

Using the Linux Tracing Infrastructure

Jan Altenberg

Linutronix GmbH

Overview

- 1 Event tracing
- 2 Tracers
- 3 trace_marker
- 4 trace printk
- **5** kprobes
- 6 uprobes
- 7 trace-cmd
- 8 Kernelshark
- 9 Tracecompass

Kerneltracing: Overview

- DebugFS / TraceFS interface
- Event Tracing
- Custom trace events
- Different tracers: function, function_graph, wakeup, wakeup_rt, ...
- Graphical frontend(s) available

Kerneltracing: Overview

Kernel-Tracing: DebugFS

- \$ mount -t debugfs debugfs /sys/kernel/debug
- \$ cd /sys/kernel/debug/tracing
- \$ cat available_tracers
 blk function_graph mmiotrace wakeup_rt wakeup

Event tracing

- Pre-defined Events in the kernel
- Event groups
- Each event comes with several options
- Filtering based on event options

Event tracing

```
$ cd /sys/kernel/debug/tracing
$ ls -1 events/sched/
enable
filter
sched_kthread_stop
sched_kthread_stop_ret
sched_migrate_task
sched_pi_setprio
[...]
```


Event tracing: Enable events

```
$ cd /sys/kernel/debug/tracing
```

[#] Enable ALL events of the group ''sched''

^{\$} echo 1 > events/sched/enable

Record a trace

After enabling the events you want to see, do:

- \$ cd /sys/kernel/debug/tracing
- # Start recording to the ringbuffer
- \$ echo 1 > tracing_on
- # Stop recording to the ringbuffer
- \$ echo 0 > tracing_on

Analyze a trace

You can even do this while recording!

- \$ cd /sys/kernel/debug/tracing
- # Just print the current content of the ring buffer
- \$ cat trace
- # or: do a consuming read on the ring buffer
- \$ cat trace_pipe

Trace event format and filters

Each trace event has a specific format and parameters. You can put a filter on those parameters for recording a trace:

Tracing on multicore

- One ringbuffer per cpu
- trace contains ALL events
- the per_cpu directory contains a trace for each cpu
- tracing_cpumask can limit tracing to specific cores

Tracers

- Already have some special logic
- Latency hunting
- Callgraphs
- Kernel profiling
- □ ..

Tracers

available_tracers contains the tracers which are enabled in the kernel configuration. The tracer ist set by the current tracer file:

- function: Can turn all functions into trace events
- function graph: Similiar to function, but contains a call graph
- wakeup / wakeup_rt: Measure the wakeup time for tasks / rt tasks
- irqsoff: useful for latency hunting. Identifies long sections with IROs turned off
- ┗ ..

Tracer: function

```
tracer: function
 TASK-PID
 CPU#
 TIMESTAME
 FUNCTION
wnck-2022
 [003]
 5766.659915:
 skb_release
 5766.659916: sock_wfree
5766.659917: unix_write_free
5766.659917: skb_releasee_skb
5766.659918: kfree <-skb
wnck-2022
 003
wnck-2022
 003
wnck-2022
 0031
wnck-2022
 T0031
```


Tracer: function_graph

function_graph: Set a trigger function

You can set a trigger function for the function_graph tracer if you just want to record specific functions and their childs:

```
echo do_IRQ > set_graph_function
# Additionals triggers can be set with
echo another_function >> set_graph_function
```


Tracer: function / latency_format

Custom application tracepoints: "simple method"

```
$ echo 1 > tracing_on
 echo "MARK" > trace_marker
 echo 0 > tracing_on
 less trace
bash-4328
 [003]
 5603.687935: get_slab
hash-4328
 [003]
 5603.687935:
5603.687936:
 _cond_re
bash-4328
 0031
 cond re
bash-4328
 0031
 5603.687939:
bash-4328
 [003]
 5603.687939: kfree <-
. . .
```


trace_printk()

- trace_printk() can be used to write messages to the tracing ring buffer
- Usage is similar to printk()

Tracing related kernel parameters

ftrace=

Set and start specified tracer as early as possible.

ftrace_dump_on_oops[=orig_cpu]

Dump the tracing ring buffer if an Oops occurs. Using orig_cpu it will only dump the buffer of the CPU which triggered the Oops.

ftrace filter=

Only trace specific functions.

ftrace_notrace=

Don't trace specific functions.

trace_event=

Just enable trace events (comma separated list)

Dump trace buffer

The trace buffer can also be dumped by: SysRQ-z or

echo z > /proc/sysrq-trigger

Trace instances

You can have separate trace instances with their own buffers and events:

```
$ cd /sys/kernel/debug/tracing
$ mkdir instances/my_inst1
$ cd instances/my_inst1
$ echo 1 > events/sched/enable
$ cat trace
```


