

Debugging the Virtualization layer (libvirt and QEMU) in OpenStack

Kashyap Chamarthy <kchamart@redhat.com> OpenStack Summit Tokyo 2015

Part I Problem background and overview

Problem background

- Lots of moving parts: OpenStack services,
 Virt drivers, System components, etc
- Tracking interactions between multiple components is challenging
- Finding relevant log patterns in complex systems can become cumbersome

Effective root cause analysis with right tooling

What kind of bugs?

- Unexpected guest crashes
- Heisenbugs! (e.g. Nova bug: #1334398)
- Bugs introduced by load (e.g. OpenStack
 Cl infra: ~800 test jobs/hr[*])
- Subtle issues in complex features
 (e.g. live migration), perf. degradation

```
[*] http://status.openstack.org/zuul/
```

OpenStack Nova

- Compute workloads
- Pluggable Virtualization drivers

```
[libvirt]
virt_type=kvm|qemu|xen|[...]
...
```

nova-compute: faciliates interactions
 between hypervisors (libvirt/KVM)
 & VMs, via the virt driver interface

KVM Virtualization building blocks

KVM – Linux hardware virt (vmx|svm)

QEMU – Emulator: Devices (disk, networks, display, sound, PCI, etc); CPU

```
$ qemu-system-x86_64 -device \?
$ qemu-system-x86_64 -cpu \?
```

Interactions with libvirt: QMP JSON
 RPC interface, command-line

libvirt – Hypervisor agnostic virtualization library

→ Default virtualization drivers in OpenStack

OpenStack KVM Virtualization building blocks

 libguestfs	<pre> OpenStack (`nova-compute`)</pre>	
		'
· · · · · · · · · · · · · · · · · · ·	libvirtd 	
[Device	(VM1) (VM2) 	 -
emulation]>	QEMU QEMU	
Hyperviso	or - KVM (/dev/kvm)	

Part II OpenStack Compute debugging utilities

Nova, libvirt & QEMU

```
nova-api
nova-scheduler -- <AMQP>
 nova-compute
 | (Virt driver)
 libvirtd
 [QMP]
 QEMU (VM1)
```

Debugging utilities (in no order)

Component	1	Tools
Nova Compute		debug/verbose = True "Guru Meditation" Error Reports
libvirt	1	log_filters, virsh, journalctl
QEMU		QMP query commands, mpstat, coredumpctl, `gdb -p \$QEMU-PID`
KVM		<pre>kvm_stat(1) perf(1), trace-cmd(1), tcpdump(1)</pre>

Oslo "Guru Meditation" Error Reports (1)

To get live error report (will be redirected to stderr) of a Nova Compute process:

```
$ kill -s USR1 `pgrep nova-compute`
```

- SIGUSR1, SIGUSR2 == User-defined signals
 - Refer: man 7 signal

→ From 'Mitaka' release, default: USR2

Oslo "Guru Meditation" Error Reports (2)

Sections of the error report:

- Distribution package versions
- Running processes
- Green Threads, Native Threads
- Nova configuration details

→ No prior action required by the admin!

Example report:

http://docs.openstack.org/developer/oslo.reports/usage.html

Part III Libvirt and QEMU debugging controls

Virtual Machine specific logs

Located here:

```
/var/log/libvirt/qemu/$vm.log
```

Contains:

- libvirt-generated QEMU command-line arguments
- QEMU error messages
- libvirt stderr is redirected here

Granular logging infrastructure with libvirt

Log messages, filters and outputs.

 A set of patterns & priorities to accept or reject a log message.

E.g. Capture DEBUG for QEMU & libvirt but only WARN + ERROR for the rest.

