Intro to Kernel Debugging: Just make the crashing stop!

Welcome. Here's what's in store if you stick around.

We'll Introduce:

- Gathering debug information
- Kernel development processes
- Oops analysis
- Code inspection
- Git tricks for finding fixes
- Engaging the kernel community
- How to dive deeper into debugging

We'll also cover a case study of a real-life XFS filesystem corruption bug

indeed

Intro to Kernel Debugging:

Just Make the Crashing Stop!

Dave Chiluk

Linux Platform Engineer, Indeed

Intro to Kernel Debugging:

Just Make the Crashing Stop!

We'll Introduce:

- Gathering debug information
- Kernel development processes
- Oops analysis
- Code inspection
- Git tricks for finding fixes
- Engaging the kernel community
- How to dive deeper into debugging

We'll walk through a real-life case study.

indeed

We help people get obs.

Dave Chiluk

- Indeed.com: Linux Platform Engineer
 - Fix issues in the open-source code that Indeed uses
- Canonical: Ubuntu Sustaining Engineering
 - Supported Customers with Ubuntu Kernel problems
 - Ubuntu core developer

Pets vs. Cattle

Scale Up

- Servers are like pets
- You name them, and when they get sick, you nurse them back to health

Scale Out

- Servers are like cattle
- You number them, and when they get sick, you shoot them

Bill Baker, Distinguished Engineer, Microsoft
- Scaling SQL Server 2012 by Glenn Berry

Pets vs. Cattle... and Wolves

Scale Up

- Servers are like pets
- You name them, and when they get sick, you nurse them back to health

Scale Out

- Servers are like cattle
- You number them, and when they get sick, you shoot them
- If wolves start eating too many cattle, shoot them too.

Case Study: An xfs crash

- SYSENG-2163: Rekick dc1-srv3
 Description: "We need to rekick dc1-srv3 due to filesystem corruption.
 Currently this host is in downtime and removed from the mesos cluster."
- SYSENG-2336: Rekick dc2-srv11
- SYSENG-2342: Rekick dc2-srv13
- SYSENG-2398: replace dc1-srv3; /var is corrupt for the n'th time
- SYSENG-2624: Rekick dc3-srv7: /var corrupted
- SYSENG-2723: Rekick dc1-srv6
- SYSENG-2770: /var corrupted on dc1-srv16
- SYSENG-2802: Fix the corrupt disk issue on dc1-srv10 (kernel bug)
- SYSENG-2849: dc4-srv5/6 var corruption
- SYSENG-2850: Monitor on corrupt filesystems
- SYSENG-3056: dc2-srv28 /var corruption by xfs bug

Step 1: Gather Information

Step 1: Gather Information

- Kernel Version
- Logs
 - First Oops
 - /var/log
 - Console output
 - rsyslog if necessary
- crashdump
- sosreport
- sar

```
XFS (dm-4): Internal error XFS_WANT_CORRUPTED_GOTO at line 3505 of
file fs/xfs/libxfs/xfs_btree.c. Caller xfs_free_aq_extent+0x35d/0x7a0
[xfs]
CPU: 18 PID: 9896 Comm: mesos-slave Not tainted
4.10.10-1.el7.elrepo.x86_64 #1
Hardware name: Supermicro PIO-618U-TR4T+-ST031/X10DRU-i+, BIOS 2.0
12/17/2015
Call Trace:
dump_stack+0x63/0x87
xfs_error_report+0x3b/0x40 [xfs]
? xfs_free_aq_extent+0x35d/0x7a0 [xfs]
xfs_btree_insert+0x1b0/0x1c0 [xfs]
xfs_free_aq_extent+0x35d/0x7a0 [xfs]
xfs_free_extent+0xbb/0x150 [xfs]
xfs_trans_free_extent+0x4f/0x110 [xfs]
? xfs_trans_add_item+0x5d/0x90 [xfs]
xfs_extent_free_finish_item+0x26/0x40 [xfs]
xfs_defer_finish+0x149/0x410 [xfs]
xfs_remove+0x281/0x330 [xfs]
xfs_vn_unlink+0x55/0xa0 [xfs]
vfs rmdir+0xb6/0x130
do_rmdir+0x1b3/0x1d0
SyS_rmdir+0x16/0x20
do_syscall_64+0x67/0x180
entry_SYSCALL64_slow_path+0x25/0x25
RIP: 0033:0x7f85d8d92397
RSP: 002b:00007f85cef9b758 EFLAGS: 00000246 ORIG_RAX: 0000000000000054
RAX: fffffffffffffda RBX: 00007f858c00b4c0 RCX: 00007f85d8d92397
RDX: 00007f858c09ad70 RSI: 0000000000000 RDI: 00007f858c09ad70
 00007f85cef9bc30 R08: 00000000000001 R09: 000000000000000
R10: 0000006f74656c67 R11: 000000000000246 R12: 00007f85cef9c640
R13: 00007f85cef9bc50 R14: 00007f85cef9bcc0 R15: 00007f85cef9bc40
XFS (dm-4): xfs_do_force_shutdown(0x8) called from line 236 of file
fs/xfs/libxfs/xfs_defer.c. Return address = 0xffffffffa028f087
XFS (dm-4): Corruption of in-memory data detected. Shutting down
filesystem
XFS (dm-4): Please umount the filesystem and rectify the problem(s)
```

Step 1: Gather Information

For Subsystem Issues

Device Driver Errors	Network Errors	Filesystem Errors
Firmware level?	tcpdump	Dump the filesystem - dd, physical removal
Module arguments?	wireshark	xfs-metadump
modinfo output		xfs-restore

Find the exact sources used to build *your kernel*.

Get the Sources: Kernel Development

Mainline Kernel Development

- All active kernel development eventually gets merged here
- git://git.kernel.org/pub/scm/linux/kernel/git/torvalds/linux.git
- Currently Maintained by Greg Kroah-Hartman (previously Linus Torvalds)
- 14432 Patches from v4.17 (June 3, 2018) to v4.18 (Aug 12, 2018) 10 WEEKS!

