Basics of Kernel Crash Dump Analysis

Agenda:

- Basics of kernel crash dump analysis
- Initial analysis of kernel crash dump
- Initial analysis of memory sub-system

What are the tools/data required to perform a kernel crash dump analysis?

- a) crash utility (/usr/bin/crash)
 - Provided by "crash" package. Eg: crash-6.0.4-2.el6.x86_64.rpm
 - No cross platform support.
 - o Use 32 bit version of crash for vmcore capture from 32 bit kernel.
 - o Use 64 bit version of crash for vmcore captured from 64 bit kernel.
 - o Similarly for s390, s390x and PPC.

How to install?

■ Install it using yum or rpm command.

yum install crash

OR

```
# rpm -ivh crash-6.0.4-2.el6.x86_64.rpm
```

■ Compile from upstream source code (not supported by Red Hat Support):

```
# git clone https://github.com/crash-utility/crash.git
# cd crash/
# make
# make install
```

b) Kernel symbol file (vmlinux) of the crashed kernel

- Provided by "kernel-debuginfo" package. Eg: kernel-debuginfo-2.6.32-431.el6.x86_64.rpm
- The version and arch of kernel-debuginfo package must match with the version of kernel from which vmcore was captured.

How to install?

■ Subscribe to "rhel-6-server-debug-rpms" channel.

```
# yum-config-manager --enable rhel-6-server-debug-rpms
# subscription-manager repos --enable rhel-6-server-debug-rpms
```

■ Install it using yum or debuginfo-install command:

```
# yum install kernel-debuginfo-2.6.32-431.el6
# debuginfo-install kernel-debuginfo-2.6.32-431.el6
```

OR

■ Download kernel-debuginfo-common and kernel-debuginfo rpm packages from Red Hat Customer Portal and install it using rpm command.

```
# rpm -ivh kernel-debuginfo-common-2.6.32-431.el6.x86_64.rpm # rpm -ivh kernel-debuginfo-2.6.32-431.el6.x86_64.rpm
```

How to use (vmlinux) without installing kernel-debuginfo package on the system?

■ Extract the kernel-debuginfo rpm package using rpm2cpio command.

```
# rpm2cpio kernel-debuginfo-2.6.32-431.el6.x86_64.rpm | cpio -idv
```

c) A machine of same architecture as of kernel from which vmcore was captured.

- A kernel crash dump (vmcore) captured from a x86_64 machine can only be viewed on a x86_64 machine.
- Similarly, a kernel crash dump (vmcore) captured from a s390 machine can only be viewed on a s390 machine.

d) kernel crash dump file (vmcore)

■ Captured using kdump/diskdump/netdump/xendump/LKCD/vmss2core mechanisms.

e) Source code of the crashed kernel (optional)

- Provided by "src" rpm package of kernel. Eg: kernel-2.6.32-431.el6.src.rpm
- The version of "src" rpm package of kernel must match with the version of kernel from which vmcore was captured.

How to install?

■ Install it using yum or rpm command.

```
# yum install kernel-src
# rpm -ivh kernel-2.6.32-431.el6.src.rpm
```

OR

■ Extract the kernel-src rpm package using rpm2cpio command.

```
# rpm2cpio kernel-2.6.32-431.el6.src.rpm | cpio -idv
```

How to open a kernel crash dump (vmcore) for analysis?

a) Typical postmortem debugging: [Offline mode]

Syntax:

crash /path/to/vmlinux /path/to/vmcore

■ Kernel object file and memory image are supplied, respectively.

```
# crash --osrelease vmcore
2.6.32-431.el6.x86_64

# crash -d 1 vmcore | grep RELEASE
OSRELEASE=2.6.32-431.el6.x86_64
```

crash /var/crash/vmcore /usr/lib/debug/lib/modules/2.6.32-431.el6.x86_64/vmlinux

b) Live memory debugging: [Online mode]

Syntax:

crash /path/to/vmlinux

■ /dev/crash used by default for live memory image.

