The History and Future of Core Dumps in FreeBSD

Sam W. Gwydir, Texas A&M University sam@samgwydir.com

March 11, 2017

Who Am I?

My name is Sam Gwydir

- ► Texas A&M University Graduating in May
- ► Computer Engineering/Computer Science & Mathematics
- ▶ I've used *NIX for about 12 years
- OpenBSD, and later FreeBSD for about 4

Overview

- ► Who Am I?
- Background
 - What is a Coredump?
 - Procedure
 - Tutorial
- ► The Past
 - ▶ Timelines
- ▶ The Present
 - FreeBSD
 - ▶ Illumos
 - Illumos
 - Mac OS X
 - ▶ Backtrace.io
- ▶ The Future
 - Core Dump Extensions
 - Modular Dump Code
 - netdump
 - minidumpsz
 - Compressed Dump

What is a Core Dump?

Core Dump A machine readable form of the state of a machine at some point in time, usually after a panic(9).

Useful for debugging both userspace programs and the kernel – we will focus on the kernel today.

Written using various methods to various over the years

General Dump Procedure (4.1 BSD - FreeBSD CURRENT)

- Started by a panic(9), reboot -d
 - sysctl debug.kdb.panic=1
 - dtrace -w -n 'BEGIN{ panic();}'
- dumpsys() lands all/part of memory on swap in a particular format
- On reboot, savecore(8) writes dump to dumpdir for analysis

How to take a Core Dump in FreeBSD

- ▶ You are purposely panicking your machine.
- ▶ Do this in a VM!

```
root@:~ # sysrc dumpdev="AUTO" dumpdir="/var/crash"
root@:~ # mkdir /var/crash # create the dumpdir
root@:~ # chmod 700 /var/crash # fix permissions
root@:~ # # for text dump: sysctl debug.ddb.textdump.pending=1
root@:~ # sysctl debug.kdb.panic=1
```

Overview

- ► Who Am I?
- Background
- ► The Past
 - ▶ Timelines
- ▶ The Present
 - ► FreeBSD
 - Illumos
 - Mac OS X
 - Backtrace.io
- ► The Future
 - Core Dump Extensions
 - ► Modular Dump Code
 - netdump
 - minidumpsz
 - Compressed Dump

The History

- ▶ The Odyssey of doadump()
- Starts at 6th Edition Research UNIX's crash(8)
- Ends at FreeBSD 12-CURRENT's Encrypted Dump
- ► Turn to the Appendix for a more in depth history
 - Includes architecture support
 - Feature changes and larger bug fixes
- ► For even more depth, go to the org-mode file on github.
 - Includes commits, mailing list emails, copious notes.

Core Dump Output Format Time Line

Figure 1: Core Dump Types

"Well in 1979 I can remember doing a crash dump on a Harris S/210 24 bit machine to the line printer in octal, it only took 2 hours to print...." - rgrimes

FreeBSD Core Dump Extension

Figure 2: Core Dump Extension Timeline

Overview

- ▶ Who Am I?
- ► Background
- ► The Past
- ▶ The Present
 - FreeBSD
 - Illumos
 - Mac OS X
 - Backtrace.io
- ▶ The Future
 - Core Dump Extensions
 - Modular Dump Code
 - netdump
 - minidumpsz
 - Compressed Dump

What is a Core Dump?

Two Types:

Full Dump Full contents of memory. Current procedure dates to 4.1 BSD. If you need help with your PDP-11 instructions are in the appendix.

Minidump Only active kernel pages are dumped. Added By Peter Wemm in FreeBSD 6.2. The default as of FreeBSD 7.0.

What is inside?

info Metadata about dump (time, panic string, hostname)
core.txt System info (backtrace, ps, vmstat, netstat, fstat)
vmcore core itself

Full Dump On-Disk Format

Figure 3: Full Dump Format

- ► Full Dump (FreeBSD 6.0)
 - A classic core dump the full contents of memory at the time of a crash
 - ELF Format (a.out previous to FreeBSD 6.0)

Minidump On-Disk Format

Figure 4: Mini Dump Format

- Minidump (FreeBSD 6.2) Peter Wemm
 - Contains only memory pages in use by kernel
 - Much smaller than the full contents of memory, modern dumps can still be fairly large
 - ► Custom "minidump" Format

What is a Text Dump?

textdump (4) "The textdump facility allows the capture of kernel debugging information to disk in a human-readable rather than the machine-readable form normally used with kernel memory dumps and minidumps."