Get the Sources: Kernel Development

Subsystem Development trees

- Maintained by "Lieutenant" Subsystem Maintainers
- XFS https://git.kernel.org/pub/scm/fs/xfs/xfs-linux.git
- Networking git://git.kernel.org/pub/scm/linux/kernel/git/davem/net-next.git

Get the Sources

Stable Kernels

- Release kernels + bug fixes
- Maintained by Greg Kroah-Hartman
- git://git.kernel.org/pub/scm/linux/kernel/git/stable/linux-stable.git
- One repository many branches.
- Short-term stable and long-term stable

Linux Stable 4.4 (LTS to Feb 2022)

Mainline or Stable Kernels

- git clone git://git.kernel.org/pub/scm/linux/kernel/git/torvalds/linux.git make old config make; make modules_install; make install
- update-initramfs
- update-grub

Prebuilt mainline kernels are available for many distributions

- https://wiki.ubuntu.com/Kernel/MainlineBuilds
- http://elrepo.org Centos linux-stable kernels.

Indeed uses and contributes to elrepo kernels

Get the Sources

Distribution Kernels

- Typically branched from Linux-stable kernels, but not necessarily LTS kernels
- Follow linux-stable process + feature work
- Own maintainers

Centos

- \$ git clone https://git.centos.org/summary/rpms!kernel.git
 \$ git clone https://git.centos.org/git/centos-git-common.git
 \$ cd kernel && git checkout c7
 \$ centos-git-common/get_sources.sh
 \$ rpm-build -ba
- Provides an RPM-centric source tree, a source tarball, and a bunch of individual patches that are applied
- This is not a "real" git repository

Ubuntu / Debian

- apt-get source linux-image-\$(uname-r)
- http://kernel.ubuntu.com/git/?q=ubuntu%2F
- git clone git://kernel.ubuntu.com/ubuntu/ubuntu-*
- rebuild
 - \$ fakeroot debian/rules binary-generic

Debug Information

Debuginfo is unstripped versions of vmlinux

• This is needed if you want to run crash against a crashdump or do register analysis against the stack trace in your oops.

Centos/ RHEL

 yum --enablerepo=base-debuginfo install -y kernel-debuginfo-\$(uname -r)

Ubuntu

https://wiki.ubuntu.com/Debug%20Symbol%20Packages

```
$ sudo apt install linux-image-$(uname -r)-dbgsym
```

Kernel Structure

```
documentation/
 process/ - how to interact with the community
 admin-guide/ - the manual
Start here!
 admin-guide/bug-hunting.rst
 mm/ - Memory Management
 net/ - Network
 fs/ - Filesystems
 arch/ - Architecture Specific
 drivers/ - Device Drivers
 firmware/ - Binary Blobs
 scripts/
 get_maintainer.pl
 checkpatch.pl
```