 $\#\ crash\ /usr/lib/debug/lib/modules/2.6.32-431.el6.x86_64/vmlinux$

c) Live memory debugging (with vmlinux search): [Online mode]

Syntax:

crash

- Predefined directories are searched for proper vmlinux
- Version string matched to the running kernel (/proc/version)

What are the basic commands of crash utility?

o sys : Display essential system information.

o log : Display the kernel ring buffer log.

o bt : Display a kernel stack backtrace.

o bt -f : Display all stack data contained in a frame.

o dis : Disassemble a function or symbol.

o kmem -i : Displays information about the use of kernel memory.

o kmem -s : Displays basic kmalloc() slab data.

o ipcs : System V IPC facilities.

o ps : Displays processes in the system.

o runq : Displays the tasks on the run queues of each cpu.

o mount : Displays information about the mounted filesystems.

o files : Display the open files of the current context.

o dev : Display character and block device data.

o dev -d : Display disk I/O statistics.

o net : Display the system's network device list.

o irq : Display IRQ data.

o mod : Display the currently-installed modules.

o mod -t : Display modules that are "tainted".

o exit : Exit the crash session.

o extend : Dynamically loads or unloads crash extension shared

object.

o help : Get help.

Initial Analysis of Kernel Crash Dump

How to check basic system information?

■ "sys" command displays essential system information.

How to check hardware information?

DMI: Red Hat KVM, BIOS 0.5.1 01/01/2007

The option (-i) of "sys" command dumps the Desktop Management Interface (DMI) string data if available in the kernel.

```
crash> sys -i
 DMI_BIOS_VENDOR: Seabios
 DMI BIOS VERSION: 0.5.1
 DMI_BIOS_DATE: 01/01/2007
 DMI SYS VENDOR: Red Hat
 DMI PRODUCT NAME: KVM
 DMI PRODUCT VERSION: RHEL 6.5.0 PC
 DMI PRODUCT SERIAL:
 DMI_PRODUCT_UUID: 3D51C070-C307-BD3A-281D-CA1A689C22C6
 DMI CHASSIS VENDOR: Red Hat
 DMI CHASSIS TYPE: 1
 DMI_CHASSIS_VERSION:
 DMI CHASSIS SERIAL:
  DMI_CHASSIS_ASSET_TAG:
 DMI_SMBIOS_VERSION: 2.4
OR
crash> log | grep DMI:
```

How to check kernel ring buffer (dmesg)?

■ "log" or "dmesg" command dumps the kernel log_buf contents.

```
crash> log | tail -n 38
SysRq : Trigger a crash
BUG: unable to handle kernel NULL pointer dereference at (null)
IP: [<ffffffff8134b6c6>] sysrq_handle_crash+0x16/0x20
PGD 140aff067 PUD 140a9f067 PMD 0
Oops: 0002 [#1] SMP
last sysfs file: /sys/devices/pci0000:00/0000:00:01.2/usb1/1-1/speed
CPU 2
Modules linked in: nfsd lockd nfs_acl auth_rpcgss exportfs autofs4 sunrpc bnx2fc
cnic uio fcoe 8021q libfcoe garp stp libfc llc scsi_transport_fc scsi_tgt
xt_NFQUEUE iptable_filter ip_tables ip6t_REJECT nf_conntrack_ipv6 nf_defrag_ipv6
xt_state nf_conntrack ip6table_filter ip6_tables ipv6 uinput microcode
virtio_balloon virtio_net snd_hda_intel snd_hda_codec snd_hwdep snd_seq
snd_seq_device snd_pcm snd_timer snd_soundcore snd_page_alloc i2c_piix4 i2c_core
ext4 jbd2 mbcache virtio_blk pata_acpi ata_generic ata_piix virtio_pci virtio_ring
virtio dm_mirror dm_region_hash dm_log dm_mod [last unloaded: speedstep_lib]
Pid: 2187, comm: bash Not tainted 2.6.32-431.el6.x86_64 #1 Red Hat KVM
RIP: 0010:[<fffffff8134b6c6>] [<fffffff8134b6c6>] sysrq_handle_crash+0x16/0x20
RAX: 000000000000010 RBX: 00000000000063 RCX: 00000000000000
RDX: 00000000000000 RSI: 0000000000000 RDI: 00000000000063
RBP: ffff8801422bde18 R08: 0000000000000 R09: 203a207152737953
R10: 000000000000000 R11: 0000000000000 R12: 00000000000000
R13: ffffffff81b01a40 R14: 000000000000286 R15: 000000000000007
 00007ffdf778f700(0000) GS:fffff880028280000(0000) knlGS:000000000000000
 0010 DS: 0000 ES: 0000 CRO: 000000080050033
CR2: 000000000000000 CR3: 0000000140815000 CR4: 0000000000006e0
DRO: 00000000000000 DR1: 0000000000000 DR2: 0000000000000
DR3: 00000000000000 DR6: 00000000ffff0ff0 DR7: 000000000000400
Process bash (pid: 2187, threadinfo ffff8801422bc000, task ffff88018d4e8ae0)
Stack:
 ffff8801422bde68 ffffffff8134b982 fffff88018d4e8ae0 ffff880100000000
<d> 00000000000000000 00000000000000 ffff880140ace3c0 00007ffdf7799000
<d> 0000000000000000 ffffffffffffffff ffff8801422bde98 ffffffff8134ba3e
 [<ffffffff8134b982>] __handle_sysrq+0x132/0x1a0
 [<ffffffff8134ba3e>] write_sysrq_trigger+0x4e/0x50
 [<ffffffff81188f78>] vfs_write+0xb8/0x1a0
 [<ffffffff81189871>] sys_write+0x51/0x90
 [<ffffffff8100b072>] system_call_fastpath+0x16/0x1b
Code: d0 88 81 a3 1c fe 81 c9 c3 66 66 66 2e 0f 1f 84 00 00 00 00 00 55 48 89 e5 0f
1f 44 00 00 c7 05 0d 07 75 00 01 00 00 00 0f ae f8 <c6> 04 25 00 00 00 00 01 c9 c3
55 48 89 e5 0f 1f 44 00 00 8d 47
 RSP <ffff8801422bde18>
CR2: 0000000000000000
```

