

Linux Crash Dump Analysis

Crash Dump Analysis 2014/2015

Agenda

- Userspace debugging
- Understanding kernel oops/panic output
- Creating kernel crash dumps
- Tools for crash dump analysis
- Debugging live systems

User space debugging

- Crashing application
 - Through an (unhadled) signal
 - SIGABRT, SIGFPE, SIGSEGV, SIGBUS...
 - Typically produces a line in kernel log (dmesg)
 - modprobe[833]: segfault at 7fff76200038
 ip 00007f0de8422fc2 sp 00007fff761b6cb0
 error 4 in ld-2.11.1.so[7f0de8420000+20000]
 - Will produce a core(5) file if
 - Limits allow it (ulimit -c; /etc/security/limits.conf)
 - Binary is readable and not suid
 - ...
- Application stuck in syscall
 - cat /proc/\$PID/stack

User space debugging

- Executing a program under gdb
 - Relies on the ptrace(2) syscall
 - gdb /path/to/binary
 - (gdb) run \$param1 \$param2...
- Attaching to a running program
 - gdb -p \$PID
 - We can also create core file (without crashing)
 - (gdb) generate-core-file
- Inspecting the core file
 - gdb /path/to/binary /path/to/core

User space debugging

- strace tool for tracing system calls and signals
 - Prints system call parameters and return values with symbolic translation
 - open("/foo/bar", O_RDONLY) = -1 ENOENT (No such file or directory)
 - Tries to keep ordering of enter/return between threads
 - Dereferences structure members
 - Can attach to a PID
 - "In some cases, strace output has proven to be more readable than the source."
- valgrind for finding memory access bugs

