

利用CoreSight 和 OpenCSD在 ARM上做硬件辅助tracing

(张春艳 译自 Mathieu Poirier)

ENGINEERS AND DEVICES WORKING TOGETHER

此次报告将覆盖到:

- 端到端的技术概述
- 并不在细节上深入介绍CoreSight
- 重点在于如何使用它而不是它是什么
- 主要会讲到CoreSight和Linux Perf集成
- 将CoreSight初步用起来需要的一切

● 基于以上

- 一个简短的CoreSight介绍
- 如何在系统中使能CoreSight
- 用于解码跟踪数据的开源 库OpenCSD
- 如何获取跟踪数据
- 解码原始跟踪数据

CoreSight是什么

- 多项系统跟踪技术的统称
- 包括在SoC上做系统追踪所需的一切东东, 可独立工作也可外接辅助工具
- 我们的工作主要聚焦在硬件辅助追踪和解析这些追踪数据
- 什么是硬件辅助追踪?
 - 追踪CPU core做了什么,而且**不影响**CPU性能
 - 不用外接其他硬件
 - CPU core并非必须运行Linux!
- CoreSight驱动及其基础结构的源代码在Kernel如下目录中 drivers/hwtracing/coresight/

硬件辅助Tracing如何工作?

- 系统中的每个CPU core都被配置了相应的一个IP核 Embedded Trace Macrocel (ETM)
- 典型情况是每个CPU core对应一个Embedded Trace Macrocell
- 系统驱动已对trace macrocell很多跟踪特性做好了配置
 - 在接下来的幻灯片中有很多使用案例
- 被触发追踪动作之后, trace macrocells的操作都是独立
- 不牵扯CPU core, 所以对CPU性能没有影响
 - 这里要注意下CoreSight拓扑结构和内存总线布局

Program Flow Trace

- 由硬件产生的一种格式为Program flow trace (PFT) 的追踪数据
- Program flow trace是一系列(程序执行过程中)被处理器踩过的Waypoints
- Waypoints 包括:
 - 某些分支指令 (branch instruction)
 - 异常 (Exceptions)
 - 返回指令 (Returns)
 - 内存屏障 (Memory barriers)
- 利用程序镜像和那些Waypoints, 就可以重构处理器运行过的代码路径.
- 可以用OpenCSD将Program flow traces解码成指令区间

CoreSight On Your System

- 所有CoreSight 组件的代码都已经合到内核主线了
- 除了CTI 和 ITM的驱动代码还没有
 - CTI 很快就可用了
 - ITM 是一个比较老的IP 相对较容易支持
- 参考平台有 Vexpress (ARMv7) 和 Juno (ARMv8)
- 对于任何平台, CoreSight的拓扑结构都隐藏在DT中
- 拓扑结构的描述采用 V4L2 graph bindings形式
 - 参考平台的DT文件都已经合入Linux主线了, 几乎可以覆盖所有案例
 - http://lxr.free-electrons.com/source/Documentation/devicetree/bindings/graph.txt
- 只要DT配置是对的, CoreSight应该就可以工作了...

CoreSight - 共有的难点

- 有很多方面要处理
 - 像其它功能强大的技术一样, CoreSight也是很复杂的
 - 将CoreSight集成到Perf架构中,解决了一多半比较难搞的问题
 - OpenCSD解码库搞定了剩下的难题

● 电源域和时钟问题:

- 在多数的硬件方案中, CoreSight各子模块, 一部分在CPU core的电源域, 另一部分在debug电源域.
- CoreSight时钟要使能 → 驱动程序应该会处理 (只要DT写的是对的)

● 电源域管理:

- Trace macrocells一般是和与之关联的CPU共享同一个电源域
- 如果CPUidle将CPU 置于深度睡眠状态, 电源域通常就被下电了
- *** 不要在使能了CPUidle的情况下使用CoreSight ***
- 做自己的解决方案时,记得考虑 "PowerDown control" 寄存器 (TRCPDCR:PU)!

