BPFInternals (eBPF)

Tracing Examples

Brendan Gregg

USENIX

LISA21

Jun, 2021

(it's actually quite easy)

Agenda

Intro & Tracing

By Example

Slides are online

Slides: http://www.brendangregg.com/Slides/LISA2021_BPF_Internals.pdf Video: https://www.usenix.org/conference/lisa21/presentation/gregg-bpf

- 1. Dynamic tracing and per-event output
- 2. Static tracing and map summaries

For BPF internals by reference, see the References slide

Learning objectives

- Gain a working knowledge of some BPF internals
- Evaluate ideas for BPF suitability

BPF Intro

BPF 1992: Berkeley Packet Filter

	host 127.0.0.1 an	d port 80
(000) ldh (001) jeq	[12] #0x800	jt 2 jf 18
(002) ld (003) jeq	[26] #0x7f000001	jt 6 jf 4
(004) ld	[30]	
(005) jeq (006) ldb	#0x7f000001 [23]	jt 6 jf 18
(007) jeq	#0x84	jt 10 jf 8
(008) jeq (009) jeq	#0x6 #0x11	jt 10 jf 9 jt 10 jf 18
(010) ldh	[20]	
(011) jset (012) ldxb	#0x1fff 4*([14]&0xf)	jt 18 jf 12
(013) ldh (014) jeq	[x + 14] #0x50	jt 17 jf 15
(015) ldh	[x + 16]	
(016) jeq (017) ret	#0x50 #262144	jt 17 jf 18
(018) ret	#0	

A runtime for efficient packet filters

Also a narrow and arcane kernel technology that few knew existed

eBPF 2013+

Extended BPF (eBPF) modernized BPF

	Classic BPF	Extended BPF
Word size	32-bit	64-bit
Registers	2	10+1
Storage	16 slots	512 byte stack + infinite map storage
Events	packets	many event sources

Maintainers/creators: Alexei Starovoitov & Daniel Borkmann
Old BPF is now "Classic BPF," and eBPF is usually just "BPF"

BPF 2021

BPF is now a technology name (like LLVM)

Some still call it eBPF

A generic in-kernel execution environment

- User-defined programs
- Limited & secure kernel access
- A new type of software

A New Type of Software

	Execution model	User defined	Compil- ation	Security	Failure mode	Resource access
User	task	yes	any	user based	abort	syscall, fault
Kernel	task	no	static	none	panic	direct
BPF	event	yes	JIT, CO-RE	verified, JIT	error message	restricted helpers

BPF program state model

BPF Tracing

BPF tracing (observability) tools

Recommended BPF tracing front-ends

I want to run some tools

Unix analogies

bcc, bpftrace

/usr/bin/*

I want to hack up some new tools

bpftrace

bash, awk

I want to spend weeks developing a BPF product

bcc libbpf C, bcc Python (maybe), gobpf, libbbpf-rs

C. C++

CO-RE & BTF based

New, lightweight, Requires LLVM; becoming obsolete / special-use only

BPF Internals

(developing BPF was hard; understanding it is easy)

BPF tracing/observability high-level

From: BPF Performance Tools, Figure 2-1

Terminology

AST: Abstract Syntax Tree

LLVM: A compiler

IR: Intermediate Representation

JIT: Just-in-time compilation

kprobes: Kernel dynamic instrumentation

uprobes: User-level dynamic instrumentation

tracepoints: Kernel static instrumentation

1. Dynamic tracing and per-event output

1. Dynamic tracing and per-event output

```
bpftrace -e 'kprobe:do_nanosleep {
 printf("PID %d sleeping...\n", pid);
}'
```

Example output

```
bpftrace -e 'kprobe:do_nanosleep {
 printf("PID %d sleeping...\n", pid);
Attaching 1 probe...
PID 10287 sleeping...
PID 10297 sleeping...
PID 10287 sleeping...
PID 10297 sleeping...
PID 10287 sleeping...
PID 2218 sleeping...
PID 10297 sleeping...
```

Objective

We have this:


```
bpftrace -e 'kprobe:do_nanosleep {
 printf("PID %d sleeping...\n", pid);
}'
```

We want:

- BPF bytecode
- Kernel events mapped to the bytecode
- User space printing events

This is learning internals by example, including bpftrace internals. For a complete internals see the References slide at end.

bpftrace mid-level internals

Program transformations

bpftrace mid-level internals 1/13

bpftrace program

```
kprobe:do_nanosleep {
 printf("PID %d sleeping...\n", pid);
}
```


bpftrace mid-level internals 2/13

Converting to AST

```
kprobe:do_nanosleep {
 printf("PID %d sleeping...\n", pid);
 probe(kprobe:do_nanosleep)
 call(printf)
 string("PID %d sleeping...\n")
 builtin(pid)
```

Parsing bpftrace

(very easy)

Lexer

如何翻译pid?

```
pid
```

```
Regular expressions
```

bpftrace src/lexer.l

```
ident
 [a-zA-Z][a-zA-Z0-9]*
 @{ident}|@
map
 ${ident}
var
 [0-9]+|0[xX][0-9a-fA-F]+
int
cint
 :{int}:
 (x|X)[0-9a-fA-F]{1,2}
hex
[...]
builtin and [0-9] | args | cgroup | comm | cpid | cpu | ctx | curtask | elapsed | func |
gid|nsecs|pid|probe|rand|retval|sarg[0-9]|tid|uid|username
 avg|cat|cgroupid|clear|count|delete|exit|hist|join|kaddr|ksym|
call
lhist|max|min|ntop|override_return|print|printf|reg|signal|stats|str|
strncmp|sum|sym|system|time|uaddr|usym|zero
```

Yacc

builtin(pid)

Grammar rules

bpftrace src/parser.yy

```
%token <std::string> BUILTIN "builtin"
%token <std::string> CALL "call"
[...1
expr : int
 { $$ = $1; }
 STRING
 $$ = new ast::String($1, @$); }
 BUILTIN
 $$ = new ast::Builtin($1, @$); }
 CALL BUILTIN
 $$ = new ast::Identifier($1, @$); }
 IDENT
 $$ = new ast::StackMode($1, @$); }
 STACK MODE
 $$ = $1; }
 ternary
 { $$ = $1; }
 param
 { $$ = $1; }
 map or var
 { $$ = $1; }
 call
[\ldots]
call : CALL "(" ")"
 { $$ = new ast::Call($1, @$); }
 { $$ = new ast::Call($1, $3, @$); }
 CALL "(" vargs ")"
```

Lexer (2)

如何翻译printf?

```
printf("PID %d sleeping...\n", pid);
```

bpftrace src/lexer.l

```
ident
 [a-zA-Z][a-zA-Z0-9]*
 @{ident}|@
map
 ${ident}
var
 [0-9]+|0[xX]|0-9a-fA-F]+
int
cint
 :{int}:
 (x|X)[0-9a-fA-F]{1,2}
hex
[...]
builtin arg[0-9]|args|cgroup|comm|cpid|cpu|ctx|curtask|elapsed|func|
gid|nsecs|pid|probe|rand|retval|sarg[0-9]|tid|uid|username
call - avg|cat|cgroupid|clear|count|delate|exit|hist|join|kaddr|ksym|
lhist|max|min|ntop|override_return|print|printf|reg|signal|stats|str|
strncmp|sum|sym|system|time|uaddr|usym|zero
```

