a little systemtap

detailyang@gmail.com 2016 11-24

什么是 systemtap

Linux 下万能的 Trace 工具。

Linux 下目前的 Tracer

systemtap 能做什么

跟踪系统调用

stap -e 'probe syscall.open {printf("%s(%d) is opening %s\n", execname(), pid(), user_string(\$filename))}'

vminfo(710) is opening /var/run/utmp
less(11933) is opening /root/.lesshst
cat(12198) is opening /etc/ld.so.cache
cat(12198) is opening /lib64/libc.so.6
cat(12198) is opening /usr/lib/locale/locale-archive
cat(12198) is opening /tmp/123

跟踪内核态

```
probe kernel.function("tcp_retransmit_skb") {
  rto = tcp_get_info_rto($sk)
  saddr = format_ipaddr(__ip_sock_saddr($sk), __ip_sock_family($sk))
  daddr = format_ipaddr(__ip_sock_daddr($sk), __ip_sock_family($sk))
  sport = __tcp_sock_sport($sk)
  dport = __tcp_sock_dport($sk)
  lastrto = record[saddr, sport, daddr, dport]
  state = tcp_ts_get_info_state($sk)
  if (lastrto != rto) {
 if (lastrto) {
 printf("%s:%d => %s:%d STATE:%s RTO:%d -> %d (ms)\n", saddr, sport,
 daddr, dport, tcp_sockstate_str(state), lastrto/1000, rto/1000)
 } else {
 printf("%s:%d => %s:%d STATE:%s RTO:%d (ms)\n", saddr, sport,
 daddr, dport, tcp_sockstate_str(state), rto/1000)
  record[saddr, sport, daddr, dport] = rto
```

跟踪应用程序

```
probe process("/usr/bin/redis-server").function("getConmmand") {
 printf("id:%d %s %s\n", $c->id, user_string($c->argv[0]-
 >ptr), user_string($c->argv[1]->ptr))
}
```

id:2 get abcd

id:2 get a

systemtap 安装

yum install -y systemtap

早先的内核版本依赖utrace补丁

3.50 使用内核 uprobes 和 uretprobes

systemtap 原理

调试符号是什么

Linux 目前的调试格式 dwarf

调试符号是什么

源代码中每个对象的名称。例如变量、函数、类型等,它们都有一个名称,以及其它的相关信息:变量有类型、地址等信息;函数有返回值类型、参数类型、地址等信息;类型有长度等信息。编译器在编译每个源文件的时候都会收集该源文件中的符号的信息,在生成目标文件的时候将这些信息保存到符号表中。链接器使用符号表中的信息将各个目标文件链接成可执行文件,同时将多个符号表整合成一个文件,这个文件就是用于调试的符号文件,它既可以嵌入可执行文件中,也可以独立存在

stap -L 'process("/usr/bin/redisserver").function("zzlPrev")'

process("/usr/bin/redis-server").function("zzIPrev@/usr/src/debug/redis-2.8.19/src/t_zset.c:720") \$zl:unsigned char* \$eptr:unsigned char**

分离的 debug info

因为程序带上调试符号会非常大,而且不是所有的用户需要调试符号。 所以有了分离的 debug info。

/usr/lib/rpm/find-debuginfo.sh --strict-build-id xx extracting debug info from xx

objcopy xx xx.debug strip --strip-debug ./xx

奥秘在于二进制中的 build-id

objcopy xx xx.debug strip --strip-debug ./xx

奥秘在于程序中的 build-id

objdump -s -j .note.gnu.build-id /usr/bin/redis-server

build-id = 0x13f3f3476a9a652bc2bb96eba1d0e1d89c570d3966

0x13 f3f3476a9a652bc2bb96eba1d0e1d89c570d3966

ls /usr/lib/debug/.build-id/13/ f3476a9a652bc2bb96eba1d0e1d89c570d3966

ngx-req-watch

```
[root@localhost systemtap-toolkit]# ./ngx-req-watch -p 5614
WARNING: watching /opt/nginx/sbin/nginx(8521 8522 8523 8524) requests
nginx(8523) GET URI:/123?a=123 HOST:127.0.0.1 STATUS:200 FROM 127.0.0.1 FD:16 RT:
Oms
```

nginx(8523) GET URI:/123?a=123 HOST:127.0.0.1 STATUS:200 FROM 127.0.0.1 FD:16 RT: 0ms

libcurl-watch-req

[root@localhost systemtap-toolkit]# ./libcurl-watch-req

WARNING: Tracing libcurl (0) ...