Kernel oops/panic output

- Printed in console typically on fatal CPU exceptions
 - Lots of architecture-specific information
 - May contain enough information to figure out the problem without a full crash dump
- Oops leaves the system running
 - Kills just the current process (including kernel threads!)
 - System can still be left inconsistent (locks remain locked ...)
- Panic kills the system completely
 - Oops in interrupt, with panic_on_oops enabled, manual panic() calls
 - HW failure, critical memory allocation fail, init/idle task killed, int. handler killed
 - May trigger crash dump if configured, or reboot after delay


```
266.491864] -----[ cut here ]----
  266.491904 kernel BUG at mm/rmap.c:399!
  266.491934] invalid opcode: 0000 [#1] SMP
  266.491962 Modules linked in: amdkfd amd iommu v2 radeon cfbfillrect cfbimgblt
cfbcopyarea drm kms helper ttm fuse
  266.492043 | CPU: 3 PID: 5155 Comm: java Not tainted 3.19.0-rc3-kfd+ #24
  266.492087 Hardware name: AMD BALLINA/Ballina, BIOS WBL3B20N Weekly 13 11 2
11/20/2013
  266.492141] task: ffff8800a3b3c840 ti: ffff8800916f8000 task.ti: ffff8800916f8000
  266.492191 RIP: 0010:[<ffffffff81126630>] [<fffffffff81126630>]
unlink anon vmas+0x102/0x159
  266.4922851 RAX: ffff88008f6b3ba0 RBX: ffff88008f6b3b90 RCX: ffff8800a3b3cf30
  266.492331 RDX: ffff8800914b3c98 RSI: 00000000000001 RDI: ffff8800914b3c98
  266.4923761 RBP: ffff8800916fbba8 R08: 00000000000000 R09: 0000000000000000
  266.492465 R13: ffff8800914b3c98 R14: ffff88008f6b3b90 R15: ffff88008f686000
  266.492513] FS: 00007fb8966f6700(0000) GS:ffff88011ed80000(0000)
knlGS:000000000000000000
  266.4925661 CS: 0010 DS: 0000 ES: 0000 CR0: 0000000080050033
  266.492601 CR2: 00007f50fa190770 CR3: 0000000001b31000 CR4: 0000000000407e0
  266.4926521 Stack:
  266.492665] 0000000000000000 ffff88008f686078 ffff8800916fbba8 ffff88008f686000
  266.492714] ffff8800916fbc08 000000000000000 0000000000000 ffff88008f686000
  266.492764l ffff8800916fbbf8 ffffffff8111ba5d 00007fb885918000 ffff88008edf3000
```


```
266.4928151 Call Trace:
  266.4928341
 [<ffffffff8111ba5d>]
 free pgtables+0x8e/0xcc
  266.4928731
 <fffffffff8112253e>1
 exit mmap+0x84/0x116
 mmput+0x52/0xe9
  266.492907]
 <fffffffff8103f789>]
 do exit+0x3cd/0x9c9
  266.492940]
 <ffffffff81043918>
  266.492975
 <ffffffff8170c1ec>
 ? raw spin unlock irq+0x2d/0x32
  266.493016
 <ffffffff81044d7f>
 do group exit+0x4c/0xc9
  266.493051
 get signal+0x58f/0x5bc
 <fffffffff8104eb87>]
 <ffffffff810022c4>]
 do signal+0x28/0x5b1
  266.493090
  266.4931231
 <fffffffff8170ca0c>
 ? sysret signal+0x5/0x43
  266.4931621
 [<ffffffff81002882>]
 do notify resume+0x35/0x68
 [<ffffffff8170cc7f>] int signal+0x12/0x17
  266.4932001
 Code: e8 03 b7 f4 ff 49 8b 47 78 4c 8b 20 48 8d 58 f0 49 83
  266.4932351
  10 48 8d 43 10 48 39 45 c8 74 55 48 8b 7b 08 83 bf 8c 00 00 00 00 74 02
<0f> 0b e8 a4 fd ff ff 48 8b 43 18 48 8b 53 10 48 89 df 48 89 42
 [<ffffffff81126630>] unlink anon vmas+0x102/0x159
  266.4934041 RIP
 RSP <ffff8800916fbb68>
  266.493447]
  266.508877] ---[ end trace 02d28fe9b3de2e1a ]---
  266.508880] Fixing recursive fault but reboot is needed!
(source: https://lkml.org/lkml/2015/1/11/14)
```


```
266.491864] -----[ cut here ]-
  266.491904 kernel BUG at mm/rmap.c:399!
 266.491934] invalid opcode: 0000 [#1] SMP
 266.491962 Modules linked in: amdk d amd iommu v2 radeon cfbfillrect cfbimgblt
cfbcopyarea drm kms helper ttm fuse
 266.492043] CPU: 3 PID: 5155 Comm:
 Not tainted 3.19.0-rc3-kfd+ #24
  266.492087] Hardware name: AMD BALL1
 allina, BIOS WBL3B20N Weekly 13 11 2
11/20/2013
  266.492141] task: ffff8800a3b3c840 t
 $8800916f8000 task.ti: ffff8800916f8000
 266.492191 RIP: 0010:[<fffffff8112
 <ffffffff81126630>]
unlink anon vmas+0x102/0x159
 266.4922491 RSP: 0010.55550000165bbd
 90010286
 266.4922851
 RAX
 Rb90 RCX: ffff8800a3b3cf30
 NO1 RDI: ffff8800914b3c98
 266.4923311
 RD'
 File + line translation enabled by
 266.4923761
 02 R09: 000000000000000000
 CONFIG DEBUG BUGVERBOSE
  266.4924211
 01 R12: ffff88008f686068
 (implemented by __bug_table
  266.4924651
 90 R15: ffff88008f686000
 d80000(0000)
  266.492513] FS
 section on x86 - ~70-100kB)
knlGS:000000000000
  266.4925661
 80050033
 The line in question contains:
  266.4926011
 00 CR4: 000000000000407e0
  266.4926521
 BUG ON(anon vma->degree);
 00916fbba8 ffff88008f686000
 266.4926651
 266.492714]
 0000000000 ffff88008f686000
 This is essentially a hard assertion:
 266.492764]
 b885918000 ffff88008edf3000
 if (<condition>) BUG()
```


```
266.491864] ------ [ cut here ]---
  266.491904 kernel BUG at mm/rmap.c:399!
  266.491934 invalid opcode: 0000 [#1] SMP
  266.491962 Modules linged in: amdkfd amd iommu v2 radeon cfbfillrect cfbimgblt
cfbcopyarea drm kms helper tm fuse
  266.492043 | CPU: 3 PID:
 155 Comm: java Not tainted 3.19.0-rc3-kfd+ #24
 AMD BALLINA/Ballina, BIOS WBL3B20N Weekly 13 11 2
  266.492087] Hardware na
11/20/2013
  266.492141 | task: ffff8
 b3c840 ti: ffff8800916f8000 task.ti: ffff8800916f8000
 fff81126630>| [<ffffffff81126630>]
  266.492191] RIP: 0010:|
unlink anon vmas+0x102/0x1
  266.492249] RSP: 0018:
 266.492285 RAX: ffff8
 @_RBX: ffff88008f6b3b90 RCX: ffff8800a3b3cf30
 0000000000000001 RDI: ffff8800914b3c98
 000000000000000 R09: 00000000000000000
 On x86, BUG() emits a standardized
 00000000000000001 R12: ffff88008f686068
 invalid opcode UD2 (0F 0B)
 ffff88008f6b3b90 R15: ffff88008f686000
 triggering an exception.
 GS:ffff88011ed80000(0000)
 The exception handler checks for
 CRO: 0000000080050033
 UD2 opcode and searches
 0000000001b31000 CR4: 000000000000407e0
 bug table for details.
 %f686078 ffff8800916fbba8 ffff88008f686000
 266.4927641
 ffff8800916fbbf8 ffffffff8111ba5d 00007fb885918000 ffff88008edf3000
```


```
266.491864] ------ [ cut here ]---
 266.491904] kernel BUG at mm/rmap.c:399!
 266.491934 invalid opcode: 0000 [#1] SMP
 266.491962 Modules linked in: amdkfd amd iommu v2 radeon cfbfillrect cfbimgblt
cfbcopyarea drm kms helper ttm f
 266.4920431 CPU: 3 PID: 5155/
 mm: java Not tainted 3.19.0-rc3-kfd+ #24
 BALLINA/Ballina, BIOS WBL3B20N Weekly 13 11 2
 266.492087] Hardware name: A
11/20/2013
 266.492141] task: ffff8800/
 40 ti: ffff8800916f8000 task.ti: ffff8800916f8000
 266.492191 RIP: 0010: (<ff
 81126630>] [<ffffffff81126630>]
unlink anon vmas+0x102/0x159/
 266.492249] RSP: 0018:ff/
 fbb68 EFLAGS: 00010286
 266.492285 RAX: ffff880
 RBX: ffff88008f6b3b90 RCX: ffff8800a3b3cf30
 266,
 0000000000000001 RDI: ffff8800914b3c98
 26€
 0000000000000002 R09: 00000000000000000
 26
 00000000000000001 R12: ffff88008f686068
 x86- and exception-specific
 26
 ffff88008f6b3b90 R15: ffff88008f686000
 error code (32-bit hex number).
 26
 GS:ffff88011ed80000(0000)
 Typically useful for page fault
kn1GS
 exceptions where it's a mask:
 CRO: 0000000080050033
 26
 26
 0000000001b31000 CR4: 000000000000407e0
 26
 Bit 0 – Present
 26
 f686078 ffff8800916fbba8 ffff88008f686000
