Debugging Linux Kernel by Ftrace

AceLan Kao 2010/10/17

http://people.ubuntu.com/~acelan/2010-aka-linux/

Ftrace Introduction

- Lightweight, flexible function and tracepoint tracer, profiler
- Useful for data gathering, debugging, and performance tuning
- In Ubuntu 9.10 and later releases
- No need for kernel recompile or separate flavour!
- Documentation/trace/{ftrace.txt,ftrace-design.txt}

Ftrace's trick

- Use gprof hooks. Add mcount() call at entry of each kernel function.
- Require kernel to be compiled with -pg option
- During compilation the mcount() call-sites are recorded.
- Convert the mcount() call to a NOP at boot time

The Debugfs

- Debugfs officially be mounted at
 - /sys/kernel/debug

- Ftrace
 - /sys/kernel/debug/tracing

The Tracing Directory

```
acelan@acelan-nb /sys/kernel/debug % ls tracing
available events
 per_cpu/
 trace clock
available filter_functions printk_formats
 trace marker
available tracers
 README
 trace options
buffer size kb
 saved cmdlines
 trace pipe
 trace stat/
current tracer
 set event
 tracing cpumask
dyn ftrace total info
 set ftrace filter
 set ftrace notrace tracing enabled
Events/
Failures
 set ftrace pid
 tracing on
 set_graph_function
function profile enabled
Options/
 trace
```

Available Tracers(plugins)

- available_tracers (Lucid)
 - blk for blk device
 - function trace entry of all kernel functions
 - function_graph trace on both entry and exit of all functions.
 - And provides C style of calling graph
 - mmiotrace In-kernel memory-mapped I/O tracing
 - sched_switch context switches and wakeups between tasks
 - nop trace nothing

The Function Tracer

```
acelan@acelan-nb /sys/kernel/debug/tracing % sudo su -c "echo function > current tracer"
acelan@acelan-nb /sys/kernel/debug/tracing % cat trace | head -n 15
# tracer: function
#
#
 TASK-PID CPU# TIMESTAMP FUNCTION
 zsh-6345 [001] 18446730808.793822: page_add_file_rmap <-__do_fault
 zsh-6345 [001] 18446730808.793822: native_set_pte_at <-__do_fault
 zsh-6345 [001] 18446730808.793822: unlock page <- do fault
 zsh-6345 [001] 18446730808.793823: page_waitqueue <-unlock_page
 zsh-6345 [001] 18446730808.793823: wake up bit <-unlock page
 zsh-6345 [001] 18446730808.793823: up read <-do page fault
 zsh-6345 [001] 18446730808.793824: _spin_lock_irqsave <-__up_read
 zsh-6345 [001] 18446730808.793824: spin unlock irgrestore <- up read
 zsh-6345 [001] 18446730808.793826: down_read_trylock <-do_page_fault
 zsh-6345 [001] 18446730808.793826: _spin_lock_irqsave <-__down_read_trylock
 zsh-6345 [001] 18446730808.793826: spin unlock irgrestore <- down read trylock
```

Ftrace Filter

```
acelan@acelan-nb /sys/kernel/debug/tracing % cat available filter functions | head
-n 5
hypercall_page
do one initcall
run_init_process
init post
name to dev t
acelan@acelan-nb /sys/kernel/debug/tracing % cat available_filter functions | wc -l
28296
acelan@acelan-nb /sys/kernel/debug/tracing % sudo su -c "echo ext4" >
set ftrace filter"
acelan@acelan-nb /sys/kernel/debug/tracing % cat set_ftrace_filter | wc -l
346
acelan@acelan-nb /sys/kernel/debug/tracing % cat set_ftrace_filter | head -n 5
ext4 get group no and offset
ext4_bg_has_super
ext4_bg_num_gdb
ext4_new_meta_blocks
ext4 has free blocks
```

Ftrace Filter (cont.)

```
acelan@acelan-nb /sys/kernel/debug/tracing % sudo su -c "echo function > current_tracer"
acelan@acelan-nb/sys/kernel/debug/tracing % cat trace | head -n 15
# tracer: function
 TASK-PID CPU# TIMESTAMP FUNCTION
nepomukservices-3920 [000] 18446732636.142310: ext4 check dir entry <-htree dirblock to tree
nepomukservices-3920 [000] 18446732636.142311: ext4 rec len from disk <-ext4 check dir entry
nepomukservices-3920 [000] 18446732636.142312: ext4fs dirhash <-htree dirblock to tree
nepomukservices-3920 [000] 18446732636.142312: ext4 htree store direct <-htree dirblock to tree
nepomukservices-3920 [000] 18446732636.142313: ext4_check_dir_entry <-htree_dirblock_to_tree
nepomukservices-3920 [000] 18446732636.142314: ext4 rec len from disk <-ext4 check dir entry
nepomukservices-3920 [000] 18446732636.142314: ext4fs dirhash <-htree dirblock to tree
nepomukservices-3920 [000] 18446732636.142315; ext4 htree store direct <-htree dirblock to tree
nepomukservices-3920 [000] 18446732636.142316: ext4 check dir entry <-htree dirblock to tree
nepomukservices-3920 [000] 18446732636.142316: ext4 rec len from disk <-ext4 check dir entry
nepomukservices-3920 [000] 18446732636.142317: ext4fs dirhash <-htree dirblock to tree
```

