

IBM Research

Lucas Villa Real IBM Almaden Research Center Oct 1st, 2009

© 2009 IBM Corporation

About Crash

- The Crash Utility is a tool which integrates with GDB to inspect live Linux kernels and kernel core dump files (kdump)
- Provides a couple of useful features
 - Access to the kernel log buffer
 - Display kernel stack traces of all processes
 - Source code disassembly
 - Formatted kernel data structures and variable displays
 - Virtual memory data
 - Dump of linked lists
 - Translation of addresses to symbols and vice-versa

2 © 2009 IBM Corporation

When to use it

- When the kernel oopses, but stays running
 - Live inspection
- When curious about what the state of some component is
 - Live inspection
- When the machine hangs
 - NMI button \rightarrow kdump \rightarrow post mortem analysis
- When someone emails you telling that they've got a kdump for you!
 - Post mortem analysis

Invoking Crash

- On a live system
 - crash /path/to/vmlinux
- On a kdump file
 - crash /path/to/vmlinux /path/to/vmlinux.debug vmcore_file

Using Crash

```
KERNEL: /boot/vmlinux-2.6.16.46-360d-smp
  DEBUGINFO: /usr/lib/debug/boot/vmlinux-2.6.16.46-360d-smp.debug
 DUMPFILE: vmcore
 CPUS: 4
 DATE: Sat Jul 18 13:22:15 2009
 UPTIME: 00:17:27
LOAD AVERAGE: 2.96, 3.08, 1.99
 TASKS: 454
 NODENAME: ianodel
 RELEASE: 2.6.16.46-360d-smp
 VERSION: #1 SMP Thu Jul 16 21:19:51 UTC 2009
 MACHINE: x86 64 (2992 Mhz)
 MEMORY: 7.9 GB
 PANIC: "Oops: 0000 [1] SMP " (check log for details)
 PID: 9545
 COMMAND: "mmnfsnodeback"
 TASK: ffff81017ea5e840 [THREAD INFO: ffff810185c88000]
 CPU: 1
 STATE: TASK RUNNING (PANIC)
crash>
```


Using Crash: backtrace

crash> bt

```
TASK: ffff81017ea5e840 CPU: 1
 COMMAND: "mmnfsnodeback"
PID: 9545
#0 [ffff810185c89b20] crash kexec at fffffff801516c3
#1 [ffff810185c89ba8] flush cpu workqueue at fffffff801422a3
#2 [ffff810185c89be0] die at fffffff802f5854
#3 [ffff810185c89c20] do page fault at fffffff802f70fa
#4 [ffff810185c89c50] printk at fffffff80132cd3
#5 [ffff810185c89d10] error exit at fffffff8010bc15
 [exception RIP: flush cpu workqueue+13]
 RIP: fffffff801422a3 RSP: ffff810185c89dc8
 RFLAGS: 00010282
 RBX: 00000000000000000
 RAX: ffff810235430c00
 RCX: 0000000000000005
 RDX: 0000000000000000
 RSI: 00000000fffffffff
 RDI: 00000000000000000
 RBP: 0000000ffffffff
 R8: ffffffff80465260
 R10: 0000000000000000 R11: ffff810185c89f50
 R13: ffff810185c89f50 R14: 0000000000000000
 R15: 00002af96d3a2aa0
 ORIG RAX: ffffffffffffff CS: 0010 SS: 0018
```


Using Crash: backtrace

```
#6 [ffff810185c89dd0] try to del timer sync at ffffffff8013af61
 #7 [ffff810185c89df0] flush workqueue at fffffff801423b1
 #8 [ffff810185c89e10] cancel rearming delayed workqueue at fffffff80142470
 #9 [ffff810185c89e30] nfs4 state shutdown at ffffffff8852a197
#10 [ffff810185c89e60] nfsd svc at ffffffff88512472
#11 [ffff810185c89e80] write threads at fffffff88512fba
#12 [ffff810185c89eb0] get zeroed page at fffffff80163a19
#13 [ffff810185c89ec0] simple transaction get at fffffff801a1ef3
#14 [ffff810185c89ef0] nfsctl transaction write at fffffff88512d08
#15 [ffff810185c89f10] vfs write at fffffff80182943
#16 [ffff810185c89f40] sys write at fffffff80182f0a
#17 [ffff810185c89f80] tracesys at ffffffff8010aeb1
 RIP: 00002af96d223400 RSP: 00007fff3e245828
 RFLAGS: 00000246
 RAX: fffffffffffffda RBX: ffffffff8010aeb1
 RDX: 00000000000000 RSI: 00000000058bc20 RDI: 00000000000001
 RBP: 0000000ffffffff R8: 00000000058eec1
 R9: 00000000058eee0
 R10: 00002af96cb2b2ef R11: 000000000000246 R12: 000000000000000
 R13: 00002af96d02ca00 R14: 00002af96d02cb80 R15: 000000006d3a2aa0
 ORIG RAX: 0000000000000001 CS: 0033 SS: 002b
```

