

Development Status of Troubleshooting Features, Tracing, Message Logging in Linux Kernel

5/20/2014

Seiji Aguchi

Information & Telecommunication Systems Company IT Platform Division Group, IT Platform R&D Management Division Hitachi, Ltd,.

Contents

- 1.Introduction
- 2.Case Study (Trace)
- 3. Case Study (Message log)
- 4. Persistent Store
- 5. Remaining message log issue
- 6. Summary

1.Introduction

1-1. Introduction

Background

- Users in enterprise area have migrated Linux from commercial UNIX/mainframe.
- Recently, they try to apply Linux to in virtualized environment as well.

Expectation and goal

- Linux system is expected to have same level of troubleshooting features as commercial UNIX/mainframe.
- Our goal is enhancing troubleshooting features of Linux, including virtualized environment.

1-2. Troubleshooting Process

- Step 1: To get sufficient materials to <u>diagnose</u>
- Step 2: To send materials quickly
- Step 3: To detect a root cause of failure quickly
- Step 4: To create a fix and deliver it to user quickly

It is important for vendors/users that Linux has troubleshooting features enough to diagnose a failure.

1-3. How to diagnose

- Detailed analysis
 - Detect root cause of issues like performance and system down.
 - Tracing, memory dump are used.
- Overall analysis
 - diagnose overview of the current state of the system.
 - Massage Log is used.

1-4. Troubleshooting Feature Overview

- Trace (ftrace, perf, SystemTap, LTTng, uprobes)
 - Logging system's behavior in detail.
- Message Log (pstore, kmsg_dump, syslog)
 - All components, both kernel and applications, output their messages to let users know what happens in a system.
- Memory Dump (kdump, coredump)
 - Snapshot of memory to analyze a root cause of failure
- Performance Monitoring Tool (sar, iostat, netstat, oprofile, perf)
 - Gathering statistics information related to performance
- Configuration Acquisition (sosreport)
 - Gathering user's system configuration

1-4. Troubleshooting Feature Overview

- Trace (ftrace, perf, SystemTap, LTTng, uprobes)
 - Logging system's behavior in detail.
- Message Log (pstore, serial console, syslog)
 - All components, both kernel and applications, output their messages to let users know what happens in a system.
- Memory Dump (kdump, coredump)
 - Snapshot of memory to analyze a root cause of failure
- Performance Monitoring Tool (sar, iostat, netstat, oprofile, perf)
 - Gathering statistics information related to performance
- Configuration Acquisition (sosreport)
 - Gathering user's system configuration

2. Case Study (Trace)

2-1. Problem: Delay of user process

Problem

A user observed that some was delayed, very infrequently.

Investigation

- (1) Analyze with kernel trace by enabling system calls, context switches, process wakeups, and local timer interrupts.
- (2) Analyze with kernel trace by enabling page fault events.

2-2. Analyze with context switch events.

#	Process cpu timestamp	trace information
1	dd- <u>20968</u> [002] 5410. 836234	sys_read(fd: 0, buf: a79000, count: 200)
2	dd- <u>20968</u> [002] 5410. 836235	sys_enter: NR 0 (0, a79000, 200, 0, 0, 0)
3	dd- <u>20968</u> [002] 5410. 836237	<pre>sched_switch: prev_comm=dd prev_pid=20968 prev_prio=120 prev_state=D W ==> next_comm=kswapd next_pid=55 next_prio=120</pre>
4	dd-22237 [002] 5410. <u>838105</u> delay	sched_wakeup: comm=dd pid= <u>20968</u> prio=120 success=1 target_cpu=002
5	kswapd-55 [003] 5410. <u>884150</u>	<pre>sched_switch: prev_comm=kswapd prev_pid=55 prev_prio=100 prev_state=S ==> next_comm=dd next_pid=20968 next_prio=120</pre>
6	dd- <u>20968</u> [003] 5410. 884152	sys_read -> 0x200

- #1 #2: Process 20968 runs on cpu 2.
- #3: Context switch happens.
- #4 #5: Process 20968 moves to cpu 3 and some delay happens.
- #6: Process 20968 reruns on cpu 3.

Workaround

Separating the CPUs by CPUSET was effective.

2-3. Analyze with page fault event.

#	Process	сри	timestamp	trace information
1	app-1915	[003]	309. 604958	<pre>page_fault_user: address=0x3216e01a94 ip=0x3216f2f927 error_code=0x4</pre>
2	app-1915	[003]	309. 604960	<pre>page_fault_user: address=0x3216e04006 ip=0x3216f2f8ba error_code=0x4</pre>
3	app-1915	[003]	309. 604964	<pre>page_fault_user: address=0x3216e0500e ip=0x3216f2f8ba error_code=0x4</pre>
4	арр-1915	[003]	309. 604967	<pre>page_fault_user: address=0x3216e02000 ip=0x3216f2f927 error_code=0x4</pre>
5	app-1915	[003]	309. 604969	<pre>page_fault_user: address=0x3216e06000 ip=0x3216f2f8db error_code=0x4</pre>
6	app-1915	[003]	309. 604973	<pre>page_fault_user: address=0x3216e07006 ip=0x3216f2f8ba error_code=0x4</pre>

 While process1915 is running, some delay happens because of page fault events.

