Advanced Features of Ftrace

Presenter:
Steven Rostedt
rostedt@goodmis.org
Red Hat

Ftrace Review

- Function Tracer
 - function graph tracing
 - stack tracing
 - function profiling
- Latency tracers
 - wake up latency
 - irq and preemption latency
- Trace events

Ftrace Debugfs

- Control and I/O files located in debugfs as well as the /proc system
- /proc system holds major switches
 - ftrace_enabled
 - big switch for function tracing
 - stack_trace_enabled
 - start tracing function stack size
- mount -t debugfs nodev /sys/kernel/debug
 - /sys/kernel/debug exists when debugfs is configured

trace-cmd

git://git.kernel.org/pub/scm/linux/kernel/git/rostedt/trace-cmd.git

command line interface to ftrace debugfs

commands:

record - record a trace into a trace.dat file start - start tracing without recording into a file extract - extract a trace from the kernel stop - stop the kernel from recording trace data show - show the contents of the kernel tracing buffer reset - disable all kernel tracing and clear the trace buffers report - read out the trace stored in a trace.dat file hist - show a historgram of the trace.dat information split - parse a trace.dat file into smaller file(s) options - list the plugin options available for trace-cmd report listen - listen on a network socket for trace clients list - list the available events, plugins or options restore - restore a crashed record snapshot - take snapshot of running trace stack - output, enable or disable kernel stack tracing check-events - parse trace event formats

man trace-cmd

Debugfs

- mount -t debugfs nodev /sys/kernel/debug
- trace-cmd will automatically mount this directory for you when it needs it

The Tracing Directory

```
# ls /sys/kernel/debug/tracing
 max_graph_depth
available events
 stack trace
available_filter_functions
 options
stack_trace_filter
 available tracers
 per cpu
 printk_formats
 buffer_size_kb
trace
trace clock
 buffer_total_size_kb
 trace_marker
README
 current tracer
saved_cmdlines
 trace_options
dyn_ftrace_total_info
 set event
 trace_pipe
enabled_functions
 trace_stat
 set_ftrace_filter
 set_ftrace_notrace
events
 tracing_cpumask
 set_ftrace_pid
free buffer
 function_profile_enabled
tracing_max_latency
set_graph_function
 tracing_on
 instances
set_graph_notrace
 tracing_thresh
 kprobe_events
 kprobe_profile
 uprobe_events
snapshot
 uprobe_profile
stack max size
```

```
# cd /sys/kernel/debug/tracing
# echo function > current_tracer
  cat trace
# tracer: function
 entries-in-buffer/entries-written: 205022/119956607
 #P:4
#
 ----=> irgs-off
 / ----> need-resched
#
 / ---=> hardirg/softirg
 || / _--=> preempt-depth
 delay
 TIMESTAMP FUNCTION
 TASK-PID
 CPU#
 \Pi\Pi\Pi
 <idle>-0
 [002] dN.1
 1781.978299: rcu egs exit <-rcu idle exit
 <idle>-0
 [002] dN.1
 1781.978300: rcu_eqs_exit_common <-rcu_eqs_exit
 <idle>-0
 [002] .N.1 1781.978301: arch cpu idle exit <-cpu startup entry
 <idle>-0
 [002] .N.1 1781.978301: tick nohz idle exit <-cpu startup entry
 [002] dN.1 1781.978301: ktime_get <-tick_nohz_idle_exit
 <idle>-0
 [002] dN.1 1781.978302: update_ts_time_stats <-tick_nohz_idle_exit
 <idle>-0
 1781.978302: nr iowait cpu <-update ts time stats
 <idle>-0
 [002] dN.1
 <idle>-0
 [002] dN.1 1781.978303: tick do update jiffies64 <-tick nohz idle exit
 <idle>-0
 [002] dN.1 1781.978303: update cpu load nohz <-tick nohz idle exit
 [002] dN.1 1781.978303: calc load exit idle <-tick nohz idle exit
 <idle>-0
```

```
# cd ~
# trace-cmd start -p function
  trace-cmd show
# tracer: function
 entries-in-buffer/entries-written: 205022/119956607
 #P:4
#
 ----=> irgs-off
 / ----> need-resched
#
 / ---=> hardirg/softirg
 || / _--=> preempt-depth
#
 delay
 TIMESTAMP FUNCTION
 TASK-PID
 CPU#
 \Pi\Pi\Pi
 <idle>-0
 [002] dN.1
 1781.978299: rcu egs exit <-rcu idle exit
 <idle>-0
 [002] dN.1
 1781.978300: rcu_eqs_exit_common <-rcu_eqs_exit
 <idle>-0
 [002] .N.1 1781.978301: arch cpu idle exit <-cpu startup entry
 <idle>-0
 [002] .N.1 1781.978301: tick nohz idle exit <-cpu startup entry
 [002] dN.1 1781.978301: ktime_get <-tick_nohz_idle_exit
 <idle>-0
 [002] dN.1 1781.978302: update_ts_time_stats <-tick_nohz_idle_exit
 <idle>-0
 1781.978302: nr iowait cpu <-update ts time stats
 <idle>-0
 [002] dN.1
 <idle>-0
 [002] dN.1 1781.978303: tick do update jiffies64 <-tick nohz idle exit
 <idle>-0
 [002] dN.1 1781.978303: update cpu load nohz <-tick nohz idle exit
 [002] dN.1 1781.978303: calc load exit idle <-tick nohz idle exit
 <idle>-0
```

```
# cat trace_pipe
CPU:0 [LOST 191982610 EVENTS]
 <idle>-0
 [000] d.h1
 1942.474532: wake up process <-hrtimer wakeup
 [000] d.h1
 1942.474533: try to wake up <-wake up process
 <idle>-0
 <idle>-0
 [000] d.h1
 1942.474533: _raw_spin_lock_irgsave <-try_to_wake_up
 <idle>-0
 [000] d.h1
 1942.474533: preempt_count_add <-_raw_spin_lock_irgsave
 <idle>-0
 [000] d.h2
 1942.474534: task_waking_fair <-try_to_wake_up
 <idle>-0
 [000] d.h2
 1942.474534: select_task_rq_fair <-try_to_wake_up
 [000] d.h2
 1942.474535: rcu read lock <-select task rg fair
 <idle>-0
 <idle>-0
 [000] d.h2
 1942.474535: idle_cpu <-select_task_rq_fair
 <idle>-0
 [000] d.h2
 1942.474536: __rcu_read_unlock <-select_task_rq_fair
 [000] d.h2
 1942.474536: _raw_spin_lock <-try_to_wake_up
 <idle>-0
 <idle>-0
 [000] d.h2
 1942.474537: preempt_count_add <-_raw_spin_lock
 [000] d.h3
 1942.474537: ttwu do activate.constprop.82 <-try to wake up
 <idle>-0
 [000] d.h3
 1942.474537: activate_task <-ttwu_do_activate.constprop.82
 <idle>-0
 [0001 d.h3
 <idle>-0
 1942.474538: engueue task <-activate task
 [000] d.h3
 <idle>-0
 1942.474538: update_rg_clock <-enqueue_task
 <idle>-0
 [0001 d.h3
 1942.474539: enqueue_task_fair <-enqueue_task
 [000] d.h3
 1942.474539: engueue entity <-engueue task fair
 <idle>-0
 <idle>-0
 [000] d.h3
 1942.474539: update_curr <-enqueue_entity
 <idle>-0
 [000] d.h3
 1942.474540: compute runnable contrib <-enqueue entity
```

```
# trace-cmd show -p
CPU:0 [LOST 191982610 EVENTS]
 <idle>-0
 [000] d.h1
 1942.474532: wake up process <-hrtimer wakeup
 <idle>-0
 [000] d.h1
 1942.474533: try to wake up <-wake up process
 <idle>-0
 [000] d.h1
 1942.474533: _raw_spin_lock_irgsave <-try_to_wake_up
 <idle>-0
 [000] d.h1
 1942.474533: preempt_count_add <-_raw_spin_lock_irgsave
 <idle>-0
 [000] d.h2
 1942.474534: task_waking_fair <-try_to_wake_up
 <idle>-0
 [000] d.h2
 1942.474534: select_task_rq_fair <-try_to_wake_up
 [000] d.h2
 1942.474535: rcu read lock <-select task rg fair
 <idle>-0
 <idle>-0
 [000] d.h2
 1942.474535: idle_cpu <-select_task_rq_fair
 <idle>-0
 [000] d.h2
 1942.474536: __rcu_read_unlock <-select_task_rq_fair
 [000] d.h2
 1942.474536: _raw_spin_lock <-try_to_wake_up
 <idle>-0
 <idle>-0
 [000] d.h2
 1942.474537: preempt_count_add <-_raw_spin_lock
 [000] d.h3
 1942.474537: ttwu do activate.constprop.82 <-try to wake up
 <idle>-0
 [000] d.h3
 1942.474537: activate_task <-ttwu_do_activate.constprop.82
 <idle>-0
 <idle>-0
 [0001 d.h3
 1942.474538: engueue task <-activate task
 [000] d.h3
 <idle>-0
 1942.474538: update_rq_clock <-enqueue_task
 <idle>-0
 [0001 d.h3
 1942.474539: enqueue_task_fair <-enqueue_task
 [000] d.h3
 1942.474539: engueue entity <-engueue task fair
 <idle>-0
 <idle>-0
 [000] d.h3
 1942.474539: update_curr <-enqueue_entity
 <idle>-0
 [000] d.h3
 1942.474540: compute runnable contrib <-enqueue entity
```

```
# echo nop > current_tracer
# cat trace
 tracer: nop
#
 entries-in-buffer/entries-written: 0/0
 #P:4
#
#
 ----=> irqs-off
 _----> need-resched
#
 / _---=> hardirq/softirq
#
 / _--=> preempt-depth
#
 delay
#
 TASK-PID CPU#
 TIMESTAMP FUNCTION
#
#
```

```
# trace-cmd start -p nop
# trace-cmd show
 tracer: nop
#
 entries-in-buffer/entries-written: 0/0
 #P:4
#
#
 ----=> irqs-off
 _----> need-resched
#
 / _---=> hardirq/softirq
#
 / _--=> preempt-depth
#
 delay
#
 TASK-PID
 TIMESTAMP FUNCTION
#
 CPU#
#
```

```
# echo function > current tracer
# echo 0 > tracing_on
  cat trace
# tracer: function
 entries-in-buffer/entries-written: 205023/7067728
 #P:4
#
 ----=> irgs-off
 / ----> need-resched
#
 / ---=> hardirg/softirg
 / _--=> preempt-depth
 delay
 TASK-PID
 CPU#
 TIMESTAMP FUNCTION
 \Pi\Pi\Pi
 gnome-terminal--6467
 [003] d..1
 2350.726994: raw spin unlock irgrestore <-eventfd poll
 [003] ...1 2350.726994: preempt count_sub <-_raw_spin unlock irgrestore
 gnome-terminal--6467
 [003] ....
 gnome-terminal--6467
 2350.726994: fput <-do_sys_poll
 2350.726995: __fdget <-do_sys_poll
 [003] ....
 gnome-terminal--6467
 2350.726995: __fget_light <-__fdget
 gnome-terminal--6467
 [003] ....
 2350.726995: __fget <-__fget_light
 gnome-terminal--6467
 [003] ....
 2350.726996: __rcu_read_lock <-__fget
 [003] ....
 gnome-terminal--6467
 [003] ....
 2350.726996: __rcu_read_unlock <-__fget
 gnome-terminal--6467
 gnome-terminal--6467
 [003] ....
 2350.726996: sock_poll <-do_sys_poll
 2350.726997: unix_poll <-sock_poll
 gnome-terminal--6467
 [003] ....
 2350.726997: __pollwait <-unix_poll
 gnome-terminal--6467
 [003] ....
 gnome-terminal--6467
 [003] ....
 2350.726997: add wait queue <- pollwait
 gnome-terminal--6467
 2350.726998: _raw_spin_lock_irgsave <-add_wait_queue
 [003] ....
```

```
# trace-cmd start -p function
  trace-cmd stop
  trace-cmd show
# tracer: function
 entries-in-buffer/entries-written: 205023/7067728
 #P:4
#
#
 ----=> irgs-off
 / ----> need-resched
#
 / ---=> hardirg/softirg
 / _--=> preempt-depth
 delay
 TIMESTAMP FUNCTION
 TASK-PID
 CPU#
 \Pi\Pi\Pi
 gnome-terminal--6467
 2350.726994: raw spin unlock irgrestore <-eventfd poll
 [003] d..1
 [003] ...1 2350.726994: preempt count_sub <-_raw_spin unlock irgrestore
 gnome-terminal--6467
 [003] ....
 gnome-terminal--6467
 2350.726994: fput <-do_sys_poll
 2350.726995: __fdget <-do_sys_poll
 . . . .
 gnome-terminal--6467
 [003]
 2350.726995: __fget_light <-__fdget
 gnome-terminal--6467
 [003] ....
 2350.726995: __fget <-__fget_light
 gnome-terminal--6467
 [003] ....
 2350.726996: __rcu_read_lock <-__fget
 [003] ....
 gnome-terminal--6467
 [003] ....
 2350.726996: __rcu_read_unlock <-__fget
 gnome-terminal--6467
 gnome-terminal--6467
 [003] ....
 2350.726996: sock_poll <-do_sys_poll
 2350.726997: unix_poll <-sock_poll
 gnome-terminal--6467
 [003] ....
 2350.726997: __pollwait <-unix_poll
 gnome-terminal--6467
 [003] ....
 gnome-terminal--6467
 [003] ....
 2350.726997: add wait queue <- pollwait
 gnome-terminal--6467
 2350.726998: _raw_spin_lock_irgsave <-add_wait_queue
 [003] ....
```

