Fun with Dynamic Kernel Tracing Events

The things you just shouldn't be able to do!

Steven Rostedt 10/23/2018


I assume you are familiar with:

- ftrace
 - /sys/kernel/{debug/}tracing
 - current_tracer
 - trace file (output)
 - tracing_on (enabling tracing)
 - Function tracer
 - Function graph tracer
 - Trace events
 - sched_switch, sched_waking, hrtimer, etc

I assume you are familiar with:

- ftrace
 - /sys/kernel/{debug/}tracing
 - current_tracer
 - trace file (output)
 - tracing_on (enabling tracing)
 - Function tracer
 - Function graph tracer
 - Trace events
 - sched_switch, sched_waking, hrtimer, etc
- If not, pretend you are


Static events are boring

```
# cd /sys/kernel/tracing
# echo 1 > events/sched/enable
# cat trace
# tracer: nop
 ----=> iras-off
 / ----=> need-resched
 / ---=> hardirg/softirg
 || / --=> preempt-depth
 delav
 TASK-PID
 CPU#
 TIMESTAMP FUNCTION
 bash-12649 [007] d..3 100238.467121: sched waking: comm=kworker/u16:0 pid=12674 prio=120 target cpu=005
 bash-12649 [007] d..4 100238.467130: sched wake idle without ipi: cpu=5
 bash-12649 007 d..4 100238.467131: sched wakeup: comm=kworker/u16:0 pid=12674 prio=120 target cpu=005
 [005] d..2 100238.467139; sched switch; prev comm=swapper/5 prev pid=0 prev prio=120 prev state=S ==> next comm
 <idle>-0
 kworker/u16:0-12674 [005] d. 2 100238.467145: sched_waking: comm=sshd pid=12648 prio=120 target cpu=002
 kworker/u16:0-12674 [005] d..3 100238.467152: sched_wake_idle_without_ipi: cpu=2
 kworker/u16:0-12674 [005] d...3 100238.467153: sched wakeup: comm=sshd pid=12648 prio=120 target cpu=002
 kworker/u16:0-12674 [005] d. 2 100238.467155: sched stat runtime: comm=kworker/u16:0 pid=12674 runtime=22534 [ns] vruntime=24569732
 kworker/u16:0-12674 [005] d..2 100238.467158; sched switch; prev comm=kworker/u16:0 prev pid=12674 prev prio=120 prev state=R+ ==> n
 [002] d..2 100238.467160: sched_switch: prev_comm=swapper/2 prev_pid=0 prev_prio=120 prev_state=S ==> next_comm=
 <idle>-0
 sshd-12648 [002] d..2 100238.467251: sched_stat_runtime: comm=sshd pid=12648 runtime=96885 [ns] vruntime=251307031 [ns]
 sshd-12648 [002] d..2 100238.467257: sched switch: prev comm=sshd prev pid=12648 prev prio=120 prev state=D ==> next comm=s
 bash-12649 [007] d.h4 100238.481840: sched waking: comm=kworker/7:2 pid=12613 prio=120 target cpu=007
 bash-12649 [007] dNh5 100238.481845: sched wakeup: comm=kworker/7:2 pid=12613 prio=120 target cpu=007
 bash-12649 [007] dNh4 100238.481935; sched waking: comm=svstemd-journal pid=614 prio=120 target cpu=004
 bash-12649 [007] dNh5 100238.481936; sched wake idle without ipi; cpu=4
 bash-12649 [007] dNh5 100238.481936: sched_wakeup: comm=systemd-journal pid=614 prio=120 target_cpu=004
 bash-12649 [007] dNh2 100238.481937: sched stat runtime: comm=bash pid=12649 runtime=15794405 [ns] vruntime=124251877 [ns]
 bash-12649 [007] dNh2 100238.481940: sched stat runtime: comm=bash pid=12649 runtime=3061 [ns] vruntime=124254938 [ns]
 bash-12649 [007] dNs3 100238.481942: sched waking: comm=rcu preempt pid=10 prio=120 target cpu=006
 bash-12649 [007] dNs4 100238.481942; sched wake idle without ipi: cpu=6
```


Static events are boring

- They are already defined for you
- You only see what the developer wants you to see
- They can't be changed
- They're just *static*


```
# cd /sys/kernel/tracing
# echo '*spin *' > set ftrace filter
# echo function > current tracer
# cat trace
# tracer: function
 ----=> iras-off
 / ----=> need-resched
 / ---=> hardirg/softirg
 || / _--=> preempt-depth
 delav
 TASK-PID
 CPU#
 TIMESTAMP FUNCTION
 [000] d..1 101232.558539: raw spin lock <-get next timer interrupt
 <idle>-0
 [004] d..1 101232.558539: raw spin lock <-get next timer interrupt
 <idle>-0
 <idle>-0
 [000] d..2 101232.558541: raw spin unlock <-get next timer interrupt
 <idle>-0
 [004] d..2 101232.558541: _raw_spin_unlock <-get_next_timer_interrupt
 [004] d..1 101232.558542: _raw_spin_lock_irqsave <-hrtimer_get_next_event
 <idle>-0
 <idle>-0
 [000] d..1 101232.558542: raw spin lock irgsave <-hrtimer get next event
 [000] d..2 101232.558542: raw spin unlock irgrestore <-hrtimer get next event
 <idle>-0
 <idle>-0
 [004] d..2 101232.558542: raw spin unlock irgrestore <-hrtimer get next event
 <idle>-0
 [004] d..1 101232.558543: _raw_spin_lock_irqsave <-hrtimer_next_event_without
 [000] d..1 101232.558543: _raw_spin_lock_irqsave <-hrtimer_next_event_without
 <idle>-0
 [000] d..2 101232.558543: _raw_spin_unlock_irgrestore <-hrtimer_next_event_without
 <idle>-0
 <idle>-0
 [004] d..2 101232.558544: raw spin unlock irgrestore <-hrtimer next event without
 bash-12649 [007] .... 101232.558545: raw spin lock <-ksys dup3
 bash-12649 [007] ...1 101232.558546: _raw_spin_unlock <-do_dup2
 bash-12649 [007] .... 101232.558548: _raw_spin_lock_irg <-task_work_run
 bash-12649 [007] d..1 101232.558548: _raw_spin_unlock_irg <-task_work_run
 bash-12649 [007] .... 101232.558550: raw spin lock irg <-task work run
 bash-12649 [007] d..1 101232.558550: raw spin unlock irg <-task work run
 bash-12649 [007] .... 101232.558554: raw spin lock <- close fd
```


- You can pick which functions to trace
- All sorts of filtering of these functions
- You can pick functions just in a particular module:
 - echo ':mod:ext3' > set_ftrace_filter
- Is it still boring?


- You can pick which functions to trace
- All sorts of filtering of these functions
- You can pick functions just in a particular module:

```
- echo ':mod:ext3' > set_ftrace_filter
```

• Is it still boring?

YES!


- Only shows you the function (and parent function)
- No parameters
- No variables
- No structures
- Boring!


What do you want?


What do you want?

KPROBES!


Kprobes

- Been around since 2004 (before git history)
 - Just the basic infrastructure
 - Needed more elaborate tools on top


Kprobes

- Been around since 2004 (before git history)
 - Just the basic infrastructure
 - Needed more elaborate tools on top
- kprobe events (for tracing)
 - Introduced in 2009 (by Masami Hiramatsu)
 - Allows to create dynamic events
 - Can access parameters
 - Can access variables
 - They then act just like any other trace event


Kprobes are great!