Workaround

To avoid page fault, pinning memory area with mlock() is effective.

3. Case Study (Message Log)

3-1. Boot up issue

Problem

Linux system sometimes fail to boot up for some reason.
 Ex) Kernel panics before kdump service enables.

Investigation

- In these cases, administrators check kernel message.
 - If serial console is usable, kernel messages can be logged.
 - But, disk/serial console are not available, or trusted in the case of a crash, persistent store(pstore) is useful.

- 4. Persistent Store
 - 4.1 Overview
 - 4.2 Basice usage
 - 4.3 Advanced usage

4. Persistent Store

- 4.1 Overview
- 4.2 Basic usage
- 4.3 Advanced usage

4-1-1. Persistent Store overview

- When Linux systems crash, generally we rely on writing to log files on disk, or serial console.
- In some case, disk/serial console may not be available, or trusted in the case of a crash.
- Pstore logs messages into a platform-specific place, NVRAM.
- And it reads the data by a subsequent boot.

4-1-3. Persistent Store (Virtualized environment)

Pstore is usable in kvm-virtualized environment.

- 4. Persistent Store 4.1 Overview
 - 4.2 Basic usage
 - 4.3 Advanced usage

4-2-1. Basic usage

- Set kernel parameter to enable pstore functionality.
- 2. Kick trigger to log kernel message, and reboot system.
- 3. Check the message files via pstore filesystem.

4-2-2. Step 1: Set kernel parameter

- Boot system up with adding kernel parameter
 - EFI driver

pstore.backend=efi efi_pstore.disable=N

ERST driver

pstore.backend=erst

4-2-3. Step 2: Kick trigger

- The following triggers are suported.
 - kernel panic, oops, emergency_restart, reboot, power off, halt
- If you want to try "kernel panic", execute sysrq-trigger.

echo c > /proc/sysrq-trigger

And then, system boots up again.

4-2-4. Step 3: Check message files

Mount pstore filesystem.

```
# mount -t pstore - /sys/fs/pstore
```

Check message files.

10kB messages are logged.

```
# Is -I /sys/fs/pstore
 Timestamp of trigger is shown.
total 0
-r--r-- 1 root root 1016 May 13 07:46 dmesg-efi-1
-r--r-- 1 root root 1012 May 13 07:46 dmesg-efi-10
 1 root root | 948 May 13 07:46 dmesg-efi-11
 1 root root | 943 May 13 07:46 dmesg-efi-2
 1 root root 677
 May 13 07:46 dmesg-efi-3
 1 root root | 993 May 13 07:46 dmesg-efi-4
 root root 1010 May 13 07:46 dmesg-efi-5
 999 May 13 07:46 dmesg-efi-6
 root root
 root root
 976 May 13 07:46 dmesg-efi-7
-r--r-- 1 root root 1006 May 13 07:46 dmesg-efi-8
-r--r-- 1 root root 949 May 13 07:46 dmesg-efi-9
```

4-2-5. Step 3: Check message files (Contd.)

Check message.

```
# cat dmesg-efi-4
 Sysrq is triggered in this panic.
cat /sys/fs/pstore/dmesg-efi-4
Panic#2 Part4
<1>[ 306. 271891] IP: [<ffffffff813ba3e6>] sysrq_handle_crash+0x16/0x20
<4>[ 306.271917] PGD 80a98c067 PUD 807e8e067 PMD 0
<4>[ 306.271937] Oops: 0002 [#1] SMP
<4>[ 306.271952] Modules linked in: tcp lp rfcomm fuse xt CHECKSUM
nf_conntrack_netbios_ns nf_conntrack_broadcast ipt_MASQUERADE ip6t_REJECT
xt conntrack ebtable nat ebtable broute bridge stp | | c ebtable filter
ebtables ip6table nat nf conntrack ipv6 nf defrag ipv6 nf nat ipv6
ip6table_mangle ip6table_security ip6table_raw ip6table_filter ip6_tables
iptable nat nf conntrack ipv4 nf defrag ipv4 nf nat ipv4 nf nat
nf_conntrack iptable_mangle iptable_security iptable_raw bnep arc4
snd_hda_codec_realtek snd_hda_codec_hdmi iTCO_wdt iTCO_vendor_support vfat
fat x86 pkg temp thermal coretemp kvm iwlmvm crc32 pclmul mac80211
crc32c_intel ghash_clmulni_intel microcode joydev serio_raw iwlwifi
i2c i801 cfg80211 sdhci pci sdhci lpc ich mmc core mfd core snd hda intel
snd hda codec blusb snd hwdep bluetooth snd seg
```


- 4. Persistent Store
 - 4.1 Overview
 - 4.2 Basic usage
 - 4.3 Advanced usage

4-3-1. Advanced usage (Tune log size)

<u>Usage</u>

10KB messages are logged by default. And the size is tunable by specifying "kmsg_byte" when mounting pstore filesystem.

mount -t pstore -o kmsg_byte=102400 - /sys/fs/pstore

Usecase

- In case of kernel panic, the default 10KB messages are enough to save the panic log.
- In case of disk failure, a lot of I/O failure messages are shown, so more than 10KB messages are needed to diagnose the root cause.