Booting with CoreSight Enabled

```
sdhci-pltfm: SDHCI platform and OF driver helper
usbcore: registered new interface driver usbhid
```

usbhid: USB HID core driver

coresight-etm4x 2204000.etm: ETM 4.0 initialized coresight-etm4x 22140000.etm: ETM 4.0 initialized coresight-etm4x 23040000.etm: ETM 4.0 initialized coresight-etm4x 23140000.etm: ETM 4.0 initialized coresight-etm4x 23240000.etm: ETM 4.0 initialized coresight-etm4x 23340000.etm: ETM 4.0 initialized

usb 1-1: new high-speed USB device number 2 using ehci-platform

NET: Registered protocol family 17 9pnet: Installing 9P2000 support

root@linaro-nano:~# ls /sys/bus/coresight/devices/

 20010000.etf
 220c0000.cluster0-funnel
 23240000.etm

 20030000.tpiu
 22140000.etm
 23340000.etm

 20040000.main-funnel
 23040000.etm
 coresight-replicator

20070000.etr 230c0000.cluster1-funnel

22040000.etm 23140000.etm

root@linaro-nano:~#

CoreSight 和 Perf集成

- Perf 可谓无处不在,有很好的说明文档,也被Linux开发者们大量地使用
- Perf 有一套专为系统追踪而设计的框架
- 将大部分CoreSight固有的复杂性封装起来对用户隐藏
- 提供了便于将系统追踪的解码功能集成的工具
 - 不用处理那个 "metadata"
- Trace Macrocell 对于Perf core来讲就是PMU (Performance Monitor Unit)
 - 非常紧密的控制跟踪动作何时开始和结束
 - 绘制跟踪数据时可以在用户空间和内核空间之间做到零拷贝
- 注册PMU是在CoreSight公共框架中完成的→(不需要介入)
- CoreSight PMU在Perf core中的名字是cs_etm.

CoreSight 的各跟踪器作为PMU如下所示

```
linaro@linaro-nano:~$ tree /sys/bus/event source/devices/cs etm
/sys/bus/event source/devices/cs etm
  — cpu0 -> ../platform/23040000.etm/23040000.etm
 - cpu1 -> ../platform/22040000.etm/22040000.etm
 - cpu2 -> ../platform/22140000.etm/22140000.etm
 - cpu3 -> ../platform/23140000.etm/23140000.etm
 - cpu4 -> ../platform/23240000.etm/23240000.etm
 cpu5 -> ../platform/23340000.etm/23340000.etm
 format
 cycacc

 timestamp

 nr addr filters
 perf event mux interval ms
 power
 autosuspend delay ms
 普通的 sysFS PMU 接口
 control
 - runtime active time
 - runtime status

 runtime suspended time

 subsystem -> ../../bus/event source
 type
 uevent
9 directories, 11 files
```

linaro@linaro-nano:~\$

OpenCSD 用于追踪数据解码

- Open CoreSight Decoding library (开源CoreSight解码库)
- 一项由Texas Instrument, ARM and Linaro联合开发的工作
- 免费且开源的Program Flow Traces的解码方案
- 目前支持 ETMv3, PTM 和 ETMv4解码
- 也支持 MIPI trace 解码 (即输出自STM的追踪数据)
- 完全和Perf集成了
- 任何人都可以到gitHub[1]下载源码, 做集成或者修改等
- 一篇对此做了深入讲解的文章不久前被发表在CoreDump blog [2]

- [1]. https://github.com/Linaro/OpenCSD
- [2]. http://www.linaro.org/blog/core-dump/opencsd-operation-use-library/

把上面讲的放在一起

现在我们已经知道了....

- 我们可以在ARM平台上利用CoreSight IP blocks做硬件辅助追踪
- Linux 内核提供了一套架构和一系列驱动支持CoreSight
- openCSD 解码库也已经做好了, 任何人都可以取用解码CoreSight的追踪数据
- CoreSight 和 openCSD 已经和Perf子系统集成好了
- 是时候看看如何把这些东西放在一起,并在真实的场景中用起来

获取正确的工具

- 首先,需要下载OpenCSD解码库
 - gitHub[1] 的 master分支上有OpenCSD源码
 - 稳定版都打着tag
 - 旧版本有专属分支 -- 请跟紧最新版本
 - 文件"HOWTO.md" 会告诉你哪个Kernel版本和最新版的OpenCSD是匹配的
 - 其上的Kernel分支会在不久的将来消失 那时所有在Linux tree上的开发都合入Linux主线了
- gitHub上的Kernel分支包含着用户空间的功能
 - 总是有一个以最新版的 Kernel为基线的版本
 - perf [record, report, script]
 - 把这些工具提交进内核主线的工作正在进行中
 - 如果要用CoreSight和Perf集成的功能,请在自己的定制tree上包含这些补丁

