

Oak Ridge National Laboratory

Computing and Computational Sciences Directorate

Lustre Crash Dumps And Log Files

Jesse Hanley
Rick Mohr
Sarp Oral
Michael Brim
Nathan Grodowitz
Gregory Koenig
Jason Hill
Neena Imam

November 2015

Overview

- Crash Dumps
 - What is a crash dump
 - How does it fit into the Lustre flow
 - How to configure and generate crash dumps
 - How to use crash dumps
- System and Lustre debug log files
 - Standard messages
 - Tuning messages

Crash Dumps

Definition:

A portion of the contents of volatile memory (RAM) that is copied to disk whenever the execution of the kernel is disrupted

Potential Causes:

Hardware failure

Kernel Panic*

- Manual intervention
- Non Maskable Interrupts (NMI)
- Machine Check Exceptions (MCE)

* Some automatic, others only when explicitly activated

Relevance to Lustre

- With both clients and servers, Lustre kernel modules start multiple threads to process I/O requests
- Problems encountered during kernel execution can generate exceptions (known as LBUGs)
- System reboots are necessary to recover from LBUGs (the processing threads lock to help prevent further damage to the file system)
- Crash dumps provide a snapshot at the moment of the LBUG, allowing for analysis
- Analysis can help pinpoint code problems

Choices for dealing with LBUGs

- The default behavior is to lock the calling thread when encountering LBUGs, requiring a node reboot to resume normal operation
- Pass information about the LBUG to a custom tool
 - lctl set_param upcall=/path/to/binary
 - Called with 4 parameters: the string "LBUG", the file where the LBUG occurred, the function name, and the line number in the file
 - The calling thread remains locked in this scenario
 - This method is not commonly used
- Create a kernel panic
 - lctl set_param panic_on_lbug=1

Configuring Crash Kernel

- Need a separate kernel (the "crash kernel") to use when a kernel panic is detected
 - Enabling panic_on_lbug will generate kernel panics when an LBUG is encountered
 - Using kexec, this crash kernel executes, allowing access to the original kernel's memory. Otherwise, this information would be inaccessible
- RHEL/CentOS/SUSE kernels support creating this kernel by adding a parameter to the boot kernel
- crashkerneloption
 - Ex: crashkernel=192M
 - Ex: crashkernel=auto

Configuring Kdump

- The kdump tool handles automatically calling kexec, switching to the crash kernel
- Install the kexec-tools package
- Configure kdump through the /etc/kdump.conf file
 - By default, core dumps are stored in /var/crash/
 - Can specify an alternate location, such as an nfs mount:
 - nfs my.nfsserver.example.org:/path/to/export
 - Or an scp target (ssh must be configured):
 - ssh user@my.server.example.org:/dest/path
 - By default, uses sshkey at /root/.ssh/kdump_id_rsa
 - Will create a directory that includes the hostname and date, then write vmcore and vmcore-dmesg.txt files

Configure Kdump to use makedumpfile

- The makedumpfile utility dumps a kernel's contents into a file
 - As part of the crash workflow, kdump can call makedumpfile to generate a file with the original kernel's contents.
 - This file can then be debugged at some later point.
- Included within kexec-tools package
- Configured within /etc/kdump.conf:

```
core_collector makedumpfile <options>
```


makedumpfile Options

Make sure to pass the -c option (to enable compression)

The dump_level (-d) option:

- Allows omission of certain pages from the dump
- Is the sum of the chosen filtering levels:

Option	Description
1	Zero Pages
2	Cache Pages
4	Cache Private
8	User Pages
16	Free Pages

For example, to try including everything but free pages, but fall back to only collecting cache information:

-d 16,25

The message_level param allows the user to configure which outputs are included

 Follows a similar sum/bitmask setup as the dump_level parameter

Option	Description
1	Progress Indicators
2	Common Messages
4	Error Messages
8	Debug Messages
16	Report Messages

Defaults to 7: progress indicators, common messages, and error messages

Full kdump configuration example

/etc/kdump.conf:

```
nfs my.server.example.org:/data/kdump/dumps
core_collector makedumpfile -d 16 -c message_level 15
```

This will cause makedumpfile to generate a dump that contains the user, cache, and zero pages (all memory except free pages). Additionally, the kernel dump will include progress indicators, common messages, error messages, and debug messages.