Dynamic kernel tracepoints: KPROBES

- Similar to Tracepoints
- Can be added / removed dynamically

Dynamic kernel tracepoints: KPROBES

```
$ echo 'p:my_k_event do_IRQ' > kprobe_events
$ echo 1 > events/kprobes/my_k_event/enabled
$ echo 1 > tracing_on
$ cat trace
<idle>-0 [000] d... 545.173709: my_k_event: (do_IRQ+0x0/0xc0)
<idle>-0 [000] d... 545.331051: my_k_event: (do_IRQ+0x0/0xc0)
<idle>-0 [000] d... 545.331490: my_k_event: (do_IRQ+0x0/0xc0)
<idle>-0 [000] d... 545.490730: my_k_event: (do_IRQ+0x0/0xc0)
```


Dynamic kernel tracepoints: KPROBES for custom modules

Let's assume we want to have a tracepoint for the function hello_init in the module hello.ko

KPROBES statistics

\$ cat kprobe_profile
my_mod_event_ret
my_mod_event

2

0

Dynamic Userspace Tracepoints: uprobes

- Similar to kprobes
 - For userspace applications
- A uprobe event is set on a specific offset in a userland process
- Powerful method to correlate your kernel and userland events!

Dynamic Userspace Tracepoints: uprobes

So, the file offset for the printf call is 0x5aa!

Dynamic Userspace Tracepoints: uprobes II

Jan Altenberg Linutronix GmbH 30

Dynamic Userspace Tracepoints: uprobes III

uprobes: statistics

```
$ cat uprobe_profile
/home/devel/pthread/pthread_example my_ev 10
```

Jan Altenberg Linutronix GmbH 32

trace-cmd

What is trace-cmd?

trace-cmd is a commandline utility for controlling and analysing kernel traces.

trace-cmd: Usage

```
$ trace-cmd [...]
record - record a trace into a trace.dat file
start - start tracing without recording into a file
extract - extract a trace from the kernel
stop - stop the kernel from recording trace data
reset - disable all kernel tracing / clear trace buffers
report - read out the trace stored in a trace.dat file
split - parse a trace.dat file into smaller file(s)
listen - listen on a network socket for trace clients
list - list the available events, plugins or options
restore - restore a crashed record
stack - output, enable or disable kernel stack tracing
```


trace-cmd: Usage

```
# Recording a sched_switch trace
$ trace-cmd -p sched_switch
 plugin sched_switch
Hit Ctrl^C to stop recording
Hit Ctrl^C to stop recording
offset=ae000
[...]
CPU: 0
entries: 0
overrun: 0
commit overrun: 0
```


trace-cmd: Usage

```
# Analysing a trace

$ trace-cmd report

version = 6

cpus=1

trace-cmd-29057 [000] 6901.652365: wakeup:

29057:120:1 ==+ 29057:120:1 [000]

trace-cmd-29057 [000] 6901.652388: wakeup:

29057:120:0 ==+ 323:120:0 [000]

trace-cmd-29057 [000] 6901.652393: context_switch:

29057:120:0 ==> 323:120:0 [000]

kworker/0:1-323 [000] 6901.652397: wakeup:

323:120:0 ==+ 28355:120:0 [000]
```


trace-cmd: Usage

- trace-cmd record generates a file called trace.dat. This can be overridden by the -o option
- trace-cmd report uses the -i option for specifying an input file

trace-cmd: Record specific events

trace-cmd record -e sched
or a specific scheduler event
trace-cmd record -e sched_wait_task
List availabe events and options
trace-cmd report --events

trace-cmd: Filters

Based on the options from "trace-cmd report --events":

trace-cmd: Tracing a specific command

Enable tracing while a specific command is being executed:

\$ trace-cmd record -p function ls

trace-cmd: Recording traces via network

On the host:

trace-cmd listen -p 1234 -o trace_remote

On the target:

```
trace-cmd record -p sched_switch \
 -N 192.168.0.182:1234 /bin/ls
```


Kernelshark: A graphical front-end

- kernelshark
- or kernelshark -i mytrace.dat

Kernelshark

Kernelshark

Tracecompass

- Uses the Common Trace Format
- perf can convert traces to CTF
- perf uses libbabeltrace for the convertion
- A recent version of libbabeltrace is needed

Build perf for your Target

cd kernel_source/tools/perf
make ARCH=arm CROSS_COMPILE=arm-linux-gnueabihf# Now copy the perf executable to the target

Setup the tools on your host: libbabeltrace

```
git clone https://github.com/efficios/babeltrace.git cd babeltrace
# This is a known working commit.
# Recent commits seem to be broken for perf-ctf git checkout 9aac8f729c091ddddb688038f5d417a7b1ce4259./bootstrap./configure make sudo make install
```


Setup the tools on your host: perf

cd kernel_source/tools/perf
make LIBBABELTRACE=1 LIBBABELTRACE_DIR=/usr/local

Record a trace on the target

```
./perf record -e 'sched:*' -a
```

^{# (}stop with Ctrl-C)

[#] Copy perf.data to the host

On the host: Convert perf.data to the proper format

LD_LIBRARY_PATH=/usr/local/lib ./perf data convert --to-ctf ./ctf-data

Now the trace data should be available in ctf-data/
You can import this directory with Eclipse / Tracecompass

Jan Altenberg Linutronix GmbH

Tracecompass

sources

http://lwn.net/Articles/365835/

http://lwn.net/Articles/366796/