Clearing the Trace

```
# echo > trace
# cat trace
# tracer: function
#
 entries-in-buffer/entries-written: 0/0
 #P:4
#
#
 ----=> irqs-off
 _----> need-resched
#
 / _---=> hardirq/softirq
#
 / _--=> preempt-depth
#
 delay
#
 TASK-PID
 TIMESTAMP FUNCTION
#
 CPU#
#
```

Function Graph Tracer

```
# echo function_graph > current_tracer
  cat trace
 tracer: function graph
#
 CPU
 DURATION
 FUNCTION CALLS
#
 7.879 us
 } /* context tracking user exit */
 2)
 do page fault() {
 2)
 2)
 down read trylock();
 0.070 us
 2)
 0.057 us
 _might_sleep();
 2)
 0.096 us
 find_vma();
 2)
 handle mm fault() {
 2)
 do fault() {
 2)
 filemap_fault() {
 2)
 find_get_page() {
 2)
 0.057 us
 __rcu_read_lock();
 2)
 rcu_read_unlock();
 0.061 us
 2)
 1.241 us
 2)
 0.074 us
 _might_sleep();
 2)
 2.201 us
 2)
 raw spin lock() {
 2)
 0.069 us
 preempt_count_add();
 2)
 0.528 us
 2)
 0.063 us
 add_mm_counter_fast();
 2)
 0.070 us
 page_add_file_rmap();
 2)
 _raw_spin_unlock() {
 preempt_count_sub();
 2)
 0.070 us
```

Function Graph Tracer

```
# trace-cmd start -p function graph
  trace-cmd show
 tracer: function graph
#
 CPU
 DURATION
 FUNCTION CALLS
#
 7.879 us
 } /* context tracking user exit */
 2)
 do page fault() {
 2)
 2)
 down read trylock();
 0.070 us
 2)
 0.057 us
 _might_sleep();
 2)
 0.096 us
 find_vma();
 2)
 handle mm fault() {
 2)
 do fault() {
 2)
 filemap_fault() {
 2)
 find_get_page() {
 2)
 0.057 us
 __rcu_read_lock();
 2)
 rcu_read_unlock();
 0.061 us
 2)
 1.241 us
 2)
 0.074 us
 _might_sleep();
 2)
 2.201 us
 2)
 raw spin lock() {
 2)
 0.069 us
 preempt_count_add();
 2)
 0.528 us
 2)
 0.063 us
 add_mm_counter_fast();
 2)
 0.070 us
 page_add_file_rmap();
 2)
 _raw_spin_unlock() {
 2)
 preempt count sub();
 0.070 us
```

- set_ftrace_filter
 - only trace functions listed
- set_ftrace_notrace
 - do not trace functions listed
 - overrides set_ftrace_filter
- available_filter_functions
 - list of functions that can be added to the above two files
- set_graph_function
 - Trace what a function does

```
# cat available_filter_functions
run_init_process
try_to_run_init_process
do one initcall
match_dev_by_uuid
rootfs mount
name_to_dev_t
name_to_dev_t
calibrate delav
start thread common.constprop.7
set personality ia32
show regs
release thread
start thread
start thread ia32
set personality 64bit
get wchan
do arch prctl
copy_thread
sys_arch_prctl
KSTK ESP
restore sigcontext
setup sigcontext
do_signal
do_notify_resume
signal_fault
sys_rt_sigreturn
math state restore
do_divide_error
do overflow
do bounds
```

 $[\ldots]$

```
# trace-cmd list -f
run_init_process
try_to_run_init_process
do one initcall
match_dev_by_uuid
rootfs mount
name_to_dev_t
name_to_dev_t
calibrate delav
start_thread_common.constprop.7
set personality ia32
show regs
release_thread
start thread
start_thread_ia32
set_personality_64bit
get wchan
do_arch_prctl
copy_thread
sys_arch_prctl
KSTK ESP
restore sigcontext
setup_sigcontext
do_signal
do_notify_resume
signal_fault
sys_rt_sigreturn
math state restore
do_divide_error
do_overflow
do bounds
```

