eBPF Powered Kubernetes Performance Analysis

FOSDEM 2019

Lorenzo Fontana @fntlnz

eBPF (extended BPF) Extended Berkeley Packet Filter

BPF is a Tracing Framework* Used to access **kernel trace backend** instrumentation tools

^{*}Actually, it's not just that. And there's also XDP.

sched:

irq:

signal:

kvm:

enable filter irg handler entry irg handler exit softirg entry softirg exit softirg_raise

> syscalls:sys enter sendmsq syscalls:sys_exit_shutdown syscalls:sys_enter_shutdown syscalls:sys_exit_getsockopt syscalls:sys_enter_getsockopt syscalls:sys_exit_setsockopt syscalls:sys_enter_setsockopt syscalls:sys_exit_recvfrom syscalls:sys enter recyfrom syscalls:sys_exit_sendto syscalls:sys enter sendto syscalls:sys_exit_getpeername syscalls:sys enter getpeername syscalls:sys_exit_getsockname syscalls:sys_enter_getsockname syscalls:sys_exit_connect syscalls:sys enter connect

syscalls:sys_exit_accept syscalls:sys enter accept syscalls:sys_exit_accept4 syscalls:sys_enter_accept4

syscalls:sys_exit_listen syscalls:sys_enter_listen

syscalls:sys exit bind syscalls:sys_enter_bind syscalls:sys_exit_socketpair syscalls:sys_enter_socketpair syscalls:sys exit socket

Static tracepoints

timer:

workqueue:

task:

© 2018 InfluxData. All rights reserved.

XDP

Dynamic trace functionalities

uprobes

kprobes

Aggregate events at **kernel side** and deal with **just a few** events instead of thousands of them

see man 2 bpf

In today's world: tcpdump

-d stands for: Dump the compiled packet-matching code in a human readable form to standard output and stop.

```
# tcpdump -d 'ip and tcp port 80'
 Is it an ethernet IP IPv4 packet?
(000) ldh
 [12]
(001) jeg
 #0×800
 jt 2 jf 12
(002) ldb
 [23]
(003) jeq
 #0x6
 if 12
(004) ldh
 [20]
(005) jset
 #0x1fff
 jt 12 jf 6
(006) ldxb
 4*([14]&0xf)
 [x + 14]
(007) ldh
 Is src(x+14) on port 80 (0x50)?
(008) iea
 #0×50
(009) ldh
 [x + 16]
(010) jeq
 #0x50
 jt 11
 if 12
 Is dst (x+16) on port 80 (0x50)?
(011) ret
 #262144
(012) ret
 #0
```


Documentation about the instruction set: https://www.kernel.org/doc/Documentation/networking/filter.txt © 2018 InfluxData, All rights reserved.

```
1 #include <errno.h>
 2 #include <linux/audit.h>
3 #include <linux/bpf.h>
4 #include ux/filter.h>
5 #include <linux/seccomp.h>
6 #include unistd.h>
7 #include <stddef.h>
8 #include <stdio.h>
9 #include <sys/prctl.h>
10 #include <unistd.h>
12 static int install_filter(int nr, int arch, int error) {
 struct sock_filter filter[] = {
 BPF_STMT(BPF_LD + BPF_W + BPF_ABS, (offsetof(struct seccomp_data, arch))),
 BPF_JUMP(BPF_JMP + BPF_JEQ + BPF_K, arch, 0, 3),
 BPF_STMT(BPF_LD + BPF_W + BPF_ABS, (offsetof(struct seccomp_data, nr))),
 BPF_JUMP(BPF_JMP + BPF_JEQ + BPF_K, nr, 0, 1),
 BPF_STMT(BPF_RET + BPF_K, SECCOMP_RET_ERRNO | (error & SECCOMP_RET_DATA)),
 BPF_STMT(BPF_RET + BPF_K, SECCOMP_RET_ALLOW),
 struct sock_fprog prog = {
 .len = (unsigned short)(sizeof(filter) / sizeof(filter[0])),
 if (prctl(PR_SET_NO_NEW_PRIVS, 1, 0, 0, 0)) {
 perror("prctl(NO_NEW_PRIVS)");
 if (prctl(PR_SET_SECCOMP, 2, &prog)) {
 perror("prctl(PR_SET_SECCOMP)");
 return 1:
33 return 0;
34 }
36 int main() {
 printf("hey there!\n");
 install_filter(__NR_write, AUDIT_ARCH_X86_64, EPERM);
 printf("something's gonna happen!!\n");
 printf("it will not definitely print this here\n");
43 return 0:
44 }
```

In today's world: seccomp

More practical examples?

