Introduction to DTrace

Frank Lefebvre

CocoaHeads Paris November 2016

About DTrace

- Overview
- History
- Dynamic: providers, consumers
- Systemwide
- Zero disable cost

Security considerations

- Privileges
 - dtrace: root
 - Instruments: requests admin password
- Restrictions
 - Supported platforms
 - System Integrity Protection

System Integrity Protection

- Your applications on a development system
 - It just works
- Your applications in production
 - com.apple.security.get-task-allow entitlement
 - or disable System Integrity Protection
- Other executables
 - Disable System Integrity Protection

Disabling SIP

Check current status

csrutil status

Reboot in Recovery mode

csrutil enable --without dtrace

csrutil disable

csrutil clear

Probe specifiers

- probe ID
- provider:module:function:name
 - wildcards
 - escaping

Providers

- General providers
 - syscall, fbt, io, pid, profile...
- Language providers
 - objc_runtime, python, sh...
- Special probes
 - dtrace::BEGIN, dtrace::END

DTrace one-liners

probes

```
'syscall::open*:entry, syscall::open*:return'
probes {actions}
 'syscall::open*:entry {printf("%s\n", copyinstr(arg0));}'
probes /predicate/ {actions}
 'syscall::open*:entry /execname == "Safari"/
{printf("%s\n", copyinstr(arg0));}'
```

Using one-liners

Run globally

```
dtrace -n (program)
```

Attach to existing process

```
dtrace -n (program) -p (pid)
```

Launch executable (restrictions apply)

```
dtrace -n (program) -c (command)
```

Hello, World!

```
#!/usr/sbin/dtrace -s
#pragma D option quiet
dtrace::BEGIN
  printf("Hello World!\n");
  exit(0);
```

Structure of a D program

```
#!/usr/sbin/dtrace -s
 Header
provider:module:function:name
/predicate/
 Clause
 action statement;
 action statement;
 Clause
```

Action statements

- C-like syntax
- No control flow
- No function definitions
- Variables
- Built-in variables

Aggregations

Simple aggregation

```
@variable = function(...);
```

Key-based aggregation

```
@variable[key] = function(...);
```

Aggregating functions

```
count, sum, avg, min, max, quantize...
```

Top 5 processes

```
#!/usr/sbin/dtrace -s
#pragma D option quiet
profile:::tick-1001
 @counters[execname] = count();
profile:::tick-1sec
 trunc(@counters, 5);
 printf("\n");
 printa("%s --> %@d\n", @counters);
 trunc(@counters);
```

Creating your own probes

- Create provider definition file
- Generate C header file
- Import in Objective-C code
- Add probe macros to source code
- Profit

Create provider definition file

```
/* provider.d */
provider cocoaheads {
  probe some_action(int);
  probe another_action(char*);
};
```

Generate header file

```
dtrace -h -s provider.d
/* provider.h */
COCOAHEADS SOME ACTION()
COCOAHEADS SOME ACTION ENABLED()
COCOAHEADS ANOTHER ACTION()
COCOAHEADS ANOTHER ACTION ENABLED()
```

Add probe macros

```
#import "provider.h"
COCOAHEADS SOME ACTION(value);
if (COCOAHEADS ANOTHER ACTION ENABLED()) {
 NSString* s = some expensive call();
 COCOAHEADS_ANOTHER_ACTION([s UTF8String]);
```

Using your probes in Swift code

```
// File: provider functions.h
#import "provider.h"
static inline void CocoaHeadsSomeAction(int arg) {
 COCOAHEADS SOME ACTION(arg);
```

Your custom probe in DTrace

- Provider: cocoaheads<pid>
- Module: <your executable name>
- Function: CocoaHeadsSomeAction
- Name: some_action
- Arg0: <value>

Recap

Q&A