 $[\ldots]$

trace-cmd list -f '^hrtimer' hrtimer_init_sleeper hrtimer_wakeup hrtimer forward hrtimer_get_res hrtimer_force_reprogram hrtimer_reprogram.isra.25 hrtimer_rt_defer.part.26 hrtimer get remaining hrtimer init hrtimer_try_to_cancel hrtimers_resume hrtimer_wait_for_timer hrtimer cancel hrtimer_start hrtimer_start_range_ns hrtimer_get_next_event hrtimer_interrupt hrtimer_cpu_notify hrtimer_peek_ahead_timers hrtimer_run_queues

hrtimer nanosleep

hrtimer_nanosleep_restart

```
# echo '*sched*' > set_ftrace_filter
# echo function > current_tracer
  cat trace
# tracer: function
 entries-in-buffer/entries-written: 193727/240417 #P:4
#
 ----=> iras-off
 / ----> need-resched
#
 | / ---=> hardirg/softirg
#
 || / --=> preempt-depth
#
 delav
 TIMESTAMP FUNCTION
 TASK-PID
 CPU#
 \Pi\Pi\Pi
 <idle>-0
 6325.742705: resched task <-check preempt curr
 [003] d.h3
 [003] dNh3
 6325.742712: native smp send reschedule <-engueue task fair
 <idle>-0
 <idle>-0
 [003] dNh3
 6325.742714: resched_task <-check_preempt_curr
 6325.742719: smp reschedule interrupt <-reschedule interrupt
 <idle>-0
 [003] dN.1
 6325.742720: scheduler_ipi <-smp_reschedule_interrupt
 <idle>-0
 [003] dN.1
 [003] dNh1 6325.742722: sched_ttwu_pending <-scheduler ipi</pre>
 <idle>-0
 [003] .N.1 6325.742728: schedule_preempt_disabled <-cpu_startup_entry
 <idle>-0
 6325.742729: schedule <-schedule_preempt_disabled
 <idle>-0
 [003] .N..
 <idle>-0
 [003] .N..
 6325.742731: __schedule <-preempt_schedule
 [003] .N.1 6325.742732: rcu_sched_qs <-rcu_note_context_switch
 <idle>-0
 <idle>-0
 [003] dN.2 6325.742733: pre_schedule_idle <-__schedule
 aprsd-3467
 [003] ....
 6325.742746: schedule <-do nanosleep
 [003] ....
 6325.742747: schedule <-schedule
 aprsd-3467
 [003] ...1 6325.742748: rcu_sched_qs <-rcu_note_context_switch
 aprsd-3467
 [003] .... 6325.742767: schedule <-do_nanosleep
 aprsd-3454
 aprsd-3454
 [003] ....
 6325.742767: schedule <-schedule
 aprsd-3454
 [003] ...1 6325.742768: rcu sched qs <-rcu note context switch
 [003] d..2 6325.742788: smp_reschedule_interrupt <-reschedule_interrupt
 rcu_preempt-9
 rcu_preempt-9
 [003] d..2 6325.742789: scheduler ipi <-smp reschedule interrupt
```

```
# trace-cmd start -p function -l '*sched*'
 trace-cmd show
# tracer: function
#
  entries-in-buffer/entries-written: 193727/240417 #P:4
#
 -=> irgs-off
 / ----> need-resched
#
#
 / ---=> hardirg/softirg
 || / _--=> preempt-depth
 delay
 \Pi\Pi\Pi
 TIMESTAMP FUNCTION
#
 TASK-PID
 CPU#
 \Pi\Pi\Pi
 <idle>-0
 [003] d.h3
 6325.742705: resched task <-check preempt curr
 <idle>-0
 6325.742712: native_smp_send_reschedule <-enqueue_task_fair
 [003] dNh3
 <idle>-0
 [003] dNh3
 6325.742714: resched_task <-check_preempt_curr
 <idle>-0
 [003] dN.1 6325.742719: smp reschedule interrupt <-reschedule interrupt
 <idle>-0
 [003] dN.1
 6325.742720: scheduler_ipi <-smp_reschedule_interrupt
 <idle>-0
 6325.742722: sched_ttwu_pending <-scheduler_ipi
 [003] dNh1
 [003] .N.1 6325.742728: schedule preempt disabled <-cpu startup entry
 <idle>-0
 <idle>-0
 [003] .N..
 6325.742729: schedule <-schedule_preempt_disabled
 <idle>-0
 [003] .N..
 6325.742731: __schedule <-preempt_schedule
 [003] .N.1 6325.742732: rcu_sched_qs <-rcu_note_context_switch
 <idle>-0
 <idle>-0
 [003] dN.2 6325.742733: pre schedule idle <- schedule
 aprsd-3467
 [003] ....
 6325.742746: schedule <-do nanosleep
 aprsd-3467
 6325.742747: __schedule <-schedule
 [003] ....
 [003] ...1 6325.742748: rcu_sched_gs <-rcu_note_context_switch
 aprsd-3467
 aprsd-3454
 6325.742767: schedule <-do_nanosleep
 [003] ....
 6325.742767: schedule <-schedule
 aprsd-3454
 [003] ....
 [003] ...1 6325.742768: rcu sched qs <-rcu note context switch
 aprsd-3454
 rcu_preempt-9
 [003] d..2 6325.742788: smp_reschedule_interrupt <-reschedule_interrupt
 [003] d..2 6325.742789: scheduler ipi <-smp reschedule interrupt
 rcu_preempt-9
```

```
# echo SyS_read > set_graph_function
  echo function_graph > current_tracer
 cat trace
# tracer: function_graph
# CPU
 FUNCTION CALLS
 DURATION
 2)
 SyS_read() {
 2)
 0.341 us
 __fdget_pos();
 2)
 vfs read() {
 2)
 rw verify area() {
 2)
 security_file_permission() {
 cap_file_permission();
 2)
 0.180 us
 2)
 __fsnotify_parent();
 0.175 us
 2)
 0.180 us
 fsnotifv();
 2)
 3.466 us
 2)
 4.509 us
 2)
 tty_read() {
 2)
 tty_paranoia_check();
 0.361 us
 2)
 tty_ldisc_ref_wait() {
 2)
 ldsem down read() {
 2)
 _might_sleep();
 0.181 us
 2)
 1.815 us
 2)
 3.621 us
 2)
 n_tty_read() {
 2)
 _raw_spin_lock_irq() {
 2)
 preempt_count_add();
 0.336 us
 2)
 2.232 us
 2)
 _raw_spin_unlock_irg() {
 2)
 0.261 us
 preempt_count_sub();
 2)
 2.047 us
 2)
 mutex_lock_interruptible() {
 2)
 _might_sleep();
 0.476 us
 2.252 us
```

```
# trace-cmd start -p function_graph -g SyS_read
 trace-cmd show
# tracer: function_graph
#
 CPU DURATION
 FUNCTION CALLS
 2)
 SvS read() {
 2)
 fdget pos();
 0.341 us
 2)
 vfs_read() {
 2)
 rw_verify_area() {
 2)
 security_file_permission() {
 2)
 cap file permission();
 0.180 us
 2)
 __fsnotify_parent();
 0.175 us
 2)
 0.180 us
 fsnotifv();
 2)
 3.466 us
 4.509 us
 2)
 2)
 ttv read() {
 2)
 0.361 us
 tty_paranoia_check();
 2)
 tty_ldisc_ref_wait() {
 2)
 ldsem down read() {
 2)
 _might_sleep();
 0.181 us
 2)
 1.815 us
 2)
 3.621 us
 2)
 n_tty_read() {
 2)
 _raw_spin_lock_irq() {
 2)
 preempt_count_add();
 0.336 us
 2)
 2.232 us
 2)
 _raw_spin_unlock_irg() {
 2)
 preempt_count_sub();
 0.261 us
 2)
 2.047 us
 2)
 mutex_lock_interruptible() {
 might_sleep();
 2)
 0.476 us
 2)
 2.252 us
```

- <function-name>:<trigger>:<count>
 - count is optional
 - unlimited if missing
- try_to_wake_up:traceon:5
- schedule:traceoff:5

```
# echo 0 > tracing_on
# echo function > current_tracer
# echo 'try_to_wake_up:traceon:5 schedule:traceoff:5' > \
 set ftrace filter
# cat trace pipe
 <idle>-0
 [003] .N..
 6808.634701: schedule <-schedule preempt disabled
 <idle>-0
 6808.634702: __schedule <-preempt schedule
 [003]
 . N . .
 <idle>-0
 [003] .N.1
 6808.634702: rcu sched qs <-rcu note context switch
 <idle>-0
 [003] dN.2
 6808.634704: pre schedule idle <- schedule
 [003] d..3
 panel-19-system-5144
 6808.634933: resched task <-check preempt curr
 [003] ....
 6808.634946: cond resched <-task work run
 panel-19-system-5144
 panel-19-system-5144
 [003]
 6808.634961: cond resched <-unmap single vma
 . . . .
 panel-19-system-5144
 [003]
 . . . .
 6808.635061: _cond_resched <-task_work_run
 panel-19-system-5144
 [003]
 . . . .
 6808.635128: cond resched <-task work run
 panel-19-system-5144
 [003] ....
 6808.635135: cond resched <-unmap single vma
 [003] d..3
 panel-19-system-5144
 6808.636140: resched task <-check preempt curr
 panel-19-system-5144
 [003]
 . . . .
 6808.636203: poll_schedule_timeout <-do_sys_poll
 panel-19-system-5144
 [003] ....
 6808.636204: schedule_hrtimeout_range
<-poll schedule timeout
 panel-19-system-5144
 [003] ....
 6808.636204: schedule hrtimeout range clock
<-schedule hrtimeout range
 panel-19-system-5144
 [003] ....
 6808.636205: schedule <-schedule hrtimeout range clock
 panel-19-system-5144
 6808.636205: schedule <-schedule
 [003] ....
 [003] ...1 6808.636205: rcu sched qs <-rcu note context switch
 panel-19-system-5144
```

```
# trace-cmd start -p function \
 -1 'try_to_wake_up:traceon:5 schedule:traceoff:5'
# trace-cmd show
 [003] .N..
 6808.634701: schedule <-schedule preempt disabled
 <idle>-0
 <idle>-0
 [003] .N..
 6808.634702: schedule <-preempt schedule
 6808.634702: rcu_sched_qs <-rcu_note_context switch
 <idle>-0
 [003] .N.1
 <idle>-0
 [003] dN.2
 6808.634704: pre schedule idle <- schedule
 d..3
 6808.634933: resched task <-check preempt curr
 panel-19-system-5144
 [003]
 panel-19-system-5144
 [003]
 6808.634946: cond resched <-task work run
 . . . .
 panel-19-system-5144
 6808.634961: cond resched <-unmap single vma
 [003]
 . . . .
 panel-19-system-5144
 [003]
 6808.635061: cond resched <-task work run
 panel-19-system-5144
 T0031
 6808.635128: cond resched <-task work run
 . . . .
 panel-19-system-5144
 [003] ....
 6808.635135: cond resched <-unmap single vma
 6808.636140: resched task <-check preempt curr
 panel-19-system-5144
 [003] d..3
 6808.636203: poll schedule timeout <-do sys poll
 panel-19-system-5144
 [003] ....
 panel-19-system-5144
 6808.636204: schedule hrtimeout range
 [003] ....
<-poll schedule timeout
 panel-19-system-5144
 [003] .... 6808.636204: schedule_hrtimeout_range_clock
<-schedule hrtimeout range
 panel-19-system-5144
 [003] ....
 6808.636205: schedule <-schedule hrtimeout range clock
 6808.636205: __schedule <-schedule
 panel-19-system-5144
 [003] ....
 [003] ...1 6808.636205: rcu sched qs <-rcu note context switch
 panel-19-system-5144
```

```
# cat set_ftrace_filter
#### all functions enabled ####
schedule:traceoff:count=0
try_to_wake_up:traceon:count=0' > set_ftrace_filter
# cat set_ftrace_filter
#### all functions enabled ####
try_to_wake_up:traceon:count=0'
# echo '!try_to_wake_up:traceon:count=0' > set_ftrace_filter
# cat set_ftrace_filter
# #### all functions enabled ####
```