How to determine the panic task?

■ The option (-p) of "set" command sets the context to the panic task, or back to the crash task on a live system.

```
crash> set -p
 PID: 2187

COMMAND: "bash"

  TASK: ffff88018d4e8ae0 [THREAD_INFO: ffff8801422bc000]
  CPU: 2
  STATE: TASK_RUNNING (SYSRQ)
```

How to check the backtrace of panic task?

■ "bt" command displays a kernel stack backtrace. If no arguments are given, the stack trace of the current context will be displayed.

```
crash> bt
PID: 2187
 TASK: ffff88018d4e8ae0 CPU: 2
 COMMAND: "bash"
 #0 [ffff8801422bd9e0] machine_kexec at ffffffff81038f3b
 #1 [ffff8801422bda40] crash_kexec at ffffffff810c5d92
 #2 [ffff8801422bdb10] oops_end at ffffffff8152b510
 #3 [ffff8801422bdb40] no_context at ffffffff8104a00b
 #4 [ffff8801422bdb90] __bad_area_nosemaphore at ffffffff8104a295
 #5 [ffff8801422bdbe0] bad_area at ffffffff8104a3be
 #6 [ffff8801422bdc10] __do_page_fault at ffffffff8104ab6f
 #7 [ffff8801422bdd30] do_page_fault at ffffffff8152d45e
 #8 [ffff8801422bdd60] page_fault at ffffffff8152a815
 [exception RIP: sysrq_handle_crash+22]
 RIP: ffffffff8134b6c6 RSP: ffff8801422bde18 RFLAGS: 00010096
 RDX: 00000000000000  RSI: 0000000000000  RDI: 00000000000063
 RBP: ffff8801422bde18
 R8: 0000000000000000
 R9: 203a207152737953
 R10: 00000000000000 R11: 0000000000000 R12: 0000000000000
 R13: ffffffff81b01a40 R14: 000000000000286 R15: 00000000000007
 ORIG RAX: ffffffffffffff CS: 0010
 SS: 0018
 #9 [ffff8801422bde20] __handle_sysrq at ffffffff8134b982
#10 [ffff8801422bde70] write_sysrq_trigger at ffffffff8134ba3e
#11 [ffff8801422bdea0] proc_reg_write at ffffffff811f328e
#12 [ffff8801422bdef0] vfs_write at ffffffff81188f78
#13 [ffff8801422bdf30] sys_write at ffffffff81189871
#14 [ffff8801422bdf80] system_call_fastpath at ffffffff8100b072
 RIP: 0000003e2c2db560 RSP: 00007fff425f6548 RFLAGS: 00010202
 RAX: 000000000000000 RBX: ffffffff8100b072 RCX: 00000000004b5e34
 RDX: 000000000000000 RSI: 00007ffdf7799000 RDI: 000000000000001
 RBP: 00007ffdf7799000 R8: 0000000000000 R9: 00007ffdf778f700
 R10: 00000000000000 R11: 00000000000246 R12: 0000000000000
 R13: 0000003e2c58e7a0 R14: 0000000000000 R15: 0000003e2c58e7a0
```