• They been around forever, why isn't anyone using them?


Kprobes are great!

They been around forever, why isn't anyone using them?

They're complicated


From Linux kernel source: Documentation/trace/kprobetrace.rst

```
Synopsis of kprobe events
 p[:[GRP/]EVENT] [MOD:]SYM[+offs]|MEMADDR [FETCHARGS] : Set a probe
 r[MAXACTIVE][:[GRP/]EVENT] [MOD:]SYM[+0] [FETCHARGS] : Set a return probe
 -: [GRP/]EVENT
 : Clear a probe
 : Group name. If omitted, use "kprobes" for it.
EVENT
 : Event name. If omitted, the event name is generated
 based on SYM+offs or MEMADDR.
 : Module name which has given SYM.
SYM[+offs]
 : Symbol+offset where the probe is inserted.
MEMADDR
 : Address where the probe is inserted.
MAXACTIVE
 : Maximum number of instances of the specified function that
 can be probed simultaneously, or 0 for the default value
 as defined in Documentation/kprobes.txt section 1.3.1.
FETCHARGS
 : Arguments. Each probe can have up to 128 args.
 %REG
 : Fetch register REG
 @ADDR
 : Fetch memory at ADDR (ADDR should be in kernel)
 @SYM[+|-offs] : Fetch memory at SYM +|- offs (SYM should be a data symbol)
 : Fetch Nth entry of stack (N >= 0)
 $stackN
 $stack
 : Fetch stack address.
 $retval
 : Fetch return value.(*)
 : Fetch current task comm.
 +|-offs(FETCHARG) : Fetch memory at FETCHARG +|- offs address.(**)
 NAME=FETCHARG: Set NAME as the argument name of FETCHARG.
 FETCHARG: TYPE: Set TYPE as the type of FETCHARG. Currently, basic types
 (u8/u16/u32/u64/s8/s16/s32/s64), hexadecimal types
 (x8/x16/x32/x64), "string" and bitfield are supported.
 (*) only for return probe.
  (**) this is useful for fetching a field of data structures.
```


- Let's say you want to see what files are being opened
- Look in the Linux source tree for sys_open()

```
SYSCALL_DEFINE3(open, const char __user *, filename, int, flags, umode_t, mode)
{
 if (force_o_largefile())
 flags |= O_LARGEFILE;

 return do_sys_open(AT_FDCWD, filename, flags, mode);
}
```


- Let's say you want to see what files are being opened
- Look in the Linux source tree for sys_open()

```
SYSCALL_DEFINE3(open, const char __user *, filename, int, flags, umode_t, mode)
{
 if (force_o_largefile())
 flags |= O_LARGEFILE;

 return do_sys_open(AT_FDCWD, filename, flags, mode);
}
```


From arch/x86/entry/calling.h

```
x86 function call convention, 64-bit:

arguments | callee-saved | extra caller-saved | return

[callee-clobbered] | | [callee-clobbered] |

rdi rsi rdx rcx r8-9 | rbx rbp [*] r12-15 | r10-11 | rax, rdx [**]
```


From arch/x86/entry/calling.h

```
x86 function call convention, 64-bit:

arguments | callee-saved | extra caller-saved | return
[callee-clobbered] | | [callee-clobbered] |

rdi rsi rdx rcx r8-9 | rbx rbp [*] r12-15 | r10-11 | rax, rdx [**]
```


- You know what register to get (for the second argument)
- But how do you get it?


- You know what register to get (for the second argument)
- But how do you get it?

arch/x86/include/asm/ptrace.h


- You know what register to get (for the second argument)
- But how do you get it?

arch/x86/include/asm/ptrace.h

```
struct pt_regs {
 unsigned long bx;
 unsigned long cx;
 unsigned long dx;
 unsigned long si;
 unsigned long di;
 unsigned long bp;
 unsigned long ax;
 unsigned short ds;
 unsigned short __dsh;
 unsigned short es;
 unsigned short esh;
 unsigned short fs;
 unsigned short __fsh;
 unsigned short gs;
 unsigned short __gsh;
 unsigned long orig_ax;
 unsigned long ip;
 unsigned short cs;
 unsigned short __csh;
 unsigned long flags;
 unsigned long sp;
 unsigned short ss;
 unsigned short ssh;
};
```


- You know what register to get (for the second argument)
- But how do you get it?

arch/x86/include/asm/ptrace.h

```
struct pt_regs {
 unsigned long bx;
 unsigned long cx;
 unsigned long dx;
 unsigned long si;
 unsigned long di;
 unsigned long bp;
 unsigned long ax;
 unsigned short ds;
 unsigned short dsh;
 unsigned short es;
 unsigned short __esh;
 unsigned short fs;
 unsigned short __fsh;
 unsigned short gs;
 unsigned short qsh;
 unsigned long orig_ax;
 unsigned long ip;
 unsigned short cs;
 unsigned short __csh;
 unsigned long flags;
 unsigned long sp;
 unsigned short ss;
 unsigned short __ssh;
};
```


```
# cd /sys/kernel/tracing/events
# echo 'p:open do sys open file=%si' > kprobe events
# echo 1 > events/kprobes/open/enable
\# 1s > /dev/null
# cat trace
# tracer: nop
 ----=> iras-off
 / ----=> need-resched
 / ---=> hardirg/softirg
 / _--=> preempt-depth
 delay
 TASK-PTD
 CPU#
 TIMESTAMP FUNCTION
 ls-13261 [005] ...1 104673.170507: open: (do sys open+0x0/0x250) file=0x562bbf8fe790
 ls-13261 [005] ...1 104673.171421: open: (do_sys_open+0x0/0x250) file=0x7f7d2b7c42ae
 ls-13261 [005] ...1 104673.171465: open: (do sys open+0x0/0x250) file=0x7f7d2b9c7640
 ls-13261 [005] ...1 104673.171602: open: (do_sys_open+0x0/0x250) file=0x7f7d2b9c7b10
 ls-13261 [005] ...1 104673.171690: open: (do_sys_open+0x0/0x250) file=0x7f7d2b9c7fe0
 ls-13261 [005] ...1 104673.171803: open: (do_sys_open+0x0/0x250) file=0x7f7d2b9c84b0
 ls-13261 [005] ...1 104673.171889: open: (do_sys_open+0x0/0x250) file=0x7f7d2b9c8980
 ls-13261 [005] ...1 104673.171974: open: (do sys open+0x0/0x250) file=0x7f7d2b9c8ef8
 ls-13261 [005] ...1 104673.172728: open: (do sys open+0x0/0x250) file=0x7f7d2b599b07
 ls-13261 [005] ...1 104673.172850: open: (do_sys_open+0x0/0x250) file=0x7f7d2b142670
 ls-13261 [005] ...1 104673.172943: open: (do sys open+0x0/0x250) file=0x55dfbcbcbc80
 <...>-13262 [001] ...1 104674.626324: open: (do_{sys_open+0x0/0x250}) file=0x7efeb7fcf2ae
 <...>-13262 [001] ...1 104674.626365: open: (do_sys_open+0x0/0x250) file=0x7efeb81d2640
 <...>-13262 [001] ...1 104674.626798: open: (do sys open+0x0/0x250) file=0x7efeb7d79670
 <...>-13262 [001] ...1 104674.626869: open: (do_sys_open+0x0/0x250) file=0x7fff02d3765e
```


```
# cd /sys/kernel/tracing/events
# echo 'p:open do sys open file=%si' > kprobe events
# echo 1 > events/kprobes/open/enable
\# 1s > /dev/null
# cat trace
# tracer: nop
 -=> iras-off
 ----> need-resched
 TASK-PTD
 \Box
 ls-13261 [005] ...1 104673.170507: open: (do sys open+0x0/0x250) file=0x562bbf8fe790
 ls-13261 [005] ...1 104673.171421: open: (do_sys_open+0x0/0x250) file=0x7f7d2b7c42ae
 ls-13261 [005] ...1 104673.171465: open: (do sys open+0x0/0x250) file=0x7f7d2b9c7640
 ls-13261 [005] ...1 104673.171602: open: (do_sys_open+0x0/0x250) file=0x7f7d2b9c7b10
 ls-13261 [005] ...1 104673.171690: open: (do_sys_open+0x0/0x250) file=0x7f7d2b9c7fe0
 ls-13261 [005] ...1 104673.171803: open: (do sys open+0x0/0x250) file=0x7f7d2b9c84b0
 ls-13261 [005] ...1 104673.171889: open: (do_sys_open+0x0/0x250) file=0x7f7d2b9c8980
 ls-13261 [005] ...1 104673.171974: open: (do sys open+0x0/0x250) file=0x7f7d2b9c8ef8
 ls-13261 [005] ...1 104673.172728: open: (do_sys_open+0x0/0x250) file=0x7f7d2b599b07
 ls-13261 [005] ...1 104673.172850: open: (do_sys_open+0x0/0x250) file=0x7f7d2b142670
 ls-13261 [005] ...1 104673.172943: open: (do sys open+0x0/0x250) file=0x55dfbcbcbc80
 <...>-13262 [001] ...1 104674.626324: open: (do_sys_open+0x0/0x250) file=0x7efeb7fcf2ae
 <...>-13262 [001] ...1 104674.626365: open: (do_sys_open+0x0/0x250) file=0x7efeb81d2640
 <...>-13262 [001] ...1 104674.626798: open: (do sys open+0x0/0x250) file=0x7efeb7d79670
 <...>-13262 [001] ...1 104674.626869: open: (do_sys_open+0x0/0x250) file=0x7fff02d3765e
```