Starting Kdump

- Ensure the kdump service is enabled:
 - chkconfig kdump on (RHEL/CentOS 6)
 - systemctl enable kdump (RHEL/CentOS 7)
- Start the service if not started already:
 - service kdump start (RHEL/CentOS 6)
 - systemctl start kdump (RHEL/CentOS 7)
- Verify that kdump is operational
 - service kdump status (RHEL/CentOS 6)
 - systemctl status kdump (RHEL/CentOS 7)

Using Crash

- The crash utility allows a user to interact with the contents of a kernel dump via a prompt
- Install crash package
- Use the appropriate kernel debuginfo and call the crash command:
 - crash /usr/lib/debug/modules/kernel-\${version}/vmlinux /path/to/vmcore
- If unsure of the kernel version of the vmcore:
 - strings vmcore | head

Crash commands

Within the crash prompt, there are several useful commands for debugging:

Crash Commands

- "bt" Display a kernel stack backtrace
- "log" Dumps the kernel log_buf contents in chronological order
- "ps" Displays process status for selected, or all, processes in the system
- "files" Displays information about open files of a context
- "dev" Dumps character and block device data

Making sense of crash data

- Information from crash can be hard to digest
- Not always immediately helpful
- If a reproducer is found, multiple crash dumps can be compared to find a common pattern (usually through backtraces)
- Often most useful to vendors/developers

Lustre Syslog Messages

- As Lustre software code runs on the kernel, singledigit error codes display to the application; these error codes are an indication of the problem.
- These messages are sent to syslog and are available in /var/log/messages by default.
- Messages that contain "LustreError", "LBUG", or "assertion failure" can be indicative of problems.
- Also, check the console log (dmesg)

Lustre Debugging Logs

- Increasing verbosity can help when a problem occurs
 - The overhead of enabling debugging can also hide problems related to race conditions
- Increasing verbosity can also decrease performance
- Controlled with:
 - lctl {set,get} param debug or
 - sysctl lnet.debug
- Use "+" and "-" syntax to

append/remove individual items instead of overloading entire setting

The default log size is 5MB per CPU, but can be increased:

- lctl set_param debug_mb=1024
- Logs use an in-memory ring buffer, so when they fill up, the oldest records will be discarded

```
[root@host1 ~]# lctl get_param debug
debug=ioctl warning error emerg ha config console
[root@host1 ~]# sysctl lnet.debug
lnet.debug = ioctl warning error emerg ha config console
[root@host1 ~]# lctl set_param debug="+neterror"
debug=+neterror
[root@host1 ~]# lctl get_param debug
debug=ioctl neterror warning error emerg ha config console
[root@host1 ~]# sysctl lnet.debug
lnet.debug = ioctl neterror warning error emerg ha config console
```


Using Ictl for debug logs

lctl dk <filepath> will dump the contents of the debug
logs to <filepath>

Sample Ictl run:

```
[root@host ~]# lctl
lctl > debug_kernel /tmp/lustre_logs/log_all
Debug log: 324 lines, 324 kept, 0 dropped.
lctl > filter trace
Disabling output of type "trace"
lctl > debug kernel /tmp/lustre logs/log notrace
Debug log: 324 lines, 282 kept, 42 dropped.
lctl > show trace
Enabling output of type "trace"
lctl > filter portals
Disabling output from subsystem "portals"
lctl > debug_kernel /tmp/lustre_logs/log_noportals
Debug log: 324 lines, 258 kept, 66 dropped.
```


Debug daemon and Ictl

- The debug daemon periodically dumps the ring buffer contents to disk in binary form
 - The contents need to be converted to human readable
- Example of using debug_daemon and interactive 1ct1 to dump debug files to a 40 MB file:

```
lctl
lctl > debug_daemon start /var/log/lustre.40.bin 40
<run filesystem operation(s) to debug (outside of the lctl session)>
lctl > debug_daemon stop
lctl > debug_file /var/log/lustre.40.bin /var/log/lustre.log
```

Optionally, start a daemon with an unlimited file size:

```
lctl > debug daemon start /var/log/lustre.bin
```


Conclusion

Crash Cycle

Exception encountered during execution (LBUG) Kernel Panic Generated Kdump launches crash kernel Kernel dump saved to file (makedumpfile) **Analysis** crash utility

Debug information

- System logs
- Lustre debugging logs
 - Can specify debug targets
 - Can specify how much data to collect

Acknowledgements

This work was supported by the United States Department of Defense (DoD) and used resources of the DoD-HPC Program at Oak Ridge National Laboratory.

