Efficient System Monitoring in Cloud Native Environments

gergely.szabo@origoss.com

About Myself

- more than 15 years in the industry
- research, development, system architect, etc...
- currently at Origoss Solutions
 - Cloud Native
 - Kubernetes
 - Prometheus

Agenda

- BPF
- Linux kernel tracing
- EBPF
- EBPF-based in monitoring in the cloud

BPF

Packet Filtering Problem

Filtering Requirements

- Efficient
- Flexible filter rules
- Safe

BPF

Steven McCanne and Van Jacobson:

The BSD Packet Filter: A New Architecture for User-level Packet Capture, 1992

http://www.tcpdump.org/papers/bpf-usenix93.pdf (http://www.tcpdump.org/papers/bpf-usenix93.pdf)

BPF Architecture

Capturing without Filtering

Simple Filtering Rule

Complex Rule

To print all IPv4 HTTP packets to and from port 80, i.e. print only packets that contain data, not, for example, SYN and FIN packets and ACK-only packets.

```
In [ ]: %%bash sudo tcpdump -nc 4 'tcp port 80 and (((ip[2:2] - ((ip[0]&0xf)<<2)) - ((tcp[12]&0 xf0)>>2)) != 0)'
```

How Does This Work?

BPF VM Instruction Set

opcodes

addr modes

opcodes	dudi modes				
ldb	[k]			[x+k]	
ldh	[k]			[x+k]	
ld	#k	#len	M[k]	[k] [x+k]	
ldx	#k	#len	M[k]	4*([k]&0xf)	
st	M[k]				
stx	M[k]				
jmp	L				
jeq	#k, Lt, Lf				
jgt	#k, Lt, Lf				
jge	#k, Lt, Lf				
jset	#k, Lt, Lf				
add	#k			X	
sub	#k			X	
mul	#k			Χ	
div	#k			X	
and	#k			X	
or	#k			X	
lsh	#k			X	
rsh	#k			Χ	
ret	#k			а	
tax					
txa					

Simple Filtering Rule

```
In [ ]: %%bash
 tcpdump -d tcp and port 80
```

Complex Rule

```
In [ ]: %bash tcpdump -d 'tcp port 80 and (((ip[2:2] - ((ip[0]&0xf)<<2)) - ((tcp[12]&0xf0)>> 2)) != 0)'
```

Linux Kernel Tracepoints

- A tracepoint placed in code provides a hook to call a function (probe) that you can provide at runtime.
- A tracepoint can be "on" or "off"
 - When a tracepoint is "on", the function you provide is called each time the tracepoint is executed
- They can be used for tracing and performance accounting.

Adding Tracepoints

```
void blk_requeue_request(struct request_queue *q, struct request *rq)
{
 blk_delete_timer(rq);
 blk_clear_rq_complete(rq);
 trace_block_rq_requeue(q, rq); // <- Tracepoint hook

if (rq->cmd_flags & REQ_QUEUED)
 blk_queue_end_tag(q, rq);

BUG_ON(blk_queued_rq(rq));

elv_requeue_request(q, rq);
}
```

List of Tracepoints

```
In [ ]: %bash
 perf list tracepoint
```

Tracepoints in Action

```
In [ ]: %%bash
 sudo perf stat -a -e kmem:kmalloc sleep 10
```

Linux Kernel KProbes

- dynamically break into any kernel routine and collect debugging and performance information non-disruptively.
 - some parts of the kernel code can not be trapped
- two types of probes: kprobes, and kretprobes
- A kprobe can be inserted on virtually any instruction in the kernel.
- A return probe fires when a specified function returns.

List of KProbes

Probing a Linux Function

```
void blk_delete_timer(struct request *req)
{
 list_del_init(&req->timeout_list);
}
```

```
In [ ]: %%bash
 sudo sh -c 'echo p:demo_probe blk_delete_timer >> /sys/kernel/debug/tracing/kpro
 be_events'
```

List of KProbes

```
In []: %%bash
sudo cat /sys/kernel/debug/kprobes/list
In []: %%bash
sudo perf list | grep demo
```

KProbes in Action

```
In [ ]: %%bash
 sudo perf stat -a -e kprobes:demo_probe sleep 10
```

Removing KProbe

```
In []: %%bash
 sudo sh -c 'echo "-:demo_probe" >> /sys/kernel/debug/tracing/kprobe_events'

In []: %%bash
 sudo cat /sys/kernel/debug/kprobes/list

In []: %%bash
 sudo perf list | grep demo
```

EBPF

Recent Developments: eBPF

- v3.15: BPF machine upgrade (64bit registers, more registers, new instruction)
- v3.16: JIT compiling
- v3.18: BPF maps
- v4.1: attach BPF programs to kprobes
- v4.7: attach BPF programs to tracepoints
- v4.8: XDP (https://www.iovisor.org/technology/xdp)
- ..