ORIG_RAX: 00000000000000 cs: 0033 ss: 002b How to display parental hierarchy of a process?

■ The (-p) option of "ps" command displays the parental hierarchy of selected, or all, tasks.

```
crash> ps -p 2187
PID: 0
 TASK: fffffffff81a8d020 CPU: 0
 COMMAND: "swapper"
 PID: 1
 TASK: ffff880192d39500 CPU: 2
 COMMAND: "init"
  PID: 1865
 TASK: ffff88014cf00040 CPU: 1
 COMMAND: "sshd"
 PID: 1877
 TASK: ffff88018d606040 CPU: 2
 COMMAND: "sshd"
 PID: 2161
 TASK: ffff8801420beaa0 CPU: 1
 COMMAND: "bash"
 PID: 2187
 TASK: ffff88018d4e8ae0 CPU: 2
 COMMAND: "bash"
```

How to display the child task of a process?

■ The (-c) option of "ps" command displays the children of selected, or all, tasks.

How to check list of open files by panic task?

■ "files" command displays the open files of the current context.

```
crash> files 2187
 TASK: ffff88018d4e8ae0 CPU: 2
PID: 2187
 COMMAND: "bash"
ROOT: /
 CWD: /root
FD
 FILE
 DENTRY
 INODE
 TYPE PATH
  0 ffff880140ac6d40 ffff880141057500 ffff880141037d58 CHR /dev/pts/0
  1 ffff880140ace3c0 ffff8801410738c0 ffff880141043078 REG
 /proc/sysrq-trigger
  2 ffff880140ac6d40 ffff880141057500 ffff880141037d58 CHR /dev/pts/0
 10 ffff880140ac6d40 ffff880141057500 ffff880141037d58 CHR /dev/pts/0
254 ffff88018cc71500 ffff8801434ef240 ffff88014104c4b8 REG
 /root/system_crash.sh
255 fffff880140ac6d40 fffff880141057500 fffff880141037d58 CHR
 /dev/pts/0
```

How to check task priority and policy?

- "task" command can used to determine the task priority and policy.
- "task" command displays the contents of a task's task_struct and thread_info structures.

```
crash> set -p
 PID: 2187
COMMAND: "bash"
  TASK: ffff88018d4e8ae0 [THREAD_INFO: ffff8801422bc000]
 CPU: 2
  STATE: TASK_RUNNING (SYSRQ)
crash> task 2187 -R policy, prio, rt_priority
PID: 2187 TASK: fffff88018d4e8ae0 CPU: 2 COMMAND: "bash"
 policy = 0,
 prio = 120,
  rt_priority = 0,
Scheduling policies:
#define SCHED_NORMAL
 0
#define SCHED_FIFO
 1
#define SCHED RR
 2
#define SCHED BATCH
 3
#define SCHED IDLE
 5
OR
crash> set -p
 PID: 2187
COMMAND: "bash"
  TASK: ffff88018d4e8ae0 [THREAD_INFO: ffff8801422bc000]
 CPU: 2
  STATE: TASK_RUNNING (SYSRQ)
crash> task_struct.policy,prio,rt_priority 0xffff88018d4e8ae0
  policy = 0
 prio = 120
  rt_priority = 0
```

How to check the command line arguments and environment strings of task?

■ The option (-a) of "ps" command displays the argument and environment data for the task.

```
crash> ps -a automount
 TASK: f722ee30 CPU: 0
PID: 3948
 COMMAND: "automount"
ARG: /usr/sbin/automount --timeout=60 /net program /etc/auto.net
ENV: SELINUX_INIT=YES
 CONSOLE=/dev/console
 TERM=linux
 INIT_VERSION=sysvinit-2.85
 PATH=/sbin:/usr/sbin:/bin:/usr/bin
 LC_MESSAGES=en_US
 RUNLEVEL=3
 runlevel=3
 PWD=/
 LANG=ja_JP.UTF-8
 PREVLEVEL=N
 previous=N
 HOME=/
 SHLVL=2
 _=/usr/sbin/automount
```

Note: This is information is only available if user-space contents are not filtered from kernel crash dump.