file=0x562bbf8fe790 file=0x7f7d2b7c42ae file=0x7f7d2b9c7640 file=0x7f7d2b9c7b10 file=0x7f7d2b9c7fe0 file=0x7f7d2b9c84b0 file=0x7f7d2b9c8980 file=0x7f7d2b9c8ef8 file=0x7f7d2b599b07 file=0x7f7d2b142670 file=0x55dfbcbcbc80 file=0x7efeb7fcf2ae file=0x7efeb81d2640 file=0x7efeb7d79670 file=0x7fff02d3765e


From Linux kernel source: Documentation/trace/kprobetrace.rst

```
Synopsis of kprobe events
 p[:[GRP/]EVENT] [MOD:]SYM[+offs]|MEMADDR [FETCHARGS] : Set a probe
 r[MAXACTIVE][:[GRP/]EVENT] [MOD:]SYM[+0] [FETCHARGS] : Set a return probe
 -: [GRP/]EVENT
 : Clear a probe
 : Group name. If omitted, use "kprobes" for it.
EVENT
 : Event name. If omitted, the event name is generated
 based on SYM+offs or MEMADDR.
 : Module name which has given SYM.
SYM[+offs]
 : Symbol+offset where the probe is inserted.
MEMADDR
 : Address where the probe is inserted.
MAXACTIVE
 : Maximum number of instances of the specified function that
 can be probed simultaneously, or 0 for the default value
 as defined in Documentation/kprobes.txt section 1.3.1.
FETCHARGS
 : Arguments. Each probe can have up to 128 args.
 %REG
 : Fetch register REG
 @ADDR
 : Fetch memory at ADDR (ADDR should be in kernel)
 @SYM[+|-offs] : Fetch memory at SYM +|- offs (SYM should be a data symbol)
 : Fetch Nth entry of stack (N >= 0)
 $stackN
 $stack
 : Fetch stack address.
 $retval
 : Fetch return value.(*)
 : Fetch current task comm.
 +|-offs(FETCHARG) : Fetch memory at FETCHARG +|- offs address.(**)
 NAME=FETCHARG: Set NAME as the argument name of FETCHARG.
 FETCHARG: TYPE : Set TYPE as the type of FETCHARG. Currently, basic types
 (u8/u16/u32/u64/s8/s16/s32/s64), hexadecimal types
 (x8/x16/x32/x64), "string" and bitfield are supported.
 (*) only for return probe.
 (**) this is useful for fetching a field of data structures.
```


echo 'p:open do_sys_open file=%si:string' > kprobe_events


???

```
echo 'p:open do_sys_open file=%si:string' > kprobe_events
```

bash: echo: write error: Invalid argument


???

```
echo 'p:open do_sys_open file=%si:string' > kprobe_events
```

bash: echo: write error: Invalid argument

trace_probe: string only accepts memory or address.

trace_kprobe: Parse error at argument[0]. (-22)