eBPF Maps

- 15+ map types: BPF_MAP_TYPE_HASH, BPF_MAP_TYPE_ARRAY, BPF_MAP_TYPE_PROG_ARRAY, BPF_MAP_TYPE_PERF_EVENT_ARRAY, ...
- associated to a userspace process
- read/written by userspace process, eBPF programs

eBPF Map Operations

```
int bpf_create_map(enum bpf_map_type map_type, unsigned int key_size, unsigned
int value_size, unsigned int max_entries)
int bpf_lookup_elem(int fd, const void *key, void *value)
int bpf_update_elem(int fd, const void *key, const void *value, uint64_t flags)
int bpf_delete_elem(int fd, const void *key)
int bpf_get_next_key(int fd, const void *key, void *next_key)
```

eBPF Programs

- 20+ program types: BPF_PR0G_TYPE_S0CKET_FILTER, BPF_PR0G_TYPE_KPR0BE, BPF_PR0G_TYPE_TRACEP0INT, BPF_PR0G_TYPE_XDP, ...
- associated to a userspace process
- event-based execution (e.g. tracepoint hooks)
- executed by BPF VM
 - safe
 - efficient

eBPF Program Operations
int bpf_prog_load(enum bpf_prog_type type, const struct bpf_insn *insns, int i
nsn_cnt, const char *license)

eBPF Program as C struct


```
struct bpf insn proq[] = {
 BPF MOV64 REG(BPF REG 6, BPF REG 1), /* r6 = r1 */
 BPF LD ABS(BPF B, ETH HLEN + offsetof(struct iphdr, protocol)),
 /* r0 = ip->proto */
 BPF STX MEM(BPF W, BPF REG 10, BPF REG 0, -4),
 /* *(u32 *)(fp - 4) = r0 */
 BPF MOV64 REG(BPF REG 2, BPF REG 10), /* r2 = fp */
 BPF ALU64 IMM(BPF ADD, BPF REG 2, -4), /* r2 = \dot{r2} - 4 */
 BPF LD MAP FD(BPF REG 1, map fd),
 /* r1 = map fd */
 BPF CALL FUNC(BPF FUNC map lookup elem),
 /* r0 = map lookup(r1, r2) */
 BPF JMP IMM(BPF JEQ, BPF REG 0, 0, 2),
 /* if (r0 == 0) goto pc+2 */
 BPF MOV64 IMM(BPF REG 1, 1),
 /* r1 = 1 */
 BPF XADD(BPF DW, BPF REG 0, BPF REG 1, 0, 0),
 /* lock *(u64 *) r0 += r1 */
 BPF MOV64 IMM(BPF REG 0, 0),
 /* r0 = 0 */
 BPF EXIT INSN(),
 /* return r0 */
};
```

eBPF Program as C Code

Can be compiled with LLVM/Clang using the BPF backend.

```
int bpf progl(struct pt regs *ctx)
{
 /* attaches to kprobe netif receive skb,
 * looks for packets on loobpack device and prints them
 char devname[IFNAMSIZ];
 struct net device *dev;
 struct sk buff *skb;
 int len:
 /* non-portable! works for the given kernel only */
 skb = (struct sk buff *) PT REGS PARM1(ctx);
 dev = _(skb->dev);
 len = (skb->len);
 bpf probe read(devname, sizeof(devname), dev->name);
 if (devname[0] == 'l' && devname[1] == 'o') {
 char fmt[] = "skb %p len %d\n";
 /* using bpf trace printk() for DEBUG ONLY */
 bpf trace printk(fmt, sizeof(fmt), skb, len);
 }
 return 0;
}
```

eBPF-based Monitoring

eBPF Workflow: Linux Kernel BPF Samples

- see linux/samples/bpf
- eBPF kernel part (.c)
 - contains map and program definitions
 - compiled with LLVM -> .o
- eBPF user part (.c)
 - compiles to executable
 - extracts maps and programs from kernel part (.o)
 - creates maps: bpf_create_map
 - relocates maps in program codes
 - loads programs: bpf_prog_load
 - reads maps and generates output

eBPF Workflow: iovisor/bcc

- see https://github.com/iovisor/bcc)
- single Python script that contains:
 - definition of eBPF maps
 - definition of eBPF programs (as LLVM compatible C code)
 - code to read and process the maps
- C code is compiled when the script starts (LLVM)

