

Linux Observability Superpowers

Mary Marchini **y**@mmarkini

sthima

Why is my application running so slow?

You

I don't know. Let me check and get back to you.

You

Check monitoring

If you find the problem

We found and fixed the problem.

You

You

If you don't find the problem

I have no idea...

You

You

The Knowns

- Known-knowns
 - things you know exist and you already checked
- Known-unknowns
 - things you know exist but you haven't checked yet
- Unknown-unknowns
 - things you don't know exist or are not aware they are important

The Knowns examples

- Known-knowns
 - CPU usage is 10%
- Known-unknowns
 - Have't checked packages latency yet
- Unknown-unknowns
 - Don't know device interrupts could be heavy CPU consumers, therefore haven't checked it yet

USE Method

- Utilization
- Saturation
- Errors

60 seconds performance analysis

uptime dmesg | tail vmstat 1 mpstat -P ALL 1 •pidstat 1 iostat -xz 1 free -m •sar -n DEV 1 •sar -n TCP,ETCP 1 top

Observability

"it's a measure of how well internal states of a system can be inferred from knowledge of its external outputs. So in contrast to monitoring which is something we actually do, observability (as a noun), is more a property of a system."

Following

In summation, your cheat sheet:

Monitoring — known unknowns, metrics, dashboards, alerting, operations

Observability — unknown unknowns, events, exploration/iteration, instrumentation, development

YW, I accept payment in single malt form.

6:00 PM - 14 Feb 2018 from Seattle, WA

If high-level metrics aren't enough, drill-down the offending resource

Drill-down analysis

- Generates a lot of data
 - Hard to consume
- Aggregate and/or filter data for better visualization

FlameGraphs

Call Stack

Colors: arbitrary. Can be used as third dimension.

FlameGraphs visualization tools

- brendangregg/FlameGraph
- Netflix/flamescope
- npm install flamegraph
- Chrome DevTools
- •etc...

What about sampling?

- Linux perf
- Runtime specific profilers
 - For example: V8 CpuProfiler

FlameGraphs: not only for CPU time

- Cycles per Instruction (CPI)
- Off-CPU time
 - Waiting for I/O, mutex lock, etc.
- Off-Wake time
- Memory usage

FlameGraphs

- CPU time
- CPI
- Off-CPU time
- Wakeup time
- Off-Wake
- Memory usage

Wasn't possible or practical before

Berkeley Packet Filter

- ◆Kernel-space Virtual Machine
 - Versatile
 - Performant
 - Safe

BPF: what is it used for?

"crazy stuff"

Alexei Starovoitov, Facebook

BPF: Versatile

Write Kernel-space programs without touching Kernel code

BPF: Performance

- Simple assembly instruction set
 - Usually maps 1-1 to x64
- Runs in Kernel-space
- Validator guarantees BPF program simplicity

BPF: Safety

- Validator guarantees:
 - Only read from initialized memory
 - Including offsets in some cases
 - No direct memory access outside the VM
 - No loops, max instructions, etc.
- No destructive operations
 - For example: can't kill a process from a BPF program

OBSERVABILITY KERNEL TOOL STATIC TRACING TRACEPOINTS BPF >VERIFIER Dro CENW DYHAMIC TRACING EVENT K PROBES CONFIG UPROBES PER-EVENT USERLAND PROCESSING SUMPLING PMC DATA 6064 PERF_EVEMS SAAMS TISTICS K * USES 1380231 EVENTS

Writing BPF programs

```
0: (bf) r6 = r1

1: (b7) r1 = 0

2: (7b) *(u64 *)(r10 -32) = r1

3: (7b) *(u64 *)(r10 -40) = r1

4: (bf) r3 = r6

5: (07) r3 += 8

6: (bf) r1 = r10

7: (07) r1 += -8

8: (b7) r2 = 4

9: (85) call bpf_probe_read#4

10: (61) r1 = *(u32 *)(r10 -8)

11: (63) *(u32 *)(r10 -32) = r1
```


The IO Visor Project is an open source project and a community of developers to accelerate the innovation, development, and sharing of virtualized in-kernel IO services for tracing, analytics, monitoring, security and networking functions.