Yacc (2)

```
call(printf(...));
```

bpftrace src/parser.yy

```
%token <std::string> BUILTIN "builtin"
%token <std::string> CALL "call"
[...1
expr : int
 { $$ = $1; }
 STRING
 \{ \$\$ = \text{new ast}:: \$tring(\$1, @\$); \}
 $$ = new ast::Builtin($1, @$); }
 BUILTIN
 $$ = new ast::Builtin($1, @$); }
 CALL BUILTIN
 $$ = new ast::Identifier($1, @$); }
 IDENT
 $$ = new ast::StackMode($1, @$); }
 STACK MODE
 $$ = $1; }
 ternary
 { $$ = $1; }
 param
 { $$ = $1; }
 map or var
 call
 \{ \$\$ = \$1; \}
[\ldots]
call : CALL "(" ")"
 { $$ = new ast::Call($1, @$); }
 *** new ast::Call($1, $3, @$); }
 CALL "(" vargs ")"
```

识别为一个带有多个参数的函数调用

Lexer (3)

"PID %d sleeping...\n"

bpftrace src/lexer.l

```
{ yy pueh state(STR, yyscanner); buffer.clear(); }
<STR>{
 { yy_pop_state(yyscanner); return Parser::make_STRING(buffer, loc); }
  [^\\\n\
 buffer += vvtext;
 buffer += '\n':
  \\n
 \\t
 buffer += '\t';
 \\r
 buffer += '\r':
 ///"
 buffer += '\"';
 1111
 buffer += '\\':
 \\{oct}
 long value = strtol(vytext+1, NULL, 8);
 if (value > UCHAR_MAX)
 driver.error(loc, std::string("octal escape sequence out of range '") +
 vvtext + "'");
 buffer += value;
 \\{hex}
 buffer += strtol(yytext+2, NULL, 16);
 driver.error(loc, "unterminated string"); yy_pop_state(yyscanner);
  \n
loc.lines(1); loc.step();
 driver.error(loc, "unterminated string"); yy_pop_state(yyscanner);
  <<E0F>>
 { driver.error(loc, std::string("invalid escape character '") +
 11.
 yytext + "'"); }
 driver.error(loc, "invalid character"); yy pop state(yyscanner);
```

Yacc (3)

string("PID %d sleeping...\n")

bpftrace src/parser.yy

```
%token <std::string> STRING "string"
Γ...1
expr : int
 { $$ = $1; }
 <del>{ $$</del>▶ new ast::String($1, @$); }
 STRING
 { $$ = new ast::Builtin($1, @$); }
 BUILTIN
 $$ = new ast::Builtin($1, @$); }
 CALL BUILTIN
 { $$ = new ast::Identifier($1, @$); }
 IDENT
 $$ = new ast::StackMode($1, @$); }
 STACK MODE
 { $$ = $1; }
 ternary
 $$ = $1; }
 param
 { $$ = $1; }
 map_or_var
 call
 { $$ = $1; }
```

Lexer & Yacc (4)

kprobe:do_nanosleep

bpftrace src/lexer.l

```
ident [_a-zA-Z][_a-zA-Z0-9]*
map @{ident}|@
[...]
```

bpftrace src/parser.yy

```
attach_point : ident
 { $$ = new ast::AttachPoint($1, @$); }
 ident ":" wildcard
 { $$ = new ast::AttachPoint($1, $3, @$); }
 { $$ = new ast::AttachPoint($1, $3, $5, @$); }
 ident ":" wildcard PLUS INT
 ident PATH STRING
 { $$ = new ast::AttachPoint($1, $2.substr(1, $2.si...
[...]
wildcard : wildcard ident { $$ = $1 + $2; }
 wildcard MUL { $$ = $1 + "*"; }
 wildcard LBRACKET { $$ = $1 + "["; }
 wildcard RBRACKET { $$ = $1 + "]"; }
 \{ \$\$ = \$1 + "."; \}
 wildcard DOT
 { $$ = ""; }
```

Lexer & Yacc (4)

kprobe:do_nanosleep

```
bpftrace src/lexer.l
 [_a-zA-Z][_a-zA-Z0-9]*
ident
 @{ident}|@
map
 bpftrace src/parser.yy
attach_point
 ident
 $$ = new ast::AttachPoint($1, @$); }
 6.
 ident ":"<u>w</u>ildcard
 ident "wildcard PLUS INT
 { $$ = new ast::AttachPoint($1, $3, $5, @$); }
 I ident PATH STRING
 { $$ = new ast::AttachPoint($1, $2.substr(1, $2.si...
[...]
 wildcard ident
wildcard
 \{ \$\$ = \$1 + \$2; \}
 wildcard MUL
 \{ \$\$ = \$1 + "*"; \}
 wildcard LBRACKET { $$ = $1 + "["; }
 wildcard RBRACKET { $$ = $1 + "]"; }
 { $$ = $1 + "."; }
 wildcard DOT
```

LISA21 BPF Internals (Brendan Gregg)

Yacc (5)

```
{ statements; ... }
```

Plus more grammar for program structure...

bpftrace src/parser.yy

```
probe : attach points pred block { $$ = new ast::Probe($1, $2, $3); }
attach points : attach points "," attach point { $$ = $1; $1->push back($3); }
 { $$ = new ast::AttachPointList; $$->push_back($1); }
 I attach point
[...1
block : "{" stmts "}" { $$ = $2; }
semicolon_ended_stmt: stmt ";" { $$ = $1; }
stmts : semicolon_ended_stmt stmts { $$ = $2; $2->insert($2->begin(), $1); }
 block_stmt stmts { $$ = $2; $2->insert($2->begin(), $1); }
 { $$ = new ast::StatementList; $$->push_back($1); }
 stmt
 { $$ = new ast::StatementList; }
```

Now you have AST nodes!

```
# bpftrace -d -e 'kprobe:do_nanosleep {
 printf("PID %d sleeping...\n", pid);
AST
Program
 kprobe:do_nanosleep
  call: printf
 string: PID %d sleeping...\n
 builtin: pid
```

bpftrace mid-level internals 3/13

Tracepoint & Clang struct parsers

```
kprobe:do_nanosleep {
 printf("PID %d sleeping...\n", pid);
}
```

Not needed for this example (no struct member dereferencing)

bpftrace mid-level internals 4/13

Semantic analyzer

Catches many program errors; E.g.:

```
# bpftrace -e 'kprobe:do_nanosleep {
 printf("PID %d sleeping...\n", pidd); }'
stdin:2:36-38: ERROR: Unknown identifier: 'pidd'
 printf("PID %d sleeping...\n", pidd);
```

bpftrace src/ast/semantic_analyser.cpp

```
void SemanticAnalyser::visit(Identifier &identifier)
{
  if (bpftrace_.enums_.count(identifier.ident) != 0) {
 identifier.type = SizedType(Type::integer, 8);
  }
  else {
 identifier.type = SizedType(Type::none, 0);
 error("Unknown identifier: '" + identifier.ident + "'", identifier.loc);
  }
}
```

bpftrace mid-level internals 5/13

AST → LLVM IR

bpftrace src/ast/codegen llvm.cpp

```
void CodegenLLVM::visit(Builtin &builtin)
{
 [...]
 else if (builtin.ident == "pid" || builtin.ident == "tid")
 {
 Value *pidtgid = b_.CreateGetPidTgid();
 if (builtin.ident == "pid")
 {
 expr_ = b_.CreateLShr(pidtgid, 32);
 [...]
```

BPF logical shift right instruction

$AST \rightarrow LLVM IR (2)$

bpftrace src/ast/irbuilderbpf.cpp

```
CallInst *IRBuilderBPF::CreateGetPidTgid()
 // u64 bpf_get_current_pid_tgid(void)
 // Return: current->tqid << 32 | current->pid
  FunctionType *getpidtgid_func_type = FunctionType::get(getInt64Ty(),
false);
  PointerType *getpidtgid_func_ptr_type =
PointerType::get(getpidtgid_func_type, 0);
  Constant *getpidtgid_func = ConstantExpr::getCast(
 Instruction::IntToPtr,
 getInt64(libbpf::BPF_FUNC_get_current_pid_tgid),
 getpidtgid_func_ptr_type);
  return CreateCall(getpidtgid_func, {}, "get_pid_tgid")
```

