Linux Troubleshooting Cheatsheet

strace, htop, lsof, tcpdump, iftop & sysdig

This cheatsheet is a great guide of command-lines linux admins can use to get insights into their servers. Whether you've been an admin for one month or 20 years you've definitely used one if not all of these tools to troubleshoot an issue. Because we love sysdig (naturally!) we also included a translation for each of these common operations into the sysdig command line or csysdig.

Rather than attempt covering all options from manpages (which would have made for boring coverage of many esoteric, rarely-used switches), we've started from examples referenced at the most popular web pages you'd find when you search for terms like "strace examples", "htop examples", and so forth.

Do you have favorites that aren't listed here? Let us know and we'll include them in future articles.

strace

There's one subtle difference between strace and sysdig that will be apparent in many of these side-by-side comparisons: Many of the simplest strace examples include command-lines that are executed and traced as a "one-shot" operation. On the other hand, sysdig has a somewhat different philosophy, in that it either watches live events from afar as they happen, or analyzes capture data previously saved to a file. Thankfully, sysdig's rich filtering options provide the knobs to watch for specific one-shot executions, as you'll soon see.

operation	strace	sysdig	note
Trace the execution of a command	strace who	sysdig proc. name=who	Whereas strace runs the who command shown here as a one-shot, sysdig is watching for the execution of who. Use sysdig's filtering to further isolate a specific run, e.g.: sysdig proc.name=who and proc.ppid=534 This watches for a who that's about to be run in a shell that you've determined to have PID of 534.
Trace only when certain/specific system calls are made	strace -e open who strace -e trace=open,read who	sysdig evt.type=open and proc.name=who sysdig "evt.type in (open,read) and proc.name=who"	


strace (cont'd)

operation	strace	sysdig	note
Save a trace to a file	strace -o output.txt who	sysdig -w output.scap proc. name=who	With strace, the file produced contains the same text you'd have viewed on the screen if run interactively. With sysdig, you get a raw, reusable capture file, such that you can view the text output with: sysdig -r output.scap You could also use this as the basis to apply filters or any other sysdig functionality you want to apply as you revisit the original events.
Watch a running process with PID=1363	strace -p 1363	sysdig proc.pid=1363	
Print a timestamp for each output line of the trace	strace -t who	sysdig proc.name=who	sysdig prints timestamps by default.
Print relative time for system calls	strace -r who	sysdig -tD proc.name=who	sysdig offers several more ways to represent timestamps via the -t option.
Generate batch statistics reports of system calls	strace -c who	sysdig -w output.scap proc. name=who # Now run the "who" separately For one-shot batch text reports: sysdig -r output.scap -c topscalls -c topscalls_time Or for an interactive report that allows for further drill- down: csysdig -r output.scap -v syscalls	Sysdig's default behavior is more optimized for the case of presenting event data as it happens rather than "batch" reporting. This is why the sysdig equivalent is done in two steps here.
Generate live, per- second statistics reports of system calls for running process with PID=1363	N/A	csysdig -v syscalls proc. pid=1363	While strace can show individual events as they happen live, or provide a single batch report for the execution of a command, csysdig's views provide a unique ability to show live, periodic reports.

htop

Since htop is a live, interactive, curses-style tool, we'll compare it to the live, interactive, curses-style csysdig.

For starters, both tools use the same approach of navigating the live table via Up/Down/Left/Right arrows and also PgUp/PgDn. For operations that affect a single process (killing, renicing, etc.) it is assumed you've used these controls to first highlight a particular process.