crash>

Using Crash: *dmesg*

```
crash> dmesq
nfsd: last server has exited
RPC: failed to contact portmap (errno -5).
RPC: failed to contact portmap (errno -5).
RPC: failed to contact portmap (errno -5).
Unable to handle kernel NULL pointer dereference at 0000000000000000 RIP:
<fffffff801422a3>{flush cpu workqueue+13}
PGD 1915b9067 PUD 1947f5067 PMD 0
Oops: 0000 [1] SMP
last sysfs file: /devices/pci0000:00/0000:00:02.0/0000:1a:00.0/0000:1b:00.0/0000:1c:00.0/host3/rport-
3:0-1/target3:0:0/3:0:0:2/rev
CPU 1
Modules linked in: af packet nfsd exportfs lockd nfs acl sunrpc xt tcpudp iptable filter ip tables
x tables mmfs mmfslinux tracedev ipv6 bonding fuse 2 7 3 loop dm r
dac dm round robin dm multipath dm mod gla2xxx hw random firmware class shpchp pci hotplug
scsi transport fc i2c i801 e1000 bnx2 i2c core piix ata piix libata ehci h
cd sq uhci hcd usbhid usbcore aacraid mptsas scsi transport sas mptspi mptscsih mptbase
scsi_transport_spi sr_mod cdrom sd mod scsi mod ide disk ide core
```


Using Crash: dmesg

```
Pid: 9545. comm: mmnfsnodeback Tainted: GF U 2.6.16.46-360d-smp #1
RIP: 0010:[<ffffff801422a3>] <fffffff801422a3>{flush cpu workqueue+13}
RAX: ffff810235430c00 RBX: 00000000000000 RCX: 000000000000005
RDX: 000000000000000 RSI: 00000000ffffffff RDI: 000000000000000
RBP: 00000000ffffffff R08: ffffffff80465260 R09: 00000000000000020
R10: 000000000000000 R11: ffff810185c89f50 R12: 00000000000000020
R13: ffff810185c89f50 R14: 00000000000000 R15: 00002af96d3a2aa0
FS: 00002af96d3a2b00(0000) GS:fffff81023803a6c0(0000) knlGS:000000000000000
CS: 0010 DS: 0000 ES: 0000 CR0: 00000008005003b
CR2: 0000000000000000 CR3: 00000001b6212000 CR4: 00000000000006e0
Process mmnfsnodeback (pid: 9545, threadinfo ffff810185c88000, task ffff81017ea5e840)
Stack: 0000000000000282 ffffffff8013af61 fffffff885444d0 0000000000000002
 ffff810234e942a0 ffffffff801423b1 fffffff8853ff80 ffff810234e942a0
 00000000000000000000 ffffffff80142470
Call Trace: <fffffff8013af61>{try to del timer sync+81}
 <ffffffff801423b1>{flush workqueue+14} <ffffffff80142470>{cancel rearming delayed workqueue+42}
 <ffffffff8852a197>{:nfsd:nfs4 state shutdown+27} <ffffffff88512472>{:nfsd:nfsd svc+712}
 <ffffffff88512f4b>{:nfsd:write threads+0} <ffffffff88512fba>{:nfsd:write threads+111}
 <fffffff80163a19>{get zeroed page+48} <fffffff801alef3>{simple transaction get+139}
 <ffffffff88512f4b>{:nfsd:write threads+0} <ffffffff88512d08>{:nfsd:nfsctl transaction write+66}
 <ffffffff80182943>\{vfs write+2\overline{1}5\} <ffffffff80182f0a>\{sys write+69\}
 <fffffff8010aeb1>{tracesvs+209}
Code: 48 8b 57 60 65 48 8b 04 25 00 00 00 00 48 39 c2 75 33 ff c5
RIP <fffffff801422a3>{flush cpu workqueue+13} RSP <ffff810185c89dc8>
crash>
```


