

Creating Efficient Small Core Dumps for Embedded Systems

John Ogness

Linutronix GmbH

2016-10-12

background

What are core dumps?

\$ man 5 core

CORE(5) Linux Programmer's Manual

CORE(5)

NAME

core - core dump file

DESCRIPTION

The default action of certain signals is to cause a process to terminate and produce a core dump file, **a disk file containing an image of the process's memory at the time of termination**. This image can be used in a debugger (e.g., gdb(1)) to inspect the state of the program at the time that it terminated. A list of the signals which cause a process to dump core can be found in signal(7).

Core files utilize the ELF file format to organize the various elements of the process image.

Core Dumps

advantages

- functionality provided by the kernel
- all process data available (registers, stacks, heap, ...)
- post-mortem debugging
- offline debugging

disadvantages

- large storage requirements
- debugging tools required for analysis
- no information about other processes

overview

The minicoredumper Project

Primary Goals

- minimal core dumps
- custom core dumps
- state snapshots

Main Components

- minicoredumper
- libminicoredumper
- live dumps

What is the minicoredumper?

- userspace application to extend the Linux core dump facility
- configuration files to specify desired data
- per-application configuration files
- in-memory compression features
- few dependencies
- no kernel patches required

minicoredumper

How is this possible from userspace?

\$ man 5 core
[...]

Naming of core dump files
 By default, a core dump file is named core, but the
 /proc/sys/kernel/core_pattern file (since Linux 2.6 and
 2.4.21) can be set to define a template that is used to name
 core dump files. The template can contain % specifiers
 which are substituted by the following values when a core
 file is created:
[...]

Piping core dumps to a program
Since kernel 2.6.19, Linux supports an alternate syntax for
the /proc/sys/kernel/core_pattern file. If the first
character of this file is a pipe symbol (|), then the
remainder of the line is interpreted as a program to be
executed. Instead of being written to a disk file, the core
dump is given as standard input to the program.

/proc/sys/kernel/core_pattern

Inform the kernel to use the minicoredumper to handle core dumps, specifying how it is called.

```
$ echo '|/usr/sbin/minicoredumper %P %u %g %s %t %h %e' \
 sudo tee /proc/sys/kernel/core_pattern
$ man 5 core
[...]
 PID of dumped process, as seen in the initial
 PTD
 namespace (since Linux 3.12)
 (numeric) real UID of dumped process
 %и
 (numeric) real GID of dumped process
 %g
 number of signal causing dump
 time of dump, expressed as seconds since the Epoch,
 1970-01-01 00:00:00 +0000 (UTC)
 hostname (same as nodename returned by uname(2))
 executable filename (without path prefix)
 %e
```

minicoredumper

Configuration

configuration file

- JSON format
- specifies dump path
- specifies matching rules for "recepts" (application-specific dump configurations)

recept file

- JSON format
- 📮 general features (stacks, threads, ...)
- specific memory mappings
- specific symbols
- compression options

minicoredumper.cfg.json

Configuration file example:

```
"base_dir": "/var/crash/minicoredumper",
"watch": [
 "exe": "*/real_example_app",
 "recept": "/etc/minicoredumper/example.recept.json"
 "comm": "example_app"
 "recept": "/etc/minicoredumper/example.recept.json"
 "exe": "/bin/*"
 "recept": "/etc/minicoredumper/generic.recept.json"
```


example.recept.json

```
"stacks": {
 "dump_stacks": true,
 "first_thread_only": true,
 "max_stack_size": 16384
"maps": {
 "dump_by_name": [
 "[vdso]"
},
"buffers": [
 "symname": "my_allocated_struct",
 "follow_ptr": true,
 "data_len": 42
"compression": {
 "compressor": "gzip",
 "extension": "gz",
 "in tar": true
"write_proc_info": true
```

minicoredumper

How It Works

identify process data

- ELF header from stdin (virtual memory allocations, symbols, shared objects, relocation, debug objects, ...)
- /proc/N/maps (memory maps)
- /proc/N/stat (stack pointers)
- /proc/N/auxv (auxiliary vector)
- /proc/N/mem (memory access)

dump process data

- write core as sparse file
- append custom ELF section note
- in-memory compression (with tar format support)