Step 3: Oops Analysis


```
BUG: unable to handle kernel NULL pointer dereference at
(null)
IP: [<fffffff816c7348>] __mutex_lock_slowpath+0x98/0x120
PGD 1a3aa8067
PUD 1a3b3d067
PMD 0
Oops: 0002 [#1] PREEMPT SMP
Modules linked in: bnep ccm binfmt misc uvcvideo videobuf2 vmalloc
videobuf2 memops videobuf2 v4l2 videobuf2 core hid a4tech videodev
x86_pkg_temp_thermal intel_powerclamp coretemp ath3k btusb btrtl
btintel bluetooth kvm intel snd hda codec hdmi kvm
snd_hda_codec_realtek snd_hda_codec_generic irgbypass crc32c_intel
arc4 i915 snd hda intel snd hda codec ath9k ath9k common ath9k hw
ath i2c algo bit snd hwdep mac80211 ghash clmulni intel
snd hda core snd pcm snd timer cfq80211 ehci pci xhci pci
drm kms helper syscopyarea sysfillrect sysimablt fb sys fops drm
xhci hcd ehci hcd asus nb wmi(-) asus wmi sparse kevmap r8169
rfkill mxm_wmi serio_raw snd mii mei_me lpc_ich i2c_i801 video
soundcore mei i2c smbus wmi i2c core mfd core
CPU: 3 PID: 3275 Comm: modprobe Not tainted 4.9.34-gentoo #34
Hardware name: ASUSTEK COMPUTER INC. K56CM/K56CM, BIOS K56CM.206
08/21/2012
task: ffff8801a639ba00 task.stack: ffffc900014cc000
RIP: 0010:[<fffffff816c7348>] [<fffffff816c7348>]
mutex lock slowpath+0x98/0x120
RSP: 0018:ffffc900014cfce0 EFLAGS: 00010282
RAX: 000000000000000 RBX: ffff8801a54315b0 RCX: 00000000c0000100
RDX: 000000000000001 RSI: 0000000000000 RDI: ffff8801a54315b4
RBP: ffffc900014cfd30 R08: 00000000000000 R09: 000000000000000
R10: 000000000000000 R11: 0000000000000 R12: ffff8801a54315b4
R13: ffff8801a639ba00 R14: 0000000ffffffff R15: ffff8801a54315b8
FS: 00007faa254fb700(0000) GS:ffff8801aef80000(0000)
CS: 0010 DS: 0000 ES: 0000 CR0: 0000000080050033
CR2: 0000000000000000 CR3: 00000001a3b1b000 CR4: 0000000001406e0
```

```
Stack:
ffff8801a54315b8 0000000000000000 fffffff814733ae ffffc900014cfd28
ffffffff8146a28c ffff8801a54315b0 00000000000000 ffff8801a54315b0
ffff8801a66f3820 0000000000000000 ffffc900014cfd48 fffffff816c73e7
Call Trace:
[<ffffffff814733ae>] ? acpi_ut_release_mutex+0x5d/0x61
[<ffffffff8146a28c>] ? acpi_ns_get_node+0x49/0x52
[<ffffffff816c73e7>] mutex lock+0x17/0x30
[<ffffffffa00a3bb4>] asus_rfkill_hotplug+0x24/0x1a0 [asus_wmi]
 asus_wmi_rfkill_exit+0x61/0x150 [asus_wmi]
<ffffffffa00a4421>l
[<ffffffffa00a49f1>] asus_wmi_remove+0x61/0xb0 [asus_wmi]
[<ffffffff814a5128>] platform drv remove+0x28/0x40
[<ffffffff814a2901>] device release driver+0xa1/0x160
[<ffffffff814a29e3>] device release driver+0x23/0x30
[<ffffffff814a1ffd>] bus remove device+0xfd/0x170
[<ffffffff8149e5a9>] device del+0x139/0x270
[<ffffffff814a5028>] platform_device_del+0x28/0x90
[<fffffff814a50a2>] platform_device_unregister+0x12/0x30
[<ffffffffa00a4209>] asus_wmi_unregister_driver+0x19/0x30 [asus_wmi]
[<fffffffa00da0ea>] asus_nb_wmi_exit+0x10/0xf26 [asus_nb_wmi]
[<ffffffff8110c692>] SvS delete module+0x192/0x270
[<fffffff810022b2>] ? exit_to_usermode_loop+0x92/0xa0
[<fffffff816ca560>] entry_SYSCALL_64_fastpath+0x13/0x94
Code: e8 5e 30 00 00 8b 03 83 f8 01 0f 84 93 00 00 00 48 8b 43 10 4c
8d 7b 08 48 89 63 10 41 be ff ff ff ff 4c 89 3c 24 48 89 44 24 08
<48> 89 20 4c 89 6c 24 10 eb 1d 4c 89 e7 49 c7 45 08 02 00 00 00
RIP [<fffffff816c7348>] __mutex_lock_slowpath+0x98/0x120
RSP <ffffc900014cfce0>
---[ end trace 8d484233fa7cb512 ]---
note: modprobe[3275] exited with preempt count 2
```

```
BUG: unable to handle kernel NULL pointer dereference at
 (null)
IP: [<fffffff816c7348>] __mutex_lock_slowpath+0x98/0x120
PGD 1a3aa8067
PUD 1a3b3d067
PMD 0
Oops: 0002 [#1] PREEMPT SMP
Modules linked in: bnep ccm binfmt_misc uvcvideo videobuf2_vmalloc videobuf2_memops videobuf2_v4l2
videobuf2_core hid_a4tech videodev x86_pkg_temp_thermal intel_powerclamp coretemp ath3k btusb btrtl btintel
bluetooth kvm_intel snd_hda_codec_hdmi kvm snd_hda_codec_realtek snd_hda_codec_generic irgbypass crc32c_intel
arc4 i915 snd_hda_intel snd_hda_codec ath9k ath9k_common ath9k_hw ath i2c_algo_bit snd_hwdep mac80211
qhash_clmulni_intel snd_hda_core snd_pcm snd_timer cfq80211 ehci_pci xhci_pci drm_kms_helper syscopyarea
sysfillrect sysimgblt fb_sys_fops drm xhci_hcd ehci_hcd asus_nb_wmi(-) asus_wmi sparse_keymap r8169 rfkill
mxm_wmi serio_raw snd mii mei_me lpc_ich i2c_i801 video soundcore mei i2c_smbus wmi i2c_core mfd_core
CPU: 3 PID: 3275 Comm: modprobe Not tainted 4.9.34-gentoo #34
Hardware name: ASUSTeK COMPUTER INC. K56CM/K56CM, BIOS K56CM.206 08/21/2012
task: ffff8801a639ba00 task.stack: ffffc900014cc000
RIP: 0010:[<fffffff816c7348>] [<fffffff816c7348>] __mutex_lock_slowpath+0x98/0x120
```

```
BUG: unable to handle kernel NULL pointer dereference at
 (null)
IP: [<ffffffff816c7348>] __mutex_lock_slowpath+0x98/0x120
PGD 1a3aa8067
PUD 1a3b3d067
PMD 0
Oops: 0002 [#1] PREEMPT SMP
Modules linked in: bnep ccm binfmt_misc uvcvideo videobuf2_vmalloc videobuf2_memops videobuf2_v4l2
videobuf2_core hid_a4tech videodev x86_pkg_temp_thermal intel_powerclamp coretemp ath3k btusb btrtl btintel
bluetooth kvm_intel snd_hda_codec_hdmi kvm snd_hda_codec_realtek snd_hda_codec_generic irqbypass crc32c_intel
arc4 i915 snd_hda_intel snd_hda_codec ath9k ath9k_common ath9k_hw ath i2c_algo_bit snd_hwdep mac80211