 Bit 1 – Write
 26
 0000000 0000000000000000 ffff88008f686000
 111ba5d 00007fb885918000 ffff88008edf3000
 Bit 2 – User
 Bit 3 – Reserved write
 Bit 4 – Instruction fetch
```


```
266.491864] ------ [ cut here ]---
  266.491904] kernel BUG at mm/rmap.c:399!
  266.491934 invalid opcode: 0000 [#1] SMP
  266.491962 Modules linked in: amdk d amd iommu v2 radeon cfbfillrect cfbimgblt
cfbcopyarea drm kms helper ttm fuse
  266.4920431 CPU: 3 PID: 5155 Comp
 iava Not tainted 3.19.0-rc3-kfd+ #24
  266.492087] Hardware name: AMD /
 INA/Ballina, BIOS WBL3B20N Weekly 13 11 2
11/20/2013
  266.492141] task: ffff8800a3b/
 ti: ffff8800916f8000 task.ti: ffff8800916f8000
 L26630>] [<ffffffff81126630>]
  266.492191 RIP: 0010: [<ffff
unlink anon vmas+0x102/0x159
  266.492249] RSP: 0018:ffff
 bb68 EFLAGS: 00010286
  266.492285 RAX: ffff880/
 RBX: ffff88008f6b3b90 RCX: ffff8800a3b3cf30
 265
 00000000000000001 RDI: ffff8800914b3c98
 9000000000000002 R09: 00000000000000000
 Oops counter, followed by state of
 000000000000001 R12: ffff88008f686068
 selected important kernel config
 ff88008f6b3b90 R15: ffff88008f686000
 S:ffff88011ed80000(0000)
 options:
knl
 RO: 0000000080050033
 PREEMPT
 00000001b31000 CR4: 00000000000407e0
 SMP
 86078 ffff8800916fbba8 ffff88008f686000
 DEBUG PAGEALLOC
 100000 0000000000000000 ffff88008f686000
 KASAN
```


```
266.491864] ------ [ cut here ]--
  266.491904] kernel BUG at mm/rmap.c:399!
 266.491934] invalid opcode: 0000 [#1] SMP
 266.491962 Modules linked in: amdkfd amd iommu v2 radeon cfbfillrect cfbimgblt
cfbcopyarea drm kms helper ttm fuse
 266.4920431 CPU: 3 PID: 5155 Comm/
 java Not tainted 3.19.0-rc3-kfd+ #24
  266.492087] Hardware name: AMD B
 INA/Ballina, BIOS WBL3B20N Weekly 13 11 2
11/20/2013
 266.492141] task: ffff8800a3
 ti: ffff8800916f8000 task.ti: ffff8800916f8000
 266.492191 RIP: 0010: (<fff
 26630>] [<ffffffff81126630>]
unlink anon vmas+0x102/0x159
 266 1022401 DCD. 0010.66
 EFLAGS: 00010286
 ffff88008f6b3b90 RCX: ffff8800a3b3cf30
 Mostly useful when it is known which
 \0000000000000001 RDI: ffff8800914b3c98
 00000000000002 R09: 00000000000000000
 drivers are built as modules (e.g.
 00000000000001 R12: ffff88008f686068
 with standard distro kernel configs).
 Ff88008f6b3b90 R15: ffff88008f686000
 5:ffff88011ed80000(0000)
 May also contain module taint flags:
 RO: 0000000080050033
 P – proprietary
 00000001b31000 CR4: 000000000000407e0
 0 – out-of-tree
 F – force-loaded
 36078 ffff8800916fbba8 ffff88008f686000
 00000 00000000000000000 ffff88008f686000
 C – staging
 Lba5d 00007fb885918000 ffff88008edf3000
 E – unsigned
 X – external
 +/- - being loaded/unloaded
```

```
-----[ cut here ]-
  266.491864]
  266.491904] kernel BUG at mm/rmap.c:399!
  266.491934] invalid opcode: 0000 [#1] SMP
  266.491962 | Modules linked in: amdkfd amd iommu v2 radeon cfbfillrect cfbimgblt
cfbcopyarea drm kms helper ttm fuse
  266.492043] CPU: 3 PID: 5155 Comm: java Not tainted 3.19.0-rc3-kfd+ #24
  266.492087] Hardware name: AMD BALLINA/Ballina, BIOS WBL3B20N Weekly 13 11 2
11/20/2013
 ₹3b3c840 ti:
  266.492141 task: ffff88
 6f8000
 Sff81126/
  266.492191 RIP: 0010: (<f
 Information about CPU, process,
unlink anon vmas+0x102/0x159
 kernel version, hardware.
  266.4922491 RSP: 0018:ffff88
  266.4922851
 RAX: ffff88008f6b3
 Taint flags:
  266.4923311
 RDX: ffff8800914b3c
  266.4923761 RBP: ffff8800916fbba
 POFCEX – same as per-module
  266.492421]
 R10: 00000000000000008
 R – module was force-unloaded
  266.492465] R13: ffff8800914b3c98
 M – system has reported a MCE
  266.492513] FS:
 00007fb8966f6700(00
knlGS:000000000000000000
 B – bad page was encountered
  266.4925661 CS:
 0010 DS: 0000 ES: 0
 U – userspace-defined
  266.492601 CR2: 00007f50fa190770 CR
 D – there was an oops before
  266.4926521 Stack:
 W – there was a warning before
 000000000000000 ffff88
  266.4926651
 100
 100
  266.492714]
 ffff8800916fbc08 000000
 A – ACPI table was overriden
  266.492764]
 ffff8800916fbbf8 fffffff
 100
 I – firmware bug workaround
 L – soft-lockup has occurred before
 K – kernel has been live patched
 S – SMP kernel on UP machine
```

```
266.491864] ----- [ cut here ]---
  266.491904 kernel BUG at mm/rmap.c:399!
 266.491934] invalid opcode: 0000 [#1] SMP
 266.491962 Modules linked in: amdkfd amd iommu v2 radeon cfbfillrect cfbimgblt
cfbcopyarea drm kms helper ttm fuse
 266.492043 | CPU: 3 PID: 5155 Comm: java Not tainted 3.19.0-rc3-kfd+ #24
  266.492087 Hardware name: AMD BALLINA/Ballina, BIOS WBL3B20N Weekly 13 11 2
11/20/2013
 266.492141] task: ffff8800a3b3c840 ti: ffff8800916f8000 task.ti: ffff8800916f8000
 266.492191 RIP: 0010:[<ffffffff81126630>] <fffffffff81126630>]
unlink anon vmas+0x102/0x159
 266.4922491 RSP: 0018:ffff8800916fbb68
 EFLA
 10286
 266.4922851 RAX: ffff88008f6b3ba0 RBX: ffff88
 RCX: ffff8800a3b3cf30
 266.4923311 RDX: ffff8800914b3c98 RSI
 Information about task that's supposed
 266.4923761 RBP: ffff8800916fbba8 R08
 266.492421 R10: 000000000000000 R11
 to be currently running, and whose stack
  266.492465] R13: ffff8800914b3c98 R14
 we are actually running on.
  266.492513] FS:
 00007fb8966f6700(000L
knlGS:00000000000000000
  266.4925661 CS:
 0010 DS: 0000 ES: 0000 CR0: 0000000080050033
  266.492601 CR2: 00007f50fa190770 CR3: 0000000001b31000 CR4: 0000000000407e0
  266.4926521 Stack:
 000000000000000 ffff88008f686078 ffff8800916fbba8 ffff88008f686000
 266.4926651
 266.492714]
 ffff8800916fbc08 000000000000000 00000000000000 ffff88008f686000
 266.492764]
 ffff8800916fbbf8 ffffffff8111ba5d 00007fb885918000 ffff88008edf3000
```


```
-----[ cut here ]--
  266.491864]
  266.491904 kernel BUG at mm/rmap.c:399!
 266.491934] invalid opcode: 0000 [#1] SMP
 266.491962] Modules linked in: amdkfd amd iommu v2 radeon cfbfillrect cfbimgblt
cfbcopvarea drm kms helper ttm fuse
 266.492043 | CPU: 3 PID: 5155 Comm: java Not tainted 3.19.0-rc3-kfd+ #24
  266.492087 Hardware name: AMD BALLINA/Ballina, BIOS WBL3B20N Weekly 13 11 2
11/20/2013
 266.492141] task: ffff8800a3b3c840 ti: ffff8800916f8000 task.ti: ffff8800916f8000
 266.492191] RIP: 0010:[<ffffffff81126630>] [<ffffffff81126630>]
unlink anon vmas+0x102/0x159
 266.4922491 RSP: 0018:ffff
 3916fbb68 EFLAGS: 00010286
 266.4922851
 RAX: ffff8800/

 RBX: ffff88008f6b3b90 RCX: ffff8800a3b3cf30

 RDX: ffff8800
 266.4923311
 SI: 00000000000000001 RDI: ffff8800914b3c98
 RBP:
 266.4923761
 00000000000000000
  266.4924211
 R10:
 ff88008f686068
 Which instruction was executing, translated
  266.4924651
 R13:
 ff88008f686000
 to function name + offset.
  266.492513] FS:
 0)
knlGS:000000000000000
  266.4925661 CS:
 This may be different from where position
  266.4926011 CR2:
 000000000407e0
 where BUG ON() was reported, if the
  266.492652] Stack
 Function containing BUG ON was inlined.
 ffff88008f686000
 266.4926651
 0000
 fff
 266.492714]
 ffff88008f686000
 266.492764]
 ffff8800
 2000 ffff88008edf3000
```