Libvirt daemon logging: filters, log prorities

In /etc/libvirt/libvirtd.conf, set:

Restart libvirt daemon:

\$ systemctl restart libvirtd

→ Better signal-to-noise ratio with log filters

Libvirt library logging: env. variables, outputs

To log all libvirt API calls, export:

```
LIBVIRT_DEBUG=1
LIBVIRT_LOG_FILTERS="1:qemu"
LIBVIRT_LOG_OUTPUTS="1:journald 1:file:virsh.log"
```

Specify multiple log outputs:

- systemd journald
- file
- → Applicable for libvirt daemon logging, too

Querying systemd journal for libvirt messages(1)

Structured logging with libvirt specifc journal fields:

- LIBVIRT_SOURCE, CODE_FILE

- CODE_FUNC, CODE_LINE

- LIBVIRT_CODE, LIBVIRT_DOMAIN

Querying systemd journal for libvirt messages(2)

Examples:

```
$ journalctl /usr/sbin/libvirtd [-f]
```

Live querying the VM: libvirt primitives

```
`virsh` command |
 Summary
qemu-monitor-command | Inspect/Modify VM state
gemu-monitor-event | Observe QMP Events
 | Fetch device block stats
domblkstat
ſ. . .]
 [. . .]
```

→ For plenty more utilities: man virsh

Live querying VM state: qemu-monitor-command

- Query (or optionally modify) VM state.
- Enumerate all available QMP commands:

```
$ virsh qemu-monitor-command \
 vm1 --pretty \
 '{"execute":"query-commands"}'
```

Query available QMP commands: query-commands

```
$ virsh qemu-monitor-command vm1 -pretty \
 '{"execute": "query-commands"}'
 [...]
 "name": "query-events"
 ,
 "name": "query-cpu-definitions"
 For storage migration
 "name": "drive-mirror"
 "name": "block-commit"
 [...]
```

Query block device info: query-block

```
$ virsh gemu-monitor-command vm1 -pretty \
 '{"execute": "query-block"}'
 [...]
 "io-status": "ok",
 "device": "drive-virtio-disk0",
 [...]
 "iops rd": 0,
 "image": {
 "backing-image": {
 "virtual-size": 3221225472,
 "filename": "[...]/_base/6b3d28"
 "format": "raw"
 "virtual-size": 21474836480,
 "filename": [...]/instances/disk",
 "format": "qcow2",
 [...]
```

Live querying VM: qemu-monitor-event

During a live block operation (e.g. in-progress live disk copy/migration), invoke this on a Nova instance:

```
$ virsh qemu-monitor-event \
 instance-00000001 \
 --pretty --loop
```

Prints details of the events as they occur

Part IV

Example: Tracing the flow of a guest crash during Nova live block migration

Nova live block migration: Why this example?

- Multiple Nova Compute processes, libvirt daemons
- Thereby, multiple QEMU instances
- Examine commands libvirt requests QEMU to execute (src ↔ dest)

→ Observe interactions at different layers

Live block migration: Nova invocation

Invoke the Nova live block migration command:

```
$ nova live-migrate \
 --block-migrate vm1 $DEST-HOST
```

Sets libvirt migration flags as config attributes:

```
live_migration_flag=VIR_MIGRATE_LIVE,[...]
block_migration_flag=VIR_MIGRATE_NON_SHARED_INC,[...]
. . .
[NB: These are default (but configurable), no admin action needed.]
```

Live block migration: equivalent libvirt invocation

Perform live block migration via libvirt's shell interface:

```
$ virsh migrate -verbose \
 --copy-storage-inc \
 --p2p --live vm1 \
 qemu+ssh://root@dest/system
```

Nova is making calls to this infrastructure under the hood

Live block migration: libvirt invocation result

stderr says. . .

```
$ virsh migrate -verbose \
 --verbose \
 --copy-storage-inc \
 --p2p --live vm1 \
 qemu+ssh://root@dest/system
error: internal error: guest unexpectedly quit
```


Guest doesn't run anymore!