- Trace file opens by filename
- Trace queries done against a database, like InfluxDB or MySQL
- Trace TCP retransmissions
- Trace all commands done in a bash shell
- Trace block device I/O latency over time
- " JVM events
- Go Runtime Events
- Firewalls, packet rewriting, dropping etc..

iovisor/gobpf

```
1 #include <uapi/linux/ptrace.h>
3 struct readline event t {
 u32 pid:
 char str[80];
6 } __attribute__((packed));
8 BPF PERF OUTPUT(readline events);
10 int get return value(struct pt regs *ctx) {
 struct readline_event_t event = {};
 u32 pid;
 if (!PT_REGS_RC(ctx))
 return 0;
 pid = bpf_get_current_pid_tgid();
 event.pid = pid;
 bpf probe read(&event.str, sizeof(event.str), (void *)PT_REGS_RC(ctx));
 readline events.perf submit(ctx, &event, sizeof(event));
21 }
```

```
1 package main
 "encoding/binary"
 "os/signal"
 bpf "github.com/iovisor/gobpf/bcc"
 Str [80]byte
18 func main() {
 source, err := ioutil.ReadFile("bashreadline.c")
 if err != nil {
 - readlineUretprobe, err := m.LoadUprobe("get return value")
 if err != nil {
 if err != nil {
 table := bpf.NewTable(m.TableId("readline_events"), m)
 fmt.Printf("%10s\t%s\n", "PID", "COMMAND")
 var event readlineEvent
 err := binary.Read(bytes.NewBuffer(data), binary.LittleEndian,
 fmt.Printf("failed to decode received data: %s\n", err)
 fmt.Printf("%10d\t%s\n", event.Pid, comm)
```

Inline programs

```
# Read bytes by process:
bpftrace -e 'tracepoint:syscalls:sys_exit_read /args->ret/ { @[comm] =
 sum(args->ret); }'

# Read size distribution by process:
bpftrace -e 'tracepoint:syscalls:sys_exit_read { @[comm] = hist(args->ret); }'


# Show per-second syscall rates:
bpftrace -e 'tracepoint:raw_syscalls:sys_enter { @ = count(); } interval:s:1 {
 print(@); clear(@); }'
```

Program from file

```
1 tracepoint:syscalls:sys_enter_read
2 {
3 @start[tid] = nsecs;
4 }
5
6 tracepoint:syscalls:sys_exit_read / @start[tid] /
7 {
8 @times = hist(nsecs - @start[tid]);
9 delete(@start[tid]);
10 }
```

```
# bpftrace read.bt
Attaching 2 probes...
^(
@times:
[256, 512)
 326 |@
[512, 1k)
 [1k, 2k)
 [2k, 4k)
 609 | @@
[4k, 8k)
 611 | @@
[8k, 16k)
 438 |@
[16k, 32k)
 59
[32k, 64k)
 36
[64k, 128k)
 5
```

bpftrace Probe Types

Welcome kubectl-trace by @fntlnz to @iovisor, the Linux Foundation eBPF project that hosts bcc and bpftrace. kubectl-trace runs bpftrace on Kubernetes.

iovisor/kubectl-trace

Schedule bpftrace programs on your kubernetes cluster using the kubectl - iovisor/kubectl-trace & github.com

10:56 PM · Jan 3, 2019 · TweetDeck

28 [16M, 32M) 29 [32M, 64M) 30 [64M, 128M) 31 [128M, 256M) 32 [256M, 512M) 33 [512M, 1G)

kubectl trace run 127.0.0.1 -f read.bt -a

2 trace 9df7388a-f0b4-11e8-ae05-8c164500a77e created

Run program from file

```
3 ^C
5 @start[12509]: 49914871556264
6 @start[12856]: 49914833559762
7 @start[12865]: 49914847759523
8 @start[12866]: 49914848563942
9 @start[12867]: 49914872764939
12 @times:
13 [512, 1K)
 85 | @@@@
 14 [1K, 2K)
15 [2K, 4K)
 16 [4K, 8K)
 17 [8K, 16K)
 18 [16K, 32K)
 19 [32K, 64K)
 | @@@@@
20 [64K, 128K)
 14
21 [128K, 256K)
22 [256K, 512K)
23 [512K, 1M)
24 [1M, 2M)
25 [2M, 4M)
26 [4M, 8M)
27 [8M, 16M)
```

Ctrl-C tells the program to Plot the results using hist()

The output histogram

```
sudo
 count #| percent %|
 histogram
 sudo
 4882
 36.31
 *******************
 dockerd
 1820
 13.54
 ******
 amixer
 1095
 8.14
 ******
 hyperkube
 759
 5.65
 *****
 systemd-journ...|
 481
 3.58
 ****
11
 252
 1.87
 **
 iptables
 230
 1.71
 **
 dbus-daemon
 158
 1.18
 python3
 118
 0.88
 kill
15
 111
 0.83
 105
 0.78
 grep
17
 WC
 80
 0.59
 volume
 70
 0.51
```


Any BPF Books to recommend?

David and Jessie are writing one!!

References

- 1. iovisor BCC
- 2. Cilium: HTTP, gRPC, and Kafka Aware Security and Networking for Containers with BPF and XDP
- 3. iovisor/gobpf To load eBPF programs using Go
- 4. Landlock LSM
- 5. iovisor bpftrace
- 6. iovisor BPF docs
- 7. Blog post on how to load xdp programs using iproute2
- 8. BPF Tracing Talk from Brendan Gregg
- 9. Cilium documentation for BPF

- 1. https://www.iovisor.org/
- 2. https://github.com/cilium/cilium/
- 3. https://github.com/iovisor/gobpf
- https://landlock.io/
- 5. https://github.com/iovisor/bpftrace
- 6. <u>https://github.com/iovisor/bpf-docs</u>
- 7. https://medium.com/@fntlnz/load-xdp-programs-using-the-ip-iproute2-command-502043898263
- https://www.youtube.com/watch?v=JRFNIKUROPE
- 9. https://cilium.readthedocs.io/en/latest/bpf/

lo@bpf.sh

twitter.com/fntlnz github.com/fntlnz

@fntlnz