[1]. https://github.com/Linaro/OpenCSD

编译 OpenCSD 和 Perf 工具

- OpenCSD 是一个独立的库 所以它不是kernel tree的一部分
- OpenCSD 库需要与Perf工具链接在一起
 - 如果Perf和OpenCSD没有联在一起用,将做不了追踪数据的解码
- 参考 github上的文档**"HOWTO.md"** 的指导
- 要设置环境变量 "CSTRACE_PATH"以支持对追数据的解码功能

```
CC tests/thread-mg-share.o
CC util/cs-etm-decoder/cs-etm-decoder-stub.o
CC util/intel-pt-decoder/intel-pt-decoder.o

CC util/auxtrace.o
CC util/cs-etm-decoder/cs-etm-decoder.o

CD util/cs-etm-decoder/cs-etm-decoder.o

CC util/cs-etm-decoder/libperf-in.o
```


通过Perf工具使用CoreSight

- CoreSight PMU和其它的PMU用法一样
 - ./perf record -e event_name/{options}/ --perf-thread ./main
- 所以,最简单的命令格式如下:

23340000.etm

```
./perf record -e cs_etm/@20070000.etr/ --perf-thread ./main
```

- 每次都要指定一个sink设备来表明要把跟踪数据输出到哪里
 - CoreSight 子设备列表在sysfs下可查看到

通过Perf工具使用CoreSight (接续)

- 默认的选项会产生过多的跟踪数据
- 选项 'k' 和 'u' 分别用于限制Perf仅追踪内核(kernel)空间和用户(user)空间

```
./perf record -e cs_etm/@20070000.etr/u --perf-thread ./main ./perf record -e cs_etm/@20070000.etr/k --perf-thread ./main
```

- 追踪内核空间需要 root 权限
- (指令)地址过滤器可以用来限制仅追踪指定的区域
 - "地址区间"过滤器 → 用 "filter" 关键字
 - "开始/停止"过滤器→用 "start"和 "stop" 关键字

使用CoreSight "地址区间"过滤器

- 跟踪两个地址之间的指令
- 不包括跳转到地址区间之外执行的那些指令

内核空间示例:

用户空间示例:

使用 CoreSight "开始/停止"过滤器

- 在一个指令地址处开始,在另一个结束
- **包括**跳转到地址区间之外执行的那些指令

内核空间示例:

用户空间示例:

```
perf record -e cs_etm/@20070000.etr/u --filter

'start 0x72c@/opt/lib/libcstest.so.1.0,

stop 0x26@/main' --per-thread ./main
```


ENGINEERS AND DEVICES

CoreSight 过滤器的限制

- Trace Macrocells的地址比较器数量是有限的
 - 依赖于硬件实现,目前的限制是最多8对
- "地址区间"和"开始/停止"过滤器不能在同一个追踪任务中一起用

下面这个示例是**不支持**的:

通过Perf工具使用CoreSight (接续)

追踪数据保存在 "perf.data" 文件中
 perf report --dump perf.data

```
0x728 [0x30]: PERF_RECORD_AUXTRACE size: 0xf0 offset: 0 ref: 0x48b2b5695d22eed5 idx: 0 tid: 1796
cpu: -1
. ... CoreSight ETM Trace data: size 240 bytes
 0: I ASYNC : Alignment Synchronisation.
 12: I TRACE INFO : Trace Info.
  17: I ADDR L 64ISO: Address, Long, 64 bit, ISO.; Addr=0xFFFFFF800857ED08;
 48: I ASYNC : Alignment Synchronisation.
  60: I TRACE INFO : Trace Info.
  65: I ADDR L 64ISO: Address, Long, 64 bit, ISO.; Addr=0xFFFFFF800857ED08;
  96: I ASYNC : Alignment Synchronisation.
  108: I TRACE INFO: Trace Info.
  113: I ADDR L 64ISO: Address, Long, 64 bit, ISO.; Addr=0xFFFFFF800857ED08;
  144: I ASYNC : Alignment Synchronisation.
```

一个简单但真实的示例

```
"main.c"
#include <stdio.h>
int coresight_test1(int val);
int main(void)
 int val;
 val = coresight_test1(10);
 printf("val: %d\n", val);
 return 0;
```

```
"libcstest.c"
int coresight_test1(int val)
 int i;
 * A simple loop forcing the
 * instruction pointer to move
 * around.
 Code to
 trace
 */
 for (i = 0; i < 5; i++)
 val += 2;
 return val;
```