 trace-cmd show options coming in trace-cmd version 2.4

```
# trace-cmd show --ftrace_filter
#### all functions enabled ####
schedule:traceoff:count=0
try_to_wake_up:traceon:count=0

# trace-cmd start -p nop -l '!schedule:traceoff:count=0'
# trace-cmd show --ftrace_filter
#### all functions enabled ####
try_to_wake_up:traceon:count=0

# trace-cmd start -p nop -l '!try_to_wake_up:traceon:count=0'
# trace-cmd show --ftrace_filter
#### all functions enabled ####
```

```
# echo 'schedule:traceon' > set_ftrace_filter
# cat set_ftrace_filter
#### all functions enabled ####
schedule:traceoff:unlimited

# echo '!schedule:traceon:unlimited' > set_ftrace_filter
# cat set_ftrace_filter
#### all functions enabled ####
schedule:traceoff:unlimited
```

• ??

– Why did that not work?

```
# echo 'schedule:traceon' > set_ftrace_filter
# cat set_ftrace_filter
#### all functions enabled ####
schedule:traceoff:unlimited

# echo '!schedule:traceon' > set_ftrace_filter
# cat set_ftrace_filter
#### all functions enabled ####
```

- Don't add ':unlimited'
 - I plan on fixing this in the near future

- traceon is usually not helpful
- traceoff, on the other hand, is
 - Set to a function in a error path
 - Will stop tracing when the error is hit

```
# echo schedule:stacktrace > set_ftrace_filter
# cat trace
# tracer: nop
# entries-in-buffer/entries-written: 67843/200785
 #P:4
 ----=> irgs-off
#
#
 / ----> need-resched
 / _---=> hardirg/softirg
#
#
 / _--=> preempt-depth
 delav
 TIMESTAMP FUNCTION
#
 TASK-PID
 CPU#
 \Pi\Pi\Pi
 [003] .N.2 8202.221929: <stack trace>
 <idle>-0
=> cpu_startup_entry
=> start_secondary
 aprsd-3454
 [003] ...2 8202.221954: <stack trace>
 => hrtimer nanosleep
 => SyS_nanosleep
 => tracesvs
 <idle>-0
 [003] .N.2 8202.223021: <stack trace>
 => cpu startup entry
 => start secondary
 aprsd-3454
 [003] ...2 8202.223046: <stack trace>
 => hrtimer_nanosleep
 => SyS_nanosleep
=> tracesys
 <idle>-0
 [003] .N.2 8202.223736: <stack trace>
 => cpu_startup_entry
 => start_secondary
 chrome-5907 [003] ...2 8202.223840: <stack trace>
 => futex wait
 => do futex
=> SyS_futex
 => tracesys
```

```
# trace-cmd -p nop -l schedule:stacktrace
  cat trace
# tracer: nop
# entries-in-buffer/entries-written: 67843/200785
 #P:4
 ----=> irgs-off
#
#
 / ----> need-resched
 / _---=> hardirg/softirg
#
#
 / _--=> preempt-depth
 delay
#
 TIMESTAMP FUNCTION
#
 TASK-PID
 CPU#
 \Pi\Pi\Pi
 [003] .N.2 8202.221929: <stack trace>
 <idle>-0
 => cpu_startup_entry
 => start_secondary
 aprsd-3454
 [003] ...2 8202.221954: <stack trace>
 => hrtimer nanosleep
 => SyS_nanosleep
 => tracesys
 <idle>-0
 [003] .N.2 8202.223021: <stack trace>
 => cpu startup entry
 => start secondary
 aprsd-3454
 [003] ...2 8202.223046: <stack trace>
 => hrtimer_nanosleep
 => SyS_nanosleep
 => tracesys
 <idle>-0
 [003] .N.2 8202.223736: <stack trace>
 => cpu_startup_entry
 => start_secondary
 chrome-5907 [003] ...2 8202.223840: <stack trace>
 => futex wait
 => do futex
 => SyS_futex
 => tracesys
```

Other Function Triggers

- dump
 - triggers ftrace_dump_on_oops
 - dumps entire trace buffer to console
- cpudump
 - like dump but only dumps the current
 CPU buffer to console
- enable_event / disable_event
 - Will describe with event_triggers

# ls /sys/kernel/debug/tracing/events			
block	i915	nmi	sock
cfg80211	iommu	oom	spi
compaction	irq	pagemap	sunrpc
context_tracking	irq_vectors	power	swiotlb
drm	jbd	printk	syscalls
enable	jbd2	random	task
exceptions	kmem	ras	timer
ext3	kvm	raw_syscalls	udp
ext4	kvmmmu	rcu	vmscan
filemap	mac80211	regmap	vsyscall
ftrace	mac80211_msg	regulator	workqueue
gpio	mce	rpm	writeback
hda	migrate	sched	xhci-hcd
hda_intel	module	scsi	
header_event	napi	signal	
header_page	net	skb	

```
# ls /sys/kernel/debug/tracing/events/sched
 sched_process_exit
enable
 sched_stat_sleep
 sched_process_fork
filter
 sched_stat_wait
sched_kthread_stop
 sched_process_free
 sched_stick_numa
sched_kthread_stop_ret sched_process_hang
 sched_swap_numa
sched_migrate_task
 sched_process_wait
 sched_switch
sched_move_numa
 sched_stat_blocked
 sched_wait_task
sched_pi_setprio
 sched_stat_iowait
 sched_wakeup
sched_process_exec
 sched_stat_runtime
 sched_wakeup_new
```

```
# trace-cmd list -e
hda_intel:azx_pcm_trigger
hda_intel:azx_get_position
hda:hda_send_cmd
hda:hda_get_response
hda:hda_bus_reset
hda:hda_power_down
hda:hda_power_up
hda:hda_power_count
hda:hda_unsol_event
i915:i915_gem_object_create
i915:i915_vma_bind
i915:i915_vma_unbind
i915:i915_gem_object_change_domain
i915:i915_gem_object_pwrite
i915:i915_gem_object_pread
i915:i915_gem_object_fault
i915:i915_gem_object_clflush
i915:i915_gem_object_destroy
i915:i915_gem_evict
i915:i915_gem_evict_everything
```

-e search, coming in trace-cmd 2.4

```
# trace-cmd list -e sched:
sched:sched_swap_numa
sched:sched_stick_numa
sched:sched_move_numa
sched:sched_pi_setprio
sched:sched_stat_runtime
sched:sched_stat_blocked
sched:sched_stat_iowait
sched:sched_stat_sleep
sched:sched_stat_wait
sched:sched_process_exec
sched:sched_process_fork
sched:sched_process_wait
sched:sched_wait_task
sched:sched_process_exit
sched:sched_process_free
sched:sched_migrate_task
sched:sched_switch
sched:sched_wakeup_new
sched:sched_wakeup
```

ls /debug/tracing/events/sched/sched_switch

enable filter format id trigger

Dynamic Function Tracing and Events

```
# echo 'do_IRQ' > set_ftrace_filter
# echo 1 > events/irq/irq_handler_entry/enable
# echo function_graph > current_tracer
# cat trace
# tracer: function_graph
# CPU DURATION
 FUNCTION CALLS
 0)
 =======>
 do_IRQ() {
 0)
 /* irg handler entry: irg=12 name=i8042 */
 0)
 0) + 13.186 us
 0)
 do_IRQ() {
 0)
 /* irg handler entry: irg=12 name=i8042 */
 0) + 10.287 us
 0)
 0)
 do_IRQ() {
 /* irg_handler_entry: irg=12 name=i8042 */
 0) + 10.252 us
 <=======
```

