TIP1: Linux Dev Tools/Tips for

C/C++ Debugging/Tracing/Profiling

Agenda

- Preface
- Concepts
- Tools for C/C++
 - Debugging
 - Tracing
 - Profiling
- References
- Postscript

Preface

What does our world look like?

"There is no remembrance of former things; neither shall there be any remembrance of things that are to come with those that shall come after."

-- Ecclesiastes 1:11

We want/need/have to change this...

TIP = Technology Inheritance Program

Concepts

- Debugging Find the cause of unexpected program behavior, and fix it.
- Profiling Analyze program runtime behavior, provide statistical conclusions on key measurements (speed/resource/...).
- Tracing Temporally record program runtime behavior, provide data for further debugging/profiling.

All debugging/profiling/tracing tools depend on some kind of instrumentation mechanism, either statical or dynamical.

Debugging Tools Implementation

- Breakpoint support
 - Hardware breakpoint
 - DR0~7 regs on Intel CPU
 - Software breakpoint
 - INT3 instruction on x86/x86_64
 - raise SIGTRAP signal for portable breakpoint
 - Virtual Machine Interpreter
 - Interpret instructions instead of execute it directly
- Linux user-space debug infrastructure
 - optrace syscall

- gdb General-purpose debugger
 - o ptrace-based
 - Both hw/sw breakpoints supported
 - Reverse executing feature in 7.x version
 - Save reg/mem op before each instr executed, heavy but very handy
 - O Usecases:
 - Standalone debug
 - gdb --args <exec> <arg1> <...>
 - Analyze core
 - gdb <exec> <core>
 - Attach to existing process
 - gdb <exec> <pid>
 - Many resources, search and learn:)

- Valgrind family
 - valgrind is an instruction interpreter/vm framework
 - o Impossible to attach to a running process :(
 - Ouseful plugin:
 - **■** memcheck
 - Memory error detector
 - **■** massif
 - Heap usage profiler
 - helgrind
 - Thread error detector
 - DRD
 - (another) Thread error detector
 - ptrcheck(SGCheck)
 - Stack/global array overrun detector

- memcheck usecases:
 - Check memory error for all process in hierarchy:
 - valgrind --tool=memcheck --leak-check=full --leak-resolution=high --track-origins=yes --trace-children=yes --log-file=./result.log <exec>
 - See flags specified to memchek plugin:
 - valgrind --tool=memcheck --help

- massif usecases:
 - Stats heap and stack usage during a program's life:
 - valgrind --tool=massif --stacks=yes <exec>
 - ms_print massif.*
 - O In the output of ms_print:
 - ':' means normal snapshot
 - '@' means detail snapshot
 - "#' means peak snapshot in all

- helgrind usecase:
 - Check POSIX thread API misuse/inconsistent lock order/data races:
 - valgrind --tool=helgrind <exec>
- DRD usecase:
 - Check POSIX thread API misuse/data races/lock contention, and tracing all mutex activities:
 - valgrind --tool=drd --trace-mutex=yes <exec>
- ptrcheck usecase:
 - Check stack/global array overrun:
 - valgrind --tool=exp-ptrcheck <exec>

- Intel Inspect XE (Commercial)
 - Cross-platform proprietary debugging tools
 - Both GUI/CLI usage supported
 - Memory/thread error detector
 - Free for non-commercial use
 - Included in Intel Parallel Studio suite, standalone download available
 - Catch up very slow on new hardwares (e.g. i7...)
 - Works not well on Linux platform, other platform not tested...

Debugging Guideline

- Generally speaking, all programs should pass Valgrind memcheck/ptrcheck checking, to eliminate most of the memory errors.
- Multithread programs should pass Valgrind helgrind/drd checking, to eliminate common racing errors.
- Valgrind massif can be used to track down the origin of unexpected heap allocation.
- gdb can be used to manually track down logical bugs in the code.
- Multiprocess/thread programs don't fit gdb well, most of the time tracing the program is much easier/faster to find the source of a bug than manually gdb debugging.