+0(%reg):string - Makes %reg into an address that string can use

echo 'p:open do_sys_open file=+0(%si):string' > kprobe_events


```
# cd /sys/kernel/tracing/events
# echo 'p:open do sys open file=+0(%si):string' > kprobe events
# echo 1 > events/kprobes/open/enable
\# 1s > /dev/null
# cat trace
# tracer: nop
 ----=> iras-off
 / ----=> need-resched
 / ---=> hardirg/softirg
 / _--=> preempt-depth
 delay
 TASK-PTD
 CPU#
 TIMESTAMP FUNCTION
 ls-13379 [006] ...1 105634.300773: open: (do sys open+0x0/0x250) file="/dev/null"
 ls-13379 [006] ...1 105634.301671: open: (do_sys_open+0x0/0x250) file="/etc/ld.so.cache"
 ls-13379 [006] ...1 105634.301714: open: (do sys open+0x0/0x250) file="/lib64/libselinux.so.1"
 ls-13379 [006] ...1 105634.301835: open: (do_sys_open+0x0/0x250) file="/lib64/libcap.so.2"
 ls-13379 [006] ...1 105634.301921: open: (do_sys_open+0x0/0x250) file="/lib64/libc.so.6"
 ls-13379 [006] ...1 105634.302033: open: (do sys open+0x0/0x250) file="/lib64/libpcre.so.1"
 ls-13379 [006] ...1 105634.302118: open: (do_sys_open+0x0/0x250) file="/lib64/libdl.so.2"
 ls-13379 [006] ...1 105634.302203: open: (do sys open+0x0/0x250) file="/lib64/libpthread.so.0"
 ls-13379 [006] ...1 105634.302951: open: (do_sys_open+0x0/0x250) file="/proc/filesystems"
 ls-13379 [006] ...1 105634.303072: open: (do_sys_open+0x0/0x250) file="/usr/lib/locale/locale-archive"
 ls-13379 [006] ...1 105634.303162: open: (do sys open+0x0/0x250) file="."
 <...>-13380 [006] ...1 105636.017950: open: (do_sys_open+0x0/0x250) file="/etc/ld.so.cache"
 <...>-13380 [006] ...1 105636.017991: open: (do_sys_open+0x0/0x250) file="/lib64/libc.so.6"
 <...>-13380 [006] ...1 105636.018391: open: (do sys open+0x0/0x250) file="/usr/lib/locale/locale-archive"
 <...>-13380 [006] ...1 105636.018470: open: (do_sys_open+0x0/0x250) file="trace"
```


```
# cd /sys/kernel/tracing/events
# echo 'p:open do sys open file=+0(%si):string' > kprobe events
# echo 1 > events/kprobes/open/enable
\# 1s > /dev/null
# cat trace
# tracer: nop
 -=> iras-off
 -=> need-resched
 TASK-PTD
 ls-13379 [006] ...1 105634.300773: open: (do sys open+0x0/0x250) file="/dev/null"
 ls-13379 [006] ...1 105634.301671: open: (do_sys_open+0x0/0x250) file="/etc/ld.so.cache"
 ls-13379 [006] ...1 105634.301714: open: (do sys open+0x0/0x250) file="/lib64/libselinux.so.1"
 ls-13379 [006] ...1 105634.301835: open: (do_sys_open+0x0/0x250) file="/lib64/libcap.so.2"
 ls-13379 [006] ...1 105634.301921: open: (do_sys_open+0x0/0x250) file="/lib64/libc.so.6"
 ls-13379 [006] ...1 105634.302033: open: (do sys open+0x0/0x250) file="/lib64/libpcre.so.1"
 ls-13379 [006] ...1 105634.302118: open: (do_sys_open+0x0/0x250) file="/lib64/libdl.so.2"
 ls-13379 [006] ...1 105634.302203: open: (do sys open+0x0/0x250) file="/lib64/libpthread.so.0"
 ls-13379 [006] ...1 105634.302951: open: (do_sys_open+0x0/0x250) file="/proc/filesystems"
 ls-13379 [006] ...1 105634.303072: open: (do_sys_open+0x0/0x250) file="/usr/lib/locale/locale-archive"
 ls-13379 [006] ...1 105634.303162: open: (do sys open+0x0/0x250) file="."
 <...>-13380 [006] ...1 105636.017950: open: (do_sys_open+0x0/0x250) file="/etc/ld.so.cache"
 <...>-13380 [006] ...1 105636.017991: open: (do_sys_open+0x0/0x250) file="/lib64/libc.so.6"
 <...>-13380 [006] ...1 105636.018391: open: (do sys open+0x0/0x250) file="/usr/lib/locale/locale-archive"
 <...>-13380 [006] ...1 105636.018470: open: (do_sys_open+0x0/0x250) file="trace"
```

- But it is still complex
- What to do about it?

```
echo 'p:open do_sys_open file=+0(%si):string' > kprobe_events
```


function based events!


Created in January 2018

echo 'do_sys_open(NULL, string file)' > function_events


```
# cd /sys/kernel/tracing/events
# echo 'do sys open(NULL, string file)' > function events
# echo 1 > events/functions/do sys open/enable
\# 1s > /dev/null
# cat trace
# tracer: nop
# tracer: nop
 ----=> iras-off
 / ----=> need-resched
 / ---=> hardirg/softirg
 / --=> preempt-depth
 delav
 CPU#
 TIMESTAMP FUNCTION
 TASK-PTD
 [002] ...2
 534.996438: do_syscall_64->do_sys_open(file=/dev/null)
 1s-822
 1s-822
 [002] ...2
 535.002703: do syscall 64->do sys open(file=/etc/ld.so.cache)
 1s-822
 [002] ...2
 535.003098: do_syscall_64->do_sys_open(file=/lib64/libselinux.so.1)
 535.004079: do syscall_64->do_sys_open(file=/lib64/libcap.so.2)
 1s-822
 [002] ...2
 1s-822
 535.004823: do syscall 64->do sys open(file=/lib64/libc.so.6)
 [002] ...2
 ls-822
 [002] ...2
 535.006689: do_syscall_64->do_sys_open(file=/lib64/libpcre.so.1)
 1s-822
 [002] ...2
 535.007348: do syscall 64->do sys open(file=/lib64/libdl.so.2)
 1s-822
 535.007882: do syscall 64->do sys open(file=/lib64/libpthread.so.0)
 [002] ...2
 1s-822
 [002] ...2
 535.012683: do_syscall_64->do_sys_open(file=/usr/lib/locale/locale-archive)
 1s-822
 535.012847: do syscall 64->do sys open(file=/usr/share/locale/locale.alias)
 [002] ...2
 ls-822
 [002] ...2
 535.013179: do_syscall_64->do_sys_open(file=/usr/lib/locale/en_US.utf8/LC_IDENTIFICA
 ls-822
 [002] ...2
 535.013384: do_syscall_64->do_sys_open(file=/usr/lib64/gconv/gconv-modules.cache)
 1s-822
 [002] ...2
 535.013637: do syscall 64->do sys open(file=/usr/lib/locale/en US.utf8/LC MEASUREMEN
 ls-822
 [002] ...2
 535.013834: do syscall 64->do sys open(file=/usr/lib/locale/en US.utf8/LC TELEPHONE)
```


```
# cd /sys/kernel/tracing/events
# echo 'do sys open(NULL, string file)' > function events
# echo 1 > events/functions/do sys open/enable
\# 1s > /dev/null
# cat trace
# tracer: nop
# tracer: nop
 => iras-off
 CPU#
 TASK-PTD
 534.996438: do_syscall_64->do_sys_open(file=/dev/null)
 1s-822
 [002] ...2
 1s-822
 Γ0021
 535.002703: do syscall 64->do sys open(file=/etc/ld.so.cache)
 1s-822
 [002] ...2
 535.003098: do_syscall_64->do_sys_open(file=/lib64/libselinux.so.1)
 535.004079: do syscall_64->do_sys_open(file=/lib64/libcap.so.2)
 1s-822
 [002] ...2
 1s-822
 535.004823: do syscall 64->do sys open(file=/lib64/libc.so.6)
 [002]
 ls-822
 535.006689: do_syscall_64->do_sys_open(file=/lib64/libpcre.so.1)
 [002] ...2
 1s-822
 [002] ...2
 535.007348: do syscall 64->do sys open(file=/lib64/libdl.so.2)
 1s-822
 535.007882: do syscall 64->do sys open(file=/lib64/libpthread.so.0)
 [002] ...2
 1s-822
 [002] ...2
 535.012683: do_syscall_64->do_sys_open(file=/usr/lib/locale/locale-archive)
 1s-822
 535.012847: do syscall 64->do sys open(file=/usr/share/locale/locale.alias)
 [002] ...2
 ls-822
 [002] ...2
 535.013179: do_syscall_64->do_sys_open(file=/usr/lib/locale/en_US.utf8/LC_IDENTIFICA
 ls-822
 [002] ...2
 535.013384: do syscall 64->do sys open(file=/usr/lib64/gconv/gconv-modules.cache)
 1s-822
 [002] ...2
 535.013637: do syscall 64->do sys open(file=/usr/lib/locale/en US.utf8/LC MEASUREMEN
 ls-822
 [002] ...2
 535.013834: do syscall 64->do sys open(file=/usr/lib/locale/en US.utf8/LC TELEPHONE)
```


- Created in January 2018
- Where are they?


