Kernel Debugging & Profiling

What to Expect?

- * Kernel Debugging Tools & Techniques
- Kernel Profiling Tools & Mechanism
- Kernel Testing Ways

Debugging by Printing

- ★ printk & dmesg
 - int klogctl(int cmd, char *bufp, int len);
- ★ syslogd

```
#include <syslog.h>
void openlog(char *ident, int option, int facility);
void syslog ( int priority, char *format, ...);
void closelog( void );
```

- ident typically short program name
- option LOG_CONS, LOG_PERROR, LOG_PID, ...
- facility LOG_AUTHPRIV, LOG_CRON, LOG_DAEMON, LOG_USER, ...
- priority LOG_EMERG, LOG_ALERT, LOG_CRIT, LOG_ERR, LOG_WARNING, LOG_NOTICE, LOG_INFO, LOG_DEBUG
- klogd bridge between kernel ring buffer and syslogd

Debugging by Querying

- Through Kernel Windows
 - /proc
 - Process related stuff
 - General system information: cpuinfo, meminfo, ...
 - Drivers related info: devices, iomem, interrupts, ...
 - /sys (Utilities: sysfsutils, sysdiag)
 - Buses, Classes, Devices, ...
- Using ioctl
 - Through specific drivers
 - Using custom commands

Crash Dumping & Analysis

★ Oops Analysis

- ◆ CONFIG_BUG, CONFIG_KALLSYMS
- Call Trace
- cat /proc/kallsyms
- objdump -d | -S <obj | exe>
- ★ Crash Dumping (using 2 kernel images could be same)
 - ◆ System Kernel: CONFIG_KEXEC, CONFIG_DEBUG_INFO
 - Dump-capture Kernel: CONFIG_CRASH_DUMP, CONFIG_PROC_VMCORE, Other Architecture specific CONFIG_s
 - Boot System Kernel with crashkernel=size@offset, or crashkernel=range:size
 - Overlay Dump-capture Kernel using kexec
 - After Crash (Simulated using SysRq+c, Or real)
 - System reboots w/ Dump-capture Kernel
 - Collect the dump using kdump, Or simply cp /proc/vmcore <dump file>
 - Analyse using <gdb | crash> vmlinux <dump file>

Kernel Hacking Related Options

```
★CONFIG_DEBUG_INFO (gcc -g)
★CONFIG DEBUG FS
★CONFIG_DYNAMIC_DEBUG
★CONFIG_DEBUG_STACKOVERFLOW
★CONFIG KMEMCHECK
*CONFIG DEBUG KMEMLEAK, CONFIG DEBUG KMEMLEAK EARLY LOG SIZE, ...
★CONFIG_LOCKUP_DETECTOR
★CONFIG DEBUG SPINLOCK, CONFIG DEBUG MUTEXES, ...
★CONFIG_MAGIC_SYSRQ
★CONFIG_EARLY_PRINTK
★CONFIG_DEBUG_SLAB, CONFIG_DEBUG_VM, ...
★CONFIG_DEBUG_STACK_USAGE
★CONFIG_PANIC_ON_OOPS
 → CONFIG_PANIC_ON_OOPS_VALUE
```

Kernel Debuggers

- Kernel Debugger (Frontend): kdb
 - CONFIG_DEBUG_INFO, CONFIG_MAGIC_SYSRQ
 - CONFIG_KGDB, CONFIG_KGDB_KDB, CONFIG_KGDB_SERIAL_CONSOLE
 - Basic Operations over Serial Console
 - Remote Debugging using
- kgdb (Kernel Debug Server)
 - Remote connection & debug through gdb vmlinux
- gdb <kernel src>/vmlinux /proc/kcore
 - Only to gather current kernel debug information

Miscellaneous Tools & Techniques

- Early Init Debugs
 - CONFIG_SERIAL_EARLYCON
 - CONFIG_EARLY_PRINTK (direct on h/w)
 - Light & Sound
 - JTAG
- Hardware Protocol Debug
 - Hardware Protocol Analyzers
- Network Debugging
 - Driver level: ethtool [options] <dev i/f>
 - → Packet level: tcpdump [options, e.g. -vv] -i <dev i/f>

Kernel Probes

- ★ kprobes → CONFIG_KPROBES
- ★ jprobes → Specialized Kprobes
 - For probing function entry points
- ★ kretprobes → Return Kprobes
 - For probing function exit points

Tracing

- ★ Single Process Tracing using strace
 - Traces the system calls made by an application
 - Command: strace [options] <application>
 - Excellent options to tune to get only desired output
- ★ Linux Trace Toolkit
 - Patch @ http://www.opersys.com/LTT
 - Core Module
 - Code using Trace Services
 - Daemon: tracedaemon
 - Utilities: tracereader, tracevisualizer
- ★ Function Tracer
 - CONFIG_FUNCTION_TRACER & co
 - /sys/kernel/debug/tracing

Profiling & Code Coverage

- System Profiling
 - From /proc using LTTng
- * Kernel Profiling: Oprofile
 - CONFIG_PROFILING, CONFIG_OPROFILE, CONFIG_APIC
 - Daemon: oprofiled
 - Utilities: opcontrol, opreport, op_help, ...
- Kernel Performance Profiling using perf
 - CONFIG_PERF_EVENTS & co
 - stat, list, top, record, report, ...
- Kernel Code Coverage:
 - CONFIG_GCOV_KERNEL, CONFIG_GCOV_PROFILE_ALL

Testing Possibilities

- ★ Linux Test Project (LTP)
 - Hosted @ http://ltp.sourceforge.net
 - Suite of around 3000 tests
 - Exercises various parts of the Kernel
 - Mostly automated, except net & storage ones
 - Command: runltp -p -l logfile
- ★ User Mode Linux (UML)
 - Hosted @ http://user-mode-linux.sourceforge.net
 - A Kernel Instance as a User Mode Process
 - Kernel Debugging without "oops"ing
 - Good for testing & experimenting with unstable kernels

What all have we learnt?

- Kernel Debugging Tools & Techniques
 - Debugging by Printing & Querying
 - Crash Dumping & Analysis
 - Kernel Hacking Options
 - Kernel Debuggers
 - Miscellaneous Tools & Techniques
 - Kernel Probes
 - Tracing
- Kernel Profiling Tools & Mechanism
- Kernel Testing Ways

Any Queries?