Kernel debugging

Dongyoon Lee

Summary of last lectures

- Kernel data structures
 - list, hash table, red-black tree
 - radix tree, XArray, bitmap array
- Kernel module

Today's agenda

- Kernel debugging
 - tools, techniques, and tricks

Kernel development cycle

- Write code → Build kernel/modules → Deploy → Test and debug
- Debugging is the real bottleneck even for experienced kernel developers due to limitations in kernel debugging
- It is important to get used to kernel debugging techniques to save your time and effort

Kernel debugging techniques

- Print debug message: printk
- Assert your code: BUG_ON(c), WARN_ON(c)
- Analyze kernel panic message
- Debug with QEMU/gdb

Print debug message: printk

- Similar to printf() in C library
- Need to specify a log level (the default level is KERN_WARNING or

```
KERN_ERR)
```

Print debug message: printk

Prints out only messages, which log level is higher than the current level.

- The kernel message buffer is a fixed-size circular buffer.
- If the buffer fills up, it warps around and you can lose some message.
- Increasing the buffer size would be helpful a little bit.
 - Add log_buf_len=1M to kernel boot parameters (power of 2)

Print debug message: printk

Support additional format specifiers

```
/* function pointers with function name */
"%pF" versatile_init+0x0/0x110 /* symbol+offset/length */
"%pf" versatile_init

/* direct code address (e.g., regs->ip) */
"%pS" versatile_init+0x0/0x110
"%ps" versatile_init

/* direct code address in stack (e.g., return address) */
"%pB" prev_fn_of_versatile_init+0x88/0x88

/* Example */
printk("Going to call: %pF\n", p->func);
printk("Faulted at %pS\n", (void *)regs->ip);
printk(" %s%pB\n", (reliable ? "" : "? "), (void *)*stack);
```

Ref: How to get printk format specifiers right

BUG_ON(c), WARN_ON(c)

- Similar to assert(c) in userspace
- BUG_ON(c)
 - if c is false, kernel panics with its call stack
- WARN_ON(c)
 - if c is false, kernel prints out its call stack and keeps running

Kernel panic message

```
174.5070847 Stack:
[ 174.507163] ce0bd8ac 00000008 00000000 ce4a7e90 c039ce30 ce0bd8ac c0718b04 c07185a0
 174.507380] ce4a7ea0 c0398f22 ce0bd8ac c0718b04 ce4a7eb0 c037deee ce0bd8e0 ce0bd8ac
  174.5075977 ce4a7ec0 c037dfe0 c07185a0 ce0bd8ac ce4a7ed4 c037d353 ce0bd8ac ce0bd8ac
[ 174.507888] Call Trace:
  174.508125] [<c039ce30>] ? sd remove+0x20/0x70
 174.5082357 [<c0398f22>] ? scsi bus remove+0x32/0x40
  174.5083267
 [<c037deee>] ? device release driver+0x3e/0x70
  174.508421] [<c037dfe0>] ? device release driver+0x20/0x40
  174.508514] \lceil \langle c037d353 \rangle \rceil? bus remove device+0x73/0x90
 174.5086067
 [<c037bccf>] ? device del+0xef/0x150
  174.508693] [<c0399207>] ? scsi remove device+0x47/0x80
[ 174.508786] [<c0399262>] ? scsi_remove device+0x22/0x40
[ 174.508877] [<c0399324>] ? __scsi_remove_target+0x94/0xd0
[ 174.5089697
 < c03993c0 > ? remove child+0x0/0x20
[ 174.509060]
 < c03993d7 > 7? remove child+0x17/0x20
  174.509148] [<c037b868>] ? device for each child+0x38/0x60
```

• Q: How can I find where sd_remove+0x20/0x70 is at source code?

Analyze kernel panic message

- 1. Find where sd_remove() is (e.g., linux/driver/scsi/sd.c)
- 2. Load its object file with gdb
- 3. Use gdb command, list *(function+0xoffset) command

Q: Can I debug kernel using gdb? → It is possible using QEMU/gdb

QEMU

- Full system emulator: emulates an entire virtual machine
 - Using a software model for the CPU, memory, devices
 - Emulation is slow
- Can also be used in conjunction with hardware virtualization extensions to provide high performance virtualization
 - KVM: In-kernel support for virtualization + extensions to QEMU
- To install QEMU, libvirt, GDB, etc.