Values for the rest of the registers at the trapping instruction. Some are clearly kernel addresses. Some may hold the bad value of anon_vma->degree.

Maybe RSI, R08, R10 or R11?

```
-----[ cut here ]--
  266.491864]
  266.491904 kernel BUG at mm/rmap.c:39
  266.491934] invalid opcode: 0000 [#1] SMP
 cfbfillrect cfbimgblt
  266.491962] Modules linked in: amdkfd amd iommu
cfbcopyarea drm kms helper ttm fuse
  266.492043 | CPU: 3 PID: 5155 Comm: java Not tain
 .0-rc3-kfd+ #24
  266.492087 | Hardware name: AMD BALLINA/Ballina,
 3L3B20N Weekly 13 11 2
11/20/2013
  266.492141] task: ffff8800a3b3c840 ti: ffff880091&
 500 task.ti: ffff8800916f8000
  266.492191 RIP: 0010:[<fffffffff81126630>] [<ffff /fff81126630>]
unlink anon vmas+0x102/0x159
  266.4922491
 RSP: 0018:ffff8800916fbb68
 EFLAGS: 00010286
  266.4922851
 ffff88008f6b3ba0 RBX:
 ffff88008f6b3b90 RCX: ffff8800a3b3cf30
  266.4923311
 ffff8800914b3c98 RSI:
 00000000000000001 RDI: ffff8800914b3c98
  266,4923761
 RBP: ffff8800916fbba8 R08:
 0000000000000002 R09:
 00000000000000000
  266,4924211
 0000000000000001 R12: ffff88008f686068
 R10:
 0000000000000000 R11:
  266.4924651
 R13: ffff8800914b3c98 R14: ffff88008f6b3b90 R15: ffff88008f686000
  266.4925131 FS:
 00007fb8966f6700(0000) GS:ffff88011ed80000(0000)
knlGS:000000000000000000
  266.4925661 CS:
 0010 DS: 0000 ES: 0000 CR0: 0000000080050033
  266.492601 CR2: 00007f50fa190770 CR3: 0000000001b31000 CR4: 0000000000407e0
  266.4926521 Stack:
  266.4926651
 000000000000000 ffff88008f686078 ffff8800916fbba8 ffff88008f686000
  266.492714]
 ffff8800916fbc08 000000000000000 000000000000000 ffff88008f686000
  266.492764]
 ffff8800916fbbf8 ffffffff8111ba5d 00007fb885918000 ffff88008edf3000
```


```
266.491864] ----- [ cut here ]----
  266.491904 kernel BUG at mm/rmap.c:399!
 266.491934] invalid opcode: 0000 [#1] SMP
 266.491962 Modules linked in: amdkfd amd iommu v2 radeon cfbfillrect cfbimgblt
cfbcopyarea drm kms helper ttm fuse
 266.492043 | CPU: 3 PID: 5155 Comm: java Not tainted 3.19.0-rc3-kfd+ #24
  266.492087 Hardware name: AMD BALLINA/Ballina, BIOS WBL3B20N Weekly 13 11 2
11/20/2013
 266.492141] task: ffff8800a3b3c840 ti: ffff8800916f8000 task.ti: ffff8800916f8000
 266.492191 RIP: 0010:[<ffffffff81126630>] [<ffffffff81126630>]
unlink anon vmas+0x102/0x159
 Raw contents of top of the stack
 266.4922491 RSP: 0018:ffff8800916fbl
 266.4922851 RAX: ffff88008f6b3ba0 RE
 tf30
 starting at RSP
 266.4923311 RDX: ffff8800914b3c98 RS
 3c98
 266.4923761 RBP: ffff8800916fbba8 R08: 000
 0002 R09: 000000000000000000
 0001 R12: ffff88008f686068
 266.492421 R10: 0000000000000008 R11:
 0000
  266.492465] R13: fffff8800914b3c98 R14: ffff8
 b3b90 R15: ffff88008f686000
 /11ed80000(0000)
 266.492513] FS: 00007fb8966f6700(0000) GS:ft
knlGS:000000000000000000
 0010 DS: 0000 ES: 0000 CR0: 0
  266.4925661 CS:
 000080050033
  266.492601 CR2: 00007f50fa190770 CR3: 00000000 /b31000 CR4: 00000000000407e0
  266.4926521 Stack:
 000000000000000 ffff88008f686078 ffff8800916fbba8 ffff88008f686000
 266.4926651
 0000000000000000 ffff88008f686000
  266.492714] ffff8800916fbc08 0000000000000000
 266.4927641
 ffff8800916fbbf8 ffffffff8111ba5d 00007fb885918000 ffff88008edf3000
```