BPF Compiler Collection: BCC

https://github.com/iovisor/bcc

BCC Python Example

```
# load BPF program
b = BPF(text="""
TRACEPOINT_PROBE(random, urandom_read) {
 bpf_trace_printk("%d\\n", args->got_bits);
 return 0;
1111111
# format output
while 1:
 try:
 (task, pid, cpu, flags, ts, msg) = b.trace_fields()
 except ValueError:
 continue
 print("%-18.9f %-16s %-6d %s" % (ts, task, pid, msg))
```


BCC tools

- tools/argdist: Display function parameter values as a histogram or frequency count. Examples.
- tools/bashreadline: Print entered bash commands system wide. Examples.
- tools/biolatency: Summarize block device I/O latency as a histogram. Examples.
- tools/biotop: Top for disks: Summarize block device I/O by process. Examples.
- tools/biosnoop: Trace block device I/O with PID and latency. Examples.
- tools/bitesize: Show per process I/O size histogram. Examples.
- tools/bpflist: Display processes with active BPF programs and maps. Examples.
- tools/btrfsdist: Summarize btrfs operation latency distribution as a histogram. Examples.
- tools/btrfsslower: Trace slow btrfs operations. Examples.
- tools/capable: Trace security capability checks. Examples.
- tools/cachestat: Trace page cache hit/miss ratio. Examples.
- tools/cachetop: Trace page cache hit/miss ratio by processes. Examples.
- tools/cpudist: Summarize on- and off-CPU time per task as a histogram. Examples
- tools/cpuunclaimed: Sample CPU run queues and calculate unclaimed idle CPU. Examples
- tools/criticalstat: Trace and report long atomic critical sections in the kernel. Examples
- tools/dbslower: Trace MySQL/PostgreSQL queries slower than a threshold. Examples.
- tools/dbstat: Summarize MySQL/PostgreSQL query latency as a histogram. Examples.
- tools/dcsnoop: Trace directory entry cache (dcache) lookups. Examples.
- tools/dcstat: Directory entry cache (dcache) stats. Examples.
- tools/deadlock_detector: Detect potential deadlocks on a running process. Examples.
- tools/execsnoop: Trace new processes via exec() syscalls. Examples.
- tools/ext4dist: Summarize ext4 operation latency distribution as a histogram. Examples.
- tools/ext4slower: Trace slow ext4 operations. Examples.
- tools/filelife: Trace the lifespan of short-lived files. Examples.
- tools/fileslower: Trace slow synchronous file reads and writes. Examples.
- tools/filetop: File reads and writes by filename and process. Top for files. Examples.
- tools/funccount: Count kernel function calls. Examples.
- tools/funclatency: Time functions and show their latency distribution. Examples.
- tools/funcslower: Trace slow kernel or user function calls. Examples.
- tools/gethostlatency: Show latency for getaddrinfo/gethostbyname[2] calls. Examples.
- tools/hardings: Measure hard IRQ (hard interrupt) event time. Examples.
- tools/inject: Targeted error injection with call chain and predicates Examples.
- tools/killsnoop: Trace signals issued by the kill() syscall. Examples.
- tools/llcstat: Summarize CPU cache references and misses by process. Examples.
- tools/mdflush: Trace md flush events. Examples.
- tools/mysqld_qslower: Trace MySQL server queries slower than a threshold. Examples.
- tools/memleak: Display outstanding memory allocations to find memory leaks. Examples.
- tools/nfsslower: Trace slow NFS operations. Examples.
- tools/nfsdist: Summarize NFS operation latency distribution as a histogram. Examples.
- tools/offcputime: Summarize off-CPU time by kernel stack trace. Examples.
- tools/offwaketime: Summarize blocked time by kernel off-CPU stack and waker stack. Examples.
- tools/oomkill: Trace the out-of-memory (OOM) killer. Examples.