BPF helper call number

BPF helper calls

Linux include/uapi/linux/bpf.h

```
#define
 BPF_FUNC_MAPPER(FN)
 FN(unspec),
 FN(map_lookup_elem),
 FN(map_update_elem),
 FN(map_delete_elem),
 FN(probe_read),
 FN(ktime_get_ns),
 FN(trace printk),
 FN(get_prandom_u32),
 FN(get_smp_processor_id),
 FN(skb_store_bytes),
 FN(l3_csum_replace),
 FN(l4_csum_replace),
 FN(tail_call),
 FN(clone_redirect),
 FN(get_current_pid_tgid),
 #14
 FN(get_current_uid_gid),
```

Now you have LLVM IR!

```
# bpftrace -d -e 'kprobe:do_nanosleep {
 printf("PID %d sleeping...\n", pid); }'
[...]
define i64 @"kprobe:do_nanosleep"(i8*) local_unnamed_addr section
"s kprobe:do nanosleep 1" {
entry:
 %printf_args = alloca %printf_t, align 8
 %1 = bitcast %printf_t* %printf_args to i8*
 call void @llvm.lifetime.start.p0i8(i64 -1, i8* nonnull %1)
 %2 = getelementptr inbounds %printf t, %printf t* %printf args, i64 0, i32 0
  store i64 0, i64* %2, align 8
 %get_pid_tgid = tail call i64 inttoptr (i64 14 to i64 ()*)()
 %3 = lshr i64 %get_pid_tgid, 32
 %4 = getelementptr inbounds %printf_t, %printf_t* %printf_args, i64 0, i32 1
  store i64 %3, i64* %4, align 8
 %pseudo = tail call i64 @llvm.bpf.pseudo(i64 1, i64 1)
 %get cpu id = tail call i64 inttoptr (i64 8 to i64 ()*)()
 %perf_event_output = call i64 inttoptr (i64 25 to i64 (i8*, i64, i64, %printf_t*,
i64)*)(i8* %0, i64 %pseudo, i64 %get_cpu_id, %printf_t* nonnull %printf_args, i64 16)
 call void @llvm.lifetime.end.p0i8(i64 -1, i8* nonnull %1)
  ret i64 0
```

Now you have LLVM IR! (2)

```
# bpftrace -d -e 'kprobe:do_nanosleep {
 printf("PID %d sleeping...\n", pid); }'
[...]
define i64 @"kprobe:do nanosleep"(i8) local unnamed addr section
"s_kprobe:do_nanosleep 1" {
entry:
 %printf_args = alloca %printf_t, align 8
 %1 = bitcast %printf_t* %printf_args to i8*
 call void @llvm.lifetime.start.pdi8(i64 -1, i8* nonnull %1)
 %2 = getelementptr inbounds %printf t, %printf t* %printf args, i64 0, i32 0
  store i64 0, i64* %2, align 8
 %get_pid_tgid = tail call i64 inttoptr (i64 14 to i64 ()*)()
 %3 = lshr i64 %get_pid_tgid, 32
 %4 = getelementptr inbounds %printf_t, %printf_t* %printf_args, i64 0, i32 1
  store i64 %3, i64* %4, align 8
 %pseudo = tail call i64 @llvm.bpf.pseudo(i64 1, i64 1)
 %get cpu id = tail call i64 inttoptr (i64 8 to i64 ()*)()
 %perf_event_output = call i64 inttoptr (i64 25 to i64 (i8*, i64, i64, %printf_t*,
i64)*)(i8* %0, i64 %pseudo, i64 %get_cpu_id, %printf_t* nonnull %printf_args, i64 16)
 call void @llvm.lifetime.end.p0i8(i64 -1, i8* nonnull %1)
  ret i64 0
```

Now you have LLVM IR! (3)


```
# bpftrace -d -e 'kprobe:do_nanosleep {
 printf("PID %d sleeping...\n", pid); }'
[...]

define i64 @"kprobe:do_nanosleep"(i8*) local_unnamed_addr section
"s_kprobe:do_nanosleep_1" {
 entry:
 %printf_args = alloca %printf_t, align 8
 %1 = bitcast %printf_t* %printf_args to i8*
 call void @llvm.lifetime.start.p0i8(i64 -1, i8* nonnull %1)
 %2 = getelementptr inbounds %printf_t, %printf_t* %printf_args, i64 0, i32 0
 store i64 0, i64* %2, align 8
[...]
```


This is all generated from LLVM IR calls in bpftrace src/ast/*

Lots of CreateAllocaBPF(), CreateGEP(), etc. (this gets verbose)

bpftrace mid-level internals 6/13

Extended BPF instruction (bytecode) format

Extended BPF instruction (bytecode) format (2)

E.g., call get_current_pid_tgid

LISA21 BPF Internals (Brendan Gregg)

Extended BPF instruction (bytecode) format (3)

E.g., call get_current_pid_tgid

Extended BPF instruction (bytecode) format (4)

E.g., call get_current_pid_tgid

LISA21 BPF Internals (Brendan Gregg)

Extended BPF instruction (bytecode) format (5)


```
E.g., call get_current_pid_tgid

(hex) 85 00 00 e0 00 00 00
```

As per the BPF specification (currently Linux headers)

LLVM/Clang has a BPF target

Future: bpftrace may include its own lightweight bpftrace compiler (BC) as an *option* (pros: no dependencies; cons: less optimal code)

LLVM/Clang has a BPF target (2)

BPF Linux include/uapi/linux/bpf common.h specification Linux include/uapi/linux/bpf.h (#defines) Linux include/uapi/linux/filter.h **LLVM BPF** target LLVM **BPF LLVM** bytecode IR

LLVM IR → BPF

```
E.g., tail call i64 inttoptr (i64 14 to i64 ()*)()
```

LLVM IIvm/lib/Target/BPF/BPFInstrInfo.td

Plus more Ilvm boilerplate & BPF headers shown earlier

85 00 00 e0 00 00 00

Now you have BPF bytecode!

```
bf 16 00 00 00 00 00 00
b7 01 00 00 00 00 00 00
7b 1a f0 ff 00 00 00 00
85 00 00 00 0e 00 00 00
77 00 00 00 20 00 00 00
7b 0a f8 ff 00 00 00 00
85 00 00 00 08 00 00 00
bf a4 00 00 00 00 00 00
07 04 00 00 f0 ff ff ff
bf 61 00 00 00 00 00 00
bf 72 00 00 00 00 00 00
bf 03 00 00 00 00 00 00
b7 05 00 00 10 00 00 00
85 00 00 00 19 00 00 00
b7 00 00 00 00 00 00 00
95 00 00 00 00 00 00 00
```