Backtrace reconstructed by unwinding the stack, showing the return addresses from individual call frames

"?" means a pointer to function is on stack but doesn't fit in the frame; could be leftover from previous execution or heuristics failure

```
266.492815]
 Call Trace:
 free pgtables+0x8e/0xcc
  266.492834
 <ffffffff8111ba5d>
  266.492873
 <fffffffff8112253e>
 exit mmap+0x84/0x116
 mmput+0x52/0xe9
  266.492907
 <ffffffff8103f789>
  266.492940
 <ffffffff81043918>
 do exit+0x3cd/0x9c9
 ? _raw_spin_unlock irq+0x2d/0x32
  266.492975
 <fffffffff8170c1ec>
 <ffffffff81044d7f>
  266.493016
 do group exit+0x4c/0xc9
  266.493051
 <ffffffff8104eb87>
 get signal+0x58f/0x5bc
  266.493090
 <ffffffff810022c4>
 do signal+0x28/0x5b1
  266.493123
 <ffffffff8170ca0c>
 sysret signal+0x5/0x43
  266.493162
 do notify resume+0x35/0x68
 <ffffffff81002882>
 int signal+0x12/0x17
  266.493200
 [<fffffffff8170cc7f>]
 Code: e8 03 b7 f4 ff 49 8b 47 78 4c 8b 20 48 8d 58 f0 49 83
  266.4932351
  10 48 8d 43 10 48 39 45 c8 74 55 48 8b 7b 08 83 bf 8c 00 00 00 00 74 02
<0f> 0b e8 a4 fd ff ff 48 8b 43 18 48 8b 53 10 48 89 df 48 89 42
 [<ffffffff81126630>] unlink anon vmas+0x102/0x159
  266.4934041 RIP
  266.4934471
 RSP <ffff8800916fbb68>
  266.508877]
 ---[ end trace 02d28fe9b3de2e1a ]---
  266.508880] Fixing recursive fault but reboot is needed!
```


```
A bunch of instructions around the RIP.
 RIP position denoted by <
  266.4928151
 Call Trace:
 Recall that OF OB is opcode for UD2
  266.4928341
 <fffffffff8111
  266.492873]
 <fffffffff8112
 We can disassemble the code listing by
  266.492907
 piping the oops into
  266.492940
  266.492975
 ./scripts/decodecode
  266.493016
 in the kernel source tree.
  266.493051
  266.4930901
 1810022C
 fff8170ca0c>
 sysret signal+0x5/0x43
  266.493123
 do notify resume+0x35/0x68
  266.493162
 ffffff81002882>1
 [<fffffffff8170cc7f>] int signal+0x12/0x17
  266.4932001
 8b 47 78 4c 8b 20 48 8d 58 f0
  266,4932351
<0f> 0b e8 a4 fd ff ff 48 8b 43 18 48 8b 53 10 48 89 df 48 89 42
 [<ffffffff81126630>] unlink anon vmas+0x102/0x159
  266.4934041 RIP
  266.4934471
 RSP <ffff8800916fbb68>
 ---[ end trace 02d28fe9b3de2e1a ]---
  266.508880] Fixing recursive fault but reboot is needed!
```


Example decodecode output

```
~/linux.git> ./scripts/decodecode < oops-example.txt
[ 266.493235] Code: e8 03 b7 f4 ff 49 8b 47 78 4c 8b 20 48 8d 58 f0 49 83 ec 10 48 8d 43 10 48 39 45 c8 74 55
48 8b 7b 08 83 bf 8c 00 00 00 00 74 02 <0f> 0b e8 a4 fd ff ff 48 8b 43 18 48 8b 53 10 48 89 df 48 89 42
All code
=======
 0:
 e8 03 b7 f4 ff
 calla
 0xfffffffffff4b708
 0x78(%r15),%rax
 49 8b 47 78
 5:
 mov
 4c 8b 20
 (%rax),%r12
 9:
 mov
 48 8d 58 f0
 -0x10(%rax), %rbx
 c:
 lea
 49 83 ec 10
 $0x10,%r12
  10:
 sub
  14:
 48 8d 43 10
 lea
 0x10(%rbx),%rax
  18:
 48 39 45 c8
 %rax, -0x38(%rbp)
 cmp
  1c:
 74 55
 jе
 0x73
 48 8b 7b 08
  1e:
 mov
 0x8(%rbx),%rdi
  22:
 83 bf 8c 00 00 00 00
 cmpl
 $0x0,0x8c(%rdi)
  29:
 74 02
 je
 0x2d
  2b:*
 0f 0b
 ud2
 <-- trapping instruction
 0xffffffffffdd6
 e8 a4 fd ff ff
 calla
  2d:
 0x18(%rbx),%rax
 48 8b 43 18
  32:
 mov
 48 8b 53 10
 0x10(%rbx), %rdx
  36:
 mov
 48 89 df
 %rbx,%rdi
  3a:
 mov
  3d:
 rex.W
 48
 .byte 0x89
  3e:
 89
  3f:
 42
 rex.X
Code starting with the faulting instruction
 0f 0b
 ud2
 0:
 e8 a4 fd ff ff
 calla
 0xfffffffffffdab
 2:
 7:
 0x18(%rbx),%rax
 48 8b 43 18
 mov
 0x10(%rbx), %rdx
 b:
 48 8b 53 10
 mov
 f:
 48 89 df
 %rbx,%rdi
 mov
  12:
 48
 rex.W
  13:
 89
 .byte 0x89
```