Simulate Core Dump

\$ kill -SEGV `pidof firefox-esr`

Core Size Comparisons

default = default Linux core dump facility settings minicore/* = default minicoredumper settings minicore/1 = minicore/* changed to only first thread

type	file size	disk usage	core.tar.gz
default	523,300 KB	143,228 KB	28,286 KB
minicore/*	526,380 KB	7,928 KB	1,336 KB
minicore/1	522,412 KB	724 KB	31 KB

The full backtrace of the crashed thread is available in all variations.

Custom ELF Section Note

The custom ELF section note contains a list of ranges within the core file that are valid dump data.

```
$ eu-readelf -a core
[...]
Section Headers:
[Nr] Name
 Type
 Addr
 Size
 NÜLL
 0000000 00000000 00000000
 STRTAB
 00000000 2020b14c 00000030
 .debug
 PROGBITS 00000000 00008540 20201ac0
 3] .note.minicoredumper.dumplist NOTE
 00000000 2020a000 0000114c
Γ...]
Note section [ 3] '.note.minicoredumper.dumplist' of 4428 bytes
at offset 0x2020a000:
  0wner
 Data size
 Type
  minicoredumper 4400
 <unknown>: 80
```

minicoredumper

gdb Support

Non-dumped data always has a value of zero because of the sparse core.

```
$ gdb /usr/bin/firefox-esr core
[...]
(gdb) print _edata
$1 = 0
```

A proof-of-concept gdb fork to interpret the custom ELF section note is available:

```
https://github.com/Linutronix/binutils-gdb/
 (branch: minicoredumper-section-note)

$ gdb-linutronix /usr/bin/firefox-esr core
[...]
(gdb) print _edata
$1 = <unavailable>
```


Dependencies

With few dependencies, the minicoredumper can be added to existing systems with a relatively low storage cost.

```
$ objdump -x /usr/sbin/minicoredumper | grep NEEDED
```

```
NEEDED libelf.so.1
NEEDED libjson-c.so.2
NEEDED libthread_db.so.1
NEEDED libpthread.so.0
NEEDED librt.so.1
NEEDED libc.so.6
```


Summary

The minicoredumper application itself is a very useful tool for providing powerful post-mortem debugging capabilities for an embedded system.

- low storage overhead
 - no runtime overhead
- 🗀 simple configuration
- useful crash data
- very small dumps (even most EEPROM's would suffice!)

But wait! There's more...

libminicoredumper

What is libminicoredumper?

- userspace library that allows applications to register specific data for dumping
- data can be dumped in-core and/or in external files
- data can be text-formatted and placed in external files
- data can be unregistered for dumping during runtime
- few dependencies

Why is this interesting?

- minimize dumped application data
- dump internal application data
- external dump files (text and binary) can provide insight into the problem without the need of a debugger

How It Works

- libminicoredumper exports two special symbols
 - mcd_dump_data_version (data format version number)
 - mcd_dump_data_head (linked list of dump registrations)
- when an application crashes, the minicoredumper looks for these symbols
- if the symbols are found, the minicoredumper can identify what and how the extra registered data is to be dumped

00201c40 g DO .data 00000004 Base mcd_dump_data_version 00201cc8 g DO .bss 00000008 Base mcd_dump_data_head

libminicoredumper

API

Example Application (mycrasher)

```
int main(void)
 mcd dump data t d[3]:
 char *x = NULL:
 char *s;
 int *i;
 s = strdup("my string");
 i = malloc(sizeof(*i));
 *i = 42;
 mcd dump data register bin(NULL, 1024, &d[0], s, strlen(s) + 1,
 MCD DATA PTR DIRECT | MCD LENGTH DIRECT);
 mcd_dump_data_register_bin("i.bin", 1024, &d[1], i, sizeof(*i),
 MCD DATA PTR DIRECT | MCD LENGTH DIRECT):
 mcd_dump_data_register_text("out.txt", 1024, &d[2],
 "s=\"%s\" *i=%d\n", s, i):
 *x = 0; /* BOOM! */
```