Using Crash: *gdb* <*command*>

```
crash> qdb list *flush cpu workqueue+13
or
crash> gdb list *0xffffffff801422a3
Oxffffffff801422a3 is in flush cpu workqueue (kernel/workqueue.c:234).
 * If cpu == -1 it's a single-threaded workqueue and the caller does not hold
229
 * cpu hotplug lock
230
231
 */
232
 static void flush cpu workqueue(struct cpu workqueue struct *cwq, int cpu)
233
234
 if (cwq->thread == current) {
235
236
 * Probably keventd trying to flush its own queue. So simply
run
237
 * it by hand rather than deadlocking.
238
 */
```


Using Crash: *gdb* <*command*>

```
crash> qdb list *flush cpu workqueue+13
Oxffffffff801422a3 is in flush cpu workqueue (kernel/workqueue.c:234).
229
 * If cpu == -1 it's a single-threaded workqueue and the caller does not hold
 * cpu hotplug lock
230
 */
231
232
 static void flush cpu workqueue(struct cpu workqueue struct *cwq, int cpu)
233
234
 if (cwq->thread == current) {
235
 * Probably keventd trying to flush its own gueue. So simply
236
run
237
 * it by hand rather than deadlocking.
238
```

NULL pointer dereference must come from cwq == NULL.

Next step is to verify who calls flush_cpu_workqueue() and why cwq is NULL.

Using Crash: *back to dmesg...*

```
Pid: 9545, comm: mmnfsnodeback Tainted: GF U 2.6.16.46-360d-smp #1
RIP: 0010:[<fffffff801422a3>] <ffffffff801422a3>{flush cpu workqueue+13}
RAX: ffff810235430c00 RBX: 00000000000000 RCX: 000000000000005
RDX: 000000000000000 RSI: 00000000ffffffff RDI: 000000000000000
RBP: 00000000ffffffff R08: ffffffff80465260 R09: 0000000000000020
R10: 000000000000000 R11: ffff810185c89f50 R12: 00000000000000020
R13: ffff810185c89f50 R14: 00000000000000 R15: 00002af96d3a2aa0
FS: 00002af96d3a2b00(0000) GS:ffff81023803a6c0(0000) knlGS:000000000000000
CS: 0010 DS: 0000 ES: 0000 CR0: 00000008005003b
CR2: 0000000000000000 CR3: 00000001b6212000 CR4: 00000000000006e0
Process mmnfsnodeback (pid: 9545, threadinfo ffff810185c88000, task ffff81017ea5e840)
ffff810234e942a0 ffffffff801423b1 ffffffff8853ff80 ffff810234e942a0
 000000000000000000 fffffff80142470
Call Trace: <fffffff8013af61>{try to del timer sync+81}
 <ffffffff801423b1>{flush workqueue+14}
<fffffff80142470>{cancel rearming delayed workqueue+42}
 <ffffffff8852a197>{:nfsd:nfs4 state shutdown+27} <ffffffff88512472>{:nfsd:nfsd svc+712}
 <ffffffff88512f4b>{:nfsd:write threads+0} <ffffffff88512fba>{:nfsd:write threads+111}
 <fffffff80163a19>{get zeroed page+48} <fffffff801a1ef3>{simple transaction get+139}
 <ffffffff88512f4b>{:nfsd:write threads+0}
<ffffffff88512d08>{:nfsd:nfsctl transaction write+66}
 <ffffffff80182943>{vfs write+215} <ffffffff80182f0a>{sys write+69}
 <ffffffff8010aeb1>{tracesys+209}
Code: 48 8b 57 60 65 48 8b 04 25 00 00 00 00 48 39 c2 75 33 ff c5
RIP <fffffff801422a3>{flush cpu workqueue+13} RSP <ffff810185c89dc8>
```


Using Crash: *gdb* <*command*>

```
crash> gdb list *cancel rearming delayed workqueue+42
Oxffffffff80142470 is in cancel rearming delayed workqueue (kernel/workqueue.c:479).
474
 */
 void cancel rearming delayed workqueue(struct workqueue struct *wq,
475
 struct work struct *work)
476
477
 {
 while (!cancel delayed work(work))
478
 flush workqueue(wq);
479
480
481
 EXPORT SYMBOL(cancel rearming delayed workqueue);
482
483
 /**
```

Problem: NFS functions weren't loaded by kdump, as they are provided by a kernel module, nfsd.ko

```
crash> gdb list *nfs4_state_shutdown+27
No symbol "nfs4_state_shutdown" in current context.
```


