What is the kernel upto? Powerful tracing techniques

Joel Fernandes <joel@linuxinternals.org>

Concepts: Tracing: Static vs Dynamic tracepoints

- Static: Tracepoint events
- Dynamic: kprobes

Static tracepoints: Methodology

- Define what your trace point looks like (what name, args etc)
- Define a trace function that accepts arguments from tracepoint users
- Find where to insert the tracepoinin your code
- Call the tracepoint function you just defined to broadcast the event

Static tracepoints

Other points:

- Code location is fixed at compiled time, can't change it
- Better than printk:
 - Dynamically enabled
 - Lower overhead than printk, stored in fast ring-buffer
- No overhead when disabled (defaults to a NOP)

Static tracepoints: Real example - block layer

What sectors did I just write to? (block-sectors-demo)

Use the block:* static tracepoints

First record:

trace-cmd record -e "block:block_rq_insert" -F dd if=/dev/zero of=tmp

Demo.. trace-blk.sh demo script

Static tracepoints: Real example - block layer

What sectors did I just write to?

Use the block:* static tracepoints

Then report: "trace-cmd report"

dd-2791 [001] 1663.322775: block_rq_insert: 8,16 W 0 () 495704 + 24 [dd]

dd-2791 [001] 1663.322780: block_rq_issue: 8,16 W 0 () 495704 + 24 [dd]

dd-2791 [001] 1663.323027: block_rq_complete: 8,16 W () 495704 + 24 [0]

495704 is the sector number

24 is the number of sectors (we wrote 12k, that's 24 sectors)

Static tracepoints: Real example - scheduler

 You can even write kernel modules to install your own probes on static tracepoints!!

Static tracepoints: Real example - scheduler

- Scheduler has a static TP called sched_switch, gives you information about what was switched in and was switched out.
- Imagine writing code that monitors a context-switch, the world is in your hands.
- Code and Demo (repo/cpuhists demo)

Static tracepoints: Real example - scheduler

- Very powerful feature
- Use it to write your own tools to understand kernel internals
- Very low-overhead technique (as its in-kernel)

Dynamic tracepoints: Methodology

- Find instruction address to instrument
- Save the instruction and install a jump in place
- Execute some code
- Then execute the instruction
- Then execute some more code and jump back

Dynamic tracepoints: Mechanism

- All Linux kernel based, even user-level probes
- Under the hood, uses kprobes (for kernel dyn. probes) and uprobes (for user)
- 'perf' tool provides easy access to create and record these probes instead of having to poke debugfs entries.

Dive into a example! - kprobes

Find out where you want to insert your probe (perf probe -L)

```
## perf probe -k <path-to-vmlinux> -s <path-kernel-sources> -L tcp sendmsq
Α.
 <tcp sendmsq@.//net/ipv4/tcp.c:0>
В.
 0 int tcp sendmsg(struct sock *sk, struct msghdr *msg, size t size)
C.
D.
 1 {
E.
 struct tcp sock *tp = tcp sk(sk);
 struct sk buff *skb;
F.
 int flags, err, copied = 0;
G.
 int mss now = 0, size goal, copied syn = 0;
Η.
I.
 bool sq;
J.
 long timeo;
Κ.
 lock sock(sk);
L.
Μ.
```

Dive into a example! - kprobes

Find which variables are available in the function

```
A. ## perf probe -k <path-to-vmlinux> -s <path-kernel-sources> -V tcp_sendmsg

Available variables at tcp_sendmsg

@<tcp_sendmsg+0>

size_t size

struct msghdr* msg

struct sock* sk
```

Dive into examples! - kprobes

Lets insert probe on Line 9 of tcp_sendmsg and have the probe fetch variable size. This will help record sizes of all TCP messages being sent!

```
## perf probe -a 'tcp sendmsg:9 size' -s <...> -k <...>
Added new event: probe:tcp sendmsg (on tcp sendmsg with size)
 ## perf record -e probe:tcp sendmsq -a -- sleep 5
Α.
в.
 root@ubuntu:/mnt/sdb/linux-4.4.2# perf script
 Socket Thread 127991 [002] 486500.563947: probe:tcp sendmsq: (ffffffff81739ad5) size=0x50
 C.
 Socket Thread 127991 [002] 486502.535738: probe:tcp sendmsg: (ffffffff81739ad5) size=0x205
 D.
 Socket Thread 127991 [002] 486502.538618: probe:tcp sendmsq: (ffffffff81739ad5) size=0x205
Ε.
 Socket Thread 127991 [002] 486502.540033: probe:tcp sendmsq: (ffffffff81739ad5) size=0x205
F.
G.
 Socket Thread 127991 [002] 486502.540369: probe:tcp sendmsq: (ffffffff81739ad5) size=0x205
 Socket Thread 127991 [002] 486502.543893: probe:tcp sendmsq: (ffffffff81739ad5) size=0x205
Н.
 Socket Thread 127991 [002] 486502.545757: probe:tcp sendmsq: (ffffffff81739ad5) size=0x205
 I.
```

