ftrace - Function Tracer

Copyright 2008 Red Hat Inc.

Author: Steven Rostedt srostedt@redhat.com>

License: The GNU Free Documentation License, Version 1.2

(dual licensed under the GPL v2)

Reviewers: Elias Oltmanns, Randy Dunlap, Andrew Morton,

John Kacur, and David Teigland.

Written for: 2.6.28-rc2

Introduction

Ftrace is an internal tracer designed to help out developers and designers of systems to find what is going on inside the kernel. It can be used for debugging or analyzing latencies and performance issues that take place outside of user-space.

Although ftrace is the function tracer, it also includes an infrastructure that allows for other types of tracing. Some of the tracers that are currently in ftrace include a tracer to trace context switches, the time it takes for a high priority task to run after it was woken up, the time interrupts are disabled, and more (ftrace allows for tracer plugins, which means that the list of tracers can always grow).

Implementation Details

See ftrace-design.txt for details for arch porters and such.

The File System

Ftrace uses the debugfs file system to hold the control files as well as the files to display output.

When debugfs is configured into the kernel (which selecting any ftrace option will do) the directory /sys/kernel/debug will be created. To mount this directory, you can add to your /etc/fstab file:

debugfs /sys/kernel/debug debugfs defaults 0 0

Or you can mount it at run time with:

mount -t debugfs nodev /sys/kernel/debug

For quicker access to that directory you may want to make a soft link to it:

ln -s /sys/kernel/debug /debug

Any selected ftrace option will also create a directory called tracing 第 1 页

within the debugfs. The rest of the document will assume that you are in the ftrace directory (cd /sys/kernel/debug/tracing) and will only concentrate on the files within that directory and not distract from the content with the extended "/sys/kernel/debug/tracing" path name.

That's it! (assuming that you have ftrace configured into your kernel)

After mounting the debugfs, you can see a directory called "tracing". This directory contains the control and output files of ftrace. Here is a list of some of the key files:

Note: all time values are in microseconds.

current tracer:

This is used to set or display the current tracer that is configured.

available_tracers:

This holds the different types of tracers that have been compiled into the kernel. The tracers listed here can be configured by echoing their name into current tracer.

tracing_enabled:

This sets or displays whether the current_tracer is activated and tracing or not. Echo 0 into this file to disable the tracer or 1 to enable it.

trace:

This file holds the output of the trace in a human readable format (described below).

trace_pipe:

The output is the same as the "trace" file but this file is meant to be streamed with live tracing. Reads from this file will block until new data is retrieved. Unlike the "trace" file, this file is a consumer. This means reading from this file causes sequential reads to display more current data. Once data is read from this file, it is consumed, and will not be read again with a sequential read. The "trace" file is static, and if the tracer is not adding more data, they will display the same information every time they are read.

trace options:

This file lets the user control the amount of data that is displayed in one of the above output files.

第2页

tracing max latency:

Some of the tracers record the max latency. For example, the time interrupts are disabled. This time is saved in this file. The max trace will also be stored, and displayed by "trace". A new max trace will only be recorded if the latency is greater than the value in this file. (in microseconds)

buffer size kb:

This sets or displays the number of kilobytes each CPU buffer can hold. The tracer buffers are the same size for each CPU. The displayed number is the size of the CPU buffer and not total size of all buffers. The trace buffers are allocated in pages (blocks of memory that the kernel uses for allocation, usually 4 KB in size). If the last page allocated has room for more bytes than requested, the rest of the page will be used, making the actual allocation bigger than requested. (Note, the size may not be a multiple of the page size due to buffer management overhead.)

This can only be updated when the current_tracer is set to "nop".

tracing_cpumask:

This is a mask that lets the user only trace on specified CPUS. The format is a hex string representing the CPUS.

set ftrace filter:

When dynamic ftrace is configured in (see the section below "dynamic ftrace"), the code is dynamically modified (code text rewrite) to disable calling of the function profiler (mcount). This lets tracing be configured in with practically no overhead in performance. This also has a side effect of enabling or disabling specific functions to be traced. Echoing names of functions into this file will limit the trace to only those functions.

This interface also allows for commands to be used. See the "Filter commands" section for more details.

set_ftrace_notrace:

This has an effect opposite to that of set_ftrace_filter. Any function that is added here will not be traced. If a function exists in both set_ftrace_filter and set_ftrace_notrace, the function will _not_ be traced.

set ftrace pid:

Have the function tracer only trace a single thread.

set_graph_function:

Set a "trigger" function where tracing should start with the function graph tracer (See the section "dynamic ftrace" for more details).

available_filter_functions:

This lists the functions that ftrace has processed and can trace. These are the function names that you can pass to "set_ftrace_filter" or "set_ftrace_notrace". (See the section "dynamic ftrace" below for more details.)

The Tracers

Here is the list of current tracers that may be configured.

"function"

Function call tracer to trace all kernel functions.

"function_graph"

Similar to the function tracer except that the function tracer probes the functions on their entry whereas the function graph tracer traces on both entry and exit of the functions. It then provides the ability to draw a graph of function calls similar to C code source.

"sched switch"

Traces the context switches and wakeups between tasks.

"irqsoff"

Traces the areas that disable interrupts and saves the trace with the longest max latency. See tracing_max_latency. When a new max is recorded, it replaces the old trace. It is best to view this trace with the latency-format option enabled.

"preemptoff"

Similar to irqsoff but traces and records the amount of time for which preemption is disabled.

"preemptirgsoff"

Similar to irqsoff and preemptoff, but traces and 第 4 页

records the largest time for which irqs and/or preemption is disabled.

"wakeup"

Traces and records the max latency that it takes for the highest priority task to get scheduled after it has been woken up.

"hw-branch-tracer"

Uses the BTS CPU feature on x86 CPUs to traces all branches executed.

"nop"

This is the "trace nothing" tracer. To remove all tracers from tracing simply echo "nop" into current tracer.

Examples of using the tracer

Here are typical examples of using the tracers when controlling them only with the debugfs interface (without using any user-land utilities).

Output format:

Here is an example of the output format of the file "trace"

A header is printed with the tracer name that is represented by the trace. In this case the tracer is "function". Then a header showing the format. Task name "bash", the task PID "4251", the CPU that it was running on "01", the timestamp in <secs>. <usecs> format, the function name that was traced "path_put" and the parent function that called this function "path_walk". The timestamp is the time at which the function was entered.

The $sched_switch$ tracer also includes tracing of task wakeups and context switches.

ksoftirqd/1-7	[01]	1453.070013:	7:115:R ==>	10:115:R
events/1-10	[01]	1453.070013:	10:115:S ==>	2916:115:R
kondemand/1-2916	[01]	1453.070013:	2916:115:S ==>	7:115:R
ksoftirgd/1-7	[01]	1453.070013:	7:115:S ==>	0:140:R

Wake ups are represented by a "+" and the context switches are shown as "==>". The format is:

Context switches:

Previous task Next Task

<pid>:<prio>:<state> ==> <pid>:<prio>:<state>

Wake ups:

Current task Task waking up

<pid>:<prio>:<state> + <pid>:<prio>:<state>

The prio is the internal kernel priority, which is the inverse of the priority that is usually displayed by user-space tools. Zero represents the highest priority (99). Prio 100 starts the "nice" priorities with 100 being equal to nice -20 and 139 being nice 19. The prio "140" is reserved for the idle task which is the lowest priority thread (pid 0).

Latency trace format

When the latency-format option is enabled, the trace file gives somewhat more information to see why a latency happened. Here is a typical trace.

```
# tracer: irqsoff
```

irgsoff latency trace v1.1.5 on 2.6.26-rc8

latency: 97 us, #3/3, CPU#0 | (M:preempt VP:0, KP:0, SP:0 HP:0 #P:2)

task: swapper-0 (uid:0 nice:0 policy:0 rt_prio:0)

- => started at: apic_timer_interrupt
- => ended at: do softirg

 $\langle idle \rangle - 0$ 0d. s. 97us: do softirg (do softirg) $\langle idle \rangle - 0$ 0d. s1 98us: trace hardings on (do softing)

This shows that the current tracer is "irqsoff" tracing the time for which interrupts were disabled. It gives the trace version and the version of the kernel upon which this was executed on (2.6.26-rc8). Then it displays the max latency in microsecs (97 us). The number of trace entries displayed and the total number recorded (both are three: #3/3). The type of preemption that was used (PREEMPT). VP, KP, SP, and HP are always zero and are reserved for later use. #P is the number of online CPUS (#P:2).