Debug VM crash: Inspect for libvirt daemon errors

In libvirt daemon logs, on relevant Compute hosts:

```
$ less /var/log/libvirt/libirtd.log
[...]
error : qemuMonitorIO:662 : internal error:
End of file from monitor
[\ldots]
debug : qemuMonitorIO:738 : Triggering EOF callback
debug : qemuProcessHandleMonitorEOF:307 :
 Received EOF on 0x7f2be0003bb0 'vm1'
debug : qemuProcessHandleMonitorEOF:325 : Monitor
connection to 'vm1' closed without SHUTDOWN event:
assuming the domain crashed
[...]
 Assumption
```

Debug VM crash: Inspect for QEMU errors

In guest-specific logs, maintained by libvirt:

```
$ tail /var/log/libvirt/qemu/vm1.log
[. . .]
/usr/bin/gemu-kvm -name vm1 -S
-machine pc-i440fx-2.3,accel=kvm,usb=off
-cpu Nehalem -m 1024 -realtime mlock=off
-smp 1,sockets=1,cores=1,threads=1
-drive file=/export/cirros-0.3.3.qcow2,if=none,
 id=drive-virtio-disk0,format=qcow2
 Error from
[. . .]
 QEMU
Co-routine re-entered recursively
2015-09-28 10:45:26.232+0000: shutting down
```

Debug VM crash: Look for Core dumps (1)

Use tools like **coredumpctl** (or equivalent):

```
$ coredumpct1
TIME PID UID GID SIG PRESENT EXE
[...] 7194 107 107 11 */usr/bin/qemu-system-x86_64
```

Libvirt's assumption confirmed

Debug VM crash: Look for Core dumps (2)

Extract the coredump for the crashed QEMU process, report/fix bug:

```
$ coredumpctl dump 7194
 PID: 7194 (qemu-system-x86)
 UID: 107 (qemu)
 GID: 107 (qemu)
 Signal: 11 (SEGV)
  Command Line: /usr/bin/qemu-system-x86 64 -machine[...]
 Coredump: /var/lib/systemd/coredump/core.gemu[...].xz
 Message: Process 7194 (qemu-system-x86)
 of user 107 dumped core.
 Stack trace of thread 7194:
 #0 0x00007fa52fa4680b __libc_siglongjmp (libc.so.6)
 #1 0x00007fa53d1670c9 longjmp (libpthread.so.0)
 #2 0x00005632def06370 gemu coroutine switch (gemu-system-x86 64)
 #3 0x00005632def05a05 gemu coroutine enter (gemu-system-x86 64)
 [. . .]
```

Debug VM crash: Root cause, resolution

- Turns out to be a bug (RH#1266936)
 in the guts of QEMU's disk mirroring code
- Fixed upstream:

```
$ git show e424aff
commit e424aff5f307227b1c2512bbb8ece891bb895cef
Author: Kevin Wolf <kwolf@redhat.com>
Date: Thu Aug 13 10:41:50 2015 +0200
 mirror: Fix coroutine reentrance
 This fixes a regression introduced by commit dcfb3beb ("mirror: Do
 zero write on target if sectors not allocated"), which was reported
 to cause aborts with the message "Co-routine re-entered
 recursively".
 [. . .]
```

References

- Slides
 - https://kashyapc.fedorapeople.org/ OpenStack-Tokyo-Summit-2015
- "Observability in KVM" by Stefan Hajnoczi
 https://archive.fosdem.org/2015/
 schedule/event/observability/
- Blog: http://kashyapc.com

Thanks for listening. Questions?

Part V

[Backup] What else? Observe interactions between multiple libvirt daemons/QEMU instances

Observe commands sent from src → dest libvirtd

In a *successful case*, QEMU QMP command drive-mirror constructed by source libvirt (during live storage migration):

```
$ grep "Send command" /var/log/libvirt/libvirtd| less
[. . .]
debug : qemuMonitorJSONCommandWithFd:290 : Send command

'"execute":"drive-mirror",
 "arguments":"device":"drive-virtio-disk0",
 "target":"nbd:devstack2:49153:exportname=drive-virtio-disk0",
 "speed":8796093022207, "sync":"top", "mode":"existing",
 "id":"libvirt-11"'
[. . .]
```

Likewise for $dest \rightarrow src$