Acceptable Globs

- value*
 - Select all functions that begin with "value"
- *value*
 - Select all functions that contain the text "value"
- *value
 - Select all functions that end with "value"

set_ftrace_notrace

Filter Modules

```
acelan@acelan-nb /sys/kernel/debug/tracing % sudo su -c "echo :mod:nvidia >
set ftrace filter"
acelan@acelan-nb /sys/kernel/debug/tracing % cat set ftrace filter | head -n 10
  _nv_setup_pat_entries
  nv restore pat entries
nv verify page mappings
nv set dma address size
nv guest pfn list
nv dma to mmap token
nv unlock rm
nv no incoherent mappings
nv_get_adapter_state
nv get smu state
acelan@acelan-nb /sys/kernel/debug/tracing % cat set ftrace filter | wc -l
168
```

Filter Modules (cont.)

```
acelan@acelan-nb /sys/kernel/debug/tracing % sudo su -c "echo function > current tracer"
acelan@acelan-nb /sys/kernel/debug/tracing % cat trace | head -n 15
# tracer: function
#
#
 TASK-PID CPU# TIMESTAMP FUNCTION
#
 Xorg-1300 [001] 18446733467.812990: os_memcpy_to_user <-_nv006635rm
 Xorg-1300 [001] 18446733467.812991: os_free_mem <-_nv006612rm
 Xorg-1300 [001] 18446733467.812991: os_release_sema <-_nv006510rm
 Xorg-1300 [001] 18446733467.812992: nv verify pci config <-rm set interrupts
 Xorg-1300 [001] 18446733467.812997: os acquire spinlock <- nv006653rm
 Xorg-1300 [001] 18446733467.812997: os_release_spinlock <-_nv006509rm
 Xorg-1300 [001] 18446733467.812999: nv kern unlocked ioctl <-vfs ioctl
 Xorg-1300 [001] 18446733467.812999: nv kern ioctl <-nv kern unlocked ioctl
 Xorg-1300 [001] 18446733467.812999: nv printf <-nv kern ioctl
 Xorg-1300 [001] 18446733467.813000: nv_check_pci_config_space <-nv_kern_ioctl
 Xorg-1300 [001] 18446733467.813000: os get current time <- nv006601rm
```

Function Graph Tracer

```
acelan@acelan-nb /sys/kernel/debug/tracing % sudo su -c "echo function_graph >
current tracer"
acelan@acelan-nb /sys/kernel/debug/tracing % cat trace | head -n 15
# tracer: function_graph
# CPU DURATION
 FUNCTION CALLS
# |
 1.295 us
 3.100 us
 pick next task fair() {
 set next entity() {
 update stats wait end();
 0.432 us
 0.443 us
 dequeue entity();
 2.135 us
 hrtick start fair();
 0.425 us
 3.885 us
1) + 10.265 us |
1) + 14.835 us |
```

Function Graph Tracer (cont.)

```
acelan@acelan-nb/sys/kernel/debug/tracing % sudo su -c "echo function graph > current tracer"
acelan@acelan-nb /sys/kernel/debug/tracing % sudo su -c "echo sys read > set graph function"
acelan@acelan-nb/sys/kernel/debug/tracing % cat trace | head -n 20
# tracer: function graph
# CPU DURATION
 FUNCTION CALLS
 0.767 us
 0.798 us
 spin lock irq();
1) + 14.276 us
1) 0.929 us
 inotify inode queue event();
 fsnotify parent();
1) 0.773 us
1) 0.791 us
 inotify dentry parent queue event();
 fsnotify();
 0.827 us
1) + 28.812 us
1) + 34.927 us
1)
 sys read() {
 0.713 us
 fget light();
1)
 vfs read() {
1)
 rw verify area() {
 security file permission() {
 0.762 us
 apparmor file permission();
 2.284 us
```

Tracing a Process

```
acelan@acelan-nb ~ % cat ~/bin/ftrace-me
#!/bin/sh
DEBUGFS=`grep debugfs /proc/mounts | awk '{ print $2; }'`
sudo su -c "
 echo 0 > $DEBUGFS/tracing/tracing on;
 echo $$ > $DEBUGFS/tracing/set ftrace pid;
 echo function graph > $DEBUGFS/tracing/current tracer; \
 echo 1 > $DEBUGFS/tracing/tracing on"
exec $*
sudo su -c "\
 echo -1 > $DEBUGFS/tracing/set_ftrace_pid;
 echo 0 > $DEBUGFS/tracing/tracing on"
```