Now you have BPF bytecode! (2)

```
bf 16 00 00 00 00 00 00
 0x05 (BPF_JMP) | 0x80 (BPF_CALL)
b7 01 00 00 00 00 00 00
7b 1a f0 ff 00 00 00 00
85 00 00 0e 00 00 00
77 00 00 00 20 00 00 00
 14 (BPF_FUNC_get_current_pid_tgid)
7b 0a f8 ff 00 00 00 00
85 00 00 00 08 00 00 00
bf a4 00 00 00 00 00 00
07 04 00 00 f0 ff ff ff
bf 61 00 00 00 00 00 00
bf 72 00 00 00 00 00 00
bf 03 00 00 00 00 00 00
b7 05 00 00 10 00 00 00
85 00 00 00 19 00 00 00
b7 00 00 00 00 00 00 00
95 00 00 00 00 00 00 00
```

bpftrace mid-level internals 7/13

Sending BPF bytecode to the kernel


```
# strace -fe bpf bpftrace -e 'kprobe:do_nanosleep {
 printf("PID %d sleeping...\n", pid);
}'
[...]
bpf(BPF_PROG_LOAD, {prog_type=BPF_PROG_TYPE_KPROBE, insn_cnt=18, insns=0x7fdde5305000,
license="GPL", log_level=0, log_size=0, log_buf=NULL, kern_version=KERNEL_VERSION(5, 8,
18), prog_flags=0, prog_name="do_nanosleep", prog_ifindex=0,
expected_attach_type=BPF_CGROUP_INET_INGRESS, prog_btf_fd=0, func_info_rec_size=0,
func_info=NULL, func_info_cnt=0, line_info_rec_size=0, line_info=NULL, line_info_cnt=0,
attach_btf_id=0, attach_prog_fd=0}, 120) = 14
```

Success! Passed the verifier...

bpftrace mid-level internals 8/13

BPF mid-level internals

From: BPF Performance Tools, Figure 2-3

Verifying BPF instructions

85 00 00 00 12 34 56 78

Imagine we call a bogus function...

Linux kernel/bpf/verifier.c

```
static int do_check(struct bpf_verifier_env *env)
[...]
 } else if (class == BPF JMP || class == BPF JMP32) {
 u8 opcode = BPF_OP(insn->code);
 env->jmps_processed++;
 if (opcode == BPF_CALL) {
[\ldots]
 err = check helper call(env, insn->imm, env->insn idx);
[...]
static int check helper call(struct bpf verifier env *env, int func id, int insn idx)
 const struct bpf func proto *fn = NULL;
 struct bpf_reg_state *regs;
 struct bpf_call_arg_meta meta;
 bool changes_data;
 int i, err;
 /* find function prototype */
 if (func_id < 0 || func_id >= __BPF_FUNC_MAX_ID) {
 verbose(env, "invalid func %s#%d\n", func id name(func id),
 func id);
 >9000 lines of code
 return -EINVAL;
```

LISA21 BPF Internals (Brendan Gregg)

BPF verifier

- >9000 lines of code
- >260 error returns
- Checks every instruction
- Checks every code path
- Rewrites some bytecode

Verifier functions:

check subprogs check reg arg check stack write check stack read check stack_access check map access type check mem region access check map access check packet access check ctx access check_flow_keys_access check sock access check pkt ptr alignment check generic ptr alignment check_ptr_alignment check max stack depth check tp buffer access check_ptr_to_btf_access check mem access check xadd check stack boundary

check helper mem access check func arg check map func compatibility check func proto check func call check reference leak check helper call check alu op check cond imp op check ld imm check ld abs check return code check cfa check btf func check btf line check btf info check map prealloc check map prog compatibility check struct ops btf id check_attach_modify_return check attach btf id

Verifying Instructions

- Memory access
 - Direct access extremely restricted
 - Can only read initialized memory
 - Other kernel memory must pass through the bpf_probe_read() helper and its checks
- Arguments are the correct type
- Register usage allowed
 - E.g., no frame pointer writes
- No write overflows
- No addr leaks
- Etc.

Verifying Code Paths

- All instruction must lead to exit
- No unreachable instructions
- No backwards branches (loops) except BPF bounded loops

func 0 () 0: (79) r1 = *(u64 *)(r1 + 112)1: (7b) *(u64 *)(r10 -8) = r12: (18) r1 = map[id:2]3: BUG ld 00 4: (bf) r2 = r105: (07) r2 += -8 6: (85) call htab map lookup elem#129552 7: (15) if r0 == 0x0 goto pc+18: (07) r0 += 569: (bf) r6 = r010: (15) if r6 == 0x0 goto pc+10111: (85) call bpf ktime get ns#114656 12: (79) r1 = *(u64 *)(r6 +0)13: (1f) r0 -= r1 14: (37) r0 /= 1000 15: (bf) $r^2 = r^0$ 16: (77) r2 >>= 32 17: (15) if r2 == 0x0 goto pc+3654: (67) r0 <<= 32 55: (77) r0 >>= 3218: (b7) r3 = 119: (b7) r4 = 156: (b7) r2 = 120: (25) if $r^2 > 0$ xffff goto pc+1 57: (b7) r3 = 158: (25) if r0 > 0xfffff goto pc+121: (b7) r4 = 059: (b7) r3 = 022: (67) r4 <<= 4 60: (67) r3 <<= 4 23: (7f) r2 >>= r4 61: (7f) r0 >>= r3

biolatency as GraphViz dot:

Verifying Code Paths

- All instruction must lead to exit
- No unreachable instructions
- No backwards branches (loops) except BPF bounded loops

func 0 () 0: (79) r1 = *(u64 *)(r1 + 112)1: (7b) *(u64 *)(r10 -8) = r12: (18) r1 = map[id:2]3: BUG ld 00 4: (bf) r2 = r105: (07) r2 += -8 6: (85) call htab map lookup elem#129552 7: (15) if r0 == 0x0 goto pc+18: (07) r0 += 569: (bf) r6 = r010: (15) if r6 == 0x0 goto pc+10111: (85) call bpf ktime get ns#114656 12: (79) r1 = *(u64 *)(r6 +0)13: (1f) r0 -= r1 14: (37) r0 /= 1000 15: (bf) $r^2 = r^0$ 16: (77) r2 >>= 32 17: (15) if r2 == 0x0 goto pc+3654: (67) r0 <<= 32 55: (77) r0 >>= 3218: (b7) r3 = 119: (b7) r4 = 156: (b7) r2 = 120: (25) if $r^2 > 0$ xffff goto pc+1 57: (b7) r3 = 158: (25) if r0 > 0xfffff goto pc+121: (b7) r4 = 059: (b7) r3 = 022: (67) r4 <<= 4 60: (67) r3 <<= 4 23: $(7f) r^2 >>= r^4$ 61: (7f) r0 >>= r3

biolatency as GraphViz dot:

Pre-verifier BPF bytecode

```
bf 16 00 00 00 00 00 00
b7 01 00 00 00 00 00 00
7b 1a f0 ff 00 00 00 00
85 00 00 00 0e 00 00 00
77 00 00 00 20 00 00 00
7b 0a f8 ff 00 00 00 00
85 00 00 00 08 00 00 00
bf a4 00 00 00 00 00 00
07 04 00 00 f0 ff ff ff
bf 61 00 00 00 00 00 00
bf 72 00 00 00 00 00 00
bf 03 00 00 00 00 00 00
b7 05 00 00 10 00 00 00
85 00 00 00 19 00 00 00
b7 00 00 00 00 00 00 00
95 00 00 00 00 00 00 00
```

Post-verifier BPF bytecode

```
bf 16 00 00 00 00 00 00
b7 01 00 00 00 00 00 00
7b 1a f0 ff 00 00 00 00
85 00 00 00 d0 81 01 00
77 00 00 00 20 00 00 00
7b 0a f8 ff 00 00 00 00
18 17 00 00 18 00 00 00 00 00 00 00 00 00 00 00
85 00 00 00 f0 80 01 00
bf a4 00 00 00 00 00 00
07 04 00 00 f0 ff ff ff
bf 61 00 00 00 00 00 00
bf 72 00 00 00 00 00 00
bf 03 00 00 00 00 00 00
b7 05 00 00 10 00 00 00
85 00 00 00 30 2c ff ff
b7 00 00 00 00 00 00 00
95 00 00 00 00 00 00 00
```