42

14:

rex.X

Example decodecode output

```
All code
 e8 03 b7 f4 ff
 0xfffffffffff4b708
 0:
 callq
 5:
 49 8b 47 78
 0x78(%r15),%rax
 mov
 4c 8b 20
 (%rax),%r12
 9:
 mov
 -0x10(%rax),%rbx
 48 8d 58 f0
 c:
 lea
 $0x10,%r12
  10:
 49 83 ec 10
 sub
  14:
 48 8d 43 10
 lea
 0x10(%rbx),%rax
  18:
 48 39 45 c8
 %rax,-0x38(%rbp)
 cmp
 74 55
  1c:
 je
 0x73
 48 8b 7b 08
  1e:
 0x8(%rbx),%rdi
 mov
  22:
 83 bf 8c 00 00 00 00
 cmpl
 $0x0,0x8c(%rdi)
  29:
 74 02
 0x2d
 je
  2b:*
 0f 0b
 ud2
 <-- trapping instruction
  2d:
 e8 a4 fd ff ff
 0xfffffffffffdd6
 callq
 0x18(%rbx),%rax
  32:
 48 8b 43 18
 mov
  36:
 48 8b 53 10
 0x10(%rbx), %rdx
 mov
 48 89 df
 %rbx,%rdi
  3a:
 mov
  3d:
 rex.W
 48
  3e:
 89
 .byte 0x89
  3f:
 42
 rex.X
```


```
BUG ON(anon vma->degree);
 We skip the UD2 instruction if 0x8c(%rdi)
 equals zero → we trap if the value is non-zero
All code
 This suggests that RDI holds the struct
 0:
 F4b708
 anon vma pointer and degree is at offset 0x8c
 5:
 ax
 9:
 However, we can't determine the value that
 %rbx
 c:
 had been compared to zero in this case...
  10:
  14:
 48
 %rax
  18:
 48 39 45 co
 •ex38(%rbp)
 CIII
 ox73
 74 55
 je
  1c:
 48 8b 7b 08
 0x8(%rbx),%rdi
  1e:
 ma
 83 bf 8c 00 00 00 00
  22:
 cmpl
 $0x0,0x8c(%rdi)
  29:
 74
 02
 0x2d
 je
  2b:*
 0f 0b
 ud2
 <-- trapping instruction
  2d:
 0xfffffffffffdd6
 e8 a4 fd ff ff
 callq
 0x18(%rbx),%rax
  32:
 48 8b 43 18
 mov
  36:
 48 8b 53 10
 0x10(%rbx), %rdx
 mov
 48 89 df
 %rbx,%rdi
  3a:
 mov
  3d:
 48
 rex.W
  3e:
 89
 .byte 0x89
```


3f:

42

rex.X

Example decodecode output

```
list_for_each_entry_safe(avc, ...)
 struct anon vma *anon vma = avc->anon vma;
All code
 BUG ON(anon vma->degree);
 e8 03 b7 f4 ff
 0:
 Suggests that RBX holds the struct anon vma chain
 5:
 49 8b 47 78
 pointer avc and anon vma member is at offset 0x8
 9:
 4c 8b 20
 48 8d 58 f0
 c:
  10:
 49 83 ec 10
 5U
 %rbx),%rax
  14:
 48 8d 43 10
 lea
  18:
 48 39 45 c8
 -0x38(%rbp)
 cmp
 74 55
  1c:
 je
 48 8b 7b 08
  1e:
 0x8(%rbx),%rdi
 mov
  22:
 83 bf 8c 00 00 00 00
 cmpl
 $0x0,0x8c(%rdi)
  29:
 74 02
 0x2d
 je
  2b:*
 0f 0b
 ud2
 <-- trapping instruction
  2d:
 e8 a4 fd ff ff
 0xfffffffffffdd6
 callq
  32:
 48 8b 43 18
 0x18(%rbx),%rax
 mov
  36:
 48 8b 53 10
 0x10(%rbx), %rdx
 mov
 48 89 df
 %rbx,%rdi
  3a:
 mov
  3d:
 48
 rex.W
  3e:
 89
 .byte 0x89
  3f:
 42
 rex.X
```

struct anon vma chain *avc;

