

- ▶ eBPF programs are usually compiled from C (or Go, Rust, Lua...) to eBPF bytecode
- ▶ They are injected into the kernel with the bpf() system call
- Safety and termination are ensured by the kernel verifier
- Programs can be JIT (Just-In-Time) compiled
- ▶ Once loaded, programs can be attached to a hook in the kernel (socket, TC, XDP...)

- ▶ Short reminder about eBPF infrastructure and program loading... DONE
- ▶ Understand the basic tools available for working with eBPF
- ▶ Understand how to dump the eBPF instructions at the different stages of the process
- ▶ Learn how to avoid some common mistakes
- ▶ Learn where to find more resources for troubleshooting other issues

Compile with clang

▶ Dump with llvm-objdump (v4.o+)

▶ If -g is passed to clang, llvm-objdump -S can dump the original C code

Unroll loops

- Force function inlining on older kernels (before v4.16)
- Functional errors will be detected only at load time by the verifier

Compile from C to eBPF assembly file

- ... Hack...
- ▶ Then compile from assembly to eBPF bytecode (LLVM v6.0+)
 - \$ clang -target bpf -c -o sample_reto.o sample_reto.S

▶ TC hook: create a qdisc and attach the program as a filter, with tc

```
# tc qdisc add dev etho clsact
# tc filter add dev etho ingress bpf \
 object-file bpf_program.o section ".text" direct-action
# tc filter show dev etho ingress
filter pref 49152 bpf chain o
filter pref 49152 bpf chain o handle ox1 sample_reto.o:[.text] \
id 73 tag bo7f8effo9a9a611
```

XDP: attach to the driver (or as "generic XDP") with ip link

```
# ip -force link set dev etho xdp object sample_reto.o section ".text"
# ip link show dev etho

11: etho: <BROADCAST,NOARP> mtu 1500 xdpoffload qdisc noop state DOWN \
mode DEFAULT group default qlen 1000
 link/ether oe:41:b5:45:47:51 brd ff:ff:ff:ff:
 prog/xdp id 74 tag 704bfda100a6df93
```

- With tc, direct-action (da) option is recommended (mandatory for offload): makes TC consider return values as actions (pass, drop...) instead of queues id.
- ► RTNETLINK answers: Device or resource busy
 → -force option with ip link to overwrite a program previously loaded
- Make sure your version of iproute2 is recent enough If in doubt, download and compile the latest version For offload: v4.18 (iproute2-ss180813) recommended for perf map support (see also Netronome eBPF – Getting Started Guide)

The verifier performs many checks on control flow graph and individual instructions It complains about:

- Erroneous syntax (unknown instruction, incorrect usage for the instruction)
- ▶ Too many instructions or maps or branches
- ▶ Back edges (i.e. loops) in the control flow graph
- Unreachable instructions
- Jump out of range
- ▶ Out of bounds memory access (data or stack, including passing stack pointers to functions)
- Access to forbidden context fields (read or write)
- Reading access to non-initialized memory (stack or registers)
- Use of forbidden helpers for the current type of program
- Use of GPL helpers in non-GPL program (mostly tracing)
- Ro not initialized before exiting the program
- Memory access with incorrect alignment
- Missing check on result from map_lookup_elem() before accessing map element
- **..**

Problem: error messages are not always easy to understand. Examples...

The NFP driver hooks into the verifier to add its own checks, but output any error in the console just as the kernel verifier does

Verifier Analysis:

```
0: (b7) r2 = 0x32
1: (07) r2 += -8
2: (b7) r1 = 0x0
3: (85) call 6
[nfp] unsupported function id: 6
```


- Most programs will be offloaded smoothly if they have passed the verifiers.
- Some error messages at JIT-compiling time cannot reuse the verifier buffer, they are sent to the kernel logs (in /var/log/kernel, or print with dmesg)

```
[88613.915838] nfp 0000:04:00.0 nfp_po: stack too large: program 576B > FW stack 512B
```


We have passed the verifier! The program is loaded in the kernel

- ▶ For map and program introspection: bpftool
 - List maps and programs
 - · Load a program, pin it
 - Dump program instructions (eBPF or JIT-ed)
 - Dump and edit map contents
 - etc.