Dynamic Function Tracing and Events

```
# trace-cmd start -p function_graph -1 'do_IRQ' \
 -e irq_handler_entry
  trace-cmd show
# tracer: function_graph
# CPU DURATION
 FUNCTION CALLS
 =======>
 0)
 do_IRQ() {
 0)
 /* irg handler entry: irg=12 name=i8042 */
 0)
 0) + 13.186 us
 <========
 0)
 =======>
0)
 do_IRQ() {
 /* irg handler entry: irg=12 name=i8042 */
 0)
 0) + 10.287 us
 <========
 0)
 =======>
 0)
 do_IRQ() {
 0)
 /* irg handler entry: irg=12 name=i8042 */
 0) + 10.252 us
 <=======
```

- Similar to function triggers
 - traceon
 - traceoff
 - stacktrace
 - enable event*
 - disable event*
- More features
 - snapshot
 - conditionals

echo stacktrace > events/sched/sched_switch/trigger # cat events/sched/sched_switch/trigger stacktrace:unlimited # cat trace # tracer: nop # entries-in-buffer/entries-written: 66382/179849 # ----=> irgs-off / ----> need-resched # / _---=> hardirg/softirg delay CPU# |||| TIMESTAMP FUNCTION TASK-PID # aprsd-3467 [003] d..3 93035.966745: <stack trace> => schedule => schedule => do nanosleep => hrtimer nanosleep => SyS_nanosleep => tracesys <idle>-0 [003] d..3 93035.967265: <stack trace> => schedule => schedule => schedule preempt disabled => cpu startup entry => start_secondary Gamepad polling-5797 [003] d..3 93035.967358: <stack trace> => schedule => schedule

=> schedule_hrtimeout_range_clock

=> schedule_hrtimeout_range

Coming in trace-cmd 2.4

```
# trace-cmd start -v -e sched_switch -R stacktrace
# trace-cmd list -e sched_switch -R
sched:sched switch
stacktrace:unlimited
 trace-cmd show
# tracer: nop
 entries-in-buffer/entries-written: 66382/179849 #P:4
 ----=> irgs-off
 / _---=> need-resched
 / _---=> hardirg/softirg
 | / _--=> preempt-depth
 delay
 TASK-PID
 CPU#
 TIMESTAMP FUNCTION
 aprsd-3467 [003] d..3 93035.966745: <stack trace>
=> schedule
=> schedule
=> do nanosleep
=> hrtimer nanosleep
=> SyS_nanosleep
 => tracesvs
 <idle>-0
 [003] d..3 93035.967265: <stack trace>
 => schedule
 => schedule
=> schedule_preempt_disabled
```

- -v is similar to grep -v
 - grep -e match_me -v -e ignore_me
- trace-cmd start -e trace_me -v -e ignore_me
- Useful for ignoring events within a system
- Now useful for enabling a trigger without enabling the event

```
# trace-cmd start -e sched_switch
# trace-cmd start -e sched -v -e sched_switch
# trace-cmd start -v -e sched_switch -R stacktrace
```

Disabling Event Triggers

```
# echo '!stacktrace' > events/sched/sched_switch/trigger
# cat events/sched/sched_switch/trigger
# Available triggers:
# traceon traceoff snapshot stacktrace enable_event disable_event
```

Disabling Event Triggers

```
# trace-cmd start -v -e sched_switch -R '!stacktrace'
# trace-cmd list -e sched_switch -R
sched:sched_switch
# Available triggers:
# traceon traceoff snapshot stacktrace enable_event disable_event
```

```
# cat events/enable
X

# cat events/sched/enable
X

# cat events/sched/sched_wakeup/enable
0*

# cat set_event
sched:sched_wakeup
```

 In future, "set_event" may have "*" by events with triggers.

- Not very useful if you blindly enable tracing
- Need a way to conditionally enable it
- Need a way to conditionally disable it

Event Format

```
# cat /debug/tracing/events/sched/sched_switch/format
name: sched switch
ID: 276
format:
 field:unsigned short common_type; offset:0; size:2; signed:0;
 field:unsigned char common_flags; offset:2; size:1; signed:0;
 field:unsigned char common_preempt_count; offset:3; size:1; signed:0;
 field:int common pid;
 offset:4; size:4; signed:1;
 field:char prev_comm[16];
 size:16; signed:1;
 offset:8;
 offset:24;
 size:4; signed:1;
 field:pid t prev pid;
 field:int prev prio;
 offset:28;
 size:4; signed:1;
 field:long prev state;
 offset:32;
 size:8; signed:1;
 field:char next_comm[16];
 offset:40;
 size:16; signed:1;
 field:pid_t next_pid;
 size:4; signed:1;
 offset:56;
 size:4; signed:1;
 field:int next prio;
 offset:60;
print fmt: "prev_comm=%s prev_pid=%d prev_prio=%d prev_state=%s%s ==>
next_comm=%s next_pid=%d next_prio=%d", REC->prev_comm, REC->prev_pid,
REC->prev_prio, REC->prev_state & (1024-1) ? __print_flags(REC->prev_state &
(1024-1), "|", { 1, "S"} , { 2, "D" }, { 4, "T" }, { 8, "t" }, { 16, "Z" }, {
32, "X" }, { 64, "x" }, { 128, "K" }, { 256, "W" }, { 512, "P" }) : "R", REC->prev_state & 1024 ? "+" : "", REC->next_comm, REC->next_pid,
REC->next prio
```

Event Format

```
# trace-cmd list -e sched switch -F
system: sched
name: sched switch
ID: 275
format:
 field:unsigned short common_type; offset:0; size:2; signed:0;
 field:unsigned char common_flags; offset:2; size:1; signed:0;
 field:unsigned char common preempt count; offset:3;
 size:1; signed:0;
 field:int common pid; offset:4; size:4; signed:1;
 field:unsigned short common_migrate_disable; offset:8; size:2; signed:0;
 field:unsigned short common_padding; offset:10; size:2; signed:0;
 field:char prev_comm[16]; offset:16; size:16; signed:1;
 field:pid_t prev_pid; offset:32; size:4; signed:1;
 field:int prev_prio; offset:36; size:4; signed:1;
 field:long prev state; offset:40; size:8; signed:1;
 field:char next_comm[16]; offset:48; size:16; signed:1;
 field:pid t next pid; offset:64; size:4; signed:1;
 field:int next prio; offset:68; size:4; signed:1;
```

```
# echo "traceon if pid==$$" > events/sched/sched wakeup/trigger
# cat events/sched/sched_wakeup/trigger
traceon:unlimited if pid==7623
# echo "traceoff if next_pid==$$" > events/sched/sched_switch/trigger
# cat events/sched/sched_switch/trigger
traceoff:unlimited if pid==7623
# echo '!traceon' > events/sched/sched_wakeup/trigger
# cat events/sched/sched_wakeup/trigger
# Available triggers:
# traceon traceoff snapshot stacktrace enable_event disable_event
# echo '!traceoff' > events/sched/sched_switch/trigger
# cat events/sched/sched_switch/trigger
# Available triggers:
# traceon traceoff snapshot stacktrace enable_event disable_event
```

```
# trace-cmd start -v -e sched_wakeup -R "traceon if pid==$$'
# trace-cmd list -e 'sched wakeup$' -R
sched: sched wakeup
traceon:unlimited if pid==7623
# trace-cmd start -v -e sched_switch -R "traceoff if next_pid==$$"
# trace-cmd list -e sched switch -R
sched:sched switch
traceoff:unlimited if pid==7623
# trace-cmd start -v -e sched_wakeup -R '!traceon'
# trace-cmd list -e 'sched_wakeup$' -R
sched: sched wakeup
# Available triggers:
# traceon traceoff snapshot stacktrace enable_event disable_event
# trace-cmd start -v -e sched switch -R '!traceoff'
# trace-cmd list -e sched_switch -R
sched:sched switch
# Available triggers:
# traceon traceoff snapshot stacktrace enable_event disable_event
```

```
# cat trace
# tracer: nop
 entries-in-buffer/entries-written: 3519/3519
 #P:4
#
#
 ----=> iras-off
 / ----> need-resched
 / ---=> hardirg/softirg
 / _--=> preempt-depth
 delay
 TASK-PID
 CPU#
 TIMESTAMP FUNCTION
 \Pi\Pi\Pi
 bash-7623 [002] d..4 2878.448311; sched wakeup; comm=rcuop/2 pid=12 prio=120
success=1 target cpu=001
 <idle>-0
 [001] d..3 2878.448355: sched switch: prev comm=swapper/1 prev pid=0
prev prio=120 prev state=R ==> next comm=rcuop/2 next pid=12 next prio=120
 rcuop/2-12
 [001] d..3 2878.448371: sched_switch: prev_comm=rcuop/2 prev_pid=12
prev prio=120 prev_state=S ==> next_comm=swapper/1 next_pid=0 next_prio=120
 bash-7623 [002] d.h3 2878.448824: sched wakeup: comm=aprsd pid=3543 prio=120
success=1 target cpu=001
 bash-7623 [002] d..4 2878.448849: sched wakeup: comm=kworker/2:0 pid=8390 prio=120
success=1 target cpu=002
 [001] d..3 2878.448877: sched_switch: prev_comm=swapper/1 prev_pid=0
 <idle>-0
prev_prio=120 prev_state=R ==> next_comm=aprsd next_pid=3543 next_prio=120
 bash-7623 [002] d... 2878.448888: sched switch: prev comm=bash prev pid=7623
prev prio=120 prev state=S ==> next comm=kworker/2:0 next pid=8390 next prio=120
 kworker/2:0-8390 [002] d..4 2878.448904: sched wakeup: comm=gnome-terminal- pid=5415
prio=120 success=1 target_cpu=002
 aprsd-3543 [001] d... 2878.448914: sched_switch: prev_comm=aprsd prev_pid=3543
prev_prio=120 prev_state=S ==> next_comm=swapper/1 next_pid=0 next_prio=120
 kworker/2:0-8390 [002] d..3 2878.448916: sched_switch: prev_comm=kworker/2:0 prev_pid=8390
prev_prio=120 prev_state=S ==> next_comm=gnome-terminal- next_pid=5415 next_prio=120
 <idle>-0
 [001] dNh4 2878.448928: sched wakeup: comm=aprsd pid=3556 prio=110
success=1 target_cpu=001
 <idle>-0
 [001] d..3 2878.448935: sched_switch: prev_comm=swapper/1 prev_pid=0
```