Objdump the Code to Trace

\$ aarch64-linux-gnu-objdump -d libcstest.so.1.0

```
000000000000072c <coresight test1>:
 72c:
 d10083ff
 sub
 sp, sp, #0x20
 b9000fe0
 w0, [sp,#12]
 730:
 str
 b9001fff
 734:
 str
 wzr, [sp,#28]
 738:
 754 <coresight test1+0x28>
 14000007
 b
 b9400fe0
 ldr
 w0, [sp,#12]
 73c:
 740:
 11000800
 add
 w0, w0, #0x2
 744:
 b9000fe0
 w0, [sp,#12]
 str
 748:
 b9401fe0
 ldr
 w0, [sp,#28]
 74c:
 11000400
 add
 w0, w0, #0x1
 750:
 b9001fe0
 w0, [sp,#28]
 str
 754:
 b9401fe0
 ldr
 w0, [sp,#28]
 7100101f
 w0, #0x4
 758:
 cmp
 75c:
 54ffff0d
 b.le
 73c <coresight test1+0x10>
 760:
 b9400fe0
 ldr
 w0, [sp,#12]
 910083ff
 add
 764:
 sp, sp, #0x20
 768:
 d65f03c0
 ret
```


在目标平台上产生追踪数据

```
root@linaro-nano:~# date
Wed Sep 7 20:17:36 UTC 2016
root@linaro-nano:~# uname -mr
4.8.0-rc5+ aarch64
root@linaro-nano:~# ls /opt/lib/libcstest.so*
/opt/lib/libcstest.so /opt/lib/libcstest.so.1 /opt/lib/libcstest.so.1.0
root@linaro-nano:~# rm -rf ~/.debug
root@linaro-nano:~# echo 0 > /proc/sys/kernel/kptr restrict
root@linaro-nano:~# perf record -e cs etm/@20070000.etr/u --filter \
 0x72c/0x40@/opt/lib/libcstest.so.1.0' --per-thread ./main
val: 20
[ perf record: Woken up 1 times to write data ]
[ perf record: Captured and wrote 0.002 MB perf.data ]
root@linaro-nano:~# ls -l perf.data
-rw----- 1 root root 8176 Sep 7 20:17 perf.data
```


在目标平台上收集追踪数据

```
root@linaro-nano:~# ls -l perf.data
-rw----- 1 root root 8176 Sep 7 20:17 perf.data
root@linaro-nano:~# tar czf cs_example.tgz perf.data ~/.debug
```

- 为什么我们需要~/.debug 目录?
 - 因为它包含着追踪任务中所涉及到的二进制文件的一个快照
 - Perf自带的
 - 替你收集所有的一切 除了内核镜像

".debug" 目录的重要性

```
root@linaro-nano:~# tree .debug
```

```
.debug
 [kernel.kallsyms]
 — 942a60ae69427f5dbaa1c3541671e504509bd5db
 └── kallsyms
 [vdso]
 f1e1d7c7f2c709fb14ee135018417767eecbc0dd
 └─ vdso
 home
 └─ linaro
 └── main
 9a6850fab2ebbe386d3619bce3674a55622f2872
 └── elf
 lib
 aarch64-linux-gnu
 ld-2.21.so
 — 94912dc5a1dc8c7ef2c4e4649d4b1639b6ebc8b7
 ___ e1f
 - libc-2.21.so
 169a143e9c40cfd9d09695333e45fd67743cd2d6
 └── elf
```

```
popt
lib
libcstest.so.1.0
3b3051b8a67f212a66e383fc90db3c2bde8f936f
libcstest.so.1.0
18 directories, 6 files
```


离线的追踪数据解码: "perf report"

```
$ tar xf cs_example.tgz
$ rm -rf ~/.debug
 // remove previous trace data
$ cp -dpR .debug ~/
 // copy the current trace data
$ perf report --stdio
 // by default file "perf.data" is used
# To display the perf.data header info, please use --header/--header-only options.
#
#
# Total Lost Samples: 0
#
# Samples: 8 of event 'instructions:u'
# Event count (approx.): 55
#
# Children
 Self Command Shared Object
 Symbol
#
 81.82%
 81.82%
 main
 libcstest.so.1.0
 [.] 0x000000000000073c
 7.27%
 7.27%
 main
 libcstest.so.1.0
 [.] 0x0000000000000072c
 5.45%
 5.45%
 main
 libcstest.so.1.0
 [.] 0x0000000000000754
 5.45%
 5.45%
 main
 libcstest.so.1.0
 [.] 0x0000000000000760
```


```
$ perf script
```

```
main
 1796
 instructions:u:
 7fb19c972c [unknown] (/opt/lib/libcstest.so.1.0)
main
 1796
 instructions:u:
 7fb19c9754 [unknown] (/opt/lib/libcstest.so.1.0)
main
 1796
 instructions:u:
 7fb19c973c [unknown] (/opt/lib/libcstest.so.1.0)
main
 1796
 instructions:u:
 7fb19c973c [unknown] (/opt/lib/libcstest.so.1.0)
main
 1796
 9
 instructions:u:
 7fb19c973c [unknown] (/opt/lib/libcstest.so.1.0)
main
 1796
 9
 instructions:u:
 7fb19c973c [unknown] (/opt/lib/libcstest.so.1.0)
main
 1796
 instructions:u:
 7fb19c973c [unknown] (/opt/lib/libcstest.so.1.0)
 9
main
 1796
 3
 instructions:u:
 7fb19c9760 [unknown] (/opt/lib/libcstest.so.1.0)
```