qhash_clmulni_intel snd_hda_core snd_pcm snd_timer cfq80211 ehci_pci xhci_pci drm_kms_helper syscopyarea
sysfillrect sysimgblt fb_sys_fops drm xhci_hcd ehci_hcd asus_nb_wmi(-) asus_wmi sparse_keymap r8169 rfkill
mxm_wmi serio_raw snd mii mei_me lpc_ich i2c_i801 video soundcore mei i2c_smbus wmi i2c_core mfd_core
CPU: 3 PID: 3275 Comm: modprobe Not tainted 4.9.34-gentoo #34
Hardware name: ASUSTeK COMPUTER INC. K56CM/K56CM, BIOS K56CM.206 08/21/2012
task: ffff8801a639ba00 task.stack: ffffc900014cc000
RIP: 0010:[<fffffff816c7348>] [<fffffff816c7348>] __mutex_lock_slowpath+0x98/0x120
```

```
BUG: unable to handle kernel NULL pointer dereference at
 (null)
IP: [<fffffff816c7348>] __mutex_lock_slowpath+0x98/0x120
PGD 1a3aa8067
PUD 1a3b3d067
PMD 0
Oops: 0002 [#1] PREEMPT SMP
Modules linked in: bnep ccm binfmt_misc uvcvideo videobuf2_vmalloc videobuf2_memops videobuf2_v4l2
videobuf2_core hid_a4tech videodev x86_pkg_temp_thermal intel_powerclamp coretemp ath3k btusb btrtl btintel
bluetooth kvm_intel snd_hda_codec_hdmi kvm snd_hda_codec_realtek snd_hda_codec_generic irqbypass crc32c_intel
arc4 i915 snd_hda_intel snd_hda_codec ath9k ath9k_common ath9k_hw ath i2c_algo_bit snd_hwdep mac80211
qhash_clmulni_intel snd_hda_core snd_pcm snd_timer cfq80211 ehci_pci xhci_pci drm_kms_helper syscopyarea
sysfillrect sysimgblt fb_sys_fops drm xhci_hcd ehci_hcd asus_nb_wmi(-) asus_wmi sparse_keymap r8169 rfkill
mxm_wmi serio_raw snd mii mei_me lpc_ich i2c_i801 video soundcore mei i2c_smbus wmi i2c_core mfd_core
CPU: 3 PID: 3275 Comm: modprobe Not tainted 4.9.34-gentoo #34
Hardware name: ASUSTeK COMPUTER INC. K56CM/K56CM, BIOS K56CM.206 08/21/2012
task: ffff8801a639ba00 task.stack: ffffc900014cc000
RIP: 0010:[<fffffff816c7348>] [<fffffff816c7348>] __mutex_lock_slowpath+0x98/0x120
```

```
BUG: unable to handle kernel NULL pointer dereference at
 (null)
IP: [<fffffff816c7348>] __mutex_lock_slowpath+0x98/0x120
PGD 1a3aa8067
PUD 1a3b3d067
PMD 0
Oops: 0002 [#1] PREEMPT SMP
Modules linked in: bnep ccm binfmt_misc uvcvideo videobuf2_vmalloc videobuf2_memops videobuf2_v4l2
videobuf2_core hid_a4tech videodev x86_pkg_temp_thermal intel_powerclamp coretemp ath3k btusb btrtl btintel
bluetooth kvm_intel snd_hda_codec_hdmi kvm snd_hda_codec_realtek snd_hda_codec_generic irgbypass crc32c_intel
arc4 i915 snd_hda_intel snd_hda_codec ath9k ath9k_common ath9k_hw ath i2c_algo_bit snd_hwdep mac80211
qhash_clmulni_intel snd_hda_core snd_pcm snd_timer cfq80211 ehci_pci xhci_pci drm_kms_helper syscopyarea
sysfillrect sysimgblt fb_sys_fops drm xhci_hcd ehci_hcd asus_nb_wmi(-) asus_wmi sparse_keymap r8169 rfkill
mxm_wmi serio_raw snd mii mei_me lpc_ich i2c_i801 video soundcore mei i2c_smbus wmi i2c_core mfd_core
CPU: 3 PID: 3275 Comm: modprobe Not tainted 4.9.34-gentoo #34
Hardware name: ASUSTeK COMPUTER INC. K56CM/K56CM, BIOS K56CM.206 08/21/2012
task: ffff8801a639ba00 task.stack: ffffc900014cc000
RIP: 0010:[<fffffff816c7348>] [<fffffff816c7348>] __mutex_lock_slowpath+0x98/0x120
```

```
BUG: unable to handle kernel NULL pointer dereference at
 (null)
IP: [<fffffff816c7348>] __mutex_lock_slowpath+0x98/0x120
PGD 1a3aa8067
PUD 1a3b3d067
PMD 0
Oops: 0002 [#1] PREEMPT SMP
Modules linked in: bnep ccm binfmt_misc uvcvideo videobuf2_vmalloc videobuf2_memops videobuf2_v4l2
videobuf2_core hid_a4tech videodev x86_pkg_temp_thermal intel_powerclamp coretemp ath3k btusb btrtl btintel
bluetooth kvm_intel snd_hda_codec_hdmi kvm snd_hda_codec_realtek snd_hda_codec_generic irqbypass crc32c_intel
arc4 i915 snd_hda_intel snd_hda_codec ath9k ath9k_common ath9k_hw ath i2c_algo_bit snd_hwdep mac80211
qhash_clmulni_intel snd_hda_core snd_pcm snd_timer cfq80211 ehci_pci xhci_pci drm_kms_helper syscopyarea
sysfillrect sysimgblt fb_sys_fops drm xhci_hcd ehci_hcd asus_nb_wmi(-) asus_wmi sparse_keymap r8169 rfkill
mxm_wmi serio_raw snd mii mei_me lpc_ich i2c_i801 video soundcore mei i2c_smbus wmi i2c_core mfd_core
CPU: 3 PID: 3275 Comm: modprobe Not tainted 4.9.34-gentoo #34
Hardware name: ASUSTeK COMPUTER INC. K56CM/K56CM, BIOS K56CM.206 08/21/2012
task: ffff8801a639ba00 task.stack: ffffc900014cc000
RIP: 0010:[<fffffff816c7348>] [<fffffff816c7348>] __mutex_lock_slowpath+0x98/0x120
```

```
BUG: unable to handle kernel NULL pointer dereference at
 (null)
IP: [<fffffff816c7348>] __mutex_lock_slowpath+0x98/0x120
PGD 1a3aa8067
PUD 1a3b3d067
PMD 0
Oops: 0002 [#1] PREEMPT SMP
Modules linked in: bnep ccm binfmt_misc uvcvideo videobuf2_vmalloc videobuf2_memops videobuf2_v4l2
videobuf2_core hid_a4tech videodev x86_pkg_temp_thermal intel_powerclamp coretemp ath3k btusb btrtl btintel
bluetooth kvm_intel snd_hda_codec_hdmi kvm snd_hda_codec_realtek snd_hda_codec_generic irqbypass crc32c_intel
arc4 i915 snd_hda_intel snd_hda_codec ath9k ath9k_common ath9k_hw ath i2c_algo_bit snd_hwdep mac80211
qhash_clmulni_intel snd_hda_core snd_pcm snd_timer cfq80211 ehci_pci xhci_pci drm_kms_helper syscopyarea
sysfillrect sysimgblt fb_sys_fops drm xhci_hcd ehci_hcd asus_nb_wmi(-) asus_wmi sparse_keymap r8169 rfkill
mxm_wmi serio_raw snd mii mei_me lpc_ich i2c_i801 video soundcore mei i2c_smbus wmi i2c_core mfd_core
```