GDB server

- Originally used to debug a program executing on a remote machine
- For example when GDB is not available on that remote machine
 - E.g., low performance embedded systems

Kernel debugging with QEMU/gdb

- Linux kernel runs in a virtual machine (KVM or emulated on QEMU)
- Hardware devices are emulated with QEMU
- GDB server runs at QEMU, emulated virtual machine, so it can fully control Linux kernel running on QEMU
- It is fantastic for debugging and code exploration!

Three steps for QEMU/gdb

- 1. Build kernel for QEMU/gdb debugging
- 2. Create the root filesystem
- 3. Run Linux on QEMU and attach GDB

Build kernel for QEMU/gdb debugging

- Rebuild kernel with debug info, gdb script, and virtio enabled
- Following should be built-in, not built as a kernel module.

```
$ scripts/config -e CONFIG_DEBUG_INFO
$ scripts/config -e CONFIG_GDB_SCRIPTS
$ scripts/config -e CONFIG_E1000
$ scripts/config -e CONFIG_VIRTIO
$ scripts/config -e CONFIG_VIRTIO_NET
$ scripts/config -e CONFIG_VIRTIO_BLK

$ cat .config
CONFIG_DEBUG_INFO=y  # debug symbol
CONFIG_GDB_SCRIPTS=y  # qemu/gdb support
CONFIG_E1000=y  # default network card

CONFIG_VIRTIO=y  # virtio
CONFIG_VIRTIO_NET=y  # virtio network
CONFIG_VIRTIO_BLK=y  # virtio block device
```

Build kernel for QEMU/gdb debugging

```
# or (use `/ GDB_SCRIPTS` in `make menuconfig`
$ make menuconfig
| Prompt: Provide GDB scripts for kernel debugging
| Location:
| -> Kernel hacking
| -> Compile-time checks and compiler options
| -> Provide GDB scripts for kernel debugging
| Compile the kernel with frame pointers

# then build the kernel
$ make -j8; make -j8 modules
```

• You don't need make modules_install; make install because all necessary features will be built-in to ease of deployment.

Build kernel for QEMU/gdb debugging

You can find the following files under the Linux source folder:

```
[path-to-linux]/arch/x86/boot/bzImage # kernel binary image
[path-to-linux]/vmlinux # taget for GDB
[path-to-linux]/vmlinx-gdb.py # GDB helper script
```

 Add vmlinux-gdb.py script to GDB's auto load path so that you can later use the lx- helper commands.

```
$ echo "add-auto-load-safe-path [path-to-linux]/vmlinux-gdb.py" >> ~/.gdbinit
```

Create the root filesystem

- We need a root filesystem for the kernel to boot on QEMU.
- Two options
 - Create a new image using the buildroot project.
 - Convert a VirtualBox image (.vdi) to a QEMU (.img). See this.

Create the root filesystem with buildroot

```
# Clone the buildroot project
$ git clone git://git.buildroot.net/buildroot
# Configure buildroot to include the following options
$ cd buildroot
$ make menuconfig
 Target options -- Target architecture -- select [x86 64]
 Toolchain -- Enable C++ support [*]
 Filesystem images -- ext2/3/4 root filesystem -- choose [ext4]
 Target packages -- Network applications -- select openssh [*]
# Build
$ make -j<number of CPUs>
# Find the output image below
$ ls output/images/rootfs.ext4
output/images/rootfs.ext4
```

Run kernel with QEMU/gdb

```
# run QEMU/gdb
sudo gemu-system-x86 64 \
  -s \
 # enable qemu-gdb debugging
  -S \
 # pause on the first instr.
  -kernel <path-to-linux>/arch/x86 64/boot/bzImage \ # kernel image
  -nographic \
  -drive format=raw,file=<path-to-buildroot>/output/images/rootfs.ext4,if=virtio \
  -append "root=/dev/vda console=ttyS0 nokaslr other-paras-here-if-needed" \
  -m < mem 4G > \setminus
  -cpu host \
  -smp <num of cpus> \
  -net nic,model=virtio \
  -net user,hostfwd=tcp::10022-:22 \
 # port forwarding for ssh
  -enable-kvm
 # use kvm
# Ctrl-a x: terminating QEMU
```