- Created in January 2018
- Where are they?
 - Well, it basically just added a new interface for kprobes
 - Nothing more :-(
- People asked to update kprobes instead


function based kprobes!


function based kprobes!

- kprobes have hooked into function tracing for a long time
 - Since 2012
 - If a kprobe is attached to a ftrace nop (start of function on x86)
- ftrace can pass registers (like a breakpoint)
 - Created for kprobes
 - Used by like kernel patching
- Registers give access to parameters


Parsing arguments

```
echo 'p:open do_sys_open file=+0(%si):string' > kprobe_events
```


Parsing arguments

```
echo 'p:open do_sys_open file=+0($arg2):string' > kprobe_events
```


Parsing arguments

```
echo 'p:open do_sys_open file=+0($arg2):string' > kprobe_events
echo 'do_sys_open(NULL, string file)' > function_events
```


Parsing arguments

```
echo 'p:open do_sys_open file=+0($arg2):string' > kprobe_events

echo 'do_sys_open(NULL, string file)' > function_events
```

Doesn't automatically get the parent either


```
qdb vmlinux
Reading symbols from vmlinux...done.
(gdb) li ip_rcv
407
408
 Main IP Receive routine.
409
410
 int ip_rcv(struct sk_buff *skb, struct net_device *dev, struct packet_type *pt, struct net_device *oriq_dev)
411
412
413
 const struct iphdr *iph;
 struct net *net;
414
 u32 len;
415
416
(gdb)
```


```
qdb vmlinux
Reading symbols from vmlinux...done.
(gdb) li ip_rcv
407
408
 Main IP Receive routine.
409
410
 int ip_rcv(struct sk_buff *skb, struct net_device *dev, struct packet_type *pt, struct net_device *oriq_dev)
411
412
413
 const struct iphdr *iph;
 struct net *net;
414
 u32 len;
415
416
(gdb)
```


```
(qdb) ptype struct net device
type = struct net_device {
 char name[16];
 struct hlist node name hlist;
 struct dev_ifalias *ifalias;
 unsigned long mem end;
 unsigned long mem start;
 unsigned long base_addr;
 int ira;
 unsigned long state;
 struct list_head dev_list;
 struct list_head napi_list;
 struct list_head unreg_list;
 struct list_head close_list;
 struct list_head ptype_all;
 struct list_head ptype_specific;
```


```
# cd /sys/kernel/tracing/events
# echo 'p:net ip rcv dev=$arg2 name=+0($arg2):string' > kprobe_events
# echo 1 > events/kprobes/enable
# cat trace
# tracer: nop
 ----=> iras-off
 / ----=> need-resched
 / ---=> hardirg/softirg
 / _--=> preempt-depth
 delay
 TASK-PTD
 CPU#
 TIMESTAMP FUNCTION
 [000] ..s2 13651.243916: net: (ip_rcv+0x0/0x150) dev=0xffff9727f1dcc2c0 name="ens9"
 <idle>-0
 [000] ..s2 13651.244376: net: (ip_rcv+0x0/0x150) dev=0xffff9727f1dcc2c0 name="ens9"
 <idle>-0
 <idle>-0
 [000] ..s2 13651.666827: net: (ip rcv+0x0/0x150) dev=0xffff9727f1dcc2c0 name="ens9"
 <idle>-0
 [000] ..s2 13651.668604: net: (ip_rcv+0x0/0x150) dev=0xffff9727f1dcc2c0 name="ens9"
 <idle>-0
 [000] ..s2 13651.756301: net: (ip rcv+0x0/0x150) dev=0xffff9727f1dcc2c0 name="ens9"
 <idle>-0
 [000] ..s2 13651.758255: net: (ip rcv+0x0/0x150) dev=0xffff9727f1dcc2c0 name="ens9"
 [000] ..s2 13651.817958: net: (ip_rcv+0x0/0x150) dev=0xffff9727f1dcc2c0 name="ens9"
 <idle>-0
 <idle>-0
 [000] ..s2 13651.819973: net: (ip rcv+0x0/0x150) dev=0xffff9727f1dcc2c0 name="ens9"
 [000] ..s2 13651.874055: net: (ip_rcv+0x0/0x150) dev=0xffff9727f1dcc2c0 name="ens9"
 <idle>-0
 <idle>-0
 [000] ..s2 13651.876018; net: (ip rcv+0x0/0x150) dev=0xffff9727f1dcc2c0 name="ens9"
 [000] ..s2 13652.137970: net: (ip rcv+0x0/0x150) dev=0xffff9727f1dcc2c0 name="ens9"
 <idle>-0
 [000] ..s2 13652.139764: net: (ip_rcv+0x0/0x150) dev=0xffff9727f1dcc2c0 name="ens9"
 <idle>-0
 [000] ..s2 13652.178533: net: (ip rcv+0x0/0x150) dev=0xffff9727f1dcc2c0 name="ens9"
 <idle>-0
 <idle>-0
 [000] ..s2 13652.180256: net: (ip rcv+0x0/0x150) dev=0xffff9727f1dcc2c0 name="ens9"
 [000] ..s2 13652.265574: net: (ip_rcv+0x0/0x150) dev=0xffff9727f1dcc2c0 name="ens9"
 <idle>-0
 [000] ..s2 13652.267472: net: (ip rcv+0x0/0x150) dev=0xffff9727f1dcc2c0 name="ens9"
 <idle>-0
```


```
# cd /sys/kernel/tracing/events
# echo 'p:net ip rcv dev=$arg2 name=+0($arg2):string' > kprobe_events
# echo 1 > events/kprobes/enable
# cat trace
# tracer: nop
 --=> iras-off
 ----> need-resched
 ---=> hardirg/softirg
 --=> preempt-depth
 TASK-PTD
 CPU#
 PFUNCT
 50) dev=0xffff9727f1dcc2c0 name="ens9"
 <idle>-0
 ...s2 13651.244376: net: (ip_rcv+0x0/0x150) dev=0xffff9727f1dcc2c0 name="ens9"
 <idle>-0
 <idle>-0
 [000] ..s2 13651.666827: net: (ip rcv+0x0/0x150) dev=0xffff9727f1dcc2c0 name="ens9"
 <idle>-0
 [000] ... s2 13651.668604; net: (ip rcv+0x0/0x150) dev=0xffff9727f1dcc2c0 name="ens9"
 <idle>-0
 [000] ..s2 13651.756301: net: (ip rcv+0x0/0x150) dev=0xffff9727f1dcc2c0 name="ens9"
 <idle>-0
 [000] ..s2 13651.758255: net: (ip rcv+0x0/0x150) dev=0xffff9727f1dcc2c0 name="ens9"
 [000] ..s2 13651.817958: net: (ip_rcv+0x0/0x150) dev=0xffff9727f1dcc2c0 name="ens9"
 <idle>-0
 [000] ..s2 13651.819973: net: (ip_rcv+0x0/0x150) dev=0xffff9727f1dcc2c0 name="ens9"
 <idle>-0
 <idle>-0
 [000] ..s2 13651.874055: net: (ip_rcv+0x0/0x150) dev=0xffff9727f1dcc2c0 name="ens9"
 <idle>-0
 [000] ..s2 13651.876018; net: (ip rcv+0x0/0x150) dev=0xffff9727f1dcc2c0 name="ens9"
 [000] ..s2 13652.137970: net: (ip rcv+0x0/0x150) dev=0xffff9727f1dcc2c0 name="ens9"
 <idle>-0
 [000] ..s2 13652.139764: net: (ip_rcv+0x0/0x150) dev=0xffff9727f1dcc2c0 name="ens9"
 <idle>-0
 [000] ..s2 13652.178533: net: (ip rcv+0x0/0x150) dev=0xffff9727f1dcc2c0 name="ens9"
 <idle>-0
 <idle>-0
 [000] ..s2 13652.180256: net: (ip rcv+0x0/0x150) dev=0xffff9727f1dcc2c0 name="ens9"
 [000] ..s2 13652.265574: net: (ip_rcv+0x0/0x150) dev=0xffff9727f1dcc2c0 name="ens9"
 <idle>-0