CPU: 3 PID: 3275 Comm: modprobe Not tainted 4.9.34-gentoo #34 Hardware name: ASUSTeK COMPUTER INC. K56CM/K56CM, BIOS K56CM.206 08/21/2012

task: ffff8801a639ba00 task.stack: ffffc900014cc000

RIP: 0010:[<fffffff816c7348>] [<fffffff816c7348>] __mutex_lock_slowpath+0x98/0x120

```
BUG: unable to handle kernel NULL pointer dereference at
 (null)
IP: [<fffffff816c7348>] __mutex_lock_slowpath+0x98/0x120
PGD 1a3aa8067
PUD 1a3b3d067
PMD 0
Oops: 0002 [#1] PREEMPT SMP
Modules linked in: bnep ccm binfmt_misc uvcvideo videobuf2_vmalloc videobuf2_memops videobuf2_v4l2
videobuf2_core hid_a4tech videodev x86_pkg_temp_thermal intel_powerclamp coretemp ath3k btusb btrtl btintel
bluetooth kvm_intel snd_hda_codec_hdmi kvm snd_hda_codec_realtek snd_hda_codec_generic irqbypass crc32c_intel
arc4 i915 snd_hda_intel snd_hda_codec ath9k ath9k_common ath9k_hw ath i2c_algo_bit snd_hwdep mac80211
qhash_clmulni_intel snd_hda_core snd_pcm snd_timer cfq80211 ehci_pci xhci_pci drm_kms_helper syscopyarea
sysfillrect sysimgblt fb_sys_fops drm xhci_hcd ehci_hcd asus_nb_wmi(-) asus_wmi sparse_keymap r8169 rfkill
mxm_wmi serio_raw snd mii mei_me lpc_ich i2c_i801 video soundcore mei i2c_smbus wmi i2c_core mfd_core
CPU: 3 PID: 3275 Comm: modprobe Not tainted 4.9.34-gentoo #34
Hardware name: ASUSTeK COMPUTER INC. K56CM/K56CM, BIOS K56CM.206 08/21/2012
task: ffff8801a639ba00 task.stack: ffffc900014cc000
RIP: 0010:[<fffffff816c7348>] [<fffffff816c7348>] __mutex_lock_slowpath+0x98/0x120
```

```
BUG: unable to handle kernel NULL pointer dereference at
 (null)
IP: [<fffffff816c7348>] __mutex_lock_slowpath+0x98/0x120
PGD 1a3aa8067
PUD 1a3b3d067
PMD 0
Oops: 0002 [#1] PREEMPT SMP
Modules linked in: bnep ccm binfmt_misc uvcvideo videobuf2_vmalloc videobuf2_memops videobuf2_v4l2
videobuf2_core hid_a4tech videodev x86_pkg_temp_thermal intel_powerclamp coretemp ath3k btusb btrtl btintel
bluetooth kvm_intel snd_hda_codec_hdmi kvm snd_hda_codec_realtek snd_hda_codec_generic irqbypass crc32c_intel
arc4 i915 snd_hda_intel snd_hda_codec ath9k ath9k_common ath9k_hw ath i2c_algo_bit snd_hwdep mac80211
qhash_clmulni_intel snd_hda_core snd_pcm snd_timer cfq80211 ehci_pci xhci_pci drm_kms_helper syscopyarea
sysfillrect sysimgblt fb_sys_fops drm xhci_hcd ehci_hcd asus_nb_wmi(-) asus_wmi sparse_keymap r8169 rfkill
mxm_wmi serio_raw snd mii mei_me lpc_ich i2c_i801 video soundcore mei i2c_smbus wmi i2c_core mfd_core
CPU: 3 PID: 3275 Comm: modprobe Not tainted 4.9.34-gentoo #34
Hardware name: ASUSTeK COMPUTER INC. K56CM/K56CM, BIOS K56CM.206 08/21/2012
task: ffff8801a639ba00 task.stack: ffffc900014cc000
RIP: 0010:[<fffffff816c7348>] [<fffffff816c7348>] __mutex_lock_slowpath+0x98/0x120
```

```
BUG: unable to handle kernel NULL pointer dereference at
 (null)
IP: [<fffffff816c7348>] __mutex_lock_slowpath+0x98/0x120
PGD 1a3aa8067
PUD 1a3b3d067
PMD 0
Oops: 0002 [#1] PREEMPT SMP
Modules linked in: bnep ccm binfmt_misc uvcvideo videobuf2_vmalloc videobuf2_memops videobuf2_v4l2
videobuf2_core hid_a4tech videodev x86_pkg_temp_thermal intel_powerclamp coretemp ath3k btusb btrtl btintel
bluetooth kvm_intel snd_hda_codec_hdmi kvm snd_hda_codec_realtek snd_hda_codec_generic irqbypass crc32c_intel
arc4 i915 snd_hda_intel snd_hda_codec ath9k ath9k_common ath9k_hw ath i2c_algo_bit snd_hwdep mac80211
qhash_clmulni_intel snd_hda_core snd_pcm snd_timer cfq80211 ehci_pci xhci_pci drm_kms_helper syscopyarea
sysfillrect sysimgblt fb_sys_fops drm xhci_hcd ehci_hcd asus_nb_wmi(-) asus_wmi sparse_keymap r8169 rfkill
mxm_wmi serio_raw snd mii mei_me lpc_ich i2c_i801 video soundcore mei i2c_smbus wmi i2c_core mfd_core
CPU: 3 PID: 3275 Comm: modprobe Not tainted 4.9.34-gentoo #34
Hardware name: ASUSTeK COMPUTER INC. K56CM/K56CM, BIOS K56CM.206 08/21/2012
task: ffff8801a639ba00 task.stack: ffffc900014cc000
RIP: 0010:[<fffffff816c7348>] [<fffffff816c7348>] __mutex_lock_slowpath+0x98/0x120
```

```
BUG: unable to handle kernel NULL pointer dereference at
 (null)
IP: [<fffffff816c7348>] __mutex_lock_slowpath+0x98/0x120
PGD 1a3aa8067
PUD 1a3b3d067
PMD 0
Oops: 0002 [#1] PREEMPT SMP
Modules linked in: bnep ccm binfmt_misc uvcvideo videobuf2_vmalloc videobuf2_memops videobuf2_v4l2
videobuf2_core hid_a4tech videodev x86_pkg_temp_thermal intel_powerclamp coretemp ath3k btusb btrtl btintel
bluetooth kvm_intel snd_hda_codec_hdmi kvm snd_hda_codec_realtek snd_hda_codec_generic irqbypass crc32c_intel
arc4 i915 snd_hda_intel snd_hda_codec ath9k ath9k_common ath9k_hw ath i2c_algo_bit snd_hwdep mac80211
qhash_clmulni_intel snd_hda_core snd_pcm snd_timer cfq80211 ehci_pci xhci_pci drm_kms_helper syscopyarea
sysfillrect sysimgblt fb_sys_fops drm xhci_hcd ehci_hcd asus_nb_wmi(-) asus_wmi sparse_keymap r8169 rfkill
mxm_wmi serio_raw snd mii mei_me lpc_ich i2c_i801 video soundcore mei i2c_smbus wmi i2c_core mfd_core
CPU: 3 PID: 3275 Comm: modprobe Not tainted 4.9.34-gentoo #34
Hardware name: ASUSTeK COMPUTER INC. K56CM/K56CM, BIOS K56CM.206 08/21/2012
task: ffff8801a639ba00 task.stack: ffffc900014cc000
RIP: 0010:[<fffffff816c7348>] [<fffffff816c7348>] __mutex_lock_slowpath+0x98/0x120
```

```
$ objdump -d -S -l ./vmlinux-4.15.0-22-generic > /tmp/objdump.out
```