operation	htop	sysdig	note
Change sort order based on a column	Press F6, <, or > and then select a column by name, or	Press F9 or > and then select a column by name, or	
of the table	Press M, P, or Tto sort by Memory, Processor Usage, or Time Press I to invert the sort order	Press shift<1-9> to sort by any column n, and press repeatedly to invert sort order, or Mouse-click on a column header	
Kill a process	Press F9 or k	Press k	
Renice a process	Press F7 or] to reduce the nice value by 1 Press F8 or [to increase the nice value by 1	Press] to reduce the nice value by 1 Press [to increase the nice value by 1	
Display only processes started by a user named "phil"	Press u, then Select the user name phil from the list	Launch as: csysdig user.name=phil Or mouse-click Filter: from within csysdig at the top of the default Processes view, then append and user.name=phil to the current filter text	
Change the output refresh interval to once every 5 seconds	Launch as: htop -d 50	Launch as: csysdig -d 5000	As you can see, htop works in units of tenths- of-a-second, while csysdig works in milliseconds.
Start a system call trace on a process	Press s to start an strace	Press F6 to start a sysdig	
List open files for a process	Press I to run a one-time Isof	Press f to run a one-time lsof or to see real- time, updating reports of files/directories used by a process, drill down to a specific process by pressing Enter, then press F2 and select a View such as Files, File Opens List, or Directories	See the Note above for "Renice a process" about how the one-time Isof was recently added as an enhancement.
Follow a process, such that it remains highlighted even as its order in the list changes	Press F	Default behavior is to always follow the highlighted process	


Isof

operation	lsof	csysdig	note
List all open files belonging to all active processes	Isof	sysdig -c lsof	
List processes that have opened the specific <i>file /var/log/syslog</i>	lsof /var/log/syslog	sysdig -c lsof "fd.name=/var/log/syslog"	
List processes that have opened files under the directory /var/log	lsof +d /var/log	sysdig -c lsof "fd.directory=/var/log"	
List files opened by processes named "sshd"	lsof -c sshd	sysdig -c lsof "proc.name=sshd"	
List files opened by a specific user named "phil"	lsof -u phil	sysdig -c lsof "user.name=phil"	
List files opened by everyone except for the user named "phil"	lsof -u ^phil	sysdig -c lsof "user.name!=phil"	
List all open files for a specific process with PID=1081	lsof -p 1081	sysdig -c lsof "proc.pid=1081"	
List all files opened by user "phil" or a process named "sshd" (OR logic)	lsof -u phil -c sshd	sysdig -c lsof "user.name=phil or proc. name=sshd"	Note the use of two layers of quotes with the sysdig filter.
List all files opened by an "sshd" process for user "phil" (AND logic)	lsof -u phil -c sshd -a	sysdig -c lsof "user.name=phil and proc. name=sshd"	Note the use of two layers of quotes with the Sysdig filter.
Observe repeating reports of open files based on live activity	Enable repeat mode with one of: Isof -r Isof +r	Similar live data can be obtained with a live/interactive csysdig view, launched like so: csysdig -v files csysdig -v file_opens	
List all network connections	lsof -i	sysdig -c lsof "fd.type=ipv4"	
List network connections in use by a specific process with PID=1014	lsof -i -a -p 1014	sysdig -c lsof "'fd.type=ipv4 and proc. pid=1014'"	Note the use of two layers of quotes with the sysdig filter.
List processes that are listening on port 22	lsof -i :22	sysdig -c lsof "'fd.port=22 and fd.is_ server=true'"	Note the use of two layers of quotes with the Sysdig filter.
List all TCP or UDP connections	lsof -i tcp	sysdig -c lsof "fd.l4proto=tcp"	
	lsof -i udp	sysdig -c lsof "fd.l4proto=udp"	

tcpdump

tcpdump is focused entirely on network traffic, while network traffic is only a subset of what sysdig covers. Many tcpdump use cases involve filtering, and tcpdump uses network-specific BPF filters, whereas sysdig uses its own broader sysdig filtering. The two approaches look similar in many ways, but you'll want to look at the docs for each side-by-side as you progress to more advanced filtering needs. Also, since in Linux everything is a file, you'll notice the sysdig filtering examples below all leverage a "network-connections-via-file-descriptors" approach.