Post-verifier BPF bytecode (2)

```
bf 16 00 00 00 00 00 00
b7 01 00 00 00 00 00 00
 E.g., call get_current_pid_tgid
7b 1a f0 ff 00 00 00 00
 helper index value has become an instruction
77 00 00 00 20 00 00 00
 offset addresses from bpf call base
7b 0a f8 ff 00 00 00 00
18 17 00 00 18 00 00 00 00 00 00 00 00 00 00 00
85 00 00 00 f0 80 01 00
bf a4 00 00 00 00 00 00
07 04 00 00 f0 ff ff ff
bf 61 00 00 00 00 00 00
bf 72 00 00 00 00 00 00
bf 03 00 00 00 00 00 00
b7 05 00 00 10 00 00 00
85 00 00 00 30 2c ff ff
b7 00 00 00 00 00 00 00
95 00 00 00 00 00 00 00
```

BPF bytecode with human words

```
# bpftool prog show
[...]
 Using bpftool
70: kprobe name do nanosleep tag 8dc93a3b6a21ef3b gpl
 on a running
 loaded at 2021-05-02T00:44:26+0000 uid 0
 instance of the
 xlated 144B jited 96B memlock 4096B map ids 24
 program
# bpftool prog dump xlated id 70 opcodes
 0: (bf) r6 = r1
 bf 16 00 00 00 00 00 00
 1: (b7) r1 = 0
 b7 01 00 00 00 00 00 00
 2: (7b) *(u64 *)(r10 -16) = r1
 7b 1a f0 ff 00 00 00 00
 3: (85) call bpf_get_current_pid_tgid#98768
 85 00 00 00 d0 81 01 00
 4: (77) r0 >>= 32
 77 00 00 00 20 00 00 00
 5: (7b) * (u64 *)(r10 -8) = r0
 7b 0a f8 ff 00 00 00 00
 6: (18) r7 = map[id:24]
 18 17 00 00 18 00 00 00 00 00 00 00 00 00 00 00
[...]
```

LISA21 BPF Internals (Brendan Gregg)

BPF bytecode with human words (2)

```
# bpftool prog show
[...]
 Using bpftool
70: kprobe name do nanosleep tag 8dc93a3b6a21ef3b gpl
 on a running
 loaded at 2021-05-02T00:44:26+0000 uid 0
 instance of the
 xlated 144B jited 96B memlock 4096B map ids 24
 program
# bpftool prog dump xlated id 70 opcodes
 0: (bf) r6 = r1
 bf 16 00 00 00 00 00 00
 1: (b7) r1 = 0
 h7 01 00 00 00 00 00 00
 2: (7b) *(u64 *)(r10 -16) = r1
 7b 1a f0 ff 00 00 00 00
 3: (85) call bpf_get_current_pid_tgid#98768
 85 00 00 00 d0 81 01 00
 4: (77) r0 >>= 32
 77 00 00 00 20 00 00 00
 5: (7b) * (u64 *)(r10 -8) = r0
 7b 0a f8 ff 00 00 00 00
 6: (18) r7 = map[id:24]
 18 17 00 00 18 00 00 00 00 00 00 00 00 00 00 00
[...]
```


LISA21 BPF Internals (Brendan Gregg)

BPF bytecode, opcodes only


```
# bpftool prog dump xlated id 70
 0: (bf) r6 = r1
 1: (b7) r1 = 0
 2: (7b) * (u64 *)(r10 -16) = r1
 3: (85) call bpf_get_current_pid_tgid#98768
 4: (77) r0 >>= 32
 5: (7b) * (u64 *)(r10 -8) = r0
 6: (18) r7 = map[id:24]
 8: (85) call bpf_get_smp_processor_id#98544
 9: (bf) r4 = r10
  10: (07) r4 += -16
  11: (bf) r1 = r6
  12: (bf) r2 = r7
  13: (bf) r3 = r0
  14: (b7) r5 = 16
  15: (85) call bpf_perf_event_output#-54224
  16: (b7) r0 = 0
  17: (95) exit
```

just the opcode 8 bits

bpftrace mid-level internals 9/13

BPF bytecode → native machine code

- - -

BPF bytecode → x86 machine code

Linux arch/x86/net/bpf_jit_comp.c

```
static int do_jit(struct bpf_prog *bpf_prog, int *addrs, u8 *image,
 int oldproglen, struct jit context *ctx)
{
[...]
 for (i = 1; i <= insn_cnt; i++, insn++) {
[...]
 switch (insn->code) {
[...]
 case BPF JMP | BPF CALL:
 func = (u8 *) __bpf_call_base + imm32;
 if (!imm32 || emit_call(&prog, func, image + addrs[i - 1]))
 return -EINVAL;
 break;
[...]
static int emit_call(u8 **pprog, void *func, void *ip)
 return emit_patch(pprog, func, ip, 0xE8);
```

BPF bytecode → x86 machine code

Linux arch/x86/net/bpf_jit_comp.c

```
static int do_jit(struct bpf_prog *bpf_prog, int *addrs, u8 *image,
 int oldproglen, struct jit context *ctx)
{
[...]
 for (i = 1; i <= insn cnt; i++, insn++) {
[...]
 E.g., call get current pid tgid
 switch (insn->code) {
[...]
 case BPF JMP | BPF CALL:
 func = (u8 *) __bpf_call_base + imm32;
 if (!imm32 || emit_call(&prog, func, image + addrs[i - 1]))
 return -EINVAL;
 break;
[...]
static int emit_call(u8 **pprog, void *func, void *ip)
 return emit_patch(pprog, func, ip, 0xE8); \longrightarrow 0xe8 is x86 CALL
```

Now you have x86 machine code!

```
# bpftool prog dump jited id 80 opcodes | grep -v :
 55
 48 89 e5
 48 81 ec 10 00 00 00
 53
 41 55
 41 56
 41 57
 6a 00
 48 89 fb
 31 ff
 48 89 7d f0
 e8 a0 8b 44 c2
 48 c1 e8 20
 48 89 45 f8
 49 bd 00 b6 7b b8 3a 9d ff ff
 e8 a9 8a 44 c2
 48 89 e9
 48 83 c1 f0
 48 89 df
 31 instructions
[ . . . ]
```

Now you have x86 machine code!

```
# bpftool prog dump jited id 80 opcodes | grep -v :
 55
 48 89 e5
 48 81 ec 10 00 00 00
 53
 41 55
 41 56
 41 57
 6a 00
 48 89 fb
 31 ff
 48 89 7d f0
 e8 a0 8b 44 c2 — CALL get current pid tgid
 48 c1 e8 20
 48 89 45 f8
 49 bd 00 b6 7b b8 3a 9d ff ff
 e8 a9 8a 44 c2
 48 89 e9
 48 83 c1 f0
 48 89 df
 31 instructions
 `...]
```