Profiling Tools Implementation

- Event based profiling
 - Add hook for specified event, count event occuring times
- Sampling based profiling
 - Make a repeating trigger for sampling
 - Record instruction counter and call stack when trigger'd
 - Generate statistically result based on record data

NOTE: General profiling tools can NOT reveal sleeping (interruptible blocking, lock wait, etc.) or I/O blocking (non-interruptible blocking) costs! But these are usually the main throttle to the intuitive runtime performance.

• gcov

- A coverage testing tool, but can also be used as a linecount profiling tool (user-space only)
- Need statistically instrument target program, compiling with one of the following gcc flags:
 - --coverage
 - -fprofile-arcs -ftest-coverage
- When program exits normally, *.gcda/gcno file will be generated
- Ousecase:
 - gcc --coverage x.c -ox
 - gcov x.c # gen x.c.gcov
 - less x.c.gcov

Behind the scene of gcov:

- -ftest-coverage makes compiler generating *.gcno files, which contains infos to reconstruct basic block graph and assign source codes to blocks (used by gcov).
- -fprofile-arcs makes compiler injecting codes adding counters associated with each source code line, and codes that dump out *.gcda files when the program exits.
- See:
 - ogcc -S x.c -o x1.s
 - o gcc -S --coverage x.c -o x2.s
 - o vimdiff *.s

- Icov
 - Graphical gcov front-end
 - Generate beautiful coverage report in HTML format
 - Our Usecase:
 - Assuming the source is placed in app/x.c
 - cd app
 - gcc --coverage x.c -ox
 - ./X
 - lcov -d . -c -o x.info
 - genhtml -o report x.info
 - See app/report/index.html for report

valgrind (callgrind)

- Instruction level profiler, with cool GUI frontend kcachegrind
- Cache/branch prediction profiling and annotated source supported
 - Add -g compiler flag if annotated source is wanted
- o Usecase:
 - gcc -g x.c -ox
 - valgrind --tool=callgrind --dump-instr=yes --cache-sim=yes --branch-sim=yes ./x
 - kcachegrind callgrind.*

gprof

- Timer based IP sampling + call event count
 - Use setitimer(ITIMER_PROF, ...) on Linux
 - Sampling frequency depends on kernel's HZ setting
- Flat report, call graph report and annotated source supported
- Compiling & Linking with flag -pg
 - Add -g if annoted source is wanted
- Ousecase:
 - gcc -pg -g x.c -o x
 - ./x # gmon.out gen'd
 - gprof ./x # see flat/call graph report
 - gprof -A ./x # see annotated source

Behind the scene of gprof:

- gprof is supposed to use profil() syscall for IP sampling, but that syscall is not implemented by Linux kernel, so it falls back to mimic the syscall with setitimer().
- -pg makes compiler injecting codes calling mcount() at the entry of each function, which collects call-stack info.
 - \circ gcc -S x.c -ox1.s
 - o gcc -S -pg x.c -ox2.s
 - o vimdiff *.s
- This options also makes linker linking with gcrt*.o instead of normal crt*.o, which provides startup routine to init sampling timers and resources.
 - ogcc -v x.c | grep crt
 - o gcc -v -pg x.c | grep crt

- google-perftools (CPU profiler)
 - Timer based call-stack sampling
 - Use setitimer(ITIMER_PROF, ...) on Linux
 - Set sampling frequency through env var PROFILEFREQUENCY
 - Linked-in usage (NOTE: profiler symbols must be referenced in your code, otherwise the dependency of profiler shared library will be eliminated!)
 - gcc -g x.c -ox -lprofiler
 - CPUPROFILE=/tmp/xxx ./x
 - Preload usage:
 - LD_PRELOAD=/usr/local/lib/libprofiler.so CPUPROFILE=/tmp/xxx ./x
 - Show report: pprof --text ./x /tmp/xxx

oprofile

- Support timer/interrupt/PMC/tracepoint based sampling
 - PMC = PerforMance Counter
- Capable of doing system-wide profiling
- Deprecated in prefer of perf on kernel > 2.6.26(?)
- o Usecase:
 - sudo opcontrol --init # load oprofile module
 - sudo opcontrol -s
 - _ ./X
 - sudo opcontrol -h
 - sudo opreport # show report
 - sudo opannotate -s # show annotated src

perf

- O Available on kernel >= 2.6.26(?)
- PMC frontend released along with kernel itself
- Support PMC/tracepoint based sampling
- Capable of doing system-wide profiling, sampling events trace can also be output
- o Usecase:
 - sudo perf record -a -g -- ./x
 - sudo perf report # show prof report
 - sudo perf annotate # show annotated src