Register to argument mapping defined in:

[linux]/arch/x86/entry/calling.h

x86 function call convention, 64-bit:

```
arguments | callee-saved | extra caller-saved | return (callee-clobbered) | (callee-clobbered) | rdi rsi rdx rcx r8-9 | rbx rbp [*] r12-15 | r10-11 | rax, rdx [**]
```

```
Stack:
ffff8801a54315b8 0000000000000000 fffffff814733ae ffffc900014cfd28
ffffffff8146a28c ffff8801a54315b0 000000000000000 ffff8801a54315b0
ffff8801a66f3820 000000000000000 ffffc900014cfd48 fffffff816c73e7
Call Trace:
[<ffffffff814733ae>] ? acpi_ut_release_mutex+0x5d/0x61
[<ffffffff8146a28c>] ? acpi_ns_get_node+0x49/0x52
<ffffffff816c73e7>l mutex lock+0x17/0x30
<ffffffffa00a3bb4>] asus_rfkill_hotplug+0x24/0x1a0 [asus_wmi]
<ffffffffa00a4421>] asus_wmi_rfkill_exit+0x61/0x150 [asus_wmi]
[<ffffffffa00a49f1>] asus_wmi_remove+0x61/0xb0 [asus_wmi]
<ffffffff814a5128>] platform_drv_remove+0x28/0x40
<ffffffff814a2901>l device release driver+0xa1/0x160
<ffffffff814a29e3>l device release driver+0x23/0x30
<ffffffff814a1ffd>l bus remove device+0xfd/0x170
<ffffffff8149e5a9>l device del+0x139/0x270
<ffffffff814a5028>] platform_device_del+0x28/0x90
<ffffffff814a50a2>] platform_device_unregister+0x12/0x30
<ffffffffa00a4209>] asus_wmi_unregister_driver+0x19/0x30 [asus_wmi]
<ffffffffa00da0ea>] asus_nb_wmi_exit+0x10/0xf26 [asus_nb_wmi]
<ffffffff8110c692>] SyS_delete_module+0x192/0x270
<ffffffff810022b2>] ? exit_to_usermode_loop+0x92/0xa0
[<ffffffff816ca560>] entry_SYSCALL_64_fastpath+0x13/0x94
```

```
Stack:
ffff8801a54315b8 000000000000000 fffffff814733ae ffffc900014cfd28
ffffffff8146a28c ffff8801a54315b0 00000000000000 ffff8801a54315b0
ffff8801a66f3820 0000000000000000 ffffc900014cfd48 fffffff816c73e7
Call Trace:
[<ffffffff814733ae>] ? acpi_ut_release_mutex+0x5d/0x61
[<ffffffff8146a28c>] ? acpi_ns_get_node+0x49/0x52
<ffffffff816c73e7>l mutex lock+0x17/0x30
<ffffffffa00a3bb4>] asus_rfkill_hotplug+0x24/0x1a0 [asus_wmi]
<ffffffffa00a4421>] asus_wmi_rfkill_exit+0x61/0x150 [asus_wmi]
<ffffffffa00a49f1>] asus_wmi_remove+0x61/0xb0 [asus_wmi]
<ffffffff814a5128>] platform_drv_remove+0x28/0x40
<ffffffff814a2901>l device release driver+0xa1/0x160
<ffffffff814a29e3>l device release driver+0x23/0x30
<ffffffff814a1ffd>l bus remove device+0xfd/0x170
<ffffffff8149e5a9>l device del+0x139/0x270
<ffffffff814a5028>] platform_device_del+0x28/0x90
<ffffffff814a50a2>] platform_device_unregister+0x12/0x30
<ffffffffa00a4209>] asus_wmi_unregister_driver+0x19/0x30 [asus_wmi]
<ffffffffa00da0ea>] asus_nb_wmi_exit+0x10/0xf26 [asus_nb_wmi]
<ffffffff8110c692>] SyS_delete_module+0x192/0x270
<fffffff810022b2>] ? exit_to_usermode_loop+0x92/0xa0
[<ffffffff816ca560>] entry_SYSCALL_64_fastpath+0x13/0x94
```

```
Stack:
ffff8801a54315b8 000000000000000 fffffff814733ae ffffc900014cfd28
ffffffff8146a28c ffff8801a54315b0 00000000000000 ffff8801a54315b0
ffff8801a66f3820 0000000000000000 ffffc900014cfd48 fffffff816c73e7
Call Trace:
[<ffffffff814733ae>] ? acpi_ut_release_mutex+0x5d/0x61
[<ffffffff8146a28c>] ? acpi_ns_get_node+0x49/0x52
<ffffffff816c73e7>l mutex lock+0x17/0x30
<ffffffffa00a3bb4>] asus_rfkill_hotplug+0x24/0x1a0 [asus_wmi]
<ffffffffa00a4421>] asus_wmi_rfkill_exit+0x61/0x150 [asus_wmi]
<ffffffffa00a49f1>] asus_wmi_remove+0x61/0xb0 [asus_wmi]
<ffffffff814a5128>] platform_drv_remove+0x28/0x40
<ffffffff814a2901>l device release driver+0xa1/0x160
<ffffffff814a29e3>l device release driver+0x23/0x30
<ffffffff814a1ffd>l bus remove device+0xfd/0x170
<ffffffff8149e5a9>l device del+0x139/0x270
<ffffffff814a5028>] platform_device_del+0x28/0x90
<ffffffff814a50a2>] platform_device_unregister+0x12/0x30
<ffffffffa00a4209>] asus_wmi_unregister_driver+0x19/0x30 [asus_wmi]
<ffffffffa00da0ea>] asus_nb_wmi_exit+0x10/0xf26 [asus_nb_wmi]
<ffffffff8110c692>] SyS_delete_module+0x192/0x270
<ffffffff810022b2>] ? exit_to_usermode_loop+0x92/0xa0
<ffffffff816ca560>] entry_SYSCALL_64_fastpath+0x13/0x94
```