The task is the process that was running when the latency occurred. (swapper pid: 0).

The start and stop (the functions in which the interrupts were disabled and enabled respectively) that caused the latencies:

apic timer interrupt is where the interrupts were disabled. do softirg is where they were enabled again.

The next lines after the header are the trace itself. The header explains which is which.

cmd: The name of the process in the trace.

pid: The PID of that process.

CPU#: The CPU which the process was running on.

irgs-off: 'd' interrupts are disabled. '.' otherwise. Note: If the architecture does not support a way to read the irg flags variable, an 'X' will always be printed here.

need-resched: 'N' task need resched is set, '.' otherwise.

hardirg/softirg:

'H' - hard irq occurred inside a softirq.
'h' - hard irq is running
's' - soft irq is running
'.' - normal context.

preempt-depth: The level of preempt disabled

The above is mostly meaningful for kernel developers.

time: When the latency-format option is enabled, the trace file output includes a timestamp relative to the start of the trace. This differs from the output when latency-format is disabled, which includes an absolute timestamp.

delay: This is just to help catch your eye a bit better. And needs to be fixed to be only relative to the same CPU. The marks are determined by the difference between this 第 7 页

current trace and the next trace.

'!' - greater than preempt_mark_thresh (default 100)

'+' - greater than 1 microsecond

, , - less than or equal to 1 microsecond.

The rest is the same as the 'trace' file.

trace_options

The trace_options file is used to control what gets printed in the trace output. To see what is available, simply cat the file:

cat trace options

print-parent nosym-offset nosym-addr noverbose noraw nohex nobin \
noblock nostacktrace nosched-tree nouserstacktrace nosym-userobj

To disable one of the options, echo in the option prepended with "no".

echo noprint-parent > trace_options

To enable an option, leave off the "no".

echo sym-offset > trace_options

Here are the available options:

print-parent - On function traces, display the calling (parent) function as well as the function being traced.

print-parent:

bash-4000 [01] 1477.606694: simple strtoul <-strict strtoul

noprint-parent:

bash-4000 [01] 1477.606694: simple strtoul

sym-offset - Display not only the function name, but also the offset in the function. For example, instead of seeing just "ktime_get", you will see "ktime_get+0xb/0x20".

svm-offset:

bash-4000 [01] 1477.606694: simple strtoul+0x6/0xa0

sym-addr - this will also display the function address as well as the function name.

svm-addr:

bash-4000 [01] 1477.606694: simple strtoul <c0339346>

verbose - This deals with the trace file when the latency-format option is enabled.

bash 4000 1 0 00000000 00010a95 [58127d26] 1720.415ms (+0.000ms): simple_strtoul (strict_strtoul)

- raw This will display raw numbers. This option is best for use with user applications that can translate the raw numbers better than having it done in the kernel.
- hex Similar to raw, but the numbers will be in a hexadecimal format.
- bin This will print out the formats in raw binary.

block - TBD (needs update)

- stacktrace This is one of the options that changes the trace itself. When a trace is recorded, so is the stack of functions. This allows for back traces of trace sites.
- userstacktrace This option changes the trace. It records a stacktrace of the current userspace thread.
- sym-userobj when user stacktrace are enabled, look up which object the address belongs to, and print a relative address. This is especially useful when ASLR is on, otherwise you don't get a chance to resolve the address to object/file/line after the app is no longer running

The lookup is performed when you read trace, trace pipe. Example:

a. out-1623 [000] 40874. 465068: /root/a. out[+0x480] <-/root/a. out[+0 x494] <- /root/a. out[+0x4a8] <- /lib/libc-2. 7. so[+0x1e1a6]

- sched-tree trace all tasks that are on the runqueue, at every scheduling event. Will add overhead if there's a lot of tasks running at once.
- latency-format This option changes the trace. When it is enabled, the trace displays additional information about the latencies, as described in "Latency trace format".

sched_switch

This tracer simply records schedule switches. Here is an example of how to use it.

- # echo sched switch > current tracer
- # echo 1 > tracing_enabled
- # sleep 1
- # echo 0 > tracing_enabled

cat trace

```
tracer: sched switch
#
##
 TASK-PID
 CPU#
 TIMESTAMP
 FUNCTION
 240. 132281:
 bash-3997
 [01]
 3997:120:R
 4055:120:R
 +
 bash-3997
 240.132284:
 [01]
 3997:120:R ==>
 4055:120:R
 sleep-4055
 [01]
 240. 132371:
 4055:120:S ==>
 3997:120:R
 bash-3997
 [01]
 240. 132454:
 3997:120:R
 4055:120:S
 bash-3997
 \lceil 01 \rceil
 240. 132457:
 3997:120:R ==>
 4055:120:R
 sleep-4055
 [01]
 240. 132460:
 4055:120:D ==>
 3997:120:R
 bash-3997
 \lceil 01 \rceil
 240.132463:
 3997:120:R
 4055:120:D
 240.132465:
 3997:120:R ==>
 bash-3997
 \lceil 01 \rceil
 4055:120:R
 \langle idle \rangle - 0
 00
 240.132589:
 0:140:R
 +
 4:115:S
 <idle>-0
 [00]
 240.132591:
 0:140:R ==>
 4:115:R
 ksoftirgd/0-4
 240.132595:
 4:115:S ==>
 [00]
 0:140:R
 <idle>-0
 [00]
 240. 132598:
 0:140:R
 4:115:S
 240.132599:
 <idle>-0
 [00]
 0:140:R ==>
 4:115:R
 ksoftirqd/0-4
 [00]
 240.132603:
 4:115:S ==>
 0:140:R
 240.133058:
 4055:120:S ==>
 sleep-4055
 \lceil 01 \rceil
 3997:120:R
 [\dots]
```

As we have discussed previously about this format, the header shows the name of the trace and points to the options. The "FUNCTION" is a misnomer since here it represents the wake ups and context switches.

The sched_switch file only lists the wake ups (represented with '+') and context switches ('==>') with the previous task or current task first followed by the next task or task waking up. The format for both of these is PID:KERNEL-PRIO:TASK-STATE. Remember that the KERNEL-PRIO is the inverse of the actual priority with zero (0) being the highest priority and the nice values starting at 100 (nice -20). Below is a quick chart to map the kernel priority to user land priorities.

Kernel Space	User Space		
0(high) to 98(low)	user RT priority 99(high) to 1(low) with SCHED_RR or SCHED_FIF0		
99	sched_priority is not used in scheduling decisions(it must be specified as 0)		
100(high) to 139(low)	user nice -20(high) to 19(low)		
140	idle task priority		

The task states are:

R - running: wants to run, may not actually be running

S - sleep : process is waiting to be woken up (handles signals)

D - disk sleep (uninterruptible sleep) : process must be woken up 第 10 页

ftrace.txt (ignores signals)

T - stopped : process suspended

t - traced : process is being traced (with something like gdb)

Z - zombie : process waiting to be cleaned up

X - unknown

ftrace_enabled

The following tracers (listed below) give different output depending on whether or not the sysctl ftrace_enabled is set. To set ftrace_enabled, one can either use the sysctl function or set it via the proc file system interface.

sysctl kernel.ftrace enabled=1

or

echo 1 > /proc/sys/kernel/ftrace_enabled

To disable ftrace_enabled simply replace the '1' with '0' in the above commands.

When ftrace_enabled is set the tracers will also record the functions that are within the trace. The descriptions of the tracers will also show an example with ftrace enabled.

irqsoff

When interrupts are disabled, the CPU can not react to any other external event (besides NMIs and SMIs). This prevents the timer interrupt from triggering or the mouse interrupt from letting the kernel know of a new mouse event. The result is a latency with the reaction time.

The irqsoff tracer tracks the time for which interrupts are disabled. When a new maximum latency is hit, the tracer saves the trace leading up to that latency point so that every time a new maximum is reached, the old saved trace is discarded and the new trace is saved.