PID 127991 is Firefox browser's Socket Thread

Dive into examples! - uprobes

Find out how 'malloc' C library function is being called globally

```
## perf probe -x /lib/x86_64-linux-gnu/libc.so.6 -a 'malloc bytes'

Added new events:

probe_libc:malloc (on malloc in /lib/x86_64-linux-gnu/libc-2.21.so with bytes)

probe_libc:malloc_1 (on malloc in /lib/x86_64-linux-gnu/libc-2.21.so with bytes)

probe_libc:malloc_2 (on malloc in /lib/x86_64-linux-gnu/libc-2.21.so with bytes)
```

Multiple probe points are because malloc gets inlined at a couple of places

Dive into examples! - uprobes

```
## perf record -e "probe libc:malloc*" -a -- sleep 1
## perf script
. . .
 vmtoolsd 1977 [000] 487072.439953: probe libc:malloc 1: (7f8a18a324a0) bytes=0x64
 vmtoolsd 1977 [000] 487072.439956: probe libc:malloc 1: (7f8a18a324a0) bytes=0x27
 vmtoolsd 1977 [000] 487072.439960: probe libc:malloc 1: (7f8a18a324a0) bytes=0x64
 gnome-terminal- 2253 [001] 487072.570703: probe libc:malloc 1: (7f27c71504a0) bytes=0x22
 gnome-terminal- 2253 [001] 487072.570710: probe libc:malloc 1: (7f27c71504a0) bytes=0x20
```

Pros/Cons

Advantages:

- Dynamic, no need of recompiling any code
- When probe point is hit, stack traces can also be collected
- Very quickly able to understand system/code behavior

Disadvantages:

- Requires symbol information present in executables (compiled with -g)
- Insert probes anywhere but the beginning of the function requires DWARF information present in executable (which comes with -g but for kprobes, vmlinux can be 100s of MB)

Timing functions

Methodology:

- Take a time stamp at start
- Take a time stamp at end
- Take the difference
- Report difference (if you want)

Timing functions: Using Ftrace

Use trace-cmd and function_graph plugin to get function times. Set max_depth to 1 or 2

trace-cmd record -p function_graph -g sys_write

echo 2 > /sys/kernel/debug/tracing/max_graph_depth

```
sys write() {
gdbus-2341 [001] 8364.697427: funcgraph entry:
gdbus-2341 [001] 8364.697431: funcgraph entry:
 0.137 us
 fdget pos();
gdbus-2341 [001] 8364.697431: funcgraph entry:
 0.371 us
 vfs write();
gdbus-2341
 [001] 8364.697432: funcgraph entry:
 0.036 us
 fput();
 1.458 us
gdbus-2341 [001] 8364.697432: funcgraph exit:
gdbus-2341
 [001] 8364.697434: funcgraph entry:
 sys write() {
gdbus-2341 [001] 8364.697434: funcgraph entry:
 0.111 us
 fdget pos();
gdbus-2341 [001] 8364.697435: funcgraph entry:
 0.243 us
 vfs write();
```

Timing functions: Using kretprobes

- Install a kretprobe for a function
- 2 handlers involved, one at beginning and one at end
- Take time stamps and find difference
- Much more powerful than function graph tracer
 - Dump function arguments (shown in tharding example)
 - Execute kernel code in handlers, store and aggregate data
 - Use custom criteria to report timing (shown in tirqthread example)
- Much less clunkier than instrumenting code

Demo: thardirq (code + run)

Timing functions: Advanced usage

- Install a kprobe at function entry and kretprobe at end of function
- Determine time at function beginning and function end
- Take the difference
- More powerful, use criteria to determine if the time difference should be reported (such as context switching)

Example tsoftirq (just showing code..)

What kernel code is executed for graphics?