... or you have ARM machine code!

```
# bpftool prog dump jited id 71 opcodes | grep -v :
 fd 7b bf a9
 fd 03 00 91
 f3 53 bf a9
 f5 5b bf a9
 f9 6b bf a9
 f9 03 00 91
 1a 00 80 d2
 ff 43 00 d1
 13 00 00 91
 00 00 80 d2
 ea 01 80 92
 20 6b 2a f8
 ea 48 9e 92
 0a 05 a2 f2
 0a 00 d0 f2
 40 01 3f d6
 07 00 00 91
 e7 fc 60 d3
 ea 00 80 92
 48 instructions
[...]
```

x86 instruction disassembly

```
# bpftool prog dump jited id 80
0xfffffffc0192b2e:
 %rbp
 0:
 push
 %rsp,%rbp
 mov
 4:
 sub
 $0x10,%rsp
 b:
 %rbx
 push
 %r13
 push
 %r14
 push
 e:
  10:
 push
 %r15
  12:
 pushq
 $0x0
 %rdi,%rbx
  14:
 mov
 %edi,%edi
  17:
 xor
 %rdi, -0x10(%rbp)
  19:
 mov
 callq
 0xfffffffc2448bc2
  1d:
  22:
 shr
 $0x20,%rax
  26:
 %rax, -0x8(%rbp)
 mov
 movabs $0xffff9d3ab87bb600,%r13
  2a:
 0xffffffffc2448ae2
  34:
 callq
 %rbp,%rcx
  39:
 mov
 $0xfffffffffffff,%rcx
  3c:
 add
[\ldots]
```

x86 instruction disassembly (2)

```
# bpftool prog dump jited id 80
0xfffffffc0192b2e:
 %rbp
 0:
 push
 %rsp,%rbp
 mov
 4:
 sub
 $0x10,%rsp
 b:
 %rbx
 push
 BPF proloque
 %r13
 push
 %r14
 push
 e:
  10:
 push
 %r15
  12:
 pushq
 $0x0
 %rdi,%rbx
  14:
 mov
 BPF program
 %edi,%edi
  17:
 xor
 %rdi, -0x10(%rbp)
  19:
 mov
 0xfffffffc2448bc2 — get current pid tgid
  1d:
 callq
  22:
 shr
 $0x20,%rax
 %rax, -0x8(%rbp)
  26:
 mov
 movabs $0xffff9d3ab87bb600,%r13
  2a:
 0xffffffffc2448ae2
  34:
 callq
 %rbp,%rcx
  39:
 mov
 $0xfffffffffffff,%rcx
  3c:
 add
[\ldots]
```

Plus you have BPF helper code

Linux kernel/bpf/helpers.c

```
BPF_CALL_0(bpf_get_current_pid_tgid)
{
 struct task_struct *task = current;

 if (unlikely(!task))
 return -EINVAL;

 return (u64) task->tgid << 32 | task->pid;
}
[...]
```


bpftrace mid-level internals 10/13

Attaching BPF to a kprobe

```
# strace -fe perf_event_open,bpf,ioctl bpftrace -e 'kprobe:do_nanosleep {
 printf("PID %d sleeping...\n", pid); }'
[...]
bpf(BPF_PROG_LOAD, {prog_type=BPF_PROG_TYPE_KPROBE, insn_cnt=18, insns=0x7f6e826cf000,
license="GPL", log_level=0, log_size=0, log_buf=NULL, kern_version=KERNEL_VERSION(5, 8,
18), prog_flags=0, prog_name="do_nanosleep", prog_ifindex=0,
expected_attach_type=BPF_CGROUP_INET_INGRESS, prog_btf_fd=0, func_info_rec_size=0,
func_info=NULL, func_info_cnt=0, line_info_rec_size=0, line_info=NULL, line_info_cnt=0,
attach_btf_id=0, attach_prog_fd=0}, 120) = 14
perf_event_open({type=0x6 /* PERF_TYPE_??? */, size=PERF_ATTR_SIZE_VER5, config=0, ...},
-1, 0, -1, PERF_FLAG_FD_CLOEXEC) = 13
ioctl(13, PERF_EVENT_IOC_SET_BPF, 14) = 0
ioctl(13, PERF_EVENT_IOC_ENABLE, 0) = 0
```

Attaching BPF to a kprobe (2)

bpftrace mid-level internals 11/13

kprobes

How do we instrument this?

Linux kernel/time/hrtimer.c

```
static int __sched do_nanosleep(struct hrtimer_sleeper *t, enum hrtimer_mode mode)
{
 struct restart_block *restart;
 do {
 set_current_state(TASK_INTERRUPTIBLE);
 hrtimer_sleeper_start_expires(t, mode);
 if (likely(t->task))
[...]
```

(it's actually quite easy)

Instrumenting live kernel functions

```
(gdb) disas/r do_nanosleep
Dump of assembler code for function do_nanosleep:
  0xffffffff81b7d810 <+0>: e8 1b 00 4f ff
 0xffffffff8106d830 < __fentry__>
 callq
  0xffffffff81b7d815 <+5>: 55
 push
 %rbp
  0xffffffff81b7d816 <+6>: 89 f1
 %esi,%ecx
 mov
  0xffffffff81b7d818 <+8>: 48 89 e5
 %rsp,%rbp
 mov
  0xffffffff81b7d81b <+11>: 41 55
 push
 %r13
  41 54
 %r12
 push
  0xffffffff81b7d81f <+15>: 53
 push
 %rbx
[\ldots]
```


Instrumenting live kernel functions (2)

```
(gdb) disas/r do_nanosleep
Dump of assembler code for function do nanosleep:
  0xfffffffff81b7d810 <+0>:
 e8 1b 00 4f ff
 0xfffffff8106d830 < __fentry__>
 calla
  0xffffffff81b7d815 <+5>:
 55
 push
 %rbp
  0xffffffff81b7d816 <+6>:
 89 f1
 %esi,%ecx
 mov
  0xffffffff81b7d818 <+8>:
 48 89 e5
 %rsp, %rbp
 mov
  41 55
 push
 %r13
  41 54
 %r12
 pusn
 this is usually
  %rbx
 53
 push
 nop'd out
[\ldots]
```

- A) Ftrace is already there. Kprobes can add a handler.
- B) Or a breakpoint written (e.g., int3).
- C) Or a jmp is written.

May need to stop_machine() to ensure other cores don't execute changing instruction text

bpftrace mid-level internals 12/13

Perf output buffers

```
# strace -fe perf_event_open bpftrace -e 'kprobe:do_nanosleep {
 printf("PID %d sleeping...\n", pid); }'
strace: Process 3229968 attached
[pid 3229968] +++ exited with 0 +++
perf_event_open({type=PERF_TYPE_SOFTWARE, ..., config=PERF_COUNT_SW_BPF_OUTPUT, ...}, -1, 0, -1,
PERF_FLAG_FD_CLOEXEC) = 5
perf_event_open({type=PERF_TYPE_SOFTWARE, ..., config=PERF_COUNT_SW_BPF_OUTPUT, ...}, -1, 1, -1,
PERF_FLAG_FD_CLOEXEC) = 6
perf_event_open({type=PERF_TYPE_SOFTWARE, ..., config=PERF_COUNT_SW_BPF_OUTPUT, ...}, -1, 2, -1,
PERF_FLAG_FD_CLOEXEC) = 7
[...]
```