Example Application Debugging

```
$ ./mycrasher
Segmentation fault (core dumped)
$ sudo chown -R `id -u` /.../mycrasher.20161012.093000+0200.19481
$ cd /.../mycrasher.20161012.093000+0200.19481
$ find . -type f
 ./dumps/19481/i.bin
 ./dumps/19481/out.txt
 ./core.tar.gz
 ./symbol.map
```

The symbol.map file contains the core file information for all the external binary dumps.

```
$ cat dumps/19481/out.txt
s="my string" *i=42
```


Example Application Debugging (cont)

Unlike for s, the data pointed to by i is not available in the core file because it was stored externally in i.bin.

Example Application Debugging (cont)

Using the coreinject tool, external binary dumps can be inserted into the core files.

Dependencies

With few dependencies, the libminicoredumper can be added to custom applications with a relatively low storage cost.

Summary

The libminicoredumper allows applications to provide very fine-tuned data dumps at a minimal cost.

- low storage overhead
- on runtime overhead, **but** be aware registration/unregistration invokes memory allocations, locking, list searching
- simple API
- precise data specification
- runtime dump registration changes supported

But wait! There's more...

What are live dumps?

- dump registered data for running applications
- dumps can be triggered on crash
- dumps can be triggered manually
- few dependencies

Why is this interesting?

allows pseudo state snapshots

live dumps

How It Works

minicoredumper regd

- creates UNIX local domain datagram socket with abstract address
- socket receives credentials to identify sender PID
- maintains a list of PID's in shared memory of applications with registered dumps

```
$ netstat | grep minicoredumper
unix 2 [ ] DGRAM 61620 @minicoredumper.24111
unix 2 [ ] DGRAM 61619 @minicoredumper
$ ls -l /dev/shm/minicoredumper.shm
-rw------ 1 mcd mcd 56 Oct 12 09:30 /dev/shm/minicoredumper.shm
```


How It Works (cont)

libminicoredumper

- registers itself with minicoredumper_regd via UNIX local domain socket on first data dump registration
- unregisters itself from minicoredumper_regd via UNIX local domain socket on last data dump unregistration

How It Works (cont)

minicoredumper (an application crashed)

- read PID list from shared memory
- for each thread associated with each PID, attach and freeze the task using PTRACE_SEIZE and PTRACE_INTERRUPT, respectively
- for each PID, dump the registered data (via /proc/N/mem)
- for each thread associated with each PID, detach from the task using PTRACE_DETACH
- perform the dumps for the crashing application

Dependencies

With few dependencies, the minicoredumper_regd can be added to existing systems with a relatively low storage cost.

```
$ objdump -x /usr/sbin/minicoredumper_regd | grep NEEDED
```

NEEDED libpthread.so.0

NEEDED libc.so.6

Pseudo State Snapshots

- latencies between dumps vary greatly depending on hardware, system load, application, number of registered applications, ...
- expect latencies from 2ms to 30ms between crash event and the first dump
- expect latencies from 30us to 4ms between all successive dumps

Summary

Live dumps can be useful for capturing a pseudo state snapshot of various related applications if any one should crash or by manually triggering it using the minicoredumper trigger tool.

- low storage overhead
- dumps data for multiple applications, but be aware of latencies between dumps
- no runtime overhead, but be aware of application freezing during dumps

Project Status

- about to release version 2.0.0 (presented here)
- working on packaging for Debian/Stretch
- working on Yocto layer for OpenEmbedded

Questions / Comments

Thank you for your attention!

https://linutronix.de/minicoredumper

RCPT T0:<john.ogness@linutronix.de>

Linutronix GmbH

Bahnhofstr. 3 88690 Uhldingen-Muehlhofen