- tools/opensnoop: Trace open() syscalls. Examples.
- tools/pidpersec: Count new processes (via fork). Examples.
- tools/profile: Profile CPU usage by sampling stack traces at a timed interval. Examples.
- tools/reset-trace: Reset the state of tracing. Maintenance tool only. Examples.
- tools/runqlat: Run queue (scheduler) latency as a histogram. Examples.
- tools/runglen: Run queue length as a histogram. Examples.
- tools/rungslower: Trace long process scheduling delays. Examples.
- tools/shmsnoop: Trace System V shared memory syscalls. Examples.
- tools/sofdsnoop: Trace FDs passed through unix sockets. Examples.
- tools/slabratetop: Kernel SLAB/SLUB memory cache allocation rate top. Examples.
- tools/softirgs: Measure soft IRQ (soft interrupt) event time. Examples.
- tools/solisten: Trace TCP socket listen. Examples.
- tools/sslsniff: Sniff OpenSSL written and readed data. Examples.
- tools/stackcount: Count kernel function calls and their stack traces. Examples.
- tools/syncsnoop: Trace sync() syscall. Examples.
- tools/syscount: Summarize syscall counts and latencies. Examples.
- tools/tcpaccept: Trace TCP passive connections (accept()). Examples.
- tools/tcpconnect: Trace TCP active connections (connect()). Examples.
- tools/tcpconnlat: Trace TCP active connection latency (connect()). Examples.
- tools/tcpdrop: Trace kernel-based TCP packet drops with details. Examples.
- tools/tcplife: Trace TCP sessions and summarize lifespan. Examples.
- tools/tcpretrans: Trace TCP retransmits and TLPs. Examples.
- tools/tcpstates: Trace TCP session state changes with durations. Examples.
- tools/tcpsubnet: Summarize and aggregate TCP send by subnet. Examples.
- tools/tcptop: Summarize TCP send/recv throughput by host. Top for TCP. Examples.
- tools/tcptracer: Trace TCP established connections (connect(), accept(), close()), Examples.
- tools/tplist: Display kernel tracepoints or USDT probes and their formats. Examples.
- tools/trace: Trace arbitrary functions, with filters. Examples.
- tools/ttysnoop: Watch live output from a tty or pts device. Examples.
- tools/ucalls: Summarize method calls or Linux syscalls in high-level languages. Examples.
- tools/uflow: Print a method flow graph in high-level languages. Examples.
- tools/ugc: Trace garbage collection events in high-level languages. Examples.
- tools/uobjnew: Summarize object allocation events by object type and number of bytes allocated
- tools/ustat: Collect events such as GCs, thread creations, object allocations, exceptions and more
- tools/uthreads: Trace thread creation events in Java and raw pthreads. Examples.
- tools/vfscount tools/vfscount.c: Count VFS calls. Examples.
- tools/vfsstat tools/vfsstat.c: Count some VFS calls, with column output. Examples.
- tools/wakeuptime: Summarize sleep to wakeup time by waker kernel stack. Examples.
- tools/xfsdist: Summarize XFS operation latency distribution as a histogram. Examples.
- tools/xfsslower: Trace slow XFS operations. Examples.
- tools/zfsdist: Summarize ZFS operation latency distribution as a histogram. Examples.
- tools/zfsslower: Trace slow ZFS operations. Examples.

100+ tools

Linux bcc/BPF Tracing Tools

bpftrace: high-level tracing language

```
# Files opened by process
bpftrace -e 'tracepoint:syscalls:sys_enter_open { printf("%s %s\n", comm,
str(args->filename)); }'
# Syscall count by syscall
bpftrace -e 'tracepoint:syscalls:sys_enter_* { @[probe] = count(); }'
# Syscall count by process
bpftrace -e 'tracepoint:raw_syscalls:sys_enter { @[pid, comm] = count(); }'
# Read size distribution by process:
bpftrace -e 'tracepoint:syscalls:sys_exit_read { @[comm] = hist(args->ret); }'
# Disk size by process
bpftrace -e 'tracepoint:block:block_rq_issue { printf("%d %s %d\n", pid, comm,
args->bytes); }'
# Pages paged in by process
bpftrace -e 'software:major-faults:1 { @[comm] = count(); }'
# Page faults by process
bpftrace -e 'software:faults:1 { @[comm] = count(); }'
```

bpftrace Probe Types

What else can we do with BPF?

ZERO-DAY TOPOLOGY VVLN. TRACE DISCOVERY CONTAINER QA01 SECURITY BALTHCE JULKARION DETECTION OBJER VADILAY BPF 0002 PACKALE WILLALION FILTERING EVENTS SON CONFIGURATION L3goggy TRACEPOINTS PERF_ EVENS RPROBES SOCKETS

Who is using BPF?

facebook. NETFLIX

ORACLE GOOGIE

Can I run it anywhere?

- Nope
 - Kernel version matters
 - Architecture also matters

How can I leverage BPF?

- Use existing project powered by BPF
 - Observability: bcc tools, bpftrace
 - Load balancer: Katran
- •What about GUI?
 - Early stages, no tools available
 - Help us write some :D

Questions?