Perf output buffers

```
# strace -fe perf_event_open bpftrace -e 'kprobe:do_nanosleep {
 printf("PID %d sleeping...\n", pid); }'
strace: Process 3229968 attached
[pid 3229968] +++ exited with 0 +++
perf_event_open({type=PERF_TYPE_SOFTWARE, ..., config=PERF_COUNT_SW_BPF_OUTPUT, ...}, -1, 0, -1,
PERF_FLAG_FD_CLOEXEC) = 5
perf_event_open({type=PERF_TYPE_SOFTWARE, ..., config=PERF_COUNT_SW_BPF_OUTPUT, ...}, -1, 1, -1,
PERF_FLAG_FD_CLOEXEC) = 6
perf_event_open({type=PERF_TYPE_SOFTWARE, ..., config=PERF_COUNT_SW_BPF_OUTPUT, ...}, -1, 2, -1,
PERF_FLAG_FD_CLOEXEC) = 7
[...]
```


bpftrace waits for events using epoll_wait(2)

bpftrace mid-level internals 13/13

bpftrace printf & async actions

bpftrace perf output message format:

```
printf_id arguments
```

64-bit

```
E.g., printf id 0: "PID %d sleeping...\n"
```

bpftrace src/types.h

High numbers are used for other async actions:

bpftrace printf & async actions (2)

bpftrace src/bpftrace.cpp

```
void perf event printer(void *cb cookie, void *data, int size)
[...]
  auto printf_id = *reinterpret_cast<uint64_t *>(arg_data);
[...]
 // async actions
  if (printf_id == asyncactionint(AsyncAction::exit))
 bpftrace->request finalize();
 return;
[...]
  // printf
  auto fmt = std::get<0>(bpftrace->printf_args_[printf_id]);
  auto args = std::get<1>(bpftrace->printf args [printf id]);
  auto arg values = bpftrace->get arg values(args, arg data);
  bpftrace->out_->message(MessageType::printf, format(fmt, arg_values), false);
```

message() just prints it out

Final output

```
# bpftrace -e 'kprobe:do_nanosleep {
 printf("PID %d sleeping...\n", pid);
Attaching 1 probe...
PID 10287 sleeping...
PID 10297 sleeping...
PID 10287 sleeping...
PID 10297 sleeping...
PID 10287 sleeping...
PID 2218 sleeping...
PID 10297 sleeping...
```

2. Static tracing and map summaries

2. Static tracing and map summaries

```
bpftrace -e 'tracepoint:block:block_rq_issue {
 @[comm] = count();
}'
```

Example output

```
bpftrace -e 'tracepoint:block:block_rq_issue {
 @[comm] = count();
Attaching 1 probe...
VC
@[kworker/2:2H]: 131
@[chrome]: 135
@[kworker/7:1H]: 185
@[Xorg]: 245
@[tar]: 1204
@[dmcrypt_write/2]: 1993
```

bpftrace mid-level internals 1/4

Lexer & Yacc

bpftrace src/lexer.l

```
map  @{ident}|@
[...]
```


bpftrace src/parser.yy

bpftrace mid-level internals 2/4

BPF maps

- Custom data storage
- Can be a key/value store (hash)
- Also used for histogram summaries (BPF code calculates a bucket index as the key)

BPF map operations

User-space

```
BPF_MAP_CREATE
BPF_MAP_LOOKUP_ELEM
BPF_MAP_UPDATE_ELEM
BPF_MAP_DELETE_ELEM
BPF_MAP_GET_NEXT_KEY
[...]
```

BPF-space (kernel)

```
bpf_map_lookup_elem()
bpf_map_update_elem()
bpf_map_delete_elem()
[...]
```


Creating BPF maps

```
# strace -febpf bpftrace -e 'block:block_rq_issue {
 @[comm] = count(); }'
bpf(BPF_MAP_CREATE, {map_type=BPF_MAP_TYPE_ARRAY, key_size=4, value_size=4, max_entries=1,
 map_flags=0, inner_map_fd=0, map_name="", map_ifindex=0, btf_fd=0, btf_key_type_id=0,
 btf_value_type_id=0}, 120) = 3
bpf(BPF_MAP_CREATE, {map_type=BPF_MAP_TYPE_PERCPU_HASH, key_size=16, value_size=8, max_entries=4096,
 map_flags=0, inner_map_fd=0, map_name="@", map_ifindex=0, btf_fd=0, btf_key_type_id=0,
 btf_value_type_id=0}, 120) = -1 EINVAL (Invalid argument)
bpf(BPF_MAP_CREATE, {map_type=BPF_MAP_TYPE_PERCPU_HASH, key_size=16, value_size=8, max_entries=4096,
 map_flags=0, inner_map_fd=0, map_name="", map_ifindex=0, btf_fd=0, btf_key_type_id=0,
 btf_value_type_id=0}, 120) = 3
bpf(BPF_MAP_CREATE, {map_type=BPF_MAP_TYPE_PERF_EVENT_ARRAY, key_size=4, value_size=4,
 max_entries=8, map_flags=0, inner_map_fd=0, map_name="printf", map_ifindex=0, btf_fd=0,
 btf_key_type_id=0, btf_value_type_id=0}, 120) = 4
[...]
```

Creating BPF maps

```
# strace -febpf bpftrace -e 'block:block_rq_issue {
 @[comm] = count(); }'
bpf(BPF_MAP_CREATE, {map_type=BPF_MAP_TYPE_ARRAY, key_size=4, value_size=4, max_entries=1,
 map_flags=0, inner_map_fd=0, map_name="", map_ifindex=0, btf_fd=0, btf_key_type_id=0,
 btf_value_type_id=0}, 120) = 3
bpf(BPF_MAP_CREATE, {map_type=BPF_MAP_TYPE_PERCPU_HASH, key_size=16, value_size=8, max_entries=4096,
 map_flags=0, inner_map_fd=0, map_name="@", map_ifindex=0, btf_fd=0, btf_key_type_id=0,
 btf_value_type_id=0}, 120) = -1 EINVAL (Invalid argument)
bpf(BPF_MAP_CREATE, {map_type=BPF_MAP_TYPE_PERCPU_HASH, key_size=16, value_size=8, max_entries=4096,
 map_flags=0, inner_map_fd=0, map_name="", map_ifindex=0, btf_fd=0, btf_key_type_id=0,
 btf_value_type_id=0}, 120) = 3
bpf(BPF_MAP_CREATE, {map_type=BPF_MAP_TYPE_PERF_EVENT_ARRAY, key_size=4, value_size=4,
 max_entries=8, map_flags=0, inner_map_fd=0, map_name="printf", map_ifindex=0, btf_fd=0,
 btf_key_type_id=0, btf_value_type_id=0}, 120) = 4
[...]
```

bpftrace mid-level internals 3/4

Tracepoint defined

Linux include/trace/events/block.h

```
DECLARE_EVENT_CLASS(block_rq,
 TP_PROTO(struct request_queue *q, struct request *rq),
 TP_ARGS(q, rq),
 TP STRUCT entry(
 field( dev t,
 dev
 _field( sector_t, sector
 field(
 unsigned int, nr_sector
 field(
 unsigned int, bytes
 __array(
 char,
 rwbs,
 RWBS LEN
 __array( char,
 comm,
 TASK COMM LEN
 dynamic array( char,
 cmd,
 ),
 TP_fast_assign(
 __entry->dev = rq->rq_disk ? disk_devt(rq->rq_disk) : 0;
 entry->sector
 = blk_rq_trace_sector(rq);
[...]
DEFINE_EVENT(block_rq, block_rq_issue,
 TP_PROTO(struct request_queue *q, struct request *rq),
 TP_ARGS(q, rq)
);
```

Tracepoints in code

Linux kernel/block/block-mq.c

```
void blk_mq_start_request(struct request *rq)
{
 struct request_queue *q = rq->q;

 trace_block_rq_issue(q, rq);

 if (test_bit(QUEUE_FLAG_STATS, &q->queue_flags)) {
 rq->io_start_time_ns = ktime_get_ns();
 rq->stats_sectors = blk_rq_sectors(rq);
[...]
```

This is a (best effort) *stable* interface
Use tracepoints instead of kprobes when possible!