Verifying structure offsets

- We can use pahole from dwarves package
 - May depend on GCC version, .config options
 - rwsem size depends on CONFIG_DEBUG_SPINLOCK, CONFIG_DEBUG_LOCK_ALLOC

```
> pahole --hex -C anon vma mm/vmscan.o
struct anon vma {
 struct anon vma *
 root;
 struct rw semaphore
 0x80 */
 rwsem;
 /* --- cacheline 2 boundary (128 bytes) was 8 bytes ago ---
 atomic t
 refcount;
 0x88
 0x4 */
 unsigned int
 0x8c
 0x4 */
 degree;
 0x8 */
 struct anon vma *
 parent;
 0x90
 struct rb root
 rb root;
 0x98
 0x8 */
 /* size: 160, cachelines: 3, members: 6 */
 /* last cacheline: 32 bytes */
};
```


```
266.492815]
 Call Trace:
 266.4928341
 [<ffffffff8111ba5d>]
 free pgtables+0x8e/0xcc
 266.492873]
 <fffffffff8112253e>]
 exit mmap+0x84/0x116
 266.492907
 <ffffffff8103f789>1
 mmput+0x52/0xe9
 266.492940
 <ffffffff81043918>
 do exit+0x3cd/0x9c9
 266.492975
 <ffffffff8170c2
 The most important registers again,
 266.493016
 <ffffffff81044
 266.493051
 <ffffffff8104e
 with higher printk level, or in case
 266.493090
 the details had scrolled away.
 266.493123
 266.4931621
 <fffffffff8100288z>
 [<fffffffff8170cc7f>] i
  266.4932001
 \sqrt{1+0} x 12/0 x 17
 78 4c 8b 20 48 8d 58 f0 49 83
 266.4932351
 Code: e8 03 b7 f4 ff 49
  10 48 8d 43 10 48 39 45 c8 74 55 48
 /b 08 83 bf 8c 00 00 00 00 74 02
<0f> 0b e8 a4 fd ff ff 48 8b 43 18 48 8 53 10 48 89 df 48 89 42
 [<ffffffff81126630>] unlink anon vmas+0x102/0x159
  266.4934041 RIP
  266.4934471
 RSP <ffff8800916fbb68>
 ---[ end trace 02d28fe9b3de2e1a ]---
 266.508880] Fixing recursive fault but reboot is needed!
```


```
266.492815]
 Call Trace:
  266.4928341
 [<ffffffff8111ba5d>]
 free pgtables+0x8e/0xcc
  266.492873]
 <fffffffff8112253e>]
 exit mmap+0x84/0x116
  266.492907
 <ffffffff8103f789>1
 mmput+0x52/0xe9
  266.492940
 <ffffffff81043918>
 do exit+0x3cd/0x9c9
  266.492975
 <ffffffff8170c1
  266.493016
 <ffffffff81044
 Randomization to distinguish reports of
  266.493051
 <ffffffff8104e
 same bug instance from separate instances.
  266.493090
 <ffffffff81002
  266.493123
 <ffffffff8170d
  266.4931621
 <ffffffff81002882>1 us
 「<fffffffff8170cc7f>] id
  266.4932001
 Jx12/0x17
 4c 8b 20 48 8d 58 f0 49 83
  266.4932351
 Code: e8 03 b7 f4 ff 49
  10 48 8d 43 10 48 39 45 c8 74 55 48
 √08 83 bf 8c 00 00 00 00 74 02
<0f> 0b e8 a4 fd ff ff 48 8b 43 18 48 8
 10 48 89 df 48 89 42
 [<ffffffff81126630>
 unlink anon vmas+0x102/0x159
  266.4934041 RIP
  266.4934471
 RSP <ffff8800916fbb68>
 ---[ end trace 02d28fe9b3de2e1a ]---
  266.508880] Fixing recursive fault but reboot is needed!
```


```
The task was already exiting when it oopsed.
 In this case it's clearly graceful exit (from
 the backtrace), but it could be exiting due to
 previous oops. It's safer to leave task as zombie
 e/0xcc
 than to risk infinite loops in the exit path.
 116
 266.
  266.49294
 ff81043918>1
 do exit+0x3cd/0x9c9
 fff8170c1ec>
 ? raw spin unlock irq+0x2d/0x32
  266.49297
 do group exit+0x4c/0xc9
  266.493016
 fff81044d7f>1
 ffff8104eb87>| get signal+0x58f/0x5bc
  266.493051
  266.493090
 fffff810022c4>1
 do signal+0x28/0x5b1
 fffff8170ca0c>]
  266.493123
 ? sysret signal+0x5/0x43
 do notify resume+0x35/0x68
  266.493162
 ffffff81002882>1
  266.493200
 fffffff8170cc7f>] int_signal+0x12/0x17
  266.4932351
 e8 03 b7 f4 ff 49 8b 47 78 4c 8b 20 48 8d 58 f0 49 83
  10 48 8d 43
 18 39 45 c8 74 55 48 8b 7b 08 83 bf 8c 00 00 00 00 74 02
 /f ff 48 8b 43 18 48 8b 53 10 48 89 df 48 89 42
<0f> 0b e8 a4 fd
 [<ffffffff81126630>] unlink anon vmas+0x102/0x159
  266.4934041
  266.4934471
 SP <ffff8800916fbb68>
 ---[ end trace 02d28fe9b3de2e1a ]---
  266.508880] Fixing recursive fault but reboot is needed!
```


How is stack unwinding implemented?

- Start at value of RSP and increment in a loop
 - Check if stack contains kernel text address
 - Print with translation to function name+offset
 - When RSP matches RBP + sizeof(long), consider address reliable (i.e. without "?") and update RBP from the address it points to
- Not fully reliable, even with frame pointers
 - Cannot be relied upon functionally (live patching?)
 - Assembler functions now audited for missing frame pointers
 - Planned: runtime checks + DWARF validations

How is stack unwinding implemented?

- For perf callgraph sampling, this would be slow
 - Therefore, fully rely on frame pointer walk there

- Alternative approach: use DWARF2 exception handler (EH) frame info
 - Patch in SUSE kernels, rejected upstream
 - Also not fully reliable, and more complex

What else can produce oops/panic?

- BUG_ON seen in the example hard assertion
- Memory paging related faults
 - "BUG: unable to handle kernel paging request"
 - "... handle NULL pointer dereference" (when bad_addr < PAGE_SIZE)</p>
 - Corrupted page table
 - Kernel trying to execute NX-protected page
 - Kernel trying to execute userspace page (Intel SMEP)
 - Failed bounds check in kernel mode (Intel MPX feature)
 - General protection fault, unhandled double fault

What else can produce oops/panic?

- Soft lockup
 - CPU spent 20s in kernel without reaching a schedule point
 - A warning, unless config/bootparam softlockup_panic enabled
 - Soft lockup can be harmless, so not good idea in production
- Hard lockup
 - CPU spent 10s with disabled interrupts
- Detection of both combines several generic mechanisms
 - High priority kernel watchdog thread updates soft lockup timestamp
 - hrtimer set to deliver periodic interrupts, increments hard lockup counter and wakes up the watchdog thread
 - NMI perf event checks if hrtimers interrupts were processed and if watchdog thread was scheduled

What else can produce oops/panic?