Who Call Me

```
acelan@acelan-nb /sys/kernel/debug/tracing % sudo su -c "echo kfree >
set ftrace filter"
acelan@acelan-nb /sys/kernel/debug/tracing % cat set ftrace filter
kfree
acelan@acelan-nb /sys/kernel/debug/tracing % sudo su -c "echo function >
current tracer"
acelan@acelan-nb /sys/kernel/debug/tracing % sudo su -c "echo 1 >
options/func stack trace"
acelan@acelan-nb /sys/kernel/debug/tracing % cat trace | tail -5
=> __fput
=> fput
=> remove vma
=> do_munmap
=> sys munmap
acelan@acelan-nb /sys/kernel/debug/tracing % sudo su -c "echo 0 >
options/func_stack_trace"
acelan@acelan-nb /sys/kernel/debug/tracing % sudo su -c "echo > set_ftrace_filter"
```

Profiling

% ftrace-profile-start; glxgears; ftrace-profile-stop; ftrace-profile-show

Function	Hit	Time	Avg	s^2
schedule	828534	2173687847 us	2623.534 us	7078477 us
poll_schedule_timeout	15041	1302409789 us	86590.63 us	1008220721 us
schedule_hrtimeout_range	14302	1302401763 us	91064.31 us	652853437 us
schedule_hrtimeout_range_clock	14302	1302394389 us	91063.79 us	652848119 us
do_sys_poll	75715	1093922622 us	14447.89 us	42298810 us
do_poll	75715	1093584384 us	14443.43 us	41936081 us
sys_poll	71422	1049426185 us	14693.31 us	249829857 us
do_futex	21573	422689363 us	19593.44 us	560913037 us
sys_futex	21402	422658024 us	19748.52 us	562409971 us
futex_wait	10703	422619103 us	39486.04 us	345154920 us

Dump on OOPS

- Dumps the trace to the console on oops or panic or NMI lockup detection
- echo 1 > /proc/sys/kernel/ftrace_dump_on_oops
- Kernel command line "ftrace_dump_on_oops"
- Dump to console via "sysrq-z"

echo 50 > /sys/kernel/debug/tracing/buffer_size_kb

trace-cmd

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

acelan@acelan-nb ~ % trace-cmd

commands:

record - record a trace into a trace.dat file start - start tracing without recording into a file extract - extract a trace from the kernel stop - stop the kernel from recording trace data reset - disable all kernel tracing and clear the trace buffers report - read out the trace stored in a trace.dat file split - parse a trace.dat file into smaller file(s) listen - listen on a network socket for trace clients list - list the available events, plugins or options

trace-cmd record

```
acelan@acelan-nb ~ % sudo trace-cmd record -o sched.dat -e sched glxgears
acelan@acelan-nb ~ % sudo trace-cmd record -o func.dat -p function glxgears
acelan@acelan-nb ~ % sudo trace-cmd record -o fgraph.dat -p function_graph glxgears
acelan@acelan-nb ~ % sudo trace-cmd record -o fgraph-events.dat -p function_graph -e sched glxgears
```

- -o : output filename
- -e : event
- -p : plugin(tracer)

trace-cmd record(cont.)

```
acelan@acelan-nb ~ % sudo trace-cmd record -p function_graph -O nograph_time
acelan@acelan-nb ~ % sudo trace-cmd record -p function_graph -g sys_read
acelan@acelan-nb ~ % sudo trace-cmd record -p function_graph -I do_IRQ -I timer_interrupt
acelan@acelan-nb ~ % sudo trace-cmd record -p function_graph -n '*lock*'
```

- -O : option
- -g: same as echoing into set_graph_function
- -I : same as echoing into set_ftrace_filter
- -n : same as echoing into set_ftrace_notrace

trace-cmd report

```
acelan@acelan-nb ~ % trace-cmd report -i func.dat | head
acelan@acelan-nb ~ % trace-cmd report | head
version = 6
cpus=2
CPU:1 [338 EVENTS DROPPED]
 <...>-33 [001] 3128.367738: funcgraph exit:
 0.384 us
 put_page();
 <...>-33 [001] 3128.367738: funcgraph entry:
 0.378 us
 <...>-33 [001] 3128.367739: funcgraph_exit:
 6.788 us
 <...>-33 [001] 3128.367739: funcgraph entry:
 0.360 us
vma prio tree next();
 <...>-33 [001] 3128.367740: funcgraph_entry:
 try_to_unmap_one() {
 <...>-33 [001] 3128.367740: funcgraph_entry:
 page_check_address()
 [001] 3128.367741: funcgraph entry:
 0.378 us |
 raw spin lock();
 <...>-33
```

Reference

- Debugging the kernel using Ftrace part 1
 - http://lwn.net/Articles/365835/
- Debugging the kernel using Ftrace part 2
 - http://lwn.net/Articles/366796/
- Secrets of the Ftrace function tracer
 - http://lwn.net/Articles/370423/