Instrumenting tracepoints (2)

How do we include the tracepoint without adding overhead?

```
(qdb) disas/r blk mg start request
Dump of assembler code for function blk mg start request:
  0xffffffff815118e0 <+0>: e8 4b bf b5 ff
 callq
 0xffffffff815118e5 <+5>: 55
 %rbp
 push
  0xffffffff815118e6 <+6>: 48 89 e5
 mov
 %rsp,%rbp
  0xffffffffff815118e9 <+9>: 41 55
 push
 %r13
  0xffffffff815118eb <+11>: 41 54
 push
 %r12
  %rdi,%r12
 49 89 fc
 mov
  0xffffffff815118f0 <+16>:
 push
 %rbx
  0xffffffff815118f1 <+17>:
 4c 8b 2f
 (%rdi),%r13
 mov
  0xffffffff815118f4 <+20>:
 0f 1f 44 00 00
 nopl
 0x0(%rax,%rax,1)
  0xffffffff815118f9 <+25>: 49 8b 45 60
 0x60(%r13),%rax
 mov
[\ldots]
```

Instrumenting tracepoints (2)

How do we include the tracepoint without adding overhead?

```
(qdb) disas/r blk mg start request
Dump of assembler code for function blk mg start request:
  0xffffffff815118e0 <+0>:
 e8 4b bf b5 ff
 0xffffffffff8106d830 < fentry >
 callq
  0xfffffffff815118e5 <+5>:
 %rbp
 55
 push
  0xfffffffff815118e6 <+6>:
 48 89 e5
 mov
 %rsp,%rbp
  0xfffffffff815118e9 <+9>:
 41 55
 push
 %r13
  41 54
 push
 %r12
  0xffffffff815118ed <+13>:
 49 89 fc
 %rdi,%r12
 mov
  0xffffffff815118f0 <+16>:
 push
 %rbx
  0xffffffff815118f1 <+17>:
 4c 8b 2f
 (%rdi),%r13
 mov
  0xffffffff815118f4 <+20>:
 of 1f 44 00 00
 nopl
 0x0(%rax,%rax,1)
 0x60(%r13),%rax
  0xfffffffff815118f9 <+25>:
 49 8b 45 60
 mov
[\ldots]
```

This 5-byte nop is a placeholder. Does nothing quickly.

When the tracepoint is enabled, the nop becomes a jmp to the tracepoint trampoline.

bpftrace mid-level internals 4/4

User-space map iteration

bpftrace src/bpftrace.cpp

```
int BPFtrace::print_map(IMap &map, uint32_t top, uint32_t div)
[...]
 while (bpf_get_next_key(map.mapfd_, old_key.data(), key.data()) == 0)
 int value_size = map.type_.GetSize();
 value_size *= nvalues;
 auto value = std::vector<uint8_t>(value_size);
 int err = bpf_lookup_elem(map.mapfd_, key.data(), value.data());
 if (err == -1)
 // key was removed by the eBPF program during bpf_get_next_key() and bpf_lookup_elem(),
 // let's skip this key
 continue;
 else if (err)
 LOG(ERROR) << "failed to look up elem: " << er
 bpf(2)
 libbcc/
 return -1;
 kernel
 libbpf
 syscall
 values_by_key.push_back({key, value});
 old_key = key;
```

Reading entire BPF maps

```
# strace -febpf bpftrace -e 'block:block rg issue {
 @[comm] = count(); }'
[\ldots]
bpf(BPF MAP LOOKUP ELEM, {map fd=3, key=0x557e422133e0, value=0x557e4221eab0, flags=BPF ANY}, 120) = -
1 ENOENT (No such file or directory)
bpf(BPF MAP GET NEXT KEY, \{map fd=3, key=0x557e422133e0, next key=0x557e4224d3f0\}, 120) = 0
bpf(BPF_MAP_LOOKUP_ELEM, {map_fd=3, key=0x557e4224d3f0, value=0x557e4221eab0, flags=BPF_ANY}, 120) = 0
bpf(BPF MAP GET NEXT KEY, \{map fd=3, key=0x557e422133e0, next key=0x557e4224d3f0\}, 120) = 0
bpf(BPF MAP LOOKUP ELEM, {map fd=3, key=0x557e4224d3f0, value=0x557e4221eab0, flags=BPF ANY}, 120) = 0
bpf(BPF MAP GET NEXT KEY, \{map fd=3, key=0x557e422133e0, next key=0x557e4224d3f0\}, 120) = 0
bpf(BPF MAP LOOKUP ELEM, {map fd=3, key=0x557e4224d3f0, value=0x557e4221eab0, flags=BPF ANY}, 120) = 0
bpf(BPF MAP GET NEXT KEY, {map fd=3, key=0x557e422133e0, next key=0x557e4224d3f0}, 120) = 0
bpf(BPF MAP LOOKUP ELEM, {map fd=3, key=0x557e4224d3f0, value=0x557e4221eab0, flags=BPF ANY}, 120) = 0
bpf(BPF_MAP_GET_NEXT_KEY, {map_fd=3, key=0x557e422133e0, next_key=0x557e4224d3f0}, 120) = 0
bpf(BPF MAP LOOKUP ELEM, {map fd=3, key=0x557e4224d3f0, value=0x557e4221eab0, flags=BPF ANY}, 120) = 0
bpf(BPF MAP GET NEXT KEY, {map fd=3, key=0x557e422133e0, next key=0x557e4224d3f0}, 120) = 0
bpf(BPF MAP LOOKUP ELEM, {map fd=3, key=0x557e4224d3f0, value=0x557e4221eab0, flags=BPF ANY}, 120) = 0
[...]
```

This is an infrequent activity (this program only does this once)

Final output

```
# bpftrace -e 'tracepoint:block:block_rq_issue {
 @[comm] = count();
Attaching 1 probe...
VC
@[kworker/2:2H]: 131
@[chrome]: 135
@[kworker/7:1H]: 185
@[Xorg]: 245
@[tar]: 1204
@[dmcrypt_write/2]: 1993
```

Discussion of other internals

Stack walking

BTF

CO-RE

Tests

raw_tracepoints & fentry

Networking & XDP

Security & Cgroups

BPF tracing/observability high-level recap

From: BPF Performance Tools, Figure 2-1

BPF mid-level internals recap

From: BPF Performance Tools, Figure 2-3

PSA

CONFIG_DEBUG_INFO_BTF=y

E.g., Ubuntu 20.10, Fedora 30, and RHEL 8.2 have it

References

This is also where I recommend you go to learn more:

- https://events.static.linuxfound.org/sites/events/files/slides/ bpf_collabsummit_2015feb20.pdf
- Linux include/uapi/linux/bpf_common.h
- Linux include/uapi/linux/bpf.h
- Linux include/uapi/linux/filter.h
- https://docs.cilium.io/en/v1.9/bpf/#bpf-guide
- BPF Performance Tools, Addison-Wesley 2020
- https://ebpf.io/what-is-ebpf
- http://www.brendangregg.com/ebpf.html
- https://github.com/iovisor/bcc
- https://github.com/iovisor/bpftrace

Thanks

BPF: Alexei Starovoitov (Facebook), Daniel Borkmann (Isovalent), David S. Miller (Red Hat), Jakub Kicinski (Facebook), Yonghong Song (Facebook), Martin KaFai Lau (Facebook), John Fastabend (Isovalent), Quentin Monnet (Isovalent), Jesper Dangaard Brouer (Red Hat), Andrey Ignatov (Facebook), and Stanislav Fomichev (Google), Linus Torvalds, and many more in the BPF community

LLVM BPF: Alexei Starovoitov, Chandler Carruth (Google), Yonghong Song, and more

bpftrace: Alastair Robertson (Yellowbrick Data), Dan Xu (Facebook), Bas Smit, Mary Marchini (Netflix), Masanori Misono, Jiri Olsa, Viktor Malík, Dale Hamel, Willian Gaspar, Augusto Mecking Caringi, and many more in the bpftrace community

USENIX

https://ebpf.io