Using Crash: *loading external modules*

```
crash> mod -s nfsd /lib/modules/2.6.16.46-360d-smp/kernel/fs/nfsd/nfsd.ko
MODULE NAME SIZE OBJECT FILE
fffffff88540280 nfsd 269704 /lib/modules/2.6.16.46-360d-smp/kernel/fs/nfsd/nfsd.ko
```

Once the module is loaded we can proceed debugging that function:

```
crash> qdb list *nfs4 state shutdown+27
0xffffffff8852a197 is in nfs4 state shutdown (fs/nfsd/nfs4state.c:3261).
3256
3257
 void
3258
 nfs4 state shutdown(void)
3259
3260
 cancel rearming delayed workqueue(laundry wg, &laundromat work);
3261
 destroy workqueue(laundry wq);
 nfs4 lock state();
3262
 nfs4 release reclaim();
3263
3264
 nfs4 state shutdown();
3265
 nfsd4 free slabs();
```


Using Crash: disassembling code to find where a variable lives

```
crash> print laundry_wq
Cannot access memory at address 0x8840
```

We need to disassemble nfs4_state_shutdown() to find the address where laundry_wq lives.

```
crash> dis -r nfs4 state shutdown+27
0xffffffff8852a17c <nfs4 state shutdown>:
 push
 %rbp
0xffffffff8852a17d <nfs4 state shutdown+1>:
 $0xffffffff8853ff80,%rsi
 mov
0xfffffff8852a184 <nfs4 state shutdown+8>:
 push
 %rbx
0xffffffff8852a185 <nfs4 state shutdown+9>:
 %ebx,%ebx
 xor
0xffffffff8852a187 <nfs4 state shutdown+11>:
 $0x18,%rsp
 sub
0xffffffff8852a18b <nfs4 state shutdown+15>:
 142126(%rip),%rdi
 #
 mov
0xffffffff8854ccc0
0xffffffff8852a192 <nfs4 state shutdown+22>:
 callq
 0xffffffff80142446
<cancel rearming delayed workqueue>
0xffffffff8852a197 <nfs4 state shutdown+27>:
 #
 mov
 142114(%rip),%rdi
0xffffffff8854ccc0
```

```
crash> sym 0xffffffff8854ccc0
ffffffff8854ccc0 (b) laundry wq
```


Using Crash: *inspecting data structures*

```
crash> whatis laundry wq
struct workqueue struct *laundry wq;
crash> struct workqueue struct
struct workqueue struct {
 struct cpu workqueue struct *cpu wq;
 const char *name;
 struct list head list;
SIZE: 32
crash> struct workqueue struct 0xfffffff8854ccc0
struct workqueue struct {
  cpu wq = 0xffff810234e942a0,
 name = 0x0.
 <---- oops!
 list = {
 <---- this looks...
 next = 0x0,
 prev = 0x0
 <----! ...very wrong!
crash> struct cpu workqueue struct 0xffff810234e942a0
struct cpu_workqueue struct {
  lock = {
 raw lock = {
 slock = 3401380863 <---- ewww!
  },
  remove sequence = -2007820453, <---- definitely corrupted!
```


Using Crash: inspecting data structures

- So far, we found that:
 - Crash gives us access to the kernel log / stack trace
 - We can inspect specific functions in the context of the task that crashed
 - It's possible to get the contents of a specific variable, although it's not always as easy as one would expect it to be
- Now what?
 - We have a data structure corrupted and we have some hints about where to start looking in the code
 - Crash doesn't do magic we would need to dig the source for more answers now :-)

Using Crash: other useful features

- The Crash Utility offers some other very handful features:
 - Inspecting any other tasks' state
 - List of open files
 - Reading non-structured data from memory
 - Getting kernel memory information (SLABs)