Top / most recent

Bottom / oldest

```
Stack:
ffff8801a54315b8 000000000000000 fffffff814733ae ffffc900014cfd28
ffffffff8146a28c ffff8801a54315b0 00000000000000 ffff8801a54315b0
ffff8801a66f3820 0000000000000000 ffffc900014cfd48 fffffff816c73e7
Call Trace:
[<fffffff814733ae>] ? acpi_ut_release_mutex+0x5d/0x61
[<fffffff8146a28c>] ? acpi_ns_get_node+0x49/0x52
<ffffffff816c73e7>1 mutex lock+0x17/0x30
<ffffffffa00a3bb4>] asus_rfkill_hotplug+0x24/0x1a0 [asus_wmi]
<ffffffffa00a4421>] asus_wmi_rfkill_exit+0x61/0x150 [asus_wmi]
[<ffffffffa00a49f1>] asus_wmi_remove+0x61/0xb0 [asus_wmi]
<ffffffff814a5128>] platform_drv_remove+0x28/0x40
<ffffffff814a2901>l device release driver+0xa1/0x160
<ffffffff814a29e3>l device release driver+0x23/0x30
<ffffffff814a1ffd>l bus remove device+0xfd/0x170
<ffffffff8149e5a9>l device del+0x139/0x270
<ffffffff814a5028>] platform_device_del+0x28/0x90
<ffffffff814a50a2>] platform_device_unregister+0x12/0x30
[<fffffffa00a4209>] asus_wmi_unregister_driver+0x19/0x30 [asus_wmi]
<ffffffffa00da0ea>] asus_nb_wmi_exit+0x10/0xf26 [asus_nb_wmi]
[<ffffffff8110c692>] SyS_delete_module+0x192/0x270
<ffffffff810022b2>] ? exit_to_usermode_loop+0x92/0xa0
[<ffffffff816ca560>] entry_SYSCALL_64_fastpath+0x13/0x94
```

```
Code: e8 5e 30 00 00 8b 03 83 f8 01 0f 84 93 00 00 00 48 8b 43 10 4c 8d 7b 08 48 89 63 10 41 be ff ff ff 4c 89 3c 24 48 89 44 24 08 <48> 89 20 4c 89 6c 24 10 eb 1d 4c 89 e7 49 c7 45 08 02 00 00 00
```

Code: A hex-dump of the section of machine code that was being run at the time the Oops occurred.

```
$ echo "Code: e8 5e 30 00 00 8b 03 83 f8 01 0f 84 93 00 00 00 48 8b 43 10 4c 8d 7b 08 48 89 63 10 41 be ff ff
ff ff 4c 89 3c 24 48 89 44 24 08 <48> 89 20 4c 89 6c 24 10 eb 1d 4c 89 e7 49 c7 45 08 02 00 00 00
  | ~/src/linux/scripts/decodecode
Code: e8 5e 30 00 00 8b 03 83 f8 01 0f 84 93 00 00 00 48 8b 43 10 4c 8d 7b 08 48 89 63 10 41 be ff ff ff
4c 89 3c 24 48 89 44 24 08 <48> 89 20 4c 89 6c 24 10 eb 1d 4c 89 e7 49 c7 45 08 02 00 00 00
All code
=======
 e8 5e 30 00 00
 calla 0x3063
  5:
 8b 03
 (%rbx),%eax
 mov
 7:
 83 f8 01
 $0x1.%eax
 cmp
 0f 84 93 00 00 00
 0ха3
 10:
 48 8b 43 10
 0x10(%rbx),%rax
 mov
 14:
 4c 8d 7b 08
 0x8(%rbx),%r15
 lea
 18:
 48 89 63 10
 %rsp,0x10(%rbx)
 mov
 1c:
 41 be ff ff ff
 $0xffffffff, %r14d
 mov
 22:
 4c 89 3c 24
 %r15, (%rsp)
 mov
 26:
 48 89 44 24 08
 %rax,0x8(%rsp)
 mov
 2b:*
 48 89 20
 %rsp,(%rax)
 <-- trapping instruction
 mov
```

Case Study: Log Output

```
XFS (dm-4): Internal error XFS_WANT_CORRUPTED_GOTO at line 3505 of file fs/xfs/libxfs/xfs_btree.c. Caller
xfs_free_aq_extent+0x35d/0x7a0 [xfs]
CPU: 18 PID: 9896 Comm: mesos-slave Not tainted 4.10.10-1.el7.elrepo.x86_64 #1
Hardware name: Supermicro PIO-618U-TR4T+-ST031/X10DRU-i+, BIOS 2.0 12/17/2015
Call Trace:
dump_stack+0x63/0x87
xfs_error_report+0x3b/0x40 [xfs]
? xfs_free_ag_extent+0x35d/0x7a0 [xfs]
xfs_btree_insert+0x1b0/0x1c0 [xfs]
xfs_free_aq_extent+0x35d/0x7a0 [xfs]
xfs_free_extent+0xbb/0x150 [xfs]
xfs_trans_free_extent+0x4f/0x110 [xfs]
? xfs_trans_add_item+0x5d/0x90 [xfs]
xfs_extent_free_finish_item+0x26/0x40 [xfs]
xfs_defer_finish+0x149/0x410 [xfs]
xfs_remove+0x281/0x330 [xfs]
xfs_vn_unlink+0x55/0xa0 [xfs]
vfs rmdir+0xb6/0x130
do rmdir+0x1b3/0x1d0
SyS_rmdir+0x16/0x20
do_syscall_64+0x67/0x180
entry_SYSCALL64_slow_path+0x25/0x25
RIP: 0033:0x7f85d8d92397
RSP: 002b:00007f85cef9b758 EFLAGS: 00000246 ORIG_RAX: 0000000000000054
RAX: fffffffffffffda RBX: 00007f858c00b4c0 RCX: 00007f85d8d92397
RDX: 00007f858c09ad70 RSI: 00000000000000 RDI: 00007f858c09ad70
RBP: 00007f85cef9bc30 R08: 00000000000001 R09: 0000000000000000
R10: 0000006f74656c67 R11: 000000000000246 R12: 00007f85cef9c640
R13: 00007f85cef9bc50 R14: 00007f85cef9bcc0 R15: 00007f85cef9bc40
XFS (dm-4): xfs_do_force_shutdown(0x8) called from line 236 of file fs/xfs/libxfs/xfs_defer.c. Return address =
0xffffffffa028f087
XFS (dm-4): Corruption of in-memory data detected. Shutting down filesystem
XFS (dm-4): Please umount the filesystem and rectify the problem(s)
```