curl(23759) URL:http://www.google.com RT:448(ms) RTCODE:0

curl(23767) URL:http://www.facebook.com/asdfasdf RT:596(ms) RTCODE:0

curl(23769) URL:https://www.facebook.com/asdfasdf RT:902(ms) RTCODE:0

redis-watch-req

```
[root@localhost systemtap-toolkit]# ./redis-watch-req -p 23261
WARNING: watching /usr/bin/redis-server(23261) requests
redis-server(23261) RT:30(us) REQ: id:2 fd:5 ==> get a #-1 RES: #9
redis-server(23261) RT:23(us) REQ: id:2 fd:5 ==> set a #12 RES: #5
```

pdomysql-watch-query

[root@localhost systemtap-toolkit]# ./pdomysql-watch-query -l /usr/lib64/php/modules/pdo_mysql.so

```
Tracing pdo-mysql (0)
```

php-fpm(12896) 172.17.10.196:3306@root: SELECT * from person RT:0(ms) RTCODE:1

php-fpm(12896) 172.17.10.196:3306@root: SELECT * from person RT:8(ms) RTCODE:1

php-fpm(12896)172.17.10.196:3306@root: SELECT sleep(5) RT:5012(ms) RTCODE:1

TCP-Retrans

[root@localhost systemtap-toolkit]# ./tcp-retrans Printing tcp retransmission

10.0.2.15:49896 -> 172.17.9.41:80 state:TCP_SYN_SENT rto:0 -> 1000 ms 10.0.2.15:49896 -> 172.17.9.41:80 state:TCP_SYN_SENT rto:1000 -> 2000 ms 10.0.2.15:49896 -> 172.17.9.41:80 state:TCP_SYN_SENT rto:2000 -> 4000 ms

beyond c land

MySQL DTRACE

Group	Probes
Connection	connection-start, connection-done
Command	command-start, command-done
Query	query-start, query-done
Query	query-parse-start, query-parse-done
Parsing	
Query	query-cache-hit, query-cache-miss
Cache	
Query	query-exec-start, query-exec-done
Execution	
Row Level	insert-row-start, insert-row-done
	update-row-start, update-row-done
	delete-row-start, delete-row-done
Row Reads	read-row-start, read-row-done
Index	index-read-row-start, index-read-row-done
Reads	
Lock	handler-rdlock-start, handler-rdlock-done
	handler-wrlock-start, handler-wrlock-done
	handler-unlock-start, handler-unlock-done
Filesort	filesort-start, filesort-done

Python DTRACE

```
$ python3.6 -q &
$ sudo dtrace -1 -P python$! # or: dtrace -1 -m python3.6
 ID
 PROVIDER
 MODULE
 FUNCTION NAME
 _PyEval_EvalFrameDefault function-entry
29564 python18035
 python3.6
29565 python18035
 python3.6
 dtrace function entry function-entry
29566 python18035
 python3.6
 PyEval EvalFrameDefault function-return
29567 python18035
 python3.6
 dtrace function return function-return
29568 python18035
 collect gc-done
 python3.6
29569 python18035
 python3.6
 collect gc-start
29570 python18035
 python3.6
 PyEval EvalFrameDefault line
29571 python18035
 python3.6
 maybe dtrace line line
```

Java DTRACE

```
provider hotspot {
 probe vm-init-begin();
 probe vm-init-end();
 probe vm-shutdown();
 probe class-loaded(
 char* class name, uintptr t class name len, uintptr t class loader id, bool is shared);
 probe class-unloaded(
 char* class name, uintptr t class name len, uintptr t class loader id, bool is shared);
 probe gc-begin(bool is full);
 probe gc-end();
 probe mem-pool-gc-begin(
 char* mgr name, uintptr t mgr name len, char* pool name, uintptr t pool name len,
 uintptr t initial size, uintptr t used, uintptr t committed, uintptr t max size);
 probe mem-pool-gc-end(
 char* mgr name, uintptr t mgr name len, char* pool name, uintptr t pool name len,
 uintptr t initial size, uintptr_t used, uintptr_t committed, uintptr_t max_size);
 probe thread-start (
 char* thread name, uintptr t thread name length,
 uintptr t java thread id, uintptr t native thread id, bool is daemon);
 probe thread-stop(
 char* thread name, uintptr t thread name length,
 uintptr t java thread id, uintptr t native thread id, bool is daemon);
 probe method-compile-begin (
 char* class name, uintptr t class name len,
 char* method name, uintptr t method name len,
 char* signature, uintptr t signature len);
 probe method-compile-end(
 char* class name, uintptr t class name len,
 char* method name, uintptr t method name len,
 char* signature, uintptr t signature len,
 bool is success);
```

Q&A