To reset the maximum, echo 0 into tracing_max_latency. Here is an example:

```
# echo irqsoff > current_tracer
# echo latency-format > trace_options
# echo 0 > tracing_max_latency
# echo 1 > tracing_enabled
# ls -ltr
[...]
# echo 0 > tracing_enabled
# cat trace
# tracer: irqsoff
```

```
ftrace. txt
irqsoff latency trace v1.1.5 on 2.6.26
 latency: 12 us, #3/3, CPU#1 (M:preempt VP:0, KP:0, SP:0 HP:0 #P:2)
 task: bash-3730 (uid:0 nice:0 policy:0 rt prio:0)
 => started at: sys_setpgid
 => ended at:
 sys setpgid
 --=> CPU#
#######
 => irqs-off
 => need-resched
 => hardirg/softirg
 => preempt-depth
 delay
 pid
 caller
 cmd
 time
 bash-3730
 Ous: _write_lock_irq (sys_setpgid)
 1d...
 bash-3730
 lus+: _write_unlock_irq (sys_setpgid)
 1d. . 1
 bash-3730
 14us: trace_hardirqs_on (sys_setpgid)
 1d. . 2
Here we see that that we had a latency of 12 microsecs (which is
very good). The write lock irq in sys setpgid disabled
interrupts. The difference between the 12 and the displayed
timestamp 14us occurred because the clock was incremented
between the time of recording the max latency and the time of
recording the function that had that latency.
Note the above example had ftrace enabled not set. If we set the
ftrace enabled, we get a much larger output:
```

```
# tracer: irqsoff
irgsoff latency trace v1.1.5 on 2.6.26-rc8
 latency: 50 us, #101/101, CPU#0 (M:preempt VP:0, KP:0, SP:0 HP:0 #P:2)
 task: 1s-4339 (uid:0 nice:0 policy:0 rt_prio:0)
=> started at: __alloc_pages_internal
 => ended at:
 alloc pages internal
 ---=> CPU#
#######
 => irqs-off
 => need-resched
 => hardirg/softirg
 => preempt-depth
 delay
 caller
 cmd
 pid
 time
 1s-4339
 Ous+: get_page_from_freelist (__alloc_pages_internal)
 0...1
 3us : rmqueue_bulk (get_page_from_freelist)
 1s-4339
 0d. . 1
 第 12 页
```

```
1s-4339
 0d..1
 3us : _spin_lock (rmqueue_bulk)
 1s-4339
 0d..1
 4us: add preempt count (spin lock)
 1s-4339
 0d..2
 4us : rmqueue (rmqueue bulk)
 0d. . 2
 5us : __rmqueue_smallest (__rmqueue)
 1s-4339
 5us : __mod_zone_page_state (__rmqueue_smallest)
6us : __rmqueue (rmqueue_bulk)
 0d..2
 1s-4339
 0d..2
 1s-4339
 0d. . 2
 1s-4339
 6us : __rmqueue_smallest (__rmqueue)
 7us : __mod_zone_page_state (__rmqueue_smallest)
 1s-4339
 0d..2
 7us : __rmqueue (rmqueue_bulk)
 1s-4339
 0d..2
 1s-4339
 0d. . 2
 8us: rmqueue smallest (rmqueue)
\lceil \dots \rceil
 1s-4339
 0d..2
 46us: __rmqueue_smallest (__rmqueue)
 47us : __mod_zone_page_state (__rmqueue_smallest)
 1s-4339
 0d..2
 47us : __rmqueue (rmqueue_bulk)
 0d. . 2
 1s-4339
 0d..2
 48us : __rmqueue_smallest (__rmqueue)
 1s-4339
 48us : __mod_zone_page_state (__rmqueue_smallest)
 1s-4339
 0d..2
 0d. . 2
 1s-4339
 49us : spin unlock (rmqueue bulk)
 0d..2
 1s-4339
 49us : sub_preempt_count (_spin_unlock)
 50us : get_page_from_freelist (__alloc_pages_internal)
 1s-4339
 0d. . 1
 1s-4339
 0d..2
 5lus: trace hardings on ( alloc pages internal)
```

Here we traced a 50 microsecond latency. But we also see all the functions that were called during that time. Note that by enabling function tracing, we incur an added overhead. This overhead may extend the latency times. But nevertheless, this trace has provided some very helpful debugging information.

preemptoff

When preemption is disabled, we may be able to receive interrupts but the task cannot be preempted and a higher priority task must wait for preemption to be enabled again before it can preempt a lower priority task.

The preemptoff tracer traces the places that disable preemption. Like the irqsoff tracer, it records the maximum latency for which preemption was disabled. The control of preemptoff tracer is much like the irqsoff tracer.

latency: 29 us, #3/3, CPU#0 | (M:preempt VP:0, KP:0, SP:0 HP:0 #P:2) 第 13 页

```
task: sshd-4261 (uid:0 nice:0 policy:0 rt prio:0)
 => started at: do IRQ
 do softirq
 => ended at:
########
 -=> CPU#
 -=> irgs-off
 => need-resched
 => hardirg/softirg
 => preempt-depth
 delay
 pid
 cmd
 time
 caller
 sshd-4261
 Ous+: irq enter (do IRQ)
 0d. h.
 sshd-4261
 29us: local bh enable ( do softirg)
 0d. s.
 sshd-4261
 0d. s1
 30us: trace preempt on ( do softirg)
```

This has some more changes. Preemption was disabled when an interrupt came in (notice the 'h'), and was enabled while doing a softirq. (notice the 's'). But we also see that interrupts have been disabled when entering the preempt off section and leaving it (the 'd'). We do not know if interrupts were enabled in the mean time.

```
# tracer: preemptoff
preemptoff latency trace v1.1.5 on 2.6.26-rc8
 latency: 63 us, #87/87, CPU#0 | (M:preempt VP:0, KP:0, SP:0 HP:0 #P:2)
 task: sshd-4261 (uid:0 nice:0 policy:0 rt prio:0)
 => started at: remove_wait_queue
 => ended at:
 do softirq
#######
 -=> CPU#
 => irgs-off
 => need-resched
 -=> hardirg/softirg
 => preempt-depth
 delay
 caller
 cmd
 pid
 time
 sshd-4261
 Ous : _spin_lock_irqsave (remove_wait_queue)
 0d..1
 lus : _spin_unlock_irqrestore (remove_wait_queue)
 sshd-4261
 0d..1
 sshd-4261
 2us : do_IRQ (common_interrupt)
 0d. . 1
 2us : irq_enter (do_IRQ)
 sshd-4261
 0d. . 1
 2us : idle_cpu (irq_enter)
 sshd-4261
 0d. . 1
 sshd-4261
 3us : add preempt count (irg enter)
 0d. . 1
 sshd-4261
 0d. h1
 3us : idle_cpu (irq_enter)
 sshd-4261
 0d. h.
 4us : handle fasteoi irq (do IRQ)
[\dots]
```

第 14 页

```
0d. h.
 12us : add_preempt_count (_spin_lock)
 sshd-4261
 sshd-4261
 0d. h1
 12us : ack_ioapic_quirk_irq (handle_fasteoi_irq)
 sshd-4261
 0d. h1
 13us: move native irq (ack ioapic quirk irq)
 13us : spin unlock (handle fasteoi irg)
 sshd-4261
 0d. h1
 sshd-4261
 0d. h1
 14us : sub preempt count (spin unlock)
 sshd-4261
 0d. h1
 14us : irq exit (do IRQ)
 sshd-4261
 0d. h1
 15us : sub_preempt_count (irq_exit)
 sshd-4261
 0d. . 2
 15us : do_softirq (irq_exit)
 sshd-4261
 0d...
 15us :
 do softirg (do softirg)
 sshd-4261
 0d. . .
 _local_bh_disable (__do_softirq)
 sshd-4261
 16us+: add_preempt_count (__local_bh_disable)
 0d. . .
 20us : add preempt count ( local bh disable)
 sshd-4261
 0d. s4
 sshd-4261
 21us : sub preempt count (local bh enable)
 0d. s4
 sshd-4261
 0d. s5
 21us : sub preempt count (local bh enable)
[\dots]
 sshd-4261
 0d. s6
 41us : add preempt count ( local bh disable)
 0d. s6
 42us : sub preempt count (local bh enable)
 sshd-4261
 sshd-4261
 0d. s7
 42us : sub preempt count (local bh enable)
 sshd-4261
 0d. s5
 43us : add preempt count ( local bh disable)
 43us : sub_preempt_count (local_bh_enable_ip)
 sshd-4261
 0d. s5
 sshd-4261
 44us : sub_preempt_count (local_bh_enable_ip)
 0d. s6
 sshd-4261
 0d. s5
 44us : add_preempt_count (__local_bh_disable)
 sshd-4261
 0d. s5
 45us : sub_preempt_count (local_bh_enable)
[...]
 sshd-4261
 0d. s.
 63us: local bh enable ( do softirg)
 sshd-4261
 0d. s1
 64us: trace preempt on ( do softirg)
```

The above is an example of the preemptoff trace with ftrace_enabled set. Here we see that interrupts were disabled the entire time. The irq_enter code lets us know that we entered an interrupt 'h'. Before that, the functions being traced still show that it is not in an interrupt, but we can see from the functions themselves that this is not the case.