- Intel VTune Amplifier XE (Commercial)
 - PMC/timer based sampling, support GUI/CLI
 - System-wide profiling supported, has locks & waits analysis
 - Use Pin for instrumentation
 - CLI works well on Linux, GUI not stable
 - amplxe-cl -collect hotspots ./x
 - amplxe-cl -report hotspots -r rxxxxhs
- AMD CodeAnalyst (Commercial)
 - oprofile based, GUI only
 - System-wide profiling supported
 - Provide much more events on AMD CPUs
 - Works not well on Linux

Profiling Guideline

- Determine target program performance throttle before actual profiling (time helps)
 - o sys time + user time ~ wall clock time
 - sys time >> user time: reduce syscalls / user-kernel space profiling
 - user time >> sys time: user space profiling
 - o sys time + user time << wall clock time
 - Don't use general profiling tool, consider user space tracing
- Analysis profiling result hierarchically, starting from outter scope first, don't dive into details too early.
- Spot performance throttle one by one. First deal with the biggest known throttle, then profiling again and find the next throttle.

Tracing Tools Implementation

- Decouple event recording and exporting: ring buffer
- User-space tracing
 - Intrusive
 - Call tracing API manually, need recompiling code
 - Non-intrusive
 - ptrace syscall
 - GNU dynamic linker LD_AUDIT
 - utrace-patched kernel
- Kernel-space tracing
 - Dynamical mechanism
 - kprobes / jprobes / kretprobes: trap/short-jmp instr
 - Statical mechanism
 - tracepoints: manually inserted conditional jump
 - ftrace (kernel >= 2.6.26): gcc mcount utilization

Tracing Tools (ptrace based)

- strace
 - Trace user program's syscalls
 - Support existing process tracing
 - Watch out ptrace protection patch! (for nonroot) /proc/sys/kernel/yama/ptrace_scope
 - Works well with multithread programs
 - o Usecase:
 - strace -f -i -tt -T -v -s 1024 -C -o trace.out ./x
 - See man strace for detail description

Tracing Tools (ptrace based)

Itrace

- Trace user program's dynamic library calls
- Can also trace syscalls, but can't parse their args as strace did
- Neither library->library nor dlopen'd library call trace supported
- Can NOT work with multithread programs
- O Usecase:
 - ltrace -C -f -i -n4 -s1024 -S -tt -T ./x
 - See man Itrace for detail description

Tracing Tools (ptrace based)

- Ptrace-based tracing shortcoming:
 - Heavy overhead, at least 2 ctx sw + 2 syscall plus signal transit overheads per tracepoint, very slow on large tracepoint set;
 - o init(1) can not be traced;
 - Processes can not be ptraced by multiple tracers;
 - Ptrace affects the semantics of traced processes:
 - Original parent will not be notified when its child was ptraced and stopped (see notes in man 2 ptrace)
 - The overhead of ptrace will lower the num of concurrent running threads. Race conditions sensitive to timings may disappear due to this, resulting a Heisenberg problem.

Tracing Tools (LD_AUDIT based)

latrace

- Trace user program's dynamic library calls
- Can NOT trace existing process
- Use callback function running in target process instead of ptrace signals, much lower overhead
- Works well with multithread programs
- o Usecase:
 - latrace -SAD -o trace.out ./x
 - See man latrace for detail description

Tracing Tools (ftrace based)

- trace-cmd
 - Available on kernel >= 2.6.26
 - CLI frontend for ftrace framework
 - System-wide kernel tracer, no user space event available (except for events like context switching, scheduling etc., but no call-site info)
 - o Usecase:
 - sudo trace-cmd record -e all -p function_graph -F ./x
 - trace-cmd report