Dump kernel-translated instructions

```
# bpftool prog dump xlated id 4
 o: (b7) ro = o
 1: (95) exit
```

Dump JIT-ed instructions

```
# bpftool prog dump jited id 4
 o:
 push
 %rbp
 %rsp.%rbp
 1:
 mov
 $0x28,%rsp
 sub
 4:
 b:
 $0x28,%rbp
 sub
 %rbx,oxo(%rbp)
 f:
 mov
 %r13.0x8(%rbp)
  13:
 mov
  [...]
 ox18(%rbp).%r15
  33:
 mov
 $0x28,%rbp
  37:
 add
  3b:
 leaveg
 reta
  3C:
```


Dumping instructions of an offloaded program works exactly the same:

NFP support for disassembler available in latest version of libbfd (binutils-dev v2.31)

In our examples, attaching was actually performed by tc and ip link right after program load

- Netlink "extended ack" (extack) messages in the console Example: RTNETLINK answers: Device or resource busy
- Same thing for offloaded programs

eBPF helper bpf_trace_printk() prints to /sys/kernel/debug/tracing/trace

```
const char fmt[] = "First four bytes of packet: %x\n";
bpf_trace_printk(fmt, sizeof(fmt), *(uint32_t *)data);
```

Also, support for "perf event arrays", more efficient Example: dump data from packet

```
struct bpf map def SEC("maps") pa = {
 .type = BPF_MAP_TYPE_PERF_EVENT_ARRAY,
 .key_size = sizeof(int),
 .value_size = sizeof(int),
 .max entries = 64.
};
int xdp prog1(struct xdp md *xdp)
 int kev = 0:
 bpf perf event output(xdp, &pa, ox2offffffffULL, &key, o);
 return XDP PASS;
```

Debugging at Runtime: Miscellaneous

- ▶ No eBPF debugger at this time
- User space interpreters: uBPF, rbpf (Minor differences, some features missing, no verifier)

- Libraries for managing eBPF programs: libbpf (kernel tree, tools/lib/bpf), libbcc (bcc tools)
- strace: support for bpf() system call strace -e bpf ip link set dev nfp_po xdpoffload obj prog.o
- valgrind: upcoming version (3.14) with support for bpf() system call valgrind bpftool prog show
- ..

Netronome remains involved! We do or intend to...

- Improve components
 - Error messages
 - · Existing tool set
 - Documentation
- Improve packaging
 - · bpftool
 - libbpf
- ▶ Help keep tools up-to-date
- Create new tools?
 - · Thinking about ways to run eBPF in a debugger
 - Maybe some work to do on the side of libpcap

We are not alone: eBPF community increasing, more and more activity!

eBPF programs do not run in user space: debugging is not trivial

But:

- ▶ Tooling is getting better and better: more tools, more complete
- Possible to dump the instructions at all the stages of the process (llvm-obdjump, bpftool)
- Possible to get some output (bpf_trace_printk(), perf event maps) at runtime
- ▶ Debugging offloaded programs is nearly the same as for programs on the host

- Netronome's eBPF Getting Started Guide https://www.netronome.com/documents/305/eBPF-Getting_Started_Guide.pdf
- Partial F.A.Q for verifier output: Kernel documentation (filter.txt) https://www.kernel.org/doc/Documentation/networking/filter.txt
- Netronome's resources on eBPF https://www.netronome.com/technology/ebpf/
- Netronome's sample eBPF applications https://github.com/Netronome/bpf-samples
- Kernel source code https://git.kernel.org/pub/scm/linux/kernel/git/torvalds/linux.git/tree/
- Documentation on eBPF helper functions, generated from kernel comments https://github.com/iovisor/bpf-docs/blob/master/bpf_helpers.rst

Thank you!