Notice that __do_softirq when called does not have a preempt_count. It may seem that we missed a preempt enabling. What really happened is that the preempt count is held on the thread's stack and we switched to the softirq stack (4K stacks in effect). The code does not copy the preempt count, but because interrupts are disabled, we do not need to worry about it. Having a tracer like this is good for letting people know what really happens inside the kernel.

preemptirqsoff

Knowing the locations that have interrupts disabled or preemption disabled for the longest times is helpful. But sometimes we would like to know when either preemption and/or interrupts are disabled.

Consider the following code:

local irg disable();

```
ftrace. txt
 call function with irgs off();
 preempt disable();
 call function with irgs and preemption off();
 local irq enable();
 call function with preemption off();
 preempt enable();
The irgsoff tracer will record the total length of
call function with irgs off() and
call_function_with_irqs_and_preemption_off().
The preemptoff tracer will record the total length of
call function with irgs and preemption off() and
call function with preemption off().
But neither will trace the time that interrupts and/or
preemption is disabled. This total time is the time that we can
not schedule. To record this time, use the preemptirgsoff
tracer.
Again, using this trace is much like the irqsoff and preemptoff
tracers.
 # echo preemptirgsoff > current tracer
 # echo latency-format > trace_options
  echo 0 > tracing max latency
  echo 1 > tracing_enabled
 # 1s -1tr
 [\dots]
 # echo 0 > tracing enabled
 # cat trace
# tracer: preemptingsoff
preemptirgsoff latency trace v1.1.5 on 2.6.26-rc8
 latency: 293 us, #3/3, CPU#0 | (M:preempt VP:0, KP:0, SP:0 HP:0 #P:2)
 task: 1s-4860 (uid:0 nice:0 policy:0 rt prio:0)
 => started at: apic_timer_interrupt
 => ended at:
 __do_softirq
 --=> CPU#
 --=> irqs-off
######
 -=> need-resched
 -=> hardirg/softirg
 => preempt-depth
 delay
 cmd
 pid
 time
 caller
 1s-4860
 Ous!: trace_hardirqs_off_thunk (apic_timer_interrupt)
 0d...
 1s - 4860
 294us : local_bh_enable (__do_softirg)
 0d. s.
 1s-4860
 294us: trace_preempt_on (__do_softirg)
```

0d. s1

The trace_hardirqs_off_thunk is called from assembly on x86 when interrupts are disabled in the assembly code. Without the function tracing, we do not know if interrupts were enabled within the preemption points. We do see that it started with preemption enabled.

Here is a trace with ftrace_enabled set:

```
# tracer: preemptirgsoff
preemptirgsoff latency trace v1.1.5 on 2.6.26-rc8
 latency: 105 us, #183/183, CPU#0 | (M:preempt VP:0, KP:0, SP:0 HP:0 #P:2)
 task: sshd-4261 (uid:0 nice:0 policy:0 rt prio:0)
 => started at: write chan
 => ended at:
 do softirq
########
 ----=> CPU#
 ----=> irqs-off
 ---=> need-resched
 --=> hardirg/softirg
 --=> preempt-depth
 delay
 cmd
 pid
 time
 caller
 1s-4473
 Ous: preempt schedule (write chan)
 0. N. .
 0dN. 1
 1s-4473
 lus : spin lock (schedule)
 1s-4473
 0dN. 1
 2us : add_preempt_count (_spin_lock)
 2us : put prev task fair (schedule)
 1s - 4473
 0d..2
[\dots]
 0d..2
 1s-4473
 13us : set_normalized_timespec (ktime_get_ts)
 1s-4473
 0d..2
 _switch_to (schedule)
 13us :
 0d..2
 sshd-4261
 14us: finish task switch (schedule)
 sshd-4261
 0d..2
 14us: _spin_unlock_irq (finish_task_switch)
 15us : add_preempt_count (_spin_lock_irqsave)
 sshd-4261
 0d. . 1
 sshd-4261
 0d..2
 16us : _spin_unlock_irqrestore (hrtick_set)
 0d..2
 16us : do_IRQ (common_interrupt)
 sshd-4261
 0d..2
 sshd-4261
 17us : irq_enter (do_IRQ)
 0d..2
 17us : idle_cpu (irq_enter)
 sshd-4261
 0d..2
 18us : add preempt count (irg enter)
 sshd-4261
 0d. h2
 sshd-4261
 18us : idle cpu (irg enter)
 sshd-4261
 0d. h.
 18us : handle_fasteoi_irq (do_IRQ)
 sshd-4261
 0d. h.
 19us : _spin_lock (handle_fasteoi_irq)
 19us : add_preempt_count (_spin_lock)
 sshd-4261
 0d. h.
 sshd-4261
 20us : _spin_unlock (handle_fasteoi_irq)
 0d. h1
 sshd-4261
 20us : sub_preempt_count (_spin_unlock)
 0d. h1
[...J
 28us: spin unlock (handle fasteoi irg)
 sshd-4261
 0d. h1
 sshd-4261
 0d. h1
 29us : sub_preempt_count (_spin_unlock)
 sshd-4261
 0d. h2
 29us : irq_exit (do_IRQ)
 29us : sub_preempt_count (irq_exit)
第 17 页
 sshd-4261
 0d. h2
```

```
ftrace. txt
```

```
0d..3
 30us : do_softirq (irq_exit)
 sshd-4261
 sshd-4261
 0d...
 30us: do softirg (do softirg)
 sshd-4261
 0d...
 31us : __local_bh_disable (__do_softirq)
 31us+: add_preempt_count (_local_bh_disable) 34us : add_preempt_count (_local_bh_disable)
 sshd-4261
 0d...
 sshd-4261
 0d. s4
 sshd-4261
 0d. s3
 43us : sub_preempt_count (local_bh_enable_ip)
 0d. s4
 44us : sub_preempt_count (local_bh_enable_ip)
 sshd-4261
 0d. s3
 sshd-4261
 44us : smp apic timer interrupt (apic timer interrupt)
 sshd-4261
 0d. s3
 45us : irq_enter (smp_apic_timer_interrupt)
 sshd-4261
 0d. s3
 45us : idle_cpu (irq_enter)
 sshd-4261
 0d. s3
 46us : add_preempt_count (irq_enter)
 sshd-4261
 0d. H3
 46us : idle cpu (irq enter)
 sshd-4261
 0d. H3
 47us: hrtimer interrupt (smp apic timer interrupt)
 sshd-4261
 0d. H3
 47us : ktime get (hrtimer interrupt)
[\dots]
 sshd-4261
 0d. H3
 81us: tick program event (hrtimer interrupt)
 sshd-4261
 0d. H3
 82us : ktime get (tick program event)
 82us: ktime get ts (ktime get)
 sshd-4261
 0d. H3
 83us : getnstimeofday (ktime_get_ts)
 sshd-4261
 0d. H3
 sshd-4261
 83us : set normalized timespec (ktime get ts)
 0d. H3
 sshd-4261
 0d. H3
 84us : clockevents_program_event (tick_program_event)
 sshd-4261
 0d. H3
 84us : lapic_next_event (clockevents_program_event)
 0d. H3
 sshd-4261
 85us : irg exit (smp apic timer interrupt)
 sshd-4261
 0d. H3
 85us : sub preempt count (irg exit)
 sshd-4261
 86us : sub_preempt_count (irq_exit)
 0d. s4
 86us : add preempt count ( local bh disable)
 sshd-4261
 0d. s3
 sshd-4261
 0d. s1
 98us : sub_preempt_count (net_rx_action)
 sshd-4261
 0d. s.
 99us : add_preempt_count (_spin_lock_irq)
 0d. s1
 99us+: _spin_unlock_irq (run_timer_softirq)
 sshd-4261
 0d. s.
 sshd-4261
 104us : _local_bh_enable (__do_softirq)
 sshd-4261
 0d. s.
 104us : sub_preempt_count (_local_bh_enable)
 105us : _local_bh_enable (__do_softirq) 105us : trace_preempt_on (__do_softirq)
 sshd-4261
 0d. s.
 sshd-4261
 0d. s1
```

This is a very interesting trace. It started with the preemption of the ls task. We see that the task had the "need_resched" bit set via the 'N' in the trace. Interrupts were disabled before the spin_lock at the beginning of the trace. We see that a schedule took place to run sshd. When the interrupts were enabled, we took an interrupt. On return from the interrupt handler, the softirq ran. We took another interrupt while running the softirg as we see from the capital 'H'.

wakeup

In a Real-Time environment it is very important to know the wakeup time it takes for the highest priority task that is woken up to the time that it executes. This is also known as "schedule latency". I stress the point that this is about RT tasks. It is also important to know the scheduling latency of non-RT tasks, but the average schedule latency is better for non-RT tasks.

