4e91584

Author: Alan Kao <nonerkao@gmail.com> Date: Mon Dec 18 17:52:48 2017 +0800

riscv/ftrace: Add basic support

This patch contains basic ftrace support for RV64I platform. Specifically, function tracer (HAVE_FUNCTION_TRACER), function graph tracer (HAVE_FUNCTION_GRAPH_TRACER), and a frame pointer test (HAVE_FUNCTION_GRAPH_FP_TEST) are implemented following the instructions in Documentation/trace/ftrace-design.txt.

Note that the functions in **both ftrace.c and setup.c should not be hooked with the compiler's -pg option**: to prevent infinite selfreferencing for the former, and to ignore early setup stuff for the
latter.

Signed-off-by: Alan Kao <alankao@andestech.com>

Signed-off-by: Palmer Dabbelt <palmer@sifive.com>

The Design of Dynamic Ftrace

- We need the ability to patch the mcount() call-sites
 - during boot: patch _mcount() call-sites to nop
 - on request: patch nops to calls to some tracer
- scripts/recordmcount.pl
 - as a watever.o is generated at compile time
 - this script is activated
 - parse the offset of all the call-sites
 - R_RISCV_CALL _mcount
 - put these offsets as the _mcount_loc ELF section
 - as the time of vmlinux final linking
 - combine all the _mcount_loc ELF section as a whole
 - in ftrace_init(), patch all those sites to nop
- Some APIs for these tasks

Trouble! Wrong Offsets?

code snippet from objdump -dr

```
0: 1141 addi sp,sp,-16
2: e022 sd s0,0(sp)
4: e406 sd ra,8(sp)
6: 0800 addi s0,sp,16
8: 8506 mv a0,ra
a: 00000097 auipc ra,0x0 # add upper imm to pc, HI20
 a: R_RISCV_CALL _mcount
 a: R_RISCV_RELAX *ABS*
e: 000080e7 jalr ra # jump and link reg, LO12
```

- a general call in RISC-V is 8 bytes
 - a relaxing one is 4 bytes, which breaks the following offset
- Solution: in arch/riscv/Makefile
 +ifeq (\$(CONFIG_DYNAMIC_FTRACE),y)
 + LDFLAGS_vmlinux := --no-relax
 +endif

Dynamic Ftrace: 3+1 APIs

- ftrace_make_nop(mod, rec, addr)
 - mod can be kernel or some module
 - rec->ip is the _mcount() call site address
 - addr should be the place it originally calls to, check before patch
- ftrace_make_call(rec, addr)
 - addr is often the ftrace_caller function
- ftrace_caller, in assembly
 - a wraper for tracers
- ftrace_update_ftrace_function(func)
 - func is the new tracer (or wrapper)
 - change the tracer to func in ftrace_caller

Dynamic Graph: 2 APIs more

- ftrace_enable_ftrace_graph_caller(void)
 - the wraper prepare_ftrace_return called in ftrace_caller
- ftrace_disable_ftrace_graph_caller(void)
 - addr is often the ftrace_caller function

Not a Trouble but

- Consider these names: •
 ftrace_modify_code
 arch_ftrace_update_code
 ftrace_code_replace
 ftrace_modify_caller
 ftrace_modify_call
 ftrace_call_replace
 __ftrace_modify_caller
 ftrace_modify_caller
 ftrace_modify_caller
- so, I just made a new naming style
- my choice:
 make_call
 ftrace_check_current_call
 __ftrace_modify_call

HOW STANDARDS PROLIFERATE: (SEE: A/C CHARGERS, CHARACTER ENCODINGS, INSTANT MESSAGING, ETC.)

So clear, Huh?

SITUATION: THERE ARE 14 COMPETING STANDARDS.

SITUATION: THERE ARE 15 COMPETING STANDARDS.

Patch Set: Dynamic Ftrace

From: Alan Kao <alankao@andestech.com>

Date: Mon, 12 Feb 2018 19:16:41 +0800

Subject: [PATCH v4 0/6] Add dynamic ftrace support for RISC-V

platforms

Cc: Greentime Hu < greentime@andestech.com>

This patch set includes the building blocks of dynamic ftrace features for RISC-V machines.

Alan Kao (6):

riscv/ftrace: Add **RECORD_MCOUNT** support

riscv/ftrace: Add dynamic function tracer support

riscv/ftrace: Add dynamic function graph tracer support

riscv/ftrace: Add ARCH_SUPPORTS_FTRACE_OPS support

riscv/ftrace: Add DYNAMIC_FTRACE_WITH_REGS support

riscv/ftrace: Add HAVE FUNCTION GRAPH RET ADDR PTR

support

Future Work

- Other tracers
- Linker relaxing issue
 - a new framework for __mcount: <u>discussion</u>
 - __fentry__ ???
- Module tracing support
- Integration with other tools
 - kprobe
 - perf

Recap

- Ftrace is a tracing framework with little overhead
- Ftrace Generic Part
 - function_graph as the example
 - from tracefs interfaces to the setting of hooks
- Ftrace Arch-dependent Part
 - design of two prototype tracers
 - dynamic hook stuff in brief
- RISC-V Port
 - Patch highlight
 - (hopefully) interesting stories

References

- <u>Ftrace Kernel Hooks: More than just tracing</u>
 by Steven Rostedt
- 知乎軟件架構設計專題 在Linux下做性能分析2:ftrace
- 完成 RISC-V 環境架設: 官方版本的 busybear; 稍微有點outdated的docker版本

Thank You!