How to determine resource limits (rlimits) of a process?

■ The option (-r) of "ps" command displays resource limits (rlimits) of selected, or all, tasks.

```
crash> set 1
 PID: 1
COMMAND: "init"
 TASK: ffff880192d39500 [THREAD_INFO: ffff880192d3a000]
 CPU: 2
  STATE: TASK INTERRUPTIBLE
crash> ps -r 1
PID: 1
 TASK: ffff880192d39500 CPU: 2
 COMMAND: "init"
 RLIMIT
 CURRENT
 MAXIMUM
 CPU
 (unlimited)
 (unlimited)
 (unlimited)
 (unlimited)
 FSIZE
 (unlimited)
 (unlimited)
 DATA
 STACK
 10485760
 (unlimited)
 CORE
 0
 (unlimited)
 RSS
 (unlimited)
 (unlimited)
 45331
 45331
 NPROC
 NOFILE
 1024
 4096
 MEMLOCK
 65536
 65536
 (unlimited)
 (unlimited)
 LOCKS
 (unlimited)
 (unlimited)
  SIGPENDING
 45331
 45331
 819200
 819200
 MSGQUEUE
 0
 0
 NICE
 RTPRIO
 0
 0
 RTTIME
 (unlimited)
 (unlimited)
```

How to determine total number of tasks in different state?

■ The option (-S) of "ps" command displays a summary consisting of the number of tasks in a task state.

```
crash> ps -S
RU: 5
IN: 259
```

How to display only user space process?

■ The option (-u) of "ps" command displays only user tasks.

crash> ps -u head								
PID	PPID	CPU	TASK	ST	%MEM	VSZ	RSS	COMM
1	0	2	ffff880192d39500	IN	0.0	19364	1500	init
483	1	1	ffff88018d76a040	IN	0.0	11240	1320	udevd
1336	1	3	ffff88014cf00aa0	IN	0.0	27640	864	auditd
1337	1	0	ffff88018e46f540	IN	0.0	27640	864	auditd
1361	1	0	ffff88018cde6080	IN	0.0	249092	1628	rsyslogd
1362	1	3	ffff880191be5540	IN	0.0	249092	1628	rs:main Q:Reg
1363	1	2	ffff88018d49c080	IN	0.0	249092	1628	rsyslogd
1364	1	3	ffff88018e796aa0	IN	0.0	249092	1628	rsyslogd
1396	1	2	ffff88018d4d4080	IN	0.0	18976	924	rpcbind

How to display only kernel threads?

■ The option (-k) of "ps" command displays only kernel threads.

cr	ash> ps	-k	head						
	PID	PPID	CPU	TASK	ST	%MEM	VSZ	RSS	COMM
>	0	0	0	ffffffff81a8d020	RU	0.0	0	0	[swapper]
>	0	0	1	ffff880192d81540	RU	0.0	0	0	[swapper]
	0	0	2	ffff880192d8a040	RU	0.0	0	0	[swapper]
>	0	0	3	ffff880192dc2aa0	RU	0.0	0	0	[swapper]
	2	0	1	ffff880192d38aa0	IN	0.0	0	0	[kthreadd]
	3	2	0	ffff880192d38040	IN	0.0	0	0	[migration/0]
	4	2	0	ffff880192d67540	IN	0.0	0	0	[ksoftirqd/0]
	5	2	0	ffff880192d66ae0	IN	0.0	0	0	[migration/0]
	6	2	0	ffff880192d66080	IN	0.0	0	0	[watchdog/0]

How to check the total time of a process in a specific state?

■ The option (-m) of "ps" command displays the timestamp into days, hours, minutes, seconds, and milliseconds since the task was last run on a cpu.

How to check run queue of each CPU?