Event Conditions

- <trigger> "if" <Condition>
- Condition := <cond> | <cond> <bop> <Condition> | "(" <Condition> ")"
- bop := "&&" | "||"
- cond: = <field> <op> <value>
- field := any field in event format
- op := "==" | "!=" | "<" | ">" | "<=" | ">=" | "&" |

Event Conditions

Number comparisons

String comparisons

- "~" same glob that set_ftrace_filter uses

Enable/Disable Events

- Triggers to enable and disable other events
- Can enable the same event
 - Remember, triggers don't necessarily trace the event where the trigger lies
- Allow tracing something and then enable/disable something on a condition of an event
 - as suppose to using traceon or traceoff

Enable/Disable Events

- enable_event:<system>:<event>
- disable_event:<system>:<event>

Enable/Disable Events

- enable_event:<system>:<event>
- disable_event:<system>:<event>

```
# trace-cmd start -p function -l "do_IRQ:sched:sched_switch"
# trace-cmd start -v -e irq_handler_entry \
 -R "enable_event:net:net_dev_xmit if irq==51"
# cat events/net/net_dev_xmit/enable
1*
```

- Uses the latency tracer technology
- Takes a "snapshot" of the current data in the ring buffer
- Snapshot buffer doesn't get updated, except for performing the snapshot

```
# cat snapshot
 tracer: nop
#
#
 * Snapshot is freed *
#
# Snapshot commands:
# echo 0 > snapshot : Clears and frees snapshot buffer
# echo 1 > snapshot : Allocates snapshot buffer, if not already allocated.
#
 Takes a snapshot of the main buffer.
# echo 2 > snapshot : Clears snapshot buffer (but does not allocate or free)
#
 (Doesn't have to be '2' works with any number that
 is not a '0' or '1')
#
```

```
# trace-cmd show -s
 tracer: nop
#
#
 * Snapshot is freed *
#
# Snapshot commands:
# echo 0 > snapshot : Clears and frees snapshot buffer
# echo 1 > snapshot : Allocates snapshot buffer, if not already allocated.
#
 Takes a snapshot of the main buffer.
# echo 2 > snapshot : Clears snapshot buffer (but does not allocate or free)
#
 (Doesn't have to be '2' works with any number that
 is not a '0' or '1')
#
```

```
# trace-cmd snapshot
 tracer: nop
#
#
 * Snapshot is freed *
#
# Snapshot commands:
# echo 0 > snapshot : Clears and frees snapshot buffer
 echo 1 > snapshot : Allocates snapshot buffer, if not already allocated.
#
 Takes a snapshot of the main buffer.
# echo 2 > snapshot : Clears snapshot buffer (but does not allocate or free)
#
 (Doesn't have to be '2' works with any number that
 is not a '0' or '1')
#
```

```
# echo 1 > snapshot
# cat snapshot
# tracer: nop
 entries-in-buffer/entries-written: 1747/1747 #P:4
#
 ---=> iras-off
 ----> need-resched
 ---=> hardirg/softirg
 / _--=> preempt-depth
 delay
 TIMESTAMP FUNCTION
 TASK-PID
 CPU#
 [003] d..4
 3563.846447: sched wakeup: comm=kworker/3:0 pid=8766
 bash-7623
prio=120 success=1 target_cpu=003
 bash-7623 [003] d...3 3563.846471: sched switch: prev comm=bash prev pid=7623
prev prio=120 prev state=S ==> next comm=kworker/3:0 next pid=8766 next prio=120
 kworker/3:0-8766 [003] d..4 3563.846480: sched wakeup: comm=gnome-terminal-
pid=5415 prio=120 success=1 target cpu=001
 [001] d..3 3563.846489: sched switch: prev comm=swapper/1
 <idle>-0
prev pid=0 prev prio=120 prev state=R ==> next comm=gnome-terminal- next pid=5415
next prio=120
 kworker/3:0-8766 [003] d..3 3563.846492: sched switch: prev comm=kworker/3:0
prev pid=8766 prev prio=120 prev_state=S ==> next_comm=swapper/3 next_pid=0 next_prio=120
qnome-terminal--5415 [001] d..3 3563.846639: sched_switch: prev_comm=gnome-terminal-
prev_pid=5415 prev_prio=120 prev_state=S ==> next_comm=swapper/1 next_pid=0 next_prio=120
 [001] dNh4 3563.846817: sched_wakeup: comm=aprsd pid=3556 prio=110
 <idle>-0
success=1 target cpu=001
 <idle>-0
 [001] d..3 3563.846824: sched switch: prev comm=swapper/1
prev pid=0 prev prio=120 prev state=R ==> next comm=aprsd next pid=3556 next prio=110
```

```
# trace-cmd snapshot -s
  trace-cmd snapshot
# tracer: nop
 entries-in-buffer/entries-written: 1747/1747 #P:4
#
 ---=> iras-off
 ----> need-resched
 ---=> hardirg/softirg
 / _--=> preempt-depth
 delay
 TIMESTAMP FUNCTION
 TASK-PID
 CPU#
 [003] d..4 3563.846447: sched wakeup: comm=kworker/3:0 pid=8766
 bash-7623
prio=120 success=1 target_cpu=003
 bash-7623 [003] d...3 3563.846471: sched switch: prev comm=bash prev pid=7623
prev prio=120 prev state=S ==> next comm=kworker/3:0 next pid=8766 next prio=120
 kworker/3:0-8766 [003] d..4 3563.846480: sched wakeup: comm=gnome-terminal-
pid=5415 prio=120 success=1 target cpu=001
 [001] d..3 3563.846489: sched_switch: prev_comm=swapper/1
 <idle>-0
prev pid=0 prev prio=120 prev state=R ==> next comm=gnome-terminal- next pid=5415
next prio=120
 kworker/3:0-8766 [003] d..3 3563.846492: sched switch: prev comm=kworker/3:0
prev pid=8766 prev prio=120 prev_state=S ==> next_comm=swapper/3 next_pid=0 next_prio=120
qnome-terminal--5415 [001] d..3 3563.846639: sched_switch: prev_comm=gnome-terminal-
prev_pid=5415 prev_prio=120 prev_state=S ==> next_comm=swapper/1 next_pid=0 next_prio=120
 [001] dNh4 3563.846817: sched_wakeup: comm=aprsd pid=3556 prio=110
 <idle>-0
success=1 target cpu=001
 <idle>-0
 [001] d..3 3563.846824: sched switch: prev comm=swapper/1
prev pid=0 prev prio=120 prev state=R ==> next comm=aprsd next pid=3556 next prio=110
```

```
# trace-cmd snapshot -r
# trace-cmd snapshot
# tracer: nop
#
# * Snapshot is allocated *
# Snapshot commands:
# echo 0 > snapshot : Clears and frees snapshot buffer
# echo 1 > snapshot : Allocates snapshot buffer, if not already allocated.
# Takes a snapshot of the main buffer.
# echo 2 > snapshot : Clears snapshot buffer (but does not allocate or free)
# (Doesn't have to be '2' works with any number that
# is not a '0' or '1')
```

```
# trace-cmd snapshot -f
# trace-cmd snapshot
# tracer: nop
#
# * Snapshot is freed *
# Snapshot commands:
# echo 0 > snapshot : Clears and frees snapshot buffer
# echo 1 > snapshot : Allocates snapshot buffer, if not already allocated.
# Takes a snapshot of the main buffer.
# echo 2 > snapshot : Clears snapshot buffer (but does not allocate or free)
# (Doesn't have to be '2' works with any number that
# is not a '0' or '1')
```