 <idle>-0
 [000] ..s2 13652.267472: net: (ip rcv+0x0/0x150) dev=0xffff9727f1dcc2c0 name="ens9"
```


```
(qdb) ptype struct net device
type = struct net_device {
[..]
 unsigned int mtu;
 unsigned int min_mtu;
 unsigned int max mtu;
 unsigned short type;
 unsigned short hard_header_len;
 unsigned char min header len;
 unsigned short needed_headroom;
 unsigned short needed_tailroom;
 unsigned char perm addr[32];
 unsigned char addr assign type;
 unsigned char addr_len;
 unsigned short neigh_priv_len;
 unsigned short dev_id;
 unsigned short dev_port;
 spinlock t addr list lock;
 unsigned char name_assign_type;
 bool uc_promisc;
```


```
(gdb) print (int)&((struct net_device *)0)->perm_addr
$1 = 574
```


```
# cd /sys/kernel/tracing/events
# echo 'p:net ip_rcv name=+0($arg2):string a1=+574($arg2):x8 a2=+575($arg2):x8
a3=+576(\$arg2):x8 a4=+577(\$arg2):x8 a5=+578(\$arg2):x8 a6=+579(\$arg2):x8' > kprobe_events
# echo 1 > events/kprobes/enable
# cat trace
# tracer: nop
 ----=> iras-off
 / ----=> need-resched
 / ---=> hardirg/softirg
 / _--=> preempt-depth
 delay
 FUNCTION
 TASK-PTD
 TIMESTAMP
 sshd-737
 [000] ..s2 14814.780017: net: (ip rcv+0x0/0x150) name="ens9" a1=0x52 a2=0x54 a3=0x0 a4=0xc0 a5=0x76 a6=0xec
 sshd-737
 [000] ..s2 14814.781802: net: (ip rcv+0x0/0x150) name="ens9" a1=0x52 a2=0x54 a3=0x0 a4=0xc0 a5=0x76 a6=0xec
 <idle>-0
 [000] ..s2 14815.030452; net; (ip rcv+0x0/0x150) name="ens9" a1=0x52 a2=0x54 a3=0x0 a4=0xc0 a5=0x76 a6=0xec
 sshd-737
 [000] ..s2 14815.032377; net; (ip rcv+0x0/0x150) name="ens9" a1=0x52 a2=0x54 a3=0x0 a4=0xc0 a5=0x76 a6=0xec
 <idle>-0
 [000] ..s2 14815.126808: net: (ip_rcv+0x0/0x150) name="ens9" a1=0x52 a2=0x54 a3=0x0 a4=0xc0 a5=0x76 a6=0xec
 [000] ..s2 14815.128838: net: (ip rcv+0x0/0x150) name="ens9" a1=0x52 a2=0x54 a3=0x0 a4=0xc0 a5=0x76 a6=0xec
 sshd-737
 <idle>-0
 [000] ..s2 14815.291484: net: (ip rcv+0x0/0x150) name="ens9" a1=0x52 a2=0x54 a3=0x0 a4=0xc0 a5=0x76 a6=0xec
 sshd-737
 [000] ..s2 14815.293853: net: (ip rcv+0x0/0x150) name="ens9" a1=0x52 a2=0x54 a3=0x0 a4=0xc0 a5=0x76 a6=0xec
 [000] ..s2 14815.324377; net: (ip rcv+0x0/0x150) name="ens9" a1=0x52 a2=0x54 a3=0x0 a4=0xc0 a5=0x76 a6=0xec
 sshd-737
 sshd-737
 [000] ..s2 14815.325724: net: (ip rcv+0x0/0x150) name="ens9" a1=0x52 a2=0x54 a3=0x0 a4=0xc0 a5=0x76 a6=0xec
 sshd-737
 [000] ..s2 14815.327043: net: (ip_rcv+0x0/0x150) name="ens9" a1=0x52 a2=0x54 a3=0x0 a4=0xc0 a5=0x76 a6=0xec
 sshd-737
 [000] ..s2 14815.329848: net: (ip rcv+0x0/0x150) name="ens9" a1=0x52 a2=0x54 a3=0x0 a4=0xc0 a5=0x76 a6=0xec
 sshd-737
 [000] ..s2 14815.334772: net: (ip rcv+0x0/0x150) name="ens9" a1=0x52 a2=0x54 a3=0x0 a4=0xc0 a5=0x76 a6=0xec
 <idle>-0
 [000] ..s2 14815.770628: net: (ip rcv+0x0/0x150) name="ens9" a1=0x52 a2=0x54 a3=0x0 a4=0xc0 a5=0x76 a6=0xec
 [000] ..s2 14815.771532; net; (ip rcv+0x0/0x150) name="ens9" a1=0x52 a2=0x54 a3=0x0 a4=0xc0 a5=0x76 a6=0xec
 sshd-737
 <=idle>-0
 [000] ..s2 14815.919881: net; (ip rcv+0x0/0x150) name="ens9" a1=0x52 a2=0x54 a3=0x0 a4=0xc0 a5=0x76 a6=0xec
 sshd-737
 [000] ..s2 14815.923384; net; (ip rcv+0x0/0x150) name="ens9" a1=0x52 a2=0x54 a3=0x0 a4=0xc0 a5=0x76 a6=0xec
```

```
# cd /sys/kernel/tracing/events
# echo 'p:net ip_rcv name=+0($arg2):string a1=+574($arg2):x8 a2=+575($arg2):x8
a3=+576(\$arg2):x8 a4=+577(\$arg2):x8 a5=+578(\$arg2):x8 a6=+579(\$arg2):x8' > kprobe_events
# echo 1 > events/kprobes/enable
# cat trace
# tracer: nop
 ----=> iras-off
 / ----=> need-resched
 / ---=> hardirg/softirg
 / _--=> preempt-depth
 delay
 FUNCTION
 TASK-PTD
 TIMESTAMP
 sshd-737
 [000] ..s2 14814.780017: net: (ip rcv+0x0/0x150) name="ens9" a1=0x52 a2=0x54 a3=0x0 a4=0xc0 a5=0x76 a6=0xec
 sshd-737
 [000] ..s2 14814.781802: net: (ip rcv+0x0/0x150) name="ens9" a1=0x52 a2=0x54 a3=0x0 a4=0xc0 a5=0x76 a6=0xec
 <idle>-0
 [000] ..s2 14815.030452; net; (ip rcv+0x0/0x150) name="ens9" a1=0x52 a2=0x54 a3=0x0 a4=0xc0 a5=0x76 a6=0xec
 sshd-737
 [000] ..s2 14815.032377; net; (ip rcv+0x0/0x150) name="ens9" a1=0x52 a2=0x54 a3=0x0 a4=0xc0 a5=0x76 a6=0xec
 [000] ..s2 14815.126808: net: (ip_rcv+0x0/0x150) name="ens9" a1=0x52 a2=0x54 a3=0x0 a4=0xc0 a5=0x76 a6=0xec
 <idle>-0
 [000] ..s2 14815.128838: net: (ip rcv+0x0/0x150) name="ens9" a1=0x52 a2=0x54 a3=0x0 a4=0xc0 a5=0x76 a6=0xec
 sshd-737
 <idle>-0
 [000] ..s2 14815.291484: net: (ip rcv+0x0/0x150) name="ens9" a1=0x52 a2=0x54 a3=0x0 a4=0xc0 a5=0x76 a6=0xec
 sshd-737
 [000] ..s2 14815.293853: net: (ip rcv+0x0/0x150) name="ens9" a1=0x52 a2=0x54 a3=0x0 a4=0xc0 a5=0x76 a6=0xec
 [000] ..s2 14815.324377; net: (ip rcv+0x0/0x150) name="ens9" a1=0x52 a2=0x54 a3=0x0 a4=0xc0 a5=0x76 a6=0xec
 sshd-737
 sshd-737
 [000] ..s2 14815.325724: net: (ip rcv+0x0/0x150) name="ens9" a1=0x52 a2=0x54 a3=0x0 a4=0xc0 a5=0x76 a6=0xec
 sshd-737
 [000] ..s2 14815.327043: net: (ip_rcv+0x0/0x150) name="ens9" a1=0x52 a2=0x54 a3=0x0 a4=0xc0 a5=0x76 a6=0xec
 sshd-737
 [000] ..s2 14815.329848: net: (ip rcv+0x0/0x150) name="ens9" a1=0x52 a2=0x54 a3=0x0 a4=0xc0 a5=0x76 a6=0xec
 sshd-737
 [000] ..s2 14815.334772: net: (ip rcv+0x0/0x150) name="ens9" a1=0x52 a2=0x54 a3=0x0 a4=0xc0 a5=0x76 a6=0xec
 <idle>-0
 [000] ..s2 14815.770628: net: (ip rcv+0x0/0x150) name="ens9" a1=0x52 a2=0x54 a3=0x0 a4=0xc0 a5=0x76 a6=0xec
 [000] ..s2 14815.771532; net; (ip rcv+0x0/0x150) name="ens9" a1=0x52 a2=0x54 a3=0x0 a4=0xc0 a5=0x76 a6=0xec
 sshd-737
 <=idle>-0
 [000] ..s2 14815.919881: net; (ip rcv+0x0/0x150) name="ens9" a1=0x52 a2=0x54 a3=0x0 a4=0xc0 a5=0x76 a6=0xec
 sshd-737
 [000] ..s2 14815.923384; net; (ip rcv+0x0/0x150) name="ens9" a1=0x52 a2=0x54 a3=0x0 a4=0xc0 a5=0x76 a6=0xec
```