Demo:

ps ax grep X

Find pid

trace-cmd record -p function -P <pid>

Found an interesting function what args are passed to: vmw_validate_single_buffer

(repo/perf-probe-vmwgfx demo)

Find out what the lines of code are in the vmw_validate_single_buffer function

```
# perf probe -L vmw validate single buffer -k ./vmlinux -m vmwgfx
<vmw validate single buffer@/mnt/sdb/linux-4.5.2/drivers/gpu/drm/vmwqfx/vmwqfx execbuf.c:0>
 0 int vmw validate single buffer(struct vmw private *dev priv,
 struct ttm buffer object *bo,
 bool interruptible,
 bool validate as mob)
 4 {
 struct vmw dma buffer *vbo = container of (bo, struct vmw dma buffer,
 base);
 int ret;
 if (vbo->pin count > 0)
 10
 return 0:
 12
 if (validate as mob)
 13
 return ttm bo validate(bo, &vmw mob placement, interruptible,
 false):
```

```
Create probe point:
# perf probe -k ./vmlinux -m vmwgfx --add 'vmw_validate_single_buffer:10 interruptible'
probe:vmw_validate_single_buffer (on vmw_validate_single_buffer:10 in vmwgfx with
interruptible)
You can now use it in all perf tools, such as:
 perf record -e probe:vmw_validate_single_buffer -aR sleep 1
```

Start recording

```
# perf record -e probe:vmw validate single buffer -aR glxgears
<vmw validate single buffer@/mnt/sdb/linux-4.5.2/drivers/gpu/drm/vmwgfx/vmwgfx execbuf.c:0>
 0 int vmw validate single buffer(struct vmw private *dev priv,
 struct ttm buffer object *bo,
 bool interruptible,
 bool validate as mob)
 4 {
 struct vmw dma buffer *vbo = container of(bo, struct vmw dma buffer,
 base);
 int ret;
 if (vbo->pin count > 0)
 10
 return 0:
 12
 if (validate as mob)
 13
 return ttm bo validate(bo, &vmw mob placement, interruptible,
 false);
```

Output of finding function arguments of vmw_validate_single_buffer:

```
glxgears 12104 [003] 3161.546611: probe:vmw_validate_single_buffer: (ffffffffc01c60bb) interruptible=0x1
 glxgears 12104 [003] 3161.546612: probe:vmw validate single buffer: (ffffffffc01c60bb)
interruptible=0x1
 glxgears 12104 [003] 3161.546616: probe:vmw validate single buffer: (ffffffffc01c60bb)
interruptible=0x1
 glxgears 12104 [003] 3161.546688: probe:vmw validate single buffer: (ffffffffc01c60bb)
interruptible=0x1
 glxgears 12104 [003] 3161.546759: probe:vmw validate single buffer: (fffffffc01c60bb)
interruptible=0x1
 glxgears 12104 [003] 3161.546764: probe:vmw validate single buffer: (ffffffffc01c60bb)
interruptible=0x1
 glxgears 12104 [003] 3161.546766: probe:vmw validate single buffer: (ffffffffc01c60bb)
interruptible=0x1
 glxgears 12104 [003] 3161.546768: probe:vmw validate single buffer: (ffffffffc01c60bb)
interruptible=0x1
 glxgears 12104 [003] 3161.546770: probe:vmw validate single buffer: (fffffffc01c60bb)
interruptible=0x1
```

Careful with overhead

In the worst case, assuming you're hosing the tracing system as fast as you can, the over head can be as much as 50% or more..

Example:

```
# dd if=/dev/zero of=/dev/null bs=4k count=10000000 conv=fdatasync 2>&1
40960000000 bytes (41 GB) copied, 3.8354 s, 10.7 GB/s
# trace-cmd record -e syscalls:sys_enter_write
40960000000 bytes (41 GB) copied, 7.97696 s, 5.1 GB/s
```


A 50% slow down!

Careful with overhead

Solutions:

- Only enable events of interest
- Use event filters, both ftrace and perf have these. Perf is lesser in overhead
- Do in-kernel tracing using eBPF, systemtap or your own kernel modules

BPF: Scripting to safely instrument kernel code

BPF: Scripting to safely instrument kernel code

Architecture

Byte code generated by CLANG that can be interpretted by kernel

SAFE:

- Write code that exposes all the things we just saw writing kernel modules
- Safe to run in kernel (memory accesses are checked, no faults)
- Cannot crash the kernel

More pros:

Powerful datastructures that reduce boiler plate (such as hashtables)

BPF: Scripting to safely instrument kernel code

Demo - tracex5: Trace system calls in a process

How it works:

- bpf program is loaded from userspace
- bpf byte code interpretted by kernel
- Kernel inserts kprobes for different system calls
- Kprobe handlers are hit and print stuff to output

Profiling to explore and understand code: how it works

Methodology:

- Interrupt the CPU periodically (100 or 200 times a second)
- See what's running on CPU
- Low overhead, unlike tracing
- Doesn't catch everything, some of it bound to be missed

Profiling to explore and understand code: how it works

Mechanism:

- Performance Monitoring Unit (PMU) in CPUs generate an interrupt
- NMI interrupts CPU and a stack trace is taken
- NMI has highest priority and is not affected by masking
- In Linux, perf_events framework is used