Added by Robert Watson in FreeBSD 7.1.

What is inside?

Other files are easily added with a small patch

version.txt	Kernel version string
panic.txt	Kernel panic message
msgbuf.txt	Kernel message buffer
config.txt	Kernel configuration
ddb.txt	Captured DDB output

Text Dump On-Disk Format

Figure 5: Text Dump Format

- ► Text Dump (FreeBSD 7.1) Robert Watson
 - Custom ddb scripting in lieu of a dump
 - Written backwards because size is unknown a priori.
 - USTAR format

Core Dumps vs Textdumps

Both

- Useful when crashes aren't predicted i.e. production
- Operators can debug crashes offline
- ▶ Allows archiving of crash data for later comparison

Core Dumps

- ▶ Do not need to know what you are looking for ahead of time
- Need source tree, debug symbols and built kernel for analysis

Text Dumps

- Less Complete but much smaller (A few MB vs Many GB)
- Sometimes easier to extract information using DDB over kgdb.

Illumos

Not a BSD but the features are alluring

- ▶ Online dump size estimation
 - ▶ Includes different calculations for settings, e.g. compression
- Compressed Dump
 - gzip compression
- Dump to Swap on zvol
 - Versatility of zvols vs partitions
- Live Dump
 - Useful for production machines where interactive debugging is not possible
 - Especially for debugging hangs

Mac OS X

- Very different from the BSD dump procedure
 - Mach-O
 - Local or remote (network or Firewire)
- netdump kdumpd(8)
 - Using a modified tftpd(8) from FreeBSD!
- Compressed Dump
 - gzip compression
 - Both local and using kdumpd(8).
- Full Procedure in paper

Backtrace.io

- ▶ Backtrace.io curates kernel and userspace cores
- Snapshots allow for debugging on a laptop instead on crashed machine
 - Snapshots use automation to choose relevant sections of dump
- Allows for asking questions like:
 - Which panic is most common?
 - Correlated by datacenter? Storage Controller? Hard Drive Model? Timestamp?

Overview

- ▶ Who Am I?
- ▶ Background
- ► The Past
- ► The Present
- ▶ The Future
 - Core Dump Extensions
 - Modular Dump Code
 - netdump
 - minidumpsz
 - Compressed Dump

Extant Core Dump Extensions

- Modular Dump Code
 - Embedded systems
 - Mix and match features (compression but no netdump)
 - rgrimes@ for info
- netdump
 - Started at Duke by Darrell Anderson
 - ▶ Holding on since FreeBSD 4.x (~2004)
 - Continued at Sandvine and then Isilon
 - Almost part of FreeBSD 9.0
 - markj@ for info
- minidumpsz minidump size estimation
- Compressed Dump

minidumpsz

```
% sudo sh minidumpsize_10.1.sh
debug.mini_dump_size: 138127282176 # 138.1 GB(!!!!)
```

- Dump Size Estimation
- ▶ A "no op" version of the minidump code as a kernel module
 - minidumpsz for FreeBSD 10 and 11
 - Should be upstreamed soon
 - Email for source (sam@samgwydir.com or rgrimes@)

Compressed Dump

- "Save Compression"
 - gzip dump on the fly before landing in swap
- Compression Ratio 6:1 to 14:1
- A 32 GB Core becomes 5.34 GB!
- Fixing the patch so it applies to FreeBSD 12 after encrypted dump will take some work

Proposed Core Dump Extensions

- ► Dump to swap on zvol
 - gibbs@ offered to mentor me
- ► Live Dump
 - Gauge interest

How to use the appendix for Research

- ▶ Use the org-mode file
 - ▶ Includes many of the commit messages, emails, and code referenced
 - ▶ Bonus email: jkh@ calling this topic esoteric :)
 - Includes information on versions not referenced in paper
 - UNIX v5 and other incomplete sections
 - ▶ Includes notes of various levels of detail
 - Code is often included where applicable

Links

- ▶ Thanks to
 - Deb Goodkin for bringing me into the FreeBSD Community
 - ▶ Rodney Grimes for help reading PDP-11 assembly
 - Michael Dexter for coming up with this idea and for asking me to thank him.
 - You for coming!
- github.com/gwydirsam/bsd-coredump-history
- github.com/dspinellis/unix-history-repo
- people.freebsd.org/~rgrimes/index.html#kerneldump