net: $(ip_rcv+0x0/0x150)$ name="ens9" a1=0x52 a2=0x54 a3=0x0 a4=0xc0 a5=0x76 a6=0xec

```
# ifconfig ens9
ens9: flags=4163<UP,BROADCAST,RUNNING,MULTICAST> mtu 1500
 inet 192.168.122.63 netmask 255.255.255.0 broadcast 192.168.122.255
 inet6 fe80::2f86:705e:78e3:c516 prefixlen 64 scopeid 0x20<link>
 ether 52:54:00:c0:76:ec txqueuelen 1000  (Ethernet)
 RX packets 2655 bytes 193170 (188.6 KiB)
 RX errors 0 dropped 64 overruns 0 frame 0
 TX packets 1500 bytes 214413 (209.3 KiB)
 TX errors 0 dropped 0  overruns 0 carrier 0 collisions 7418
```


```
net: (ip rcv+0x0/0x150) name="ens9" a1=0x52 a2=0x54 a3=0x0 a4=0xc0 a5=0x76 a6=0xec
```


```
(qdb) li vfs read
409
 return ret;
410
411
412
 ssize_t __vfs_read(struct file *file, char __user *buf, size_t count,
413
 loff_t *pos)
414
 {
 if (file->f_op->read)
415
416
 return file->f_op->read(file, buf, count, pos);
 else if (file->f_op->read_iter)
417
 return new_sync_read(file, buf, count, pos);
418
(gdb)
```


```
(gdb) ptype struct file
type = struct file {
 union {
 struct llist node fu llist:
 struct callback head fu rcuhead;
 } f_u;
 struct path f_path;
 struct inode *f inode;
 const struct file operations *f op;
 spinlock_t f_lock;
 enum rw hint f write hint;
 atomic long t f count;
 unsigned int f_flags;
 fmode_t f_mode;
 struct mutex f pos lock;
 loff t f pos:
 struct fown struct f owner;
 const struct cred *f_cred;
 struct file_ra_state f_ra;
 u64 f version;
 void *f_security;
 void *private data;
 struct list_head f_ep_links;
 struct list_head f_tfile_llink;
 struct address_space *f_mapping;
 errseq_t f_wb_err;
```


```
(gdb) ptype struct inode
type = struct inode {
 umode_t i_mode;
 unsigned short i_opflags;
 kuid t i uid;
 kgid_t i_gid;
 unsigned int i_flags;
 struct posix_acl *i_acl;
 struct posix_acl *i_default_acl;
 const struct inode_operations *i_op;
 struct super block *i sb;
 struct address_space *i_mapping;
 void *i_security;
 unsigned long i_ino;
 union {
 const unsigned int i_nlink;
 unsigned int i nlink;
 dev_t i_rdev;
 loff t i size;
 struct timespec64 i_atime;
 struct timespec64 i_mtime;
 struct timespec64 i_ctime;
```


```
(gdb) ptype struct super_block
type = struct super_block {
 struct list_head s_list;
 dev_t s_dev;
 unsigned char s blocksize bits;
 unsigned long s_blocksize;
 loff_t s_maxbytes;
 struct file_system_type *s_type;
 const struct super_operations *s_op;
 const struct dquot_operations *dq_op;
 const struct quotactl ops *s qcop;
 const struct export operations *s export op;
 unsigned long s_flags;
 unsigned long s_iflags;
 unsigned long s magic;
 struct dentry *s_root;
 struct rw semaphore s umount;
 int s_count;
 atomic_t s_active;
 void *s_security;
 const struct xattr_handler **s_xattr;
 const struct fscrypt_operations *s_cop;
```


```
(gdb) ptype struct file_system_type
type = struct file_system_type {
 const char *name;
 int fs flags;
 struct dentry *(*mount)(struct file_system_type *, int, const char *, void *);
 void (*kill sb)(struct super block *);
 struct module *owner;
 struct file_system_type *next;
 struct hlist_head fs_supers;
 struct lock_class_key s_lock_key;
 struct lock_class_key s_umount_key;
 struct lock_class_key s_vfs_rename_key;
 struct lock_class_key s_writers_key[3];
 struct lock_class_key i_lock_key;
 struct lock_class_key i_mutex_key;
 struct lock_class_key i_mutex_dir_key;
(gdb)
```


```
(gdb) print (int)&((struct file *)0)->f_inode
$2 = 32
(gdb) print (int)&((struct inode *)0)->i_sb
$3 = 40
(gdb) print (int)&((struct super_block *)0)->s_type
$4 = 40
(gdb) print (int)&((struct file_system_type *)0)->name
$5 = 0
```


```
# cd /sys/kernel/tracing/events
# echo 'p:crazy name=+0(+0(+40(+40(+32(\$arg1))))):string' > kprobe_events
# echo 1 > events/kprobes/enable
# cat trace
# tracer: nop
 ·--=> iras-off
 ----=> need-resched
 ---=> hardirg/softirg
 _--=> preempt-depth
 delay
 TASK-PTD
 CPU#
 TTMFSTAMP
 FUNCTION
 [000] ...1 17160.284246: crazy: (_ vfs read+0x0/0x180)
 name="devtmpfs"
 sshd-737
 vfs read+0x0/0x180)
 name="sockfs"
 sshd-737
 [000] ...1 17160.451834: crazv:
 bash-739
 [003] ...1 17160.452430: crazy: (
 vfs read+0x0/0x180)
 name="devpts"