eBPF Example

https://github.com/iovisor/bcc/blob/master/tools/filelife.py (https://github.com/iovisor/bcc/blob/master/tools/filelife.py)


```
#!/usr/bin/python
# @lint-avoid-python-3-compatibility-imports
# filelife Trace the lifespan of short-lived files.
 For Linux, uses BCC, eBPF. Embedded C.
# This traces the creation and deletion of files, providing information
# on who deleted the file, the file age, and the file name. The intent is to
# provide information on short-lived files, for debugging or performance
# analysis.
# USAGE: filelife [-h] [-p PID]
# Copyright 2016 Netflix, Inc.
# Licensed under the Apache License, Version 2.0 (the "License")
# 08-Feb-2015 Brendan Gregg Created this.
# 17-Feb-2016 Allan McAleavy updated for BPF PERF OUTPUT
from future import print function
from bcc import BPF
import argparse
from time import strftime
import ctypes as ct
# arguments
examples = """examples:
 ./filelife # trace all stat() syscalls
 ./filelife -p 181 # only trace PID 181
11 11 11
parser = argparse.ArgumentParser(
 description="Trace stat() syscalls",
 formatter class=argparse.RawDescriptionHelpFormatter,
 epilog=examples)
parser.add argument("-p", "--pid",
 help="trace this PID only")
parser.add argument("--ebpf", action="store true",
```

```
help=argparse.SUPPRESS)
args = parser.parse args()
debug = 0
# define BPF program
bpf text = """
#include <uapi/linux/ptrace.h>
#include <linux/fs.h>
#include <linux/sched.h>
struct data t {
 u32 pid;
 u64 delta;
 char comm[TASK COMM LEN];
 char fname[DNAME INLINE LEN];
};
BPF HASH(birth, struct dentry *);
BPF PERF OUTPUT(events);
// trace file creation time
int trace create(struct pt regs *ctx, struct inode *dir, struct dentry *dentr
y)
 u32 pid = bpf get current pid tgid();
 FILTER
 u64 ts = bpf ktime get ns();
 birth.update(&dentry, &ts);
 return 0;
};
// trace file deletion and output details
int trace unlink(struct pt regs *ctx, struct inode *dir, struct dentry *dentr
y)
{
 struct data t data = {};
 u32 pid = bpf get current pid tgid();
 FILTER
 u64 *tsp, delta;
 tsp = birth.lookup(&dentry);
 if (tsp == 0) {
 return 0; // missed create
```

```
delta = (bpf ktime get ns() - *tsp) / 1000000;
 birth.delete(&dentry);
 struct qstr d name = dentry->d_name;
 if (d name.len == 0)
 return 0;
 if (bpf get current comm(&data.comm, sizeof(data.comm)) == 0) {
 data.pid = pid;
 data.delta = delta;
 bpf probe read(&data.fname, sizeof(data.fname), d name.name);
 events.perf submit(ctx, &data, sizeof(data));
 return 0:
11 11 11
TASK COMM LEN = 16 # linux/sched.h
DNAME INLINE LEN = 255 # linux/dcache.h
class Data(ct.Structure):
 fields = [
 ("pid", ct.c uint),
 ("delta", ct.c ulonglong),
 ("comm", ct.c char * TASK COMM LEN),
 ("fname", ct.c char * DNAME INLINE LEN)
if args.pid:
 bpf text = bpf text.replace('FILTER',
 'if (pid != %s) { return 0; }' % args.pid)
else:
 bpf text = bpf text.replace('FILTER', '')
if debug or args.ebpf:
 print(bpf text)
 if args.ebpf:
 exit()
# initialize BPF
```

Prometheus

<u>https://prometheus.io/docs/introduction/overview/#architecture/https://prometheus.io/docs/introduction/overview/#architecture/</u>

Prometheus eBPF Exporter

Motivation of this exporter is to allow you to write eBPF code and export metrics that are not otherwise accessible from the Linux kernel.

- <u>https://github.com/cloudflare/ebpf_exporter</u>
 <u>(https://github.com/cloudflare/ebpf_exporter)</u>
- leverages on tools made by iovisor/bcc
- written in Go
- exported metrics are defined as yaml files