Tools like LatencyTop are more appropriate for such measurements.

Real-Time environments are interested in the worst case latency. That is the longest latency it takes for something to happen, and not the average. We can have a very fast scheduler that may only have a large latency once in a while, but that would not work well with Real-Time tasks. The wakeup tracer was designed to record the worst case wakeups of RT tasks. Non-RT tasks are not recorded because the tracer only records one worst case and tracing non-RT tasks that are unpredictable will overwrite the worst case latency of RT tasks.

Since this tracer only deals with RT tasks, we will run this slightly differently than we did with the previous tracers. Instead of performing an 'ls', we will run 'sleep 1' under 'chrt' which changes the priority of the task.

```
# echo wakeup > current_tracer
 # echo latency-format > trace_options
  echo 0 > tracing_max_latency
 # echo 1 > tracing_enabled
 # chrt -f 5 sleep 1
 # echo 0 > tracing enabled
 # cat trace
# tracer: wakeup
wakeup latency trace v1.1.5 on 2.6.26-rc8
 latency: 4 us, #2/2, CPU#1 | (M:preempt VP:0, KP:0, SP:0 HP:0 #P:2)
 task: sleep-4901 (uid:0 nice:0 policy:1 rt prio:5)
######
 => CPU#
 => irqs-off
 => need-resched
 => hardirg/softirg
 => preempt-depth
 delay
#
 cmd
 pid
 time
 caller
  <idle>-0
 1d. h4
 Ous+: try_to_wake_up (wake_up_process)
  <idle>−0
 1d. . 4
 4us : schedule (cpu idle)
```

Running this on an idle system, we see that it only took 4 microseconds to perform the task switch. Note, since the trace marker in the schedule is before the actual "switch", we stop the tracing when the recorded task is about to schedule in. This may change if we add a new marker at the end of the scheduler.

Notice that the recorded task is 'sleep' with the PID of 4901 and it has an rt_prio of 5. This priority is user-space priority and not the internal kernel priority. The policy is 1 for

SCHED FIFO and 2 for SCHED RR.

ksoftirg-7

ksoftirg-7

1d..6

1d. . 4

Doing the same with chrt -r 5 and ftrace enabled set.

```
# tracer: wakeup
wakeup latency trace v1.1.5 on 2.6.26-rc8
 latency: 50 us, #60/60, CPU#1 (M:preempt VP:0, KP:0, SP:0 HP:0 #P:2)
 task: sleep-4068 (uid:0 nice:0 policy:2 rt prio:5)
#######
 -=> CPU#
 => irgs-off
 -=> need-resched
 -=> hardirg/softirg
 -=> preempt-depth
 delay
 pid
 time
 caller
 cmd
#
 1d. H3
 Ous : try_to_wake_up (wake_up_process)
ksoftirq-7
 1d. H4
 lus : sub preempt count (marker probe cb)
ksoftirg-7
ksoftirg-7
 1d. H3
 2us: check preempt wakeup (try to wake up)
 1d. H3
 3us : update curr (check preempt wakeup)
ksoftirq-7
ksoftirg-7
 1d. H3
 4us : calc delta mine (update curr)
ksoftirq-7
 1d. H3
 5us : __resched_task (check_preempt_wakeup)
 1d. H3
 6us : task_wake_up_rt (try_to_wake_up)
ksoftirq-7
ksoftirq-7
 1d. H3
 7us : spin unlock irgrestore (try to wake up)
[...]
ksoftirg-7
 1d. H2
 17us : irq exit (smp apic timer interrupt)
ksoftirq-7
 1d. H2
 18us : sub_preempt_count (irq_exit)
 19us : sub preempt count (irg exit)
ksoftirg-7
 1d. s3
ksoftira-7
 1..s2
 20us : rcu process callbacks ( do softirg)
[\dots]
 26us : __rcu_process_callbacks (rcu process callbacks)
ksoftirg-7
 1..s2
 27us : _local_bh_enable (__do_softirq)
28us : sub_preempt_count (_local_bh_enable)
 1d. s2
ksoftirg-7
ksoftira-7
 1d. s2
 1. N. 3
 29us : sub_preempt_count (ksoftirqd)
ksoftirg-7
ksoftirg-7
 1. N. 2
 30us : _cond_resched (ksoftirqd)
 31us : __cond_resched (_cond_resched)
ksoftirg-7
 1. N. 2
ksoftirq-7
 1. N. 2
 32us : add_preempt_count (__cond_resched)
 1. N. 2
 33us : schedule (_cond_resched)
ksoftirg-7
ksoftirg-7
 1. N. 2
 33us : add preempt count (schedule)
 1. N. 3
 34us: hrtick clear (schedule)
ksoftirg-7
ksoftirg-7
 1dN. 3
 35us : _spin_lock (schedule)
 1dN. 3
 36us : add_preempt_count (_spin_lock)
37us : put_prev_task_fair (schedule)
ksoftirg-7
ksoftirg-7
 1d..4
ksoftirg-7
 1d. . 4
 38us : update_curr (put_prev_task_fair)
[...]
ksoftirg-7
 1d..5
 47us : _spin_trylock (tracing_record_cmdline)
ksoftirg-7
 1d..5
 48us : add_preempt_count (_spin_trylock)
ksoftirg-7
 1d..6
 49us : _spin_unlock (tracing_record_cmdline)
```

49us : sub_preempt_count (_spin_unlock)

50us : schedule (_cond_resched)

第 20 页

The interrupt went off while running ksoftirqd. This task runs at SCHED_OTHER. Why did not we see the 'N' set early? This may be a harmless bug with x86_32 and 4K stacks. On x86_32 with 4K stacks configured, the interrupt and softirq run with their own stack. Some information is held on the top of the task's stack (need_resched and preempt_count are both stored there). The setting of the NEED_RESCHED bit is done directly to the task's stack, but the reading of the NEED_RESCHED is done by looking at the current stack, which in this case is the stack for the hard interrupt. This hides the fact that NEED_RESCHED has been set. We do not see the 'N' until we switch back to the task's assigned stack.

function

This tracer is the function tracer. Enabling the function tracer can be done from the debug file system. Make sure the ftrace enabled is set; otherwise this tracer is a nop.

```
# sysctl kernel.ftrace_enabled=1
 # echo function > current_tracer
 # echo 1 > tracing enabled
 # usleep 1
 echo 0 > tracing enabled
 # cat trace
# tracer: function
#
#
 TASK-PID
 CPU#
 TIMESTAMP
 FUNCTION
 123.638713: finish_task_switch <-schedule
 bash-4003
 00 |
 bash-4003
 [00]
 123.638714: _spin_unlock_irq <-finish_task_switch
 123.638714: sub_preempt_count <-_spin_unlock_irq 123.638715: hrtick_set <-schedule
 [00]
 bash-4003
 bash-4003
 [00]
 123.638715: _spin_\bar{lock_irqsave} <-hrtick_set 123.638716: add_preempt_count <-_spin_lock_irqsave
 bash-4003
 00
 bash-4003
 [00]
 bash-4003
 [00]
 123.638716: _spin_unlock_irqrestore <-hrtick_set
 bash-4003
 [00]
 123.638717: sub_preempt_count
<-_spin_unlock_irqrestore</pre>
 bash-4003
 [00]
 123.638717: hrtick_clear <-hrtick_set
 123.638718: sub_preempt_count <-schedule
 bash-4003
 \lfloor 00 \rfloor
 bash-4003
 00
 123.638718: sub_preempt_count <-preempt_schedule
 bash-4003
 [00]
 123.638719: wait for completion
<- stop machine run</pre>
 [00]
 123.638719: wait for common <-wait for completion
 bash-4003
 bash-4003
 [00]
 123.638720: _spin_lock_irq <-wait_for_common
 123.638720: add_preempt_count <-_spin_lock_irq
 bash-4003
 [00]
[...]
```