Snapshot Trigger

```
# echo 1 > events/sched/sched_switch/enable
# echo 1 > events/irq/irq_handler_entry/enable
# echo 'snapshot:1 if irq==50' >
 events/irq/irq_handler_exit/trigger
# cat snapshot
 <idle>-0
 [000] d..3
 350.826053: sched_switch: prev_comm=swapper/0 prev_pid=0
prev prio=120 prev state=R ==> next comm=jbd2/dm-1-8 next pid=337 next prio=120
 350.826066: sched switch: prev comm=soffice.bin prev pid=5504
 <...>-5504 [001] d..3
prev_prio=120 prev_state=S ==> next_comm=swapper/1 next_pid=0 next_prio=120
 350.826143: sched_switch: prev_comm=goa-daemon prev_pid=5249
 goa-daemon-5249 [003] d..3
prev_prio=120 prev_state=S ==> next_comm=swapper/3 next_pid=0 next_prio=120
 350.826163: sched_switch: prev_comm=jbd2/dm-1-8 prev_pid=337
 jbd2/dm-1-8-337
 [000] d..3
prev prio=120 prev state=D ==> next comm=kworker/0:3 next pid=1059 next prio=120
 <idle>-0
 [001] d..3
 350.826508: sched_switch: prev_comm=swapper/1 prev_pid=0
prev_prio=120 prev_state=R ==> next_comm=aprsd next_pid=3419 next_prio=110
 350.826524: sched_switch: prev_comm=swapper/2 prev pid=0
 <idle>-0
 [002] d..3
prev_prio=120 prev_state=R ==> next_comm=aprsd next_pid=3406 next_prio=120
 aprsd-3419 [001] d..3
 350.826541: sched_switch: prev_comm=aprsd prev_pid=3419
prev_prio=110 prev_state=S ==> next_comm=swapper/1 next_pid=0 next_prio=120
 350.826561: sched_switch: prev_comm=aprsd prev_pid=3406
 aprsd-3406 [002] d..3
prev_prio=120 prev_state=S ==> next_comm=swapper/2 next_pid=0 next_prio=120
 350.826956: sched_switch: prev_comm=kworker/0:3 prev_pid=1059
 <...>-1059 [000] d..3
prev_prio=120 prev_state=S ==> next_comm=swapper/0 next_pid=0 next_prio=120
 <idle>-0
 [000] d.h2
 350.827526: irg handler entry: irg=50 name=ahci
```

Snapshot Trigger

```
# trace-cmd start -e sched_switch -e irq_handler_entry \
 -v -e irq_handler_exit -R 'snapshot:1 if irq==50'
# trace-cmd snapshot | tail
 [000] d..3
 <idle>-0
 350.826053: sched_switch: prev_comm=swapper/0 prev_pid=0
prev_prio=120 prev_state=R ==> next_comm=jbd2/dm-1-8 next_pid=337 next_prio=120
 350.826066: sched_switch: prev_comm=soffice.bin prev_pid=5504
 <...>-5504 [001] d...3
prev_prio=120 prev_state=S ==> next_comm=swapper/1 next_pid=0 next_prio=120
 350.826143: sched switch: prev comm=goa-daemon prev pid=5249
 goa-daemon-5249 [003] d..3
prev prio=120 prev state=S ==> next comm=swapper/3 next pid=0 next prio=120
 350.826163: sched_switch: prev_comm=jbd2/dm-1-8 prev_pid=337
 ibd2/dm-1-8-337
 [000] d..3
prev_prio=120 prev_state=D ==> next_comm=kworker/0:3 next_pid=1059 next_prio=120
 350.826508: sched_switch: prev_comm=swapper/1 prev pid=0
 <idle>-0
 [001] d..3
prev prio=120 prev state=R ==> next comm=aprsd next pid=3419 next prio=110
 [002] d..3
 350.826524: sched_switch: prev_comm=swapper/2 prev_pid=0
 <idle>-0
prev prio=120 prev state=R ==> next comm=aprsd next pid=3406 next prio=120
 350.826541: sched_switch: prev_comm=aprsd prev_pid=3419
 aprsd-3419 [001] d..3
prev_prio=110 prev_state=S ==> next_comm=swapper/1 next_pid=0 next_prio=120
 350.826561: sched_switch: prev_comm=aprsd prev_pid=3406
 aprsd-3406 [002] d..3
prev_prio=120 prev_state=S ==> next_comm=swapper/2 next_pid=0 next_prio=120
 350.826956: sched switch: prev comm=kworker/0:3 prev pid=1059
 <...>-1059 [000] d...3
prev prio=120 prev state=S ==> next comm=swapper/0 next pid=0 next prio=120
 <idle>-0
 350.827526: irg_handler_entry: irg=50 name=ahci
 [000] d.h2
```

Snapshot Trigger

```
# trace-cmd start -e sched_switch -e irq_handler_entry \
 -v -e irq_handler_exit -R 'snapshot:1 if irq==50'
# trace-cmd snapshot | tail
 [000] d..3
 350.826053: sched_switch: prev_comm=swapper/0 prev pid=0
 <idle>-0
prev_prio=120 prev_state=R ==> next_comm=jbd2/dm-1-8 next_pid=337 next_prio=120
 350.826066: sched_switch: prev_comm=soffice.bin prev_pid=5504
 <...>-5504 [001] d...3
prev_prio=120 prev_state=S ==> next_comm=swapper/1 next_pid=0 next_prio=120
 350.826143: sched switch: prev comm=goa-daemon prev pid=5249
 goa-daemon-5249 [003] d..3
prev prio=120 prev state=S ==> next comm=swapper/3 next pid=0 next prio=120
 350.826163: sched_switch: prev_comm=jbd2/dm-1-8 prev_pid=337
 ibd2/dm-1-8-337
 [000] d..3
prev_prio=120 prev_state=D ==> next_comm=kworker/0:3 next_pid=1059 next_prio=120
 350.826508: sched_switch: prev_comm=swapper/1 prev pid=0
 <idle>-0
 [001] d..3
prev prio=120 prev state=R ==> next comm=aprsd next pid=3419 next prio=110
 [002] d..3
 350.826524: sched_switch: prev_comm=swapper/2 prev_pid=0
 <idle>-0
prev_prio=120 prev_state=R ==> next_comm=aprsd next_pid=3406 next_prio=120
 350.826541: sched_switch: prev_comm=aprsd prev_pid=3419
 aprsd-3419 [001] d..3
prev_prio=110 prev_state=S ==> next_comm=swapper/1 next_pid=0 next_prio=120
 350.826561: sched_switch: prev_comm=aprsd prev_pid=3406
 aprsd-3406 [002] d..3
prev_prio=120 prev_state=S ==> next_comm=swapper/2 next_pid=0 next_prio=120
 350.826956: sched_switch: prev_comm=kworker/0:3 prev pid=1059
 <...>-1059 [000] d...3
prev_prio=120 prev_state=S ==> next_comm=swapper/0 next_pid=0 next_prio=120
 <idle>-0
 [000] d.h2 350.827526: irq_handler_entry: irq=50 name=ahci
```