VMA portion

ELF portion


```
FILE: /opt/lib/libcstest.so.1.0 CPU: 3

7fb19c972c:d10083ff sub sp, sp, #0x20

7fb19c9730:b9000fe0 str w0, [sp,#12]

7fb19c9734:b9001fff str wzr, [sp,#28]

7fb19c9738:14000007 b 7fb19c9754 <__gmon_start__@plt+0x134>
```

● 地址中第一部分是哪里来的?

range: 7fb19c973c - 7fb19c9760 range: 7fb19c9760 - 7fb19c976c

```
$ cat range.sh
#!/bin/bash

EXEC_PATH=${HOME}/work/linaro/coresight/kernel-stm/tools/perf/
SCRIPT_PATH=${EXEC_PATH}/scripts/python/
XTOOLS_PATH=${HOME}/work/linaro/coresight/toolchain/gcc-linaro-aarch64-linux-gnu-4.8-2013.11_linux/bin/
perf --exec-path=${EXEC_PATH} script --script=python:${SCRIPT_PATH}/cs-trace-ranges.py

$ ./range.sh
range: 7fb19c972c - 7fb19c973c
range: 7fb19c9754 - 7fb19c9760
```


```
FILE: /opt/lib/libcstest.so.1.0
 CPU: 3
 7fb19c972c:d10083ff
 sub
 sp, sp, #0x20
 7fb19c9730:b9000fe0
 w0, [sp,#12]
 str
 7fb19c9734: b9001fff
 wzr, [sp,#28]
 str
 7fb19c9738:14000007
 b
 7fb19c9754 < gmon start @plt+0x134>
FILE: /opt/lib/libcstest.so.1.0
 CPU: 3
 7fb19c9754: b9401fe0
 ldr
 w0, [sp,#28]
 7fb19c9758:7100101f
 w0, #0x4
 cmp
 7fb19c975c: 54ffff0d
 b.le
 7fb19c973c < gmon start @plt+0x11c>
 CPU: 3
FILE: /opt/lib/libcstest.so.1.0
 7fb19c973c: b9400fe0
 ldr
 w0, [sp,#12]
 7fb19c9740:11000800
 w0, w0, #0x2
 add
 w0, [sp,#12]
 7fb19c9744: b9000fe0
 str
 7fb19c9748: b9401fe0
 ldr
 w0, [sp,#28]
 7fb19c974c:11000400
 add
 w0, w0, #0x1
 7fb19c9750: b9001fe0
 w0, [sp,#28]
 str
 7fb19c9754: b9401fe0
 ldr
 w0, [sp,#28]
 7fb19c9758: 7100101f
 w0, #0x4
 cmp
 7fb19c975c: 54ffff0d
 b.le
 7fb19c973c < gmon start @plt+0x11c>
```


还没提到的几件事

- 和Perf的集成部分:
 - 在内核空间收集追踪数据时,文件"vmlinux"不会被包含在 .debug 目录中
 - 支持 "snapshot mode" 可以让用户抓到无穷无尽的追踪数据
 - 目前只做了ARMv8 CoreSight和 perf的集成 → 在ARMv7上做这个会比较简单的
- 有意地让在CoreSight上进行的Perf操作和在Intel PT上一样
- CoreSight 公共架构和驱动也可以通过sysFS来使用
- Upstreaming
 - 这套方案中所有内核空间的代码将会合入内核主线4.9
 - 对于用户空间, 亦即 "perf tools" 正在积极地向社区提交
- 很快会支持"Cross Trigger Interface" (CTI)

谢谢参与

The Linaro CoreSight Team:

Chunyan Zhang

Tor Jeremiassen

Mike Leach

Serge Broslavsky

Mathieu Poirier

Thank You

#LAS16

For further information: www.linaro.org
LAS16 keynotes and videos on: connect.linaro.org