operation	tcpdump	csysdig	note
Capture packets from a particular interface eth0 (192.168.10.119)	tcpdump -i eth0	sysdig fd.ip=192.168.10.119	Sysdig does not currently have filtering based on named interfaces, but the equivalent via IP address is shown here.
Capture only 100 packets	tcpdump -c 100	sysdig -n 100 fd.type=ipv4	
Display captured packets in ASCII	tcpdump -A	sysdig -A fd.type=ipv4	
Display captured packets in HEX & ASCII	tcpdump -XX	sysdig -X fd.type=ipv4	
Capture packet data, writing it into into a file	tcpdump -w saved. pcap	sysdig -w saved.scap fd.type=ipv4	The sysdig file format is capable of holding event data for much more than just network packets (e.g. system calls).
Read back saved packet data from a file	tcpdump -r saved. pcap	sysdig -r saved.scap	
Capture only packets longer/smaller than 1024 bytes	tcpdump greater 1024 tcpdump less 1024	sysdig "fd.type=ipv4 and evt. buflen > 1024" sysdig "fd.type=ipv4 and evt. buflen < 1024"	The greater/less options in tcpdump reference overall packet length whereas evt.buflen in sysdig is relative to payload size.
Capture only UDP or TCP packets	tcpdump udp tcpdump tcp	sysdig fd.l4proto=udp sysdig fd.l4proto=tcp	Note that we don't need to explicitly include fd.type=ipv4 since we're using other network-only filters here.
Capture only packets going to/from a particular port	tcpdump port 22	sysdig fd.port=22	Note that we don't need to explicitly include fd.type=ipv4 since we're using other network-only filters here.
Capture packets for a particular destination IP and port	tcpdump dst 54.165.81.189 and port 6666	sysdig fd.rip=54.165.81.189 and fd.port=6666	Note that we don't need to explicitly include fd.type=ipv4 since we're using other network-only filters here.


iftop

Since iftop is a live, interactive, curses-style tool, we'll compare it to the live, interactive, curses-style csysdig. Also, like tcpdump, iftop uses BPF filters. See the previous intro to the section on tcpdump for more detail about filtering differences.

operation	iftop	csysdig	note
Display a table of current bandwidth usage between pairs of hosts	iftop	Launch as: csysdig -v connections Or press F2 from within csysdig to change the View, then up-arrow to select Connections	By default iftop watches just the first interface it finds, whereas by default csysdig watches traffic across the entire host.
Turn on display of network ports	Launch as: iftop -P Or press p from within iftop	Default behavior is to always display ports	
Observe traffic for just the eth0 interface (192.168.10.119)	Launch as: iftop -i eth0	Launch as: csysdig -v connections fd.ip=192.168.10.119 Or mouse-click on Filter: from within csysdig, then append and fd.ip=192.168.10.119 to the existing filter text	sysdig/csysdig do not currently have filtering based on named interfaces, but the equivalent via IP address is shown here.
Resolve DNS names	Press n from within iftop to toggle resolution for all hosts shown	Press n from within csysdig to run nslookup on the currently-highlighted remote host	
Change sort order based on a column of the table	Press < to sort by source Press > to sort by destination	Press F9 or > and then select a column by name, or Press shift <1-9> to sort by any column n, and press repeatedly to invert sort order, or Mouse-click on a column header	
Filter to show only traffic going to/from IP address 54.84.222.1	Launch as: iftop -f "host 54.84.222.1"	csysdig -v connections fd.ip=54.84.222.1 Or mouse-click on Filter: from within csysdig, then append and fd.ip=54.84.22.1 to the existing filter text	
Pause the display	Press P	Press P	
Scroll the display	Press j to scroll up Press k to scroll down	Press Up/Down/Left/Right arrows or PgUp/PgDn to scroll through the table	sysdig/csysdig go well beyond scrolling through a single-table, since you can drill down into the Connections View to see data in other groupings such as percontainer or per-thread.

^{*} The author would like to acknowledge <u>thegeekstuff.com</u>, as most of the example-filled articles used for the table above were found at their site.