Prometheus eBPF Exporter - Example

https://github.com/cloudflare/ebpf_exporter/blob/master/examples/bio.yaml (https://github.com/cloudflare/ebpf_exporter/blob/master/examples/bio.yaml)

```
programs:
 # See:
 # * https://github.com/iovisor/bcc/blob/master/tools/biolatency.py
 # * https://github.com/iovisor/bcc/blob/master/tools/biolatency example.txt
 # See also: bio-tracepoints.yaml
  - name: bio
 metrics:
 histograms:

 name: bio latency seconds

 help: Block IO latency histogram
 table: io latency
 bucket type: exp2
 bucket min: 0
 bucket max: 26
 bucket multiplier: 0.000001 # microseconds to seconds
 labels:
 name: device
 size: 32
 decoders:
 - name: string
 - name: operation
 size: 8
 decoders:
 - name: uint
 name: static map
 static map:
 1: read
 2: write
 name: bucket
 size: 8
 decoders:
 - name: uint
 name: bio size bytes
 help: Block IO size histogram with kibibyte buckets
 table: io size
 bucket type: exp2
```

```
bucket min: 0
 bucket max: 15
 bucket multiplier: 1024 # kibibytes to bytes
 labels:
 - name: device
 size: 32
 decoders:
 name: string
 - name: operation
 size: 8
 decoders:
 - name: uint
 name: static map
 static map:
 1: read
 2: write
 - name: bucket
 size: 8
 decoders:
 - name: uint
kprobes:
  blk start request: trace req start
  blk mg start request: trace reg start
  blk account io completion: trace reg completion
code: |
 #include <linux/blkdev.h>
 #include <linux/blk types.h>
 typedef struct disk key {
 char disk[32];
 u8 op;
 u64 slot;
 } disk key t;
  // Max number of disks we expect to see on the host
  const u8 max disks = 255;
  // 27 buckets for latency, max range is 33.6s .. 67.1s
  const u8 max latency slot = 26;
  // 16 buckets per disk in kib, max range is 16mib .. 32mib
  const u8 max size slot = 15;
```

```
// Hash to temporily hold the start time of each bio request, max 10k in
-flight by default
 BPF HASH(start, struct request *);
 // Histograms to record latencies
 BPF HISTOGRAM(io latency, disk key t, (max latency slot + 1) * max disk
s);
 // Histograms to record sizes
 BPF HISTOGRAM(io size, disk key t, (max size slot + 1) * max disks);
 // Record start time of a request
 int trace req start(struct pt regs *ctx, struct request *req) {
 u64 ts = bpf ktime get ns();
 start.update(&req, &ts);
 return 0:
 // Calculate request duration and store in appropriate histogram bucket
 int trace reg completion(struct pt regs *ctx, struct request *reg, unsig
ned int bytes) {
 u64 *tsp, delta;
 // Fetch timestamp and calculate delta
 tsp = start.lookup(&reg);
 if (tsp == 0) {
 return 0; // missed issue
 // There are write request with zero length on sector zero,
 // which do not seem to be real writes to device.
 if (reg-> sector == 0 \&\& reg-> data len == 0) {
 return 0;
 }
 // Disk that received the request
 struct gendisk *disk = req->rq disk;
 // Delta in nanoseconds
 delta = bpf ktime get ns() - *tsp;
 // Convert to microseconds
 delta /= 1000;
 // Latency histogram key
 u64 latency slot = bpf log2l(delta);
 // Cap latency bucket at max value
 if (latency slot > max latency slot) {
```

Using eBPF for Monitoring in Cloud-Native Environment

Cloud Native:

- microservice architecture
- containerized
- orchestrated

Pitfall #1: Dependencies

- bcc
- LLVM
- Linux kernel headers

Pitfall #2: KProbes and Kernel Version

```
static int bpf prog load(union bpf attr *attr)
 enum bpf prog type type = attr->prog type;
 struct bpf proq *proq;
 int err;
 char license[128]:
 bool is qpl;
 if (CHECK ATTR(BPF PROG LOAD))
 return -EINVAL:
 if (attr->prog flags & ~BPF F STRICT ALIGNMENT)
 return -EINVAL:
 /* copy eBPF program license from user space */
 if (strncpy from user(license, u64 to user ptr(attr->license),
 sizeof(license) - 1) < 0)
 return -EFAULT;
 license[sizeof(license) - 1] = 0;
 /* eBPF programs must be GPL compatible to use GPL-ed functions */
 is qpl = license is qpl compatible(license);
 if (attr->insn cnt == 0 || attr->insn cnt > BPF MAXINSNS)
 return -E2BIG;
 if (type == BPF PROG TYPE KPROBE &&
 attr->kern version != LINUX VERSION CODE)
 return -EINVAL;
 /* ... */
```

Pitfall #3: KProbes and Stability

- Kprobe can be created for any kernel function
- Most of the Linux kernel source code is subject to change
 - in-kernel APIs and ABIs are unstable
- Distribution-specific kernel modifications, propriatery kernels

Pitfall #4: Kernel Support

- v4.1: attach BPF programs to kprobes (21 June, 2015)
- v4.7: attach BPF programs to tracepoints (24 July, 2016)
- RHEL 7.6 (30 October, 2018) has 3.10.0-957

Ongoing Activities

- eBPF-based Prometheus exporter, containerized
- run-time configurable eBPF metrics
- self contained
 - nodeponiovisor/bcc
 - no dep on Linux kernel headers
- supporting the major Linux distributions

Thank you!

Questions?