Note: function tracer uses ring buffers to store the above entries. The newest data may overwrite the oldest data. Sometimes using echo to stop the trace is not sufficient because the tracing could have overwritten the data that you wanted to record. For this reason, it is sometimes better to disable

```
tracing directly from a program. This allows you to stop the
tracing at the point that you hit the part that you are
interested in. To disable the tracing directly from a C program,
something like following code snippet can be used:
int trace fd;
[...]
int main(int argc, char *argv[]) {
 trace fd = open(tracing file("tracing enabled"), 0 WRONLY);
 if (condition hit()) {
 write(trace fd,
 "0", 1):
 [\dots]
}
Single thread tracing
By writing into set_ftrace_pid you can trace a
single thread. For example:
# cat set ftrace pid
no pid
# echo 3111 > set_ftrace_pid
# cat set ftrace pid
3111
# echo function > current tracer
# cat trace | head
 # tracer: function
 #
 FUNCTION
 TASK-PID
 CPU#
 TIMESTAMP
 #
 [003]
 yum-updatesd-3111
 1637.254676: finish task switch <-thread return
 yum-updatesd-3111
 [003]
 1637.254681: hrtimer cancel
<-schedule hrtimeout range</p>
 yum-updatesd-3111
 [003]
 1637.254682: hrtimer try to cancel
<-hrtimer_cancel</pre>
 yum-updatesd-3111
 [003]
 1637.254683: lock_hrtimer_base
<-hrtimer_try_to_cancel</pre>
 yum-updatesd-3111
 [003]
 1637.254685: fget_light <-do_sys_poll
 [003]
 yum-updatesd-3111
 1637. 254686: pipe poll <-do sys poll
\# echo -1 > set ftrace pid
# cat trace | head
 # tracer: function
 CPU#
 TASK-PID
 TIMESTAMP
 FUNCTION
 ##### CPU 3 buffer started ####
 yum-updatesd-3111
 003]
 1701.957688: free_poll_entry <-poll_freewait
 yum-updatesd-3111
 003]
 1701.957689: remove wait queue <-free poll entry
 yum-updatesd-3111
 003
 1701.957691: fput <-free_poll_entry
 yum-updatesd-3111
 003
 1701.957692: audit syscall exit <-sysret audit
 1701.957693: path put \( -\au\)dit syscall exit
 yum-updatesd-3111
 [003]
 第 22 页
```

If you want to trace a function when executing, you could use something like this simple program:

```
#include <stdio.h>
#include <stdlib.h>
#include <sys/types.h>
#include <sys/stat.h>
#include <fcntl.h>
#include <unistd.h>
#include <string.h>
#define _STR(x) #x
#define STR(x) _STR(x)
#define MAX PATH 256
const char *find debugfs(void)
 static char debugfs[MAX_PATH+1];
 static int debugfs found;
 char type[100];
 FILE *fp;
 if (debugfs found)
 return debugfs;
 if ((fp = fopen("/proc/mounts", "r")) == NULL) {
 perror("/proc/mounts");
 return NULL;
 while (fscanf(fp, "%*s %"
 STR (MAX_PATH)
 "s %99s %*s %*d %*d\n",
 debugfs, type) == 2) {
if (strcmp(type, "debugfs") == 0)
 break:
 fclose(fp):
 if (strcmp(type, "debugfs") != 0) {
 fprintf(stderr, "debugfs not mounted");
 return NULL;
 strcat(debugfs, "/tracing/");
 debugfs found = 1;
 return debugfs;
const char *tracing_file(const char *file_name)
 static char trace_file[MAX_PATH+1];
 snprintf(trace file, MAX PATH, "%s/%s", find debugfs(), file name);
 return trace_file;
 第 23 页
```

```
ftrace. txt
```

```
}
int main (int argc, char **argv)
 if (argc < 1)
 \operatorname{exit}(-1):
 if (fork() > 0) {
 int fd, ffd;
 char line[64];
 int s:
 ffd = open(tracing file("current tracer"), 0 WRONLY);
 if (ffd < 0)
 \operatorname{exit}(-1);
 write(ffd, "nop", 3);
 fd = open(tracing_file("set_ftrace_pid"), 0_WRONLY);
s = sprintf(line, "%d\n", getpid());
 write(fd, line, s);
 write(ffd, "function", 8);
 close (fd);
 close (ffd);
 execvp(argv[1], argv+1);
 return 0;
}
```

hw-branch-tracer (x86 only)

This tracer uses the x86 last branch tracing hardware feature to collect a branch trace on all cpus with relatively low overhead.

The tracer uses a fixed-size circular buffer per cpu and only traces ring 0 branches. The trace file dumps that buffer in the following format:

The tracer may be used to dump the trace for the oops'ing cpu on a kernel oops into the system log. To enable this,

ftrace_dump_on_oops must be set. To set ftrace_dump_on_oops, one can either use the sysctl function or set it via the proc system interface.

sysctl kernel.ftrace dump on oops=n

or

echo n > /proc/sys/kernel/ftrace_dump_on_oops

If n = 1, ftrace will dump buffers of all CPUs, if n = 2 ftrace will only dump the buffer of the CPU that triggered the oops.

Here's an example of such a dump after a null pointer dereference in a kernel module:

```
[57848.105921] BUG: unable to handle kernel NULL pointer dereference at
0000000000000000
[57848.106019] IP: [<ffffffffa0000006>] open+0x6/0x14 [oops]
[57848.106019] PGD 2354e9067 PUD 2375e7067 PMD 0
[57848.106019] Oops: 0002 [#1] SMP
[57848.106019] last sysfs file:
/sys/devices/pci0000:00/0000:00:1e.0/0000:20:05.0/local_cpus
57848.106019 Dumping ftrace buffer:
57848. 106019
 57848. 106019
 0
 chrdev open+0xe6/0x165
 <-
 cdev put+0x23/0x24
 57848. 106019
 chrdev open+0x117/0x165
 chrdev open+0xfa/0x165
 0
 57848. 106019
 0
 chrdev open+0x120/0x165
 chrdev open+0x11c/0x165
57848. 106019
 0
 chrdev open+0x134/0x165
 chrdev open+0x12b/0x165
[57848. 106019]
 0
 open+0x0/0x14 [oops]
 chrdev open+0x144/0x165
 0
57848. 106019
 page fault+0x0/0x30
 open+0x6/0x14 Loops
57848. 106019
 0
 error_entry+0x0/0x5b
 page fault+0x4/0x30
 57848. 106019]
 error kernelspace+0x0/0x31
 <-
 error entry+0x59/0x5b
 0
 57848. 106019
 <- error_kernelspace+0x2d/0x31</pre>
 0
 error sti+0x0/0x1
 page_fault+0x9/0x30
 57848. 106019
 0
 error_sti+0x0/0x1
[57848. 106019]
 0
 do page fault+0x0/0x881
 page fault+0x1a/0x30
 57848. 106019
 do page fault+0x66b/0x881
 <-
 is prefetch+0x1ee/0x1f2
 57848. 106019
 0
 do_page_fault+0x6e0/0x881
 do_page_fault+0x67a/0x881
 57848. 106019]
 0
 oops begin+0x0/0x96
 do_page_fault+0x6e0/0x881
[57848. 106019]
 0
 trace hw branch oops+0x0/0x2d
 <-
oops_begin+0x9/0x96
_. . . ]
57848. 106019
 0
 <- ds suspend_bts+0x1a/0xe3</pre>
 ds suspend bts+0x2a/0xe3
57848. 106019
 57848. 106019 CPU 0
 [57848.106019] Modules linked in: oops
[57848.106019] Pid: 5542, comm: cat Tainted: G W 2.6.28 #23 [57848.106019] RIP: 0010:[<fffffffa0000006>] [<ffffffffa0000006>]
open+0x6/0x14 [oops]
[...]
```

This tracer is similar to the function tracer except that it probes a function on its entry and its exit. This is done by using a dynamically allocated stack of return addresses in each task_struct. On function entry the tracer overwrites the return address of each function traced to set a custom probe. Thus the original return address is stored on the stack of return address in the task_struct.