Case Study: The Oops

```
XFS (dm-4): Internal error XFS_WANT_CORRUPTED_GOTO at line 3505 of file
fs/xfs/libxfs/xfs_btree.c. Caller xfs_free_ag_extent+0x35d/0x7a0 [xfs]
CPU: 18 PID: 9896 Comm: mesos-slave Not tainted 4.10.10-1.el7.elrepo.x86_64 #1
```

Provides exact Kernel Version + file + line number!

```
Call Trace:
dump stack+0x63/0x87
xfs_error_report+0x3b/0x40 [xfs]
? xfs_free_ag_extent+0x35d/0x7a0 [xfs]
xfs_btree_insert+0x1b0/0x1c0 [xfs]
xfs_free_aq_extent+0x35d/0x7a0 [xfs]
xfs_free_extent+0xbb/0x150 [xfs]
xfs_trans_free_extent+0x4f/0x110 [xfs]
? xfs_trans_add_item+0x5d/0x90 [xfs]
xfs_extent_free_finish_item+0x26/0x40 [xfs]
xfs defer finish+0x149/0x410 [xfs]
xfs_remove+0x281/0x330 [xfs]
xfs vn unlink+0x55/0xa0 [xfs]
vfs rmdir+0xb6/0x130
do rmdir+0x1b3/0x1d0
SyS_rmdir+0x16/0x20
do_syscall_64+0x67/0x180
entry_SYSCALL64_slow_path+0x25/0x25
```

Case Study: Code Inspection

```
XFS (dm-4): Internal error XFS_WANT_CORRUPTED_GOTO at line 3505 of file
fs/xfs/libxfs/xfs_btree.c. Caller xfs_free_ag_extent+0x35d/0x7a0 [xfs]
CPU: 18 PID: 9896 Comm: mesos-slave Not tainted 4.10.10-1.el7.elrepo.x86_64 #1
```

```
3462 xfs_btree_insert(
3493
3494
 * Insert nrec/nptr into this level of the tree.
3495
 * Note if we fail, nptr will be null.
3496
 */
 error = xfs_btr<u>ee_</u>insrec(pcur, level, &nptr, &rec, key,
3497
3498
 &ncur, &i);
3499
 if (error) {
3500
 if (pcur != cur)
3501
 xfs_btree_del_cursor(pcur, XFS_BTREE_ERROR);
3502
 goto error0;
3503
3504
 XFS_WANT_CORRUPTED_GOTO(cur->bc_mp, i == 1)
3505
```

Case Study: Code Inspection

```
3241 xfs_btree_insrec(
3242 struct xfs_btree_cur *cur, /* btree cursor */
 /* success/failure */
3248
 int
3249 {
3271
 /*
3272
 * If we have an external root pointer, and we've made it to the
3273
 * root level, allocate a new root block and we're done.
3274
 */
3275
 if (!(cur->bc_flags & XFS_BTREE_ROOT_IN_INODE) &&
3276
 (level >= cur->bc_nlevels)) {
 error = xfs_btree_new_root(cur, stat);
3277
```

Case Study: Code Inspection

```
xfs_btree_insrec
 -> xfs_btree_new_root
 |-> cur->bc_ops->alloc_block(cur, &rptr, &lptr, stat);
 |-> xfs_allocbt_alloc_block
 |-> xfs_alloc_get_freelist
 -> agfl_bno = XFS_BUF_TO_AGFL_BNO(mp, agflbp);
 if (bno == NULLAGBLOCK) {
 XFS_BTREE_TRACE_CURSOR(cur, XBT_EXIT);
 *stat = 0:
 return 0;
```

Step 4: Check for Fixes

Step 4: Check for Fixes

Google

- Stack trace
- Mailing list archives
- Related terms given your understanding

Step 4: Check for Fixes

Check the git commit logs for fixes

```
$ git log -r v4.10.. -i --grep "crash" fs/xfs
$ git log -r v4.10.. -i --grep "agfl" fs/xfs
$ git log -r v4.10.. fs/xfs/libxfs/xfs_btree.c
```

Use git bisect to identify fixes already exist on mainline

```
$ git bisect start
$ git bisect bad <fixed version>
$ git bisect good <bad version>
```

Step 5: Gather Even More Info

Step 5: Gather Even More Info

- Enable crashdump
- Instrument the kernel code (kprintf) / build a custom kernel
- systemtap, ftrace, kprobes, jprobes
- eBPF
- perf
- Analyze filesystem metadata offline

Step 6: Engage the Community

Mailing lists:

- lkml
- Subsystem specific lists!
- patchwork.kernel.org Mailing list hub

IRC

- Freenode
 - o #xfs
 - ##kernel
 - #ubuntu-kernel
- OFTC
 - #kernelnewbies

Step 6: Engage the Community

E-mail sent to linux-xfs mailing list:

- Include full Oops output.
- Include any analysis you may have been able to do.

"My best guess given code analysis is that we are unable to allocate a new node in the allocation group free-list btree."

Response:

"Without xfs_repair output, ... we have no idea whether this was caused by corruption or some other problem... If I had a dollar for every time I've seen this sort of error report, I'd have retired years ago."

- Dave Chinner

Step 6: Engage the Community

- Gathered the requested information
- Responded via IRC freenode.net #xfs

```
"This is the problematic issue: commit 96f859d52bcb ("libxfs: pack the agfl header structure so XFS_AGFL_SIZE is correct")...
[I] need to resurrect the old patches [I] had that automatically detected this condition and fixed it."
```

- Dave Chinner

Step 6.5: The Temporary Fix

Step 6.5: The Temporary Fix

- Explicitly removed problematic patch
- Submitted patch removal to the elrepo kernel
 - http://elrepo.org/bugs/view.php?id=829
 - http://elrepo.org/bugs/view.php?id=833
- Considered running xfs-repair on every /var volume in our cluster
- Proceeded to attempt to create a "fixup" patchset

Step 7: The Real Fix

Step 7: The Real Fix

4 patch rewrites on the linux-xfs mailing list

3 months later a27ba2607 is accepted into the xfs development tree

Step 7: The Real Fix

Mainline

 A month later Linus merges patches from xfs-devel into 4.17rc1 during the 4.17 merge window.

Linux Stable

- Linux stable backport and submission to linux-stable mailing list.
- Greg KH accepts the patches and adds them to the stable-queue git tree for review.
- Eventually merged to stable branches such as 4.4.

Distribution Kernels

- Most distros follow Linux Stable guidelines.
- Check your distro just to make sure.

Don't forget to upgrade your cluster!

Questions?