 [000] ...1 17160.452467: crazy: (__vfs_read+0x0/0x180) name="devtmpfs"
 sshd-737
 [000] ...1 17160.571763: crazy: ( vfs read+0x0/0x180) name="sockfs"
 sshd-737
 bash-739
 [003] ...1 17160.572341: crazy: ( vfs read+0x0/0x180) name="devpts"
 [000] ...1 17160.572386: crazy: (__vfs_read+0x0/0x180) name="devtmpfs"
 sshd-737
 [000] ...1 17160.614499: crazy: (__vfs_read+0x0/0x180) name="sockfs"
 sshd-737
 [003] ...1 17160.615195: crazy: (
 vfs read+0x0/0x180) name="devpts"
 bash-739
 sshd-737
 [000] ...1 17160.615233; crazv; (
 vfs read+0x0/0x180)
 name="devtmpfs"
 [000] ...1 17161.133741: crazy: (__vfs_read+0x0/0x180) name="sockfs"
 sshd-737
 [000] ...1 17161.134373: crazy: (__vfs_read+0x0/0x180) name="devtmpfs"
 sshd-737
 cat-877
 [001] ...1 17161.140369: crazy: ( vfs read+0x0/0x180) name="pipefs"
 cat-877
 [001] ...1 17161.141364: crazy: ( vfs read+0x0/0x180) name="ext4"
 [001] ...1 17161.141738: crazv: ( vfs read+0x0/0x180) name="ext4"
 cat-877
 cat-877
 [001] ...1 17161.141778: crazy: ( vfs read+0x0/0x180) name="ext4"
```


```
# cd /sys/kernel/tracing/events
# echo 'p:crazy name=+0(+0(+40(+40(+32(\$arg1))))):string' > kprobe_events
# echo 1 > events/kprobes/enable
# cat trace
# tracer: nop
 ·--=> iras-off
 / ----=> need-resched
 ---=> hardirg/softirg
 _--=> preempt-depth
 delay
 TASK-PTD
 CPU#
 TTMFSTAMP
 FUNCTION
 name="devtmpfs"
 sshd-737
 [000] ...1 17160.284246: crazy: ( vfs read+0x0/0x180)
 vfs read+0x0/0x180)
 name="sockfs"
 sshd-737
 [000] ...1 17160.451834: crazv:
 bash-739
 [003] ...1 17160.452430: crazy: (
 vfs read+0x0/0x180)
 name="devpts"
 [000] ...1 17160.452467: crazy: (__vfs_read+0x0/0x180) name="devtmpfs"
 sshd-737
 [000] ...1 17160.571763: crazy: ( vfs read+0x0/0x180) name="sockfs"
 sshd-737
 bash-739
 [003] ...1 17160.572341: crazy: ( vfs read+0x0/0x180) name="devpts"
 [000] ...1 17160.572386: crazy: (__vfs_read+0x0/0x180) name="devtmpfs"
 sshd-737
 [000] ...1 17160.614499: crazy: (__vfs_read+0x0/0x180) name="sockfs"
 sshd-737
 [003] ...1 17160.615195: crazy: (
 vfs read+0x0/0x180) name="devpts"
 bash-739
 sshd-737
 [000] ...1 17160.615233; crazv; (
 vfs read+0x0/0x180)
 name="devtmpfs"
 [000] ...1 17161.133741: crazy: (__vfs_read+0x0/0x180) name="sockfs"
 sshd-737
 [000] ...1 17161.134373: crazy: (__vfs_read+0x0/0x180) name="devtmpfs"
 sshd-737
 cat-877
 [001] ...1 17161.140369: crazy: ( vfs read+0x0/0x180) name="pipefs"
 cat-877
 [001] ...1 17161.141364: crazy: ( vfs read+0x0/0x180) name="ext4"
 [001] ...1 17161.141738: crazv: ( vfs read+0x0/0x180) name="ext4"
 cat-877
 cat-877
 [001] ...1 17161.141778: crazy: ( vfs read+0x0/0x180) name="ext4"
```


```
# cd /sys/kernel/tracing/events
# echo 'p:crazy name=+0(+0(+40(+40(+32(\$arg1))))):string' > kprobe_events
# echo 1 > events/kprobes/enable
# cat trace
# tracer: nop
 => iras-off
 --=> need-resched
 --=> hardirg/softirg
 preempt-depth
 TASK-PID
 sshd-737
 vfs read+0x0/0x180) name="sockfs"
 sshd-737
 vfs read+0x0/0x180)
 name="devpts"
 bash-739
 ...1 17160.452430: crazy:
 vfs read+0x0/0x180)
 name="devtmpfs"
 sshd-737
 [000] ...1 17160.452467: crazv:
 vfs read+0x0/0x180)
 name="sockfs"
 sshd-737
 ...1 17160.571763: crazy:
 bash-739
 ...1 17160.572341: crazy:
 vfs read+0x0/0x180) name="devpts"
 vfs read+0x0/0x180) name="devtmpfs"
 sshd-737
 [000] ...1 17160.572386: crazv:
 sshd-737
 [000] ...1 17160.614499: crazy: (
 vfs read+0x0/0x180)
 name="sockfs"
 vfs read+0x0/0x180) name="devpts"
 bash-739
 ...1 17160.615195: crazy:
 sshd-737
 [000] ...1 17160.615233: crazy:
 vfs read+0x0/0x180)
 name="devtmpfs"
 vfs read+0x0/0x180) name="sockfs"
 sshd-737
 [000] ...1 17161.133741: crazy: (
 vfs read+0x0/0x180) name="devtmpfs"
 sshd-737
 [000] ...1 17161.134373: crazy:
 cat-877
 [001] ...1 17161.140369: crazy: (
 vfs read+0x0/0x180) name="pipefs"
 cat-877
 [001] ...1 17161.141364: crazy: (
 vfs read+0x0/0x180) name="ext4"
 [001] ...1 17161.141738: crazv: ( vfs read+0x0/0x180) name="ext4"
 cat-877
 [001] ...1 17161.141778: crazy: (__vfs_read+0x0/0x180) name="ext4"
 cat-877
```


In Conclusion

• Dynamic tracing with kprobes is:


In Conclusion

Dynamic tracing with kprobes is:

EXCITING!!!! COOL!!!! **GROOVY!!! AWESOME!!!!**


Questions?