Probing on both ends of a function leads to special features such as:

- measure of a function's time execution
- having a reliable call stack to draw function calls graph

This tracer is useful in several situations:

- you want to find the reason of a strange kernel behavior and need to see what happens in detail on any areas (or specific ones).
- you are experiencing weird latencies but it's difficult to find its origin.
- you want to find quickly which path is taken by a specific function
- you just want to peek inside a working kernel and want to see what happens there.

```
# tracer: function graph
# CPU DURATION
 FUNCTION CALLS
 ())
 sys open() {
 0)
 do sys open() {
 0)
 getname() {
 0)
 kmem cache alloc() {
 0)
 1.382 us
 __might_sleep();
 2.478 us
 0)
 0)
 strncpy_from_user() {
 0)
 might fault() {
 0)
 1.389 us
 might sleep();
 2.553 us
 0)
 ())
 3.807 us
 ())
 7.876 us
 0)
 alloc_fd() {
 0.668 us
 0)
 _spin_lock();
 0.570 us
 expand_files();
 0)
 0.586 us
 0)
 _spin_unlock();
```

There are several columns that can be dynamically enabled/disabled. You can use every combination of options you 第 26 页

want, depending on your needs.

- The cpu number on which the function executed is default enabled. It is sometimes better to only trace one cpu (see tracing_cpu_mask file) or you might sometimes see unordered function calls while cpu tracing switch.

hide: echo nofuncgraph-cpu > trace_options show: echo funcgraph-cpu > trace_options

- The duration (function's time of execution) is displayed on the closing bracket line of a function or on the same line than the current function in case of a leaf one. It is default enabled.

hide: echo nofuncgraph-duration > trace_options show: echo funcgraph-duration > trace options

- The overhead field precedes the duration field in case of reached duration thresholds.

hide: echo nofuncgraph-overhead > trace_options show: echo funcgraph-overhead > trace_options depends on: funcgraph-duration

ie:

```
(0)
 up write() {
 _spin_lock_irqsave();
(0)
 0.646 us
(0)
 0.684 us
 _spin_unlock_irqrestore();
 3.123 us
0)
 0.548 us
())
 fput();
0) + 58.628 us
[...]
())
 putname() {
0)
 kmem cache free() {
 __phys_addr();
0)
 0.518 us
 1.757 us
())
 2.861 us
())
0)! 115.305 us
0)! 116.402 us
```

- + means that the function exceeded 10 usecs.
- ! means that the function exceeded 100 usecs.
- The task/pid field displays the thread cmdline and pid which executed the function. It is default disabled.

hide: echo nofuncgraph-proc > trace_options show: echo funcgraph-proc > trace_options

ie:

```
# tracer: function graph
  # CPU
 TASK/PID
 DURATION
 FUNCTION CALLS
  #
  (0)
 sh-4802
 d_free() {
 sh-4802
  (0)
 call rcu() {
 sh-4802
  (0)
 call rcu() {
 0.616 us
  (0)
 sh-4802
rcu process gp end()
 sh-4802
 0.586 us
  0)
check_for_new_grace_period();
  (0)
 sh-4802
 2.899 us
  0)
 sh-4802
 4.040 us
  0)
 sh-4802
 5.151 us
  (0)
 sh-4802
 + 49.370 us
```

- The absolute time field is an absolute timestamp given by the system clock since it started. A snapshot of this time is given on each entry/exit of functions

hide: echo nofuncgraph-abstime > trace_options show: echo funcgraph-abstime > trace_options

```
ie:
  #
 TIME
 CPU
 DURATION
 FUNCTION CALLS
  360. 774522
 1)
 0.541 us
  360.774522
 4.663 us
 1)
  360. 774523
 0.541 us
 1)
  _wake_up_bit();
  \overline{360}. \overline{774524}
 1)
 6.796 us
  360, 774524
 1)
 7.952 us
  360.774525
 1)
 9.063 us
 0.615 us
  360. 774525
 1)
journal mark dirty();
  360. 774527
 1)
 0.578 us
 brelse();
  360. 774528
 1)
reiserfs_prepare_for_journal() {
  360. 774528
 1)
unlock_buffer()
  360.\overline{7}74529
 1)
wake up bit() {
  360, 774529
 1)
bit waitqueue()
  3\overline{6}0.774530
 1)
 0.594 us
phys addr();
```

You can put some comments on specific functions by using trace_printk() For example, if you want to put a comment inside the __might_sleep() function, you just have to include linux/ftrace.h> and call trace printk() inside __might_sleep()

trace printk("I'm a comment!\n")

will produce:

You might find other useful features for this tracer in the following "dynamic ftrace" section such as tracing only specific functions or tasks.

dynamic ftrace

If CONFIG_DYNAMIC_FTRACE is set, the system will run with virtually no overhead when function tracing is disabled. The way this works is the mount function call (placed at the start of every kernel function, produced by the -pg switch in gcc), starts of pointing to a simple return. (Enabling FTRACE will include the -pg switch in the compiling of the kernel.)

At compile time every C file object is run through the recordmount.pl script (located in the scripts directory). This script will process the C object using objdump to find all the locations in the .text section that call mount. (Note, only the .text section is processed, since processing other sections like .init.text may cause races due to those sections being freed).

A new section called "__mcount_loc" is created that holds references to all the mcount call sites in the .text section. This section is compiled back into the original object. The final linker will add all these references into a single table.

On boot up, before SMP is initialized, the dynamic ftrace code scans this table and updates all the locations into nops. It also records the locations, which are added to the available_filter_functions list. Modules are processed as they are loaded and before they are executed. When a module is unloaded, it also removes its functions from the ftrace function list. This is automatic in the module unload code, and the module author does not need to worry about it.

When tracing is enabled, kstop_machine is called to prevent races with the CPUS executing code being modified (which can cause the CPU to do undesirable things), and the nops are patched back to calls. But this time, they do not call mcount (which is just a function stub). They now call into the ftrace infrastructure.

One special side-effect to the recording of the functions being traced is that we can now selectively choose which functions we wish to trace and which ones we want the mount calls to remain as nops.

```
ftrace. txt
```

Two files are used, one for enabling and one for disabling the tracing of specified functions. They are:

```
set_ftrace_filter
```

and

set_ftrace_notrace

A list of available functions that you can add to these files is listed in:

available_filter_functions

```
# cat available_filter_functions
put_prev_task_idle
kmem_cache_create
pick_next_task_rt
get_online_cpus
pick_next_task_fair
mutex_lock
[...]
```

If I am only interested in sys_nanosleep and hrtimer_interrupt:

```
# echo sys nanosleep hrtimer interrupt \
 > set ftrace filter
  echo function > current_tracer
  echo 1 > tracing_enabled
 # usleep 1
# echo 0 > tracing enabled
# cat trace
# tracer: ftrace
#
#
 TASK-PID
 CPU#
 TIMESTAMP FUNCTION
 1317.070017: hrtimer interrupt
 usleep-4134
 [00]
<-smp apic timer interrupt</pre>
 usleep-4134
 00 |
 1317.070111: sys nanosleep <-syscall call
 <idle>-0
 [00]
 1317.070115: hrtimer_interrupt
<-smp_apic_timer_interrupt</pre>
```

To see which functions are being traced, you can cat the file:

```
# cat set_ftrace_filter
hrtimer_interrupt
sys_nanosleep
```

Perhaps this is not enough. The filters also allow simple wild cards. Only the following are currently available

```
<match>* - will match functions that begin with <match>
*<match> - will match functions that end with <match>
*<match>* - will match functions that have <match> in it
```

These are the only wild cards which are supported.

<match>*<match> will not work.