■ "rung" command displays the tasks on a CFS run queue:

```
crash> rung
CPU 0 RUNQUEUE: ffff880028216840
  CURRENT: PID: 0
 TASK: fffffffff81a8d020 COMMAND: "swapper"
  RT PRIO ARRAY: ffff8800282169c8
 [no tasks queued]
  CFS RB ROOT: ffff8800282168d8
 [no tasks queued]
CPU 1 RUNQUEUE: ffff880028256840
  CURRENT: PID: 0
 TASK: ffff880192d81540 COMMAND: "swapper"
  RT PRIO ARRAY: ffff8800282569c8
 [no tasks queued]
  CFS RB ROOT: ffff8800282568d8
 [no tasks queued]
CPU 2 RUNQUEUE: ffff880028296840
 TASK: ffff88018d4e8ae0 COMMAND: "bash"
  CURRENT: PID: 2187
  RT PRIO ARRAY: ffff8800282969c8
 [no tasks queued]
  CFS RB_ROOT: ffff8800282968d8
 [no tasks queued]
CPU 3 RUNQUEUE: ffff8800282d6840
  CURRENT: PID: 0
 TASK: ffff880192dc2aa0 COMMAND: "swapper"
  RT PRIO_ARRAY: ffff8800282d69c8
 [no tasks queued]
  CFS RB_ROOT: ffff8800282d68d8
 [no tasks queued]
```

How to determine the values of sysctl parameter from vmcore?

■ Check the ".data" field of desired sysctl parameter in kernel socurce sysctl.c file.

```
Source File: kernel-2.6.32-431.el6/kernel/sysctl.c
{
 = VM_SWAPPINESS,
 .ctl_name
 = "swappiness",
 .procname
 = &vm_swappiness,
 .data
 = sizeof(vm_swappiness),
 .maxlen
 .mode
 = 0644,
 .proc_handler = &proc_dointvec_minmax,
 = &sysctl intvec,
 .strategy
 = \&zero,
 .extra1
 = &one_hundred,
 .extra2
 },
crash> vm_swappiness
vm_swappiness = $1 = 60
Source File: kernel-2.6.32-431.el6/kernel/sysctl.c
{
 .ctl_name
 = VM_PANIC_ON_OOM,
 = "panic_on_oom",
 .procname
 = &sysctl_panic_on_oom,
 .data
 = sizeof(sysctl_panic_on_oom),
 .maxlen
 .mode
 = 0644,
 .proc_handler = &proc_dointvec,
 },
crash> sysctl_panic_on_oom
sysctl_panic_on_oom = $2 = 1
```

Initial Analysis of Memory Subsystem

How to check overall memory usage on the system?

■ "kmem -i" command displays general memory usage information:

crash> kmem -i							
	PAGES	TOT	'AL	I	PERC	CENTAGE	C
TOTAL MEM	1205838	4.6	GB				
FREE	1102506	4.2	GB	91%	of	TOTAL	MEM
USED	103332	403.6	MB	88	of	TOTAL	MEM
SHARED	14484	56.6	MB	1%	of	TOTAL	MEM
BUFFERS	6377	24.9	MB	0%	of	TOTAL	MEM
CACHED	39960	156.1	MB	3%	of	TOTAL	MEM
SLAB	17725	69.2	MB	1%	of	TOTAL	MEM
	1.000						
TOTAL SWAP	16382	64	MB		-		
SWAP USED	0		0	0%	of	TOTAL	SWAP
SWAP FREE	16382	64	MB	100%	of	TOTAL	SWAP
COMMIT LIMIT	616741	2.4	CB		_		
				•	۔ د	moma	T T14T III
COMMITTED	59755	233.4	MB	9%	ΟĪ	TOTAL	LIMIT

How to check per-zone memory statistics?

■ "kmem -z" command displays per-zone memory statistics.

```
crash> kmem -z
NODE: 0 ZONE: 0 ADDR: ffff880000010000 NAME: "DMA"
  SIZE: 4095 PRESENT: 3831 MIN/LOW/HIGH: 42/52/63
  VM STAT:
 NR_FREE_PAGES: 3930
 NR_INACTIVE_ANON: 0
 NR_ACTIVE_ANON: 0
 NR_INACTIVE_FILE: 0
 NR ACTIVE FILE: 0
 NR_UNEVICTABLE: 0
 NR_MLOCK: 0
 NR_ANON_PAGES: 0
 NR_FILE_MAPPED: 0
 NR_FILE_PAGES: 0
 NR_FILE_DIRTY: 0
 NR_WRITEBACK: 0
 NR SLAB RECLAIMABLE: 0
 NR SLAB_UNRECLAIMABLE: 0
 NR PAGETABLE: 0
 NR_KERNEL_STACK: 0
```

NR_UNSTABLE_NFS: 0

How to determine memory usage in user-space?