Tracing Tools (ftrace based)

kernelshark

- GUI viewer for trace-cmd result
- O Usecase:
 - sudo trace-cmd record -e all -p function_graph -F ./x
 - kernelshark

Tracing Tools (customized)

SystemTap

- Linux community's reply to Solaris DTrace
- Scriptable framework to utilize kprobes/tracepoints
- User space tracing needs utrace-patched kernel, Redhat distros (RHEL/CentOS/Fedora) all comes with such kernels
- o Usecase:
 - stap -e 'probe syscall.* {println(thread_indent(4),"->",
 probefunc())} probe syscall.*.return {println(thread_indent
 (-4), "<-", probefunc())}' -c ./x</pre>

Tracing Tools (customized)

• LTTng 2.0

- Rewrite of LTTng 0.9.x, no need to patch kernel anymore, lighter weight compare to SystemTap
- User space tracing is done by inserting statical tracepoint into user program (not compatible with SystemTap/DTrace probes yet...)
- o Usage:
 - sudo lttng create sess1
 - sudo lttng enable-event -a -k
 - sudo lttng enable-event -a -u
 - sudo lttng start
 - _ ./X
 - sudo lttng stop
 - babeltrace ~/lttng/sess1*

Tracing Tools (customized)

DTrace

- Origins from Sun Solaris, adopted by MacOS/FreeBSD/Oracle Unbreakable Linux
- Scriptable framework, light weight tracing overhead
- Capable of kernel and user space joint tracing (user space tracing needs inserting statical tracepoints)
- O Handy tracing multiple languages / apps:
 - Java(Sun) / PHP(Zend) / Javascript(Firefox) / CPython / CRuby / MySQL / PostgreSQL / Erlang (DTrace fork)
- Usecase: see http://dtracehol.com/

Tracing Guideline

- Be warned! Tracing needs invovled efforts and solid background on Linux kernel. Learn more and deeper about how the system working first!
- Use SystemTap for kernel/user space tracing on Redhat family distros (RHEL/CentOS/Fedora) or utrace-patched kernels
- Use DTrace for kernel/user space tracing on MacOS/FreeBSD
- User space only tracing can be partially done by strace/Itrace
- LTTng 2.0 can do kernel/user space tracing if you can insert statical tracepoints in your code, and it does not need patching your kernel

Other useful technics

- gcc -finstrument-functions
 - https://github.com/agentzh/dodo/tree/master/utils/dodohook
- LD_PRELOAD crash signal handler
 - https://github.com/chaoslawful/phoenix-nginxmodule/tree/master/misc/dbg_jit
- Add signal handler to normally output gprof/gcov result for a interrupted program

See examples at https://github.com/chaoslawful/TIP

References

- Overview
 - Linux Instrumentation
 - http://lwn.net/Kernel/Index/
- Tracing
 - <u>玩</u>转 utrace
 - o utrace documentation file
 - Introducing utrace
 - Playing with ptrace, Part I
 - Playing with ptrace, Part II
 - SystemTap/DTrace/LTTng/perf Comparison
 - ftrace 简介
 - Solaris Dynamic Tracing Guide
 - DTrace for Linux
 - Observing and Optimizing your Application with DTrace

References

- Tracing
 - SystemTap Beginner's Guide
 - SystemTap Language Reference
 - SystemTap Tapset Reference
 - LTTng recommended bundles
 - LTTng Ubuntu daily PPA
 - An introduction to KProbes
 - 使用KProbes 调试内核
 - Tracing: no shortage of options
 - Our Uprobes: 11th time is the charm?
 - Ptrace, Utrace, Uprobes: Lightweight, Dynamic Tracing for User Apps
 - LTTng Tracing Book

References

- Profiling & Debugging
 - o google-perftools Profiling heap usage
 - o google-perftools CPU Profiler
 - Valgrind User Manual
 - o OProfile Manual
 - Debugging with GDB
 - GDB Internals Manual
 - Implementation of GProf
 - Gcov Data Files

Postscript

"The important thing is not to stop questioning; never lose a holy curiosity."

-- Albert Einstein