- Hung task check
 - "INFO: task ... blocked for more than 120 seconds"
 - khungtaskd periodically processes tasks in uninterruptible sleep and checks if their switch count changed
- RCU stall detector
 - Detects when RCU grace period is too long (21s)
 - CPU looping in RCU critical section or disabled interrupts, preemption or bottom halves, no scheduling points in non-preempt kernels
 - RT task preempting non-RT task in RCU critical section
- Several other debugging config options (later)

Obtaining crash dumps

- Several historical methods
 - diskdump, netdump, LKCD
 - Not very reliable (some parts of crashed kernel must still work) or universal, needs dedicated server on same network etc.
 - Out of tree patches, included in old enterprise distros
- Current solution: kexec-based kdump
 - Crash kernel loaded into a boot-reserved memory area
 - On panic, kexec switches to the crash kernel without reboot
 - Memory of crashed kernel available as /proc/vmcore
 - Kdump utility can save to disk, network, filter pages...
 - kexec(8), kdump(5), makedumpfile(8)

Analyzing crash dumps with gdb

- gdb can be used to open ELF based dumps
 - But those are not easily compressed and filtered
- gdb has no understanding of kernel internals or virtual/physical mapping
 - There are some recently added Python scripts under scripts/gdb in the Linux source
 - Can obtain per-cpu variables, dmesg, modules, tasks
- A better tool for Linux kernel crash dumps crash

Debugging live systems

- Observability tools separate lecture?
- Sysrq magic host keys
- Live debugger support
- Ftrace, kprobes, SystemTap, perf separate lecture?
- Debugging config options

Linux Performance Observability Tools

http://www.brendangregg.com/linuxperf.html 2015

Standard debugging means

- Magic SysRq hot keys
- For dealing with hangs and security issues
 - Operator's intervention to the running system
 - Can be enabled/disabled by /proc/sys/kernel/sysrq
 - Alt + SysRq + 0 .. 9 set console logging level
 - Alt + SysRq + H show help
 - Alt + SysRq + C crash by a NULL pointer dereference
 - Alt + SysRq + B immediate reboot
 - Alt + SysRq + O immediate shutdown
 - Alt + SysRq + S sync all mounted filesystems
 - Alt + SysRq + U remount all filesystems read-only
 - Alt + SysRq + J freeze filesystems by FIFREEZE ioctl

Standard debugging means (2)

Alt + SysRq + P dump registers to console Alt + SysRq + T dump process information to console Alt + SysRq + L dump stack traces of running threads Alt + SysRq + M dump memory statistics to console Alt + SysRq + D dump locked locks to console Alt + SysRq + K kill all processes on the current console Alt + SysRq + E terminate all processes except init Alt + SysRq + I kill all processes except init Alt + SysRq + F execute the OOM killer reset nice level of all real-time processes Alt + SysRq + N Alt + SysRq + R switch off raw keyboard mode Alt + SysRq + Q dump armed hritmers, clockevent devices Alt + SysRq + V forcefully restore framebuffer console Alt + SysRq + W dump tasks in uninterruptible sleep Alt + SysRq + Z dump the ftrace buffer

Standard debugging means (3)

- Activate from command line by writing into /proc/sysrq-trigger
- Activate over network by a special sysrqd server
- Raising Elephants Is So Utterly Boring Reboot Even If System Utterly Broken
 - Raw keyboard
 - Send SIGTERM to all processes
 - Send SIGKILL to all processes
 - Sync data to disk
 - Remount all filesystems read-only
 - Reboot

Live kernel debugging - /proc/kcore

- /proc/kcore enabled by CONFIG_PROC_KCORE
 - Provides virtual ELF "core dump" file
 - Usable by gdb and crash for read-only inspection

Live kernel debugging - kgdb

- kgdb was merged in 2.6.26 (2008)
- Provides a server for remote gdb client
 - Over serial port CONFIG_KGDB_SERIAL_CONSOLE
 - Over network using NETPOLL not mainline (KDBoE)
- Enable on server
 - Boot with kgdboc=ttyS0,115200
 - echo g > /proc/sysrq-trigger or kgdbwait boot param
- Use from a client
 - % gdb ./vmlinux
 - (gdb) set remotebaud 115200
 - (gdb) target remote /dev/ttyS0
 - Allows limited gdb debugging similar to a userspace program

Live kernel debugging - kdb

- kdb is a frontend for kgdb that runs in the debugged kernel (no need for other client) – since 2.6.35 (2010)
- Provides a shell accessed via serial terminal, with optional PS/2 keyboard support
 - Enabled same way as the kgdb server
 - Switch between kdb/kgdb by \$3#33 and kgdb
- Provides some kernel-specific commands not available in pure gdb
 - lsmod, ps, ps A, summary, bt, dmesg, go, help
 - Some can be executed from gdb monitor help
- Out of tree discontinued version seemed to be more capable
- KMS console support was proposed, but dropped

Live debugging - User-Mode Linux

UML

- Special pseudo-hardware architecture
 - Otherwise compatible with the target architecture
 - Running Linux kernel as a user space process
 - Originally a virtualization effort
 - Great for debugging and kernel development
 - A plain standard gdb can be used to attach to the running kernel
 - Guest threads are threads of the UML process
 - Slightly more complicated to follow processes

Kernel debugging config options

- Kernel can be built with additional debugging options enabled
 - Extra checks that can catch errors sooner, or provide extra information, at the cost of CPU and/or memory overhead
 - Can also hide errors such as race conditions...
- Many of them under "Kernel hacking" in make menuconfig
 - Others placed in the given subsystem/driver

Kernel debugging config options (VM)

- DEBUG_VM enable VM_BUG_ON(cond) checks
- PAGE_OWNER track who allocated which pages in order to find a memory leak
- DEBUG_PAGEALLOC unmap (or poison) pages after they are freed
- DEBUG_SLAB detect some cases of double free, or useafter-free (by poisoning)
 - SLUB_DEBUG variant can enable/disable debugging in runtime
- DEBUG_KMEMLEAK detect leaks with a conservative garbage collection based algorithm
- KASAN Find out of bounds accesses and use-after-free bugs at the cost of 1/8 memory and 3x slower performance

Kernel debugging config options

- DEBUG_STACKOVERFLOW check if random corruption involving struct thread_info is caused by too deep call chains
- DEBUG_SPINLOCK and others for different locks catch missing init, freeing of live locks, some deadlocks
- LOCK_STAT for lock contention, perf lock
- PROVE_LOCKING "lockdep" mechanism for online proving that deadlocks cannot happen and report that deadlock can occur before it actually does