■ The "ps -Gu" command can be used to determine the RSS of user-space tasks.

```
crash> ps -Gu | sed 's/>//g' | awk '{ total += $8 } END { printf "Total RSS of user-mode: %.02f GiB\n", total/2^20 }' Total RSS of user-mode: 30.74 GiB
```

■ Per process memory usage:

```
crash> ps -G | sort -k 8,8 -n -r | head
 PPID CPU
 TASK
 VSZ
 RSS
  PID
 ST %MEM
 COMM
> 28882 20109 1 ffff880831e0e040 RU
 92.8 65272428 32120772 rsession
 6985 6984 2 ffff88082e934040 RU
 0.0 641664
 4680
 coda
 1 3 fffff88082e934ab0 RU
1 2 ffff88082c194ab0 IN
 0.0 167336
 6392
 6324
 perfd
 0.0 167336 6324 perfd
0.1 238480 45732 splunkd
 6123
  6946
 6945 1 ffff88082f804ab0 RU
 0.0 833744 9188
 opcmona
 1 0 ffff88082d288040 RU
1 0 ffff88082f7eaab0 UN
 27387
 0.0 129952
 6472
 bgsagent
 6275
 0.0 36284 5184
 scopeux
  2098 2097 3 ffff88082dbe7520 IN
 0.0 1454328 5172
 python
 6980 1 ffff880831017520 RU
 1 ffff880831017520 RU 0.0 903548 3236
3 ffff88082daed520 IN 0.0 706320 2748
 6981
 opcmsga
  2151 1
 EracentEUAServi
```

■ Specific process's memory usage:

```
crash> ps -Gu rsession | tail -n +2 | cut -b2- | gawk '{mem += $8} END {print "Total " mem/1048576 " GB"}' Total 30.6334 GB
```

How to display information for each configured swap device?

■ "swap" command displays information for each configured swap device.

```
crash> swap
SWAP_INFO_STRUCT TYPE SIZE USED PCT PRI FILENAME
ffff88014be681c0 FILE 65528k 0k 0% -1 /swapfile
```

How to determine memory usage in kernel-space?

■ "kmem -s" command displays basic kmalloc() slab data.

■ Memory allocated to "anon_vma_chain" slab object is ~13.50 GiB.

How to check memory allocated for hugepages?

RHEL-6:

■ "kmem -h" command displays the address of hugepage hetate array entries, along with their hugepage size, total and free counts, and name.

RHEL-5:

a) Total Number of Huge pages.

```
crash> p -d nr_huge_pages
nr_huge_pages = $1 = 35845

crash> p -d nr_huge_pages*(1<<21)
$2 = 75172413440

crash> !bc -q
scale=2
75172413440/2^30
70.00
```

b) The number of huge pages in the pool that are not yet allocated.

```
crash> p -d free_huge_pages
free_huge_pages = $2 = 0
```

How to check memory allocated to VMware ballooning driver (RHEL 6+)?

■ Determine the address of symbol balloon.

```
crash> sym balloon
ffffffffa002b600 (b) balloon [vmware_balloon]
```

■ Determine the value of "size" variable using the address of symbol balloon.

```
crash> struct vmballoon.size 0xfffffffa002b600
$4 = 2721049

crash> !bc -q
scale=2
2721049*4/2^20
10.37

2721049 pages = 2721049 x 4 = 10884196 KiB = 10.37 GiB
```

Note: The value of size variable is the amount of memory allocated by VMware Ballooning driver in pages.

■ Determine the value of "target" variable using the address of symbol balloon.

```
crash> vmballoon.target 0xfffffffa002b600
$5 = 3177311

crash> !bc -q
scale=2
3177311*4/2^20
12.12

3177311 pages = 3177311 x 4 = 12709244 KiB = 12.12 GiB
```

Note: The value of target variable is the amount of memory needed by VMware Ballooning driver in pages.

Questions?