Using Crash: inspecting other tasks' state

```
crash> ps | grep auditd
 1 ffff810235954040
 4110
 0.0
 14468
 1376 auditd
 1 1 ffff810232729780
  4138
 ΙN
 0.0
 14468
 1376
 auditd
  4140
 15 0 ffff810237842780
 IN
 0.0
 [kauditd]
 0
crash> set 4110
 PID: 4110
COMMAND: "auditd"
 TASK: ffff810235954040 [THREAD INFO: ffff810231dc0000]
 CPU: 1
 STATE: TASK INTERRUPTIBLE
crash> files
PID: 4110 TASK: ffff810235954040 CPU: 1
 COMMAND: "auditd"
R00T: /
 CWD: /
 FILE
FD
 DENTRY
 INODE
 TYPE PATH
  0 ffff810233b16b80 ffff810237628e50 ffff8102377d5730 CHR /dev/null
  1 ffff810233b16b80 ffff810237628e50 ffff8102377d5730 CHR /dev/null
 2 ffff810233b16b80 ffff810237628e50 ffff8102377d5730 CHR /dev/null
 3 ffff810232a631c0 ffff810234805220 ffff81023436ea10 SOCK socket:/[12736]
 4 ffff8102336718c0 ffff810234896e50 ffff810235d13758 REG /var/log/audit/audit.log
 5 ffff81023428fec0 ffff8102339e5a40 ffff81023436e1d0 SOCK socket:/[12740]
 6 ffff8102349e7cc0 ffff8101b9eeebe0 ffff8101b8c5a040 REG
/tiam/col1/utility/raw logs/172.31.1.1.rawlog
```


Using Crash: reading structured and non-structured data

```
crash> struct dentry.d inode,d name ffff8101b9eeebe0
  d inode = 0xffff8101b8c5a040,
  d name = {
 hash = 2631539605.
 len = 17,
 name = 0xffff8101b9eeec8c "172.31.1.1.rawlog"
  },
crash> struct dentry.d name ffff8101b9eeebe0
  d name = {
 hash = 2631539605.
 len = 17,
 name = 0xffff8101b9eeec8c "172.31.1.1.rawlog"
 },
crash> rd -8 0xffff8101b9eeec8c 20
ffff8101b9eeec8c: 31 37 32 2e 33 31 2e 31 2e 31 2e 72 61 77 6c 6f 172.31.1.1.rawlo
ffff8101b9eeec9c: 67 00 00 00
 g...
crash> rd -64 0xffff8101b9eeec8c 4
ffff8101b9eeec8c: 312e31332e323731 6f6c7761722e312e
 172.31.1.1.rawlo
ffff8101b9eeec9c: 000000000000067 000000000000000
 q............
```


Using Crash: *getting memory information*

```
crash> kmem -s
CACHE
 NAME
 OBJSIZE
 ALLOCATED
 TOTAL.
 SLABS
 SSIZE
ffff8101ca51b1c0 rpc buffers
 2048
 8
 4k
 8
ffff8101ca51b840 rpc tasks
 384
 8
 20
 4k
ffff8102297fe180 rpc inode cache
 832
 0
 0
 4k
ffff8102297fe800 gpfsInodeCache
 832
 26008
 26020
 6505
 4k
ffff8102297ff140 gpfsBufChunk
 528
 70
 10
 4k
 0
ffff8102297ff7c0 gpfsShMemDesc
 156
 4k
 40
 184
ffff810232c86100 fib6 nodes
 64
 17
 59
 4k
. . .
crash> kmem -S gpfsInodeCache
 ALLOCATED
CACHE
 NAME
 OBJSIZE
 T0TAL
 SLABS
 SSIZE
ffff8102297fe800 gpfsInodeCache
 832
 26008
 26020
 6505
 4k
SLAB
 MEMORY
 T0TAL
 ALLOCATED
 FREE
ffff810194a530c0
 ffff810194a53100
FREE / [ALLOCATED]
 ffff810194a53100
 (cpu 0 cache)
 ffff810194a53440
 (cpu 0 cache)
 ffff810194a53780
 (cpu 0 cache)
  [ffff810194a53ac0]
SLAB
 MEMORY
 TOTAL.
 ALLOCATED
 FREE
ffff8101aa6d9080
 ffff8101aa6d90c0
 4
 4
 0
FREE / [ALLOCATED]
  [ffff8101aa6d90c0]
```


Using Crash: *dumping contents from SLAB memory*

Initial address: ffff8101aa6d90c0

Word size: 64 bits

Object size: 832 bytes → 832/64=104

- When CONFIG_DEBUG_SLAB=y, the last word contains the address of the function which allocated that object.
- We can also verify poisoned memory
 - 0xa5 == uninitialized memory
 - 0xa6 == memory already made free

Using Crash

- That's pretty much it!
- In short:
 - Crash is a great tool use it!
 - Crash helps to find problems and may require integration with shell scripts for some tasks, such as extracting memory owner from all objects of a given SLAB
 - It doesn't do everything reading the code is still essential to find where the actual culprit hides

Resources

- http://people.redhat.com/anderson/crash_whitepaper
- Haren :)

Thanks!