Run kernel with QEMU/gdb

- QEMU options
 - -kernel vmlinux: path to the vmlinux of the kernel to debug
 - -s: enable the GDB server and open a port 1234
 - S: (optional) pause on the first kernel instruction waiting for a
 GDB client connection to continue

Connect to the kernel on QEMU/gdb

Run gdb and attach to QEMU

```
$ gdb <path-to-linux>/vmlinux
(gdb) target remote :1234
```

You can use all gdb commands and Linux-provided gdb helpers!

```
- [b]reak <function name or filename:line# or *memory addres>
```

- [hbreak] <start_kernel or any function name> # to debug boot code
- [d]elete <breakpoint #>
- [c]continue
- [b]ack[t]race
- [i]nfo [b]reak
- [n]ext
- [s]tep
- [p]rint <variable or *memory address>
- Ctrl-x Ctrl-a: TUI mode

Load module and main kernel symbols

```
(gdb) lx-symbols
loading vmlinux
scanning for modules in /home/user/linux/build
loading @0xffffffffa0020000: /home/user/linux/build/net/netfilter/xt_tcpudp.ko
loading @0xffffffffa0016000: /home/user/linux/build/net/netfilter/xt_pkttype.ko
loading @0xfffffffa0002000: /home/user/linux/build/net/netfilter/xt_limit.ko
loading @0xffffffffa00ca000: /home/user/linux/build/net/packet/af_packet.ko
loading @0xffffffffa003c000: /home/user/linux/build/fs/fuse/fuse.ko
...
loading @0xfffffffa0000000:
/home/user/linux/build/drivers/ata/ata_generic.ko
```

Set a breakpoint on some not yet loaded module function, e.g.:

```
(gdb) b btrfs_init_sysfs
Function "btrfs_init_sysfs" not defined.
Make breakpoint pending on future shared library load? (y or [n]) y
Breakpoint 1 (btrfs_init_sysfs) pending.
```

Continue the target:

Dump the log buffer of the target kernel:

Examine fields of the current task struct:

```
(gdb) p $lx_current().pid
$1 = 4998
```

Help

```
(gdb) apropos lx
function lx_current -- Return current task
function lx_module -- Find module by name and return the module variable
function lx_per_cpu -- Return per-cpu variable
function lx_task_by_pid -- Find Linux task by PID and return the task_struct variable
function lx_thread_info -- Calculate Linux thread_info from task variable
lx-dmesg -- Print Linux kernel log buffer
lx-lsmod -- List currently loaded modules
lx-symbols -- (Re-)load symbols of Linux kernel and currently loaded
modules
```

Tips for QEMU-gdb kernel debugging

- (gdb) $p my_var \rightarrow $1 = \langle value \ optimized \ out \rangle$
 - my_var is optimized out
 - Since it is not possible to disable optimization for the entire kernel,
 we need to disable optimization for a specific file.

```
# linux/fs/ext4/Makefile
obj-$(CONFIG_EXT4_FS) += ext4.o

CFLAGS_bitmap.o = -00  # disable optimization of bitmap.c

ext4-y := balloc.o bitmap.o dir.o file.o \
#...
```

Tips for QEMU-gdb kernel debugging

- Cursor disappears in qemu window?
 - Ctrl Alt (right)
- Always terminates QEMU with the halt command otherwise the disk image could be corrupted
- QEMU is too slow
 - Try KVM (enable-kvm)
 - It works only when your host is Linux.

Further readings

- Debugging by printing
- Kernel Debugging Tricks
- Kernel Debugging Tips
- Debugging kernel and modules via gdb
- gdb Cheatsheet
- Speed up your kernel development cycle with QEMU
- Installing new Debian systems with debootstrap
- Migrate a VirtualBox Disk Image (.vdi) to a QEMU Image (.img)
- The kernel's command-line parameters

Next lecture

Process management