Note: It is better to use quotes to enclose the wild cards, otherwise the shell may expand the parameters into names of files in the local directory.

echo 'hrtimer *' > set ftrace filter

Produces:

```
# tracer: ftrace
#
 TASK-PID
 CPU#
 TIMESTAMP
 FUNCTION
 bash-4003
 [00]
 1480.611794: hrtimer init <-copy process
 bash-4003
 [00]
 1480.611941: hrtimer start <-hrtick set
 [00]
 1480.611956: hrtimer_cancel <-hrtick_clear
 bash-4003
 bash-4003
 [00]
 1480.611956: hrtimer_try_to_cancel <-hrtimer_cancel
 <idle>-0
 1480.612019: hrtimer_get_next_event
 00 |
<-get_next_timer_interrupt</pre>
 <idle>-0
 1480.612025: hrtimer_get_next_event
 [00]
<-get next timer interrupt</pre>
 <idle>-0
 [00]
 1480.612032: hrtimer get next event
<-get_next_timer_interrupt</pre>
 \langle idle \rangle -0
 1480.612037: hrtimer get next event
 [00]
<-get_next_timer_interrupt</pre>
 <idle>-0
 [00]
 1480.612382: hrtimer get next event
<-get next timer interrupt</pre>
```

Notice that we lost the sys nanosleep.

```
# cat set ftrace filter
hrtimer_run_queues
hrtimer_run_pending
hrtimer init
hrtimer cancel
hrtimer_try_to_cancel
hrtimer_forward
hrtimer_start
hrtimer_reprogram
hrtimer force reprogram
hrtimer get next event
hrtimer interrupt
hrtimer nanosleep
hrtimer_wakeup
hrtimer_get_remaining
hrtimer_get_res
hrtimer_init_sleeper
```

This is because the '>' and '>>' act just like they do in bash. To rewrite the filters, use '>'
To append to the filters, use '>>'

To clear out a filter so that all functions will be recorded again:

```
# cat set_ftrace_filter
Again, now we want to append.
 # echo sys_nanosleep > set_ftrace_filter
 # cat set_ftrace_filter
sys nanosleep
 # echo 'hrtimer_*' >> set_ftrace_filter
 # cat set ftrace filter
hrtimer run queues
hrtimer run pending
hrtimer init
hrtimer cancel
hrtimer_try_to_cancel hrtimer_forward
hrtimer_start
hrtimer_reprogram
hrtimer force reprogram
hrtimer get next event
hrtimer interrupt
sys nanosleep
hrtimer_nanosleep
hrtimer_wakeup
hrtimer_get_remaining
hrtimer get res
```

echo > set ftrace filter

The set_ftrace_notrace prevents those functions from being traced.

```
# echo '*preempt*' '*lock*' > set_ftrace_notrace
```

Produces:

hrtimer init sleeper

```
# tracer: ftrace
 CPU#
 TIMESTAMP FUNCTION
 TASK-PID
 115.281644: finish task switch <-schedule
 bash-4043
 01
 bash-4043
 [01]
 115.281645: hrtick_set <-schedule
 bash-4043
 [01]
 115.281645: hrtick_clear <-hrtick_set
 [01]
 bash-4043
 115.281646: wait_for_completion
<-_stop_machine_run
 bash-4043
 115.281647: wait_for_common <-wait_for_completion
 \lfloor 01 \rfloor
 [01]
 115. 281647: kthread_stop <-stop_machine_run
 bash-4043
 bash-4043
 [01]
 115. 281648: init_waitqueue_head <-kthread_stop
 bash-4043
 [01]
 115. 281648: wake_up_process <-kthread_stop
 bash-4043
 [01]
 115. 281649: try to wake up <-wake up process
```

We can see that there's no more lock or preempt tracing.

Dynamic ftrace with the function graph tracer

Although what has been explained above concerns both the function tracer and the function-graph-tracer, there are some special features only available in the function-graph tracer.

If you want to trace only one function and all of its children, you just have to echo its name into set_graph_function:

```
echo __do_fault > set_graph_function
```

will produce the following "expanded" trace of the __do_fault()
function:

```
(0)
 do fault() {
0)
 filemap fault() {
 find_lock_page()
0)
(0)
 0.804 us
 find_get_page();
0)
 _might_sleep() {
0)
 1.329 us
(0)
 3.904 us
(0)
 4.979 us
 0.653 us
(0)
 spin lock();
(0)
 0.578 us
 page add file rmap();
(0)
 0.525 us
 native_set_pte_at();
(0)
 0.585 us
 spin unlock();
0)
 unlock page()
0)
 0.541 us
 page waitqueue();
0)
 0.639 us
 _wake_up_bit();
 2.786 us
0)
 + 14.237 us
0)
0)
 do fault() {
0)
 filemap_fault() {
0)
 find lock page()
0)
 0.698 us
 find_get_page();
0)
 _might_sleep() {
0)
 1.412 us
0)
 3.950 us
0)
 5.098 us
0)
 0.631 us
 spin lock();
0)
 0.571 us
 page add file rmap();
 0.526 us
0)
 native set pte at();
())
 0.586 us
 spin unlock();
())
 unlock_page() {
0)
 0.533 us
 page_waitqueue();
0)
 0.638 us
 _wake_up_bit();
 2.793 us
())
0) + 14.012 us
```

You can also expand several functions at once:

echo sys open > set graph function

echo sys_close >> set_graph_function

Now if you want to go back to trace all functions you can clear this special filter via:

echo > set graph function

Filter commands

A few commands are supported by the set_ftrace_filter interface. Trace commands have the following format:

<function>:<command>:<parameter>

The following commands are supported:

- mod

This command enables function filtering per module. The parameter defines the module. For example, if only the write* functions in the ext3 module are desired, run:

echo 'write*:mod:ext3' > set_ftrace_filter

This command interacts with the filter in the same way as filtering based on function names. Thus, adding more functions in a different module is accomplished by appending (>>) to the filter file. Remove specific module functions by prepending '!'.

echo '!writeback*:mod:ext3' >> set_ftrace_filter

- traceon/traceoff

These commands turn tracing on and off when the specified functions are hit. The parameter determines how many times the tracing system is turned on and off. If unspecified, there is no limit. For example, to disable tracing when a schedule bug is hit the first 5 times, run:

echo '_schedule_bug:traceoff:5' > set_ftrace_filter

These commands are cumulative whether or not they are appended to set_ftrace_filter. To remove a command, prepend it by '!' and drop the parameter:

echo '!__schedule_bug:traceoff' > set_ftrace_filter

trace_pipe

The trace_pipe outputs the same content as the trace file, but the effect on the tracing is different. Every read from trace_pipe is consumed. This means that subsequent reads will be different. The trace is live.

```
# echo function > current tracer
 # cat trace pipe > /tmp/trace.out &
[1] 4153
# echo 1 > tracing enabled
# usleep 1
# echo 0 > tracing_enabled
# cat trace
# tracer: function
#
#
 TASK-PID
 CPU#
 TIMESTAMP FUNCTION
#
# cat /tmp/trace.out
 bash-4043
 [00] 41.267106: finish task switch <-schedule
 [00] 41.267106: hrtick_set <-schedule
 bash-4043
 bash-4043
 [00]
 41.267107: hrtick_clear <-hrtick_set
 41.267108: wait_for_completion <-__stop_machine_run 41.267108: wait_for_common <-wait_for_completion
 bash-4043
 [00]
 bash-4043
 [00]
 41.267109: kthread_stop <-stop_machine_run
 bash-4043
 [00]
 bash-4043
 [00]
 41.267109: init_waitqueue_head <-kthread_stop
 bash-4043
 [00] 41.267110: wake_up_process <-kthread_stop
 bash-4043
 [00] 41.267110: try to wake up <-wake up process
 bash-4043
 [00] 41.267111: select task rq rt <-try to wake up
```

Note, reading the trace_pipe file will block until more input is added. By changing the tracer, trace_pipe will issue an EOF. We needed to set the function tracer _before_ we "cat" the trace_pipe file.

trace entries

Having too much or not enough data can be troublesome in diagnosing an issue in the kernel. The file buffer_size_kb is used to modify the size of the internal trace buffers. The number listed is the number of entries that can be recorded per CPU. To know the full size, multiply the number of possible CPUS with the number of entries.

```
# cat buffer_size_kb
1408 (units kilobytes)
```

Note, to modify this, you must have tracing completely disabled. To do that, echo "nop" into the current_tracer. If the current_tracer is not set to "nop", an EINVAL error will be returned.

```
# echo nop > current_tracer
# echo 10000 > buffer_size_kb
# cat buffer_size_kb
10000 (units kilobytes)
```

The number of pages which will be allocated is limited to a percentage of available memory. Allocating too much will produce an error.

```
# echo 1000000000000 > buffer_size_kb
-bash: echo: write error: Cannot allocate memory
# cat buffer_size_kb
85
```

More details can be found in the source code, in the kernel/trace/*.c files.