4-3-2. Advanced usage (unexpected reboot)

<u>Usage</u>

By adding "printk.always_kmsg_dump" to a kernel parameter, pstore logs more than panic log.

printk.always_kmsg_dump=Y pstore.backend=efi efi_pstore.disable=N

Usecase

- Linux system sometimes reboot unexpectedly. One of the candidates is "emergency_restart" event.
- "emergency_restart" event is kicked by following triggers.
 - watchdog timer
 - hangcheck-timer
 - echo c > /proc/sysrq-trigger
- By logging the kernel message, we understand the reason why a system reboots.

4-3-3. Advanced usage (normal reboot)

<u>Usage</u>

Also, by adding "printk.always_kmsg_dump", normal reboot events can be logged.

printk.always_kmsg_dump=Y pstore.backend=efi efi_pstore.disable=N

Usecase

- Currently, device names, sdX, may change every boot on Linux system.
- So, some command to get performance statistics like sar and iostat, may not work when this issue happens, because they access to the device name directly.

```
# iostat

"sda" may change ever boot

...

Device: 

tps Blk_read/s Blk_wrtn/s Blk_read Blk_wrtn

sda 31.29 1160.34 430.39 2181836 809280
```

4-3-4. Advanced usage (Diagnose inconsistent device name) Inspi

Usecase (Contd.)

- In this case, the statistics data cannot get correctly, but administrators cannot predict when this issue happens.
- To detect when the inconsistent device naming issue happened, they have to check kernel massages back past months.
- To do this, message logs need to be saved to log disk every boot as follows.

mv /sys/fs/pstore/* /var/log/pstore

5. Remaining message log issue

5-1. Remaining message log issue

Current kernel message

- In a following pseudo SCSI error test, the device information and the detail error are divided.
- This implementation may have some issues.
 - When other messages are inserted, it may be difficult for users to match device information and the detail error.
 - When user tools handle the error messages, those divided messages will create some inconveniences.

```
[ 17.842110] sd 2:0:0:0: [sdb] Attached SCSI disk
[ 18.859098] sd 2:0:0:0: [sdb] Unhandled sense code
[ 18.859103] sd 2:0:0:0: [sdb] [ 18.859106] Result: hostbyte=DID_OK driverbyte=DRIVER_SENSE
[ 18.859108] sd 2:0:0:0: [sdb]
[ 18.859110] Sense Key: Medium Error [current]
[ 18.859114] Info fld=0x1234
[ 18.859116] sd 2:0:0:0: [sdb]
[ 18.859119] Add. Sense: Unrecovered read error
[ 18.859122] sd 2:0:0:0: [sdb] CDB:
[ 18.859124] Read(10): 28 00 00 00 11 e0 00 01 00 00
```

5-2. Remaining message log issue

Expected kernel message

 The device information and the detail error should be displayed in a single line to fix the issues.

```
[ 17.842110] sd 2:0:0:0: [sdb] Attached SCSI disk
[ 18.859098] sd 2:0:0:0: [sdb] Unhandled sense code
[ 18.859103] sd 2:0:0:0: [sdb] [ 18.859106] Result: hostbyte=DID_OK driverbyte=DRIVER_SENSE
[ 18.859108] sd 2:0:0:0: [sdb] Sense Key: Medium Error [current]
[ 18.859114] Info fld=0x1234
[ 18.859116] sd 2:0:0:0: [sdb] Add. Sense: Unrecovered read error
[ 18.859122] sd 2:0:0:0: [sdb] CDB: Read(10): 28 00 00 00 11 e0 00 01 00 00
```


6. Summary

6-1. Summary

- Hitachi has experienced troubleshooting thorough support service in Linux system.
- Trace is useful for diagnosing performance issue.
- Pstore is useful for troubleshooting in boot up/shutdown failure cases.
 - Kernel panics before kdump service is enabled.
 - Disk failure
 - Unexpected reboot.
 - Normal reboot.
- There is a remaining issue on kernel message and should be fixed near future.

END

Development Status of Troubleshooting Features, Tracing, Message Logging in Linux Kernel

5/20/2014

Seiji Aguchi

Information & Telecommunication Systems Company IT Platform Division Group, IT Platform R&D Management Division Hitachi, Ltd,.

Trademarks

- Linux is a trademark of Linus Torvalds in the United States, other countries or both.
- •UNIX is a registered trademark of The Open Group in the United States and other countries.
- •Other company, product or service names may be trademarks or service mark of others.

HITACHI Inspire the Next