- Created from the "instances" director
 - mkdir "clown"
- Creates a independent trace environment
- Only can enable events (for now)

```
# cd instances
# mkdir clown
# mkdir car
# echo 1 > clown/events/sched/enable
# echo 1 > car/events/irq/enable
# echo 1 > car/events/sched/sched_wakeup/enable
# cat clown/trace_pipe
CPU:2 [LOST 233789 EVENTS]
 <idle>-0
 [002] dN.3 5840.309621: sched stat wait: comm=aprsd pid=3556 delav=0 [ns]
 [002] d..3 5840.309623: sched_switch: prev_comm=swapper/2 prev_pid=0
 <idle>-0
prev_prio=120 prev_state=R ==> next_comm=aprsd next_pid=3556 next_prio=110
 aprsd-3556 [002] d..3 5840.309633: sched stat runtime: comm=aprsd pid=3556
runtime=21002 [ns] vruntime=340429305929 [ns]
 aprsd-3556 [002] d... 5840.309635: sched_switch: prev_comm=aprsd_prev_pid=3556
prev_prio=110 prev_state=S ==> next_comm=swapper/2 next_pid=0 next_prio=120
 <idle>-0
 [002] d.s4 5840.309665: sched_stat_sleep: comm=rcu_preempt_pid=9
delay=2816303 [ns]
 [002] dNs4 5840.309667: sched_wakeup: comm=rcu_preempt pid=9 prio=120
 <idle>-0
success=1 target_cpu=002
 <idle>-0
 [002] dN.3 5840.309682: sched_stat_wait: comm=rcu_preempt pid=9 delay=8089
[ns]
 [002] d..3 5840.309684: sched_switch: prev_comm=swapper/2 prev_pid=0
 <idle>-0
prev_prio=120 prev_state=R ==> next_comm=rcu_preempt next_pid=9 next_prio=120
 [002] d..3 5840.309692: sched stat runtime: comm=rcu preempt pid=9
 rcu preempt-9
runtime=20489 [ns] vruntime=340429372766 [ns]
 rcu_preempt-9
 [002] d..3 5840.309704: sched_switch: prev_comm=rcu_preempt_prev_pid=9
prev_prio=120 prev_state=S ==> next_comm=swapper/2 next_pid=0 next_prio=120
 <idle>-0
 [002] d.h4 5840.310138: sched_stat_sleep: comm=aprsd pid=3543
delay=1182053 [ns]
```

```
# trace-cmd start -B clown -e sched \
 -B car -e irq -e sched_wakeup
# trace-cmd show -B clown -p
CPU:2 [LOST 233789 EVENTS]
 <idle>-0
 [002] dN.3 5840.309621: sched stat wait: comm=aprsd pid=3556 delav=0 [ns]
 [002] d..3 5840.309623: sched_switch: prev_comm=swapper/2 prev_pid=0
 <idle>-0
prev_prio=120 prev_state=R ==> next_comm=aprsd next_pid=3556 next_prio=110
 aprsd-3556 [002] d..3 5840.309633: sched stat runtime: comm=aprsd pid=3556
runtime=21002 [ns] vruntime=340429305929 [ns]
 aprsd-3556 [002] d... 5840.309635: sched_switch: prev_comm=aprsd_prev_pid=3556
prev_prio=110 prev_state=S ==> next_comm=swapper/2 next_pid=0 next_prio=120
 <idle>-0
 [002] d.s4 5840.309665: sched_stat_sleep: comm=rcu_preempt pid=9
delay=2816303 [ns]
 [002] dNs4 5840.309667: sched_wakeup: comm=rcu_preempt pid=9 prio=120
 <idle>-0
success=1 target cpu=002
 <idle>-0
 [002] dN.3 5840.309682: sched_stat_wait: comm=rcu_preempt pid=9 delay=8089
[ns]
 <idle>-0
 [002] d..3 5840.309684: sched switch: prev comm=swapper/2 prev pid=0
prev_prio=120 prev_state=R ==> next_comm=rcu_preempt next_pid=9 next_prio=120
 [002] d..3 5840.309692: sched stat runtime: comm=rcu preempt pid=9
 rcu preempt-9
runtime=20489 [ns] vruntime=340429372766 [ns]
 [002] d..3 5840.309704: sched_switch: prev_comm=rcu_preempt_prev_pid=9
 rcu_preempt-9
prev_prio=120 prev_state=S ==> next_comm=swapper/2 next_pid=0 next_prio=120
 [002] d.h4 5840.310138: sched_stat_sleep: comm=aprsd pid=3543
 <idle>-0
delay=1182053 [ns]
```

```
# cat car/trace pipe
 <...>-7623 [000] d..4 6024.888836: sched_wakeup: comm=rcuop/0 pid=10 prio=120
success=1 target cpu=003
 [001] dNh4 6024.888936: sched wakeup: comm=aprsd pid=3556 prio=110
 <idle>-0
success=1 target_cpu=001
 <idle>-0
 [003] dNh4 6024.888940: sched_wakeup: comm=aprsd_pid=3543 prio=120
success=1 target_cpu=003
 <...>-7623 [000] d.h1 6024.888944: irg_handler_entry: irg=52
name=i915@pci:0000:00:02.0
 [000] d.h4 6024.888951: sched_wakeup: comm=Xorg pid=4573 prio=120
 <...>-7623
success=1 target_cpu=002
 <...>-7623 [000] d.h1 6024.888955: irg_handler_exit: irg=52 ret=handled
 [000] d..4 6024.889027: sched_wakeup: comm=kworker/0:1 pid=10186 prio=120
 <...>-7623
success=1 target cpu=000
 [000] d.h2 6024.889229: irg_handler_entry: irg=51 name=iwlwifi
 <idle>-0
 [000] d.h2 6024.889233: irg handler exit: irg=51 ret=handled
 <idle>-0
 [000] dNh4 6024.889240: sched_wakeup: comm=irg/51-iwlwifi pid=1194 prio=49
 <idle>-0
success=1 target_cpu=000
  irg/51-iwlwifi-1194
 [000] d.s5 6024.889290: sched wakeup: comm=ax25spvd pid=3287 prio=120
success=1 target_cpu=001
 <idle>-0
 [000] d.h2 6024.889658: irq_handler_entry: irq=52
name=i915@pci:0000:00:02.0
 [000] d.h5 6024.889664: sched_wakeup: comm=Xorq pid=4573 prio=120
 <idle>-0
success=1 target_cpu=002
 [000] d.h2 6024.889671: irq_handler_exit: irq=52 ret=handled
 <idle>-0
 [003] dNh4 6024.890010: sched wakeup: comm=aprsd pid=3543 prio=120
 <idle>-0
success=1 target cpu=003
 [001] dNh4 6024.890010: sched_wakeup: comm=aprsd_pid=3556 prio=110
 <idle>-0
success=1 target_cpu=001
 [000] d.h2 6024.890399: irg_handler_entry: irg=52
 <idle>-0
name=i915@pci:0000:00:02.0
 <idle>-0
 [000] d.h5 6024.890405: sched wakeup: comm=Xorg pid=4573 prio=120
```

```
# trace-cmd show -B car -p
 <...>-7623 [000] d..4 6024.888836: sched_wakeup: comm=rcuop/0 pid=10 prio=120
success=1 target cpu=003
 [001] dNh4 6024.888936: sched wakeup: comm=aprsd pid=3556 prio=110
 <idle>-0
success=1 target_cpu=001
 <idle>-0
 [003] dNh4 6024.888940: sched_wakeup: comm=aprsd_pid=3543 prio=120
success=1 target_cpu=003
 <...>-7623 [000] d.h1 6024.888944: irg_handler_entry: irg=52
name=i915@pci:0000:00:02.0
 [000] d.h4 6024.888951: sched_wakeup: comm=Xorg pid=4573 prio=120
 <...>-7623
success=1 target_cpu=002
 <...>-7623 [000] d.h1 6024.888955: irg_handler_exit: irg=52 ret=handled
 [000] d..4 6024.889027: sched wakeup: comm=kworker/0:1 pid=10186 prio=120
 <...>-7623
success=1 target cpu=000
 [000] d.h2 6024.889229: irg_handler_entry: irg=51 name=iwlwifi
 <idle>-0
 [000] d.h2 6024.889233: irg handler exit: irg=51 ret=handled
 <idle>-0
 [000] dNh4 6024.889240: sched_wakeup: comm=irg/51-iwlwifi pid=1194 prio=49
 <idle>-0
success=1 target_cpu=000
  irg/51-iwlwifi-1194
 [000] d.s5 6024.889290: sched wakeup: comm=ax25spvd pid=3287 prio=120
success=1 target_cpu=001
 <idle>-0
 [000] d.h2 6024.889658: irq_handler_entry: irq=52
name=i915@pci:0000:00:02.0
 [000] d.h5 6024.889664: sched wakeup: comm=Xorq pid=4573 prio=120
 <idle>-0
success=1 target_cpu=002
 [000] d.h2 6024.889671: irq_handler_exit: irq=52 ret=handled
 <idle>-0
 [003] dNh4 6024.890010: sched wakeup: comm=aprsd pid=3543 prio=120
 <idle>-0
success=1 target cpu=003
 [001] dNh4 6024.890010: sched_wakeup: comm=aprsd pid=3556 prio=110
 <idle>-0
success=1 target_cpu=001
 [000] d.h2 6024.890399: irg_handler_entry: irg=52
 <idle>-0
name=i915@pci:0000:00:02.0
 <idle>-0
 [000] d.h5 6024.890405: sched wakeup: comm=Xorg pid=4573 prio=120
```

- "triggers" file exists, but!
- It affects the main buffer
- Expect this to change in 3.16 or 3.17
 - Will only affect current instance

Other tricks

- Buffer size
- Per cpu
- trace_marker
- trace_clock

Changing Buffer Size

```
# cat buffer_size_kb
7 (expanded: 1408)

# cat buffer_total_size_kb
28 (expanded: 5632)

# echo 1000 > buffer_size_kb
# cat buffer_size_kb
1000
```

Per CPU

```
# ls per_cpu/
cpu0 cpu1 cpu2 cpu3
# 1s per_cpu/cpu0/
buffer_size_kb snapshot_raw trace trace_pipe_raw
snapshot stats trace_pipe
# cat per_cpu/cpu0/stats
entries: 35944
overrun: 5068447
commit overrun: 0
bytes: 1441704
oldest event ts: 9303.580084
now ts: 9304.425873
dropped events: 0
```

read events: 0

Trace Marker

```
# echo 'hello Japan!' > trace_marker
# cat trace
# tracer: nop
 entries-in-buffer/entries-written: 1/1 #P:8
#
#
 ----=> irgs-off
 -----> need-resched
#
 ----=> need-resched lazy
#
 _----> hardirg/softirg
#
 ---=> preempt-depth
 _--=> preempt-lazy-depth
#
 / _-=> migrate-disable
#
 delay
#
 TASK-PID
 CPU#
 TIMESTAMP FUNCTION
 bash-24555 [001]
 .....1 209648.661564: tracing_mark_write: hello Japan!
```

trace_clock

```
# ls trace_clock
[local] global counter uptime perf x86-tsc
# echo counter > trace_clock
# echo function > current_tracer
# cat trace_pipe
 rcuop/2-12
 [001] d..2
 65492961: preempt count sub <- raw spin unlock irgrestore
 rcuop/2-12
 [001] d..1
 65492963: rcu ira exit <-ira exit
 [001] ...1
 65492966: preempt_count_sub <-_raw_spin_unlock_irgrestore
 rcuop/2-12
 rcuop/2-12
 [001] ....
 65492967: trace rcu future gp.isra.6 <-rcu nocb kthread
 [001] ....
 65492968: prepare_to_wait_event <-rcu_nocb_kthread
 rcuop/2-12
 rcuop/2-12
 [001] ....
 65492969: _raw_spin_lock_irgsave <-prepare_to_wait_event
 [001] d...
 rcuop/2-12
 65492970: preempt_count_add <-_raw_spin_lock_irgsave
 [001] d..1
 65492972: _raw_spin_unlock_irgrestore
 rcuop/2-12
<-prepare_to_wait_event</pre>
 [001] ...1
 rcuop/2-12
 65492973: preempt count sub <- raw spin unlock irgrestore
 rcuop/2-12
 [001] ....
 65492974: schedule <-rcu nocb kthread
 rcuop/2-12
 65492975: schedule <-schedule
 [001] ....
 rcuop/2-12
 65492977: preempt_count_add <-__schedule
 [001] ....
```

Coming in 3.15

- "current_tracer" in instance
- Only allow function tracer
- Can specify specific functions in specific instances

Coming in 3.16

- Different tracers in different instances
- Enable wakeup in one instance
- Enable preemptirgsoff in another
- Limited
 - Some can not be done at same time
 - irqsoff, preemptoff and irqsoff
 - wakeup and wakeup_rt

