Kernel-Debugging

Bernhard Walle (bernhard@bwalle.de)

Chemnitzer Linux-Tage 2010

Kernel-Debugging

Bernhard Walle

Kernel-Konsole

Logmeldungen ausgeben Logmeldungen anzeigen

Kernel-Crashdumps

Entwicklun

kelum

Übersicht

Speicherreservierung

Dump vorbereiten

ump sichern

Unterstützung durch Linux-Distributionen

Dump analysien

Interaktive Kernel-Debugger

Inhalt

Kernel-Debugging

Bernhard Walle

Kernel-Konsole

Logmeldungen ausgeben Logmeldungen anzeigen

Kernel-Crashdumps

Entwicklung kexec

kdump

Dump analysieren

Interaktive Kernel-Debugger

KDB

KGDB

Logmeldungen ausgeben

Logmeldungen anzeiger

Kernel-Crashdumps

ntwicklung

kdump

Übersicht

peicherreservierung

ump vorbereite

ump sichern

Unterstützung durch Linux-Distributionen

Dump analysierer

nteraktive

DB

KGDB

Kerneldokumentation

Kernel-Debugging

Bernhard Walle

Kernel-Konsole

Logmeidungen ausgeben

Kernel-Crashdumps

Entwicklung

KEAEC

Ühorsich

eicherreservierung

nn sichern

Unterstützung du

Dump analysieren

Interaktive Kernel-Debugge

KGDE

SysRq

AltGr+Drucken+<Taste>

Kernel: CONFIG_MAGIC_SYSRQ=y

▶ Einschalten: sysctl kernel.sysrq=1

Documentation/sysrq.txt

Kernel-Debugging

Bernhard Walle

Kernel-Konsole

Logmeldungen ausgeben

Kernel-Crashdumps

Entwicklung

kdump

Übersicht

Speicherreservier

ump vorbereiten

Unterstützung d

Linux-Distribution

Dump analysierer

Interaktive Kernel-Debugge

KGDE

```
Logmeldungen ausgeb
Logmeldungen anzeige
Kernel-Crashdun
Entwicklung
kexec
kdump
Übersicht
Speicherreservierung
Dump vorbereiten
Dump sichern
Unterstützung durch
```

Interaktive Kernel-Debugger KDB

KGDE

```
8868:[<c03ca9af>]
 Not tainted U.I
 EIP:
EFLAGS: 00010246 (2.6.8-prep)
 is at find_isa_irq_pin+0x0/0x5d
eax: 00000000
 ehx: 88888888
 ecx: MANAMASt
 edx: 000000003
esi: c751f888
 edi: 01234567
 ebp: c751f000
 esp: c751fe8c
ds: 007b
Process reboot (pid: 3505, threadinfo=c751f000 task=d88b01b0)
Stack: c011acf0 01234567 01234567 00000000 c751f000 01234567 c01172a3 0000000
 c8133463 c8325a29 df6464b8 c13ee880 88c59fe8 d48d1ee8 88888881 abf19488
 RRC59feB dcd2300c d40d1ee8 c015700d 00000000 d848a164 dcd23RRc dbf1948B
Call Trace:
 [<c011acf0>1 disable_IO_APIC+0x16/0x1b6
 [<c01172a3>] machine_restart+0x6/0x6c
 [<c0133d63>] sys_reboot+0x19a/0x50f
 [<c015700d>] handle_mm_fault+0xe5/0x229
 [<c011ce75>] do_page_fault+0x1a5/0x4f4
 [<c01864b7>] destroy_inode+0x36/0x45
 [<c0181fab>] dput+0x33/0x4f3
 [<c0168a36>] __fput+0xc9/0xee
 [<c0167163>] filp_close+0x59/0x5f
 [<c0310c7b>] syscall_call+0x7/0xb
Code: a2 f6 9f 5f e4 89 37 c8 78 47 c8 78 47 c8 78 47 9b 53 2b 9b 53 2b 8f 34 11
 6c 38 24 6d 2c 8c 4b 26 14 29 14 8f 67 4e 35 6d 2c 8c <63> 17 81 6d 2c 8c 46 13
 00 46 13 00 46 13 00 63 17 01 6d 2c 0c
```

Inhalt

Kernel-Debugging

Bernhard Walle

Kernel-Konsole

Logmeldungen ausgeben Logmeldungen anzeigen

Kernel-Crashdumps

Entwicklung

kdump

Übersicht

Opersicit

- percheneservierun

Dump vorbereite

Dump sichern

Unterstützung durch Linux-Distributionen

Dump analysierer

nteraktive

(ernel-Debugg

KGDE

Kernel-Konsole

Logmeldungen ausgeben Logmeldungen anzeigen

Kernel-Crashdumps

Entwicklung

kexec

kdump

Dump analysiere

Interaktive Kernel-Debugger

KDB

KGDB

Syntax:

```
int printk(const char *fmt, ...);
```

Formatstring enthält »Loglevel«:

Konstante	Wert	Bedeutung
KERN_EMERG	"<0>"	Unbenutzbares System
KERN_ALERT	"<1>"	Benutzerintervention unmittelbar
		erforderlich
KERN_CRIT	"<2>"	Kritischer Zustand
KERN_ERR	"<3>"	Fehler
KERN_WARNING	"<4>"	Warnung
KERN_NOTICE	"<5>"	Wichtige Meldung, aber kein Fehler
KERN_INFO	"<6>"	Informations meldung
KERN_DEBUG	"<7>"	Debugmeldung

► Beispiel:

```
printk(KERN_INFO "%d devices found\n", nr_devices);
```

Bernhard Walle

Kernel-Konsole

Logmeldungen ausgeben

Kernel-Crashdumns

Entwicklung

kexec kdump

Übersicht

peicherreservierung ump vorbereiten

Unterstützung du Linux-Distribution

nteraktive

KDB KGDB

Dump vorbereiten

Dump sichern

Unterstützung durch

Dump analysieren

Interaktive Kernel-Debugger

KDB KGDB

► Abkürzungsfunktionen, z. B.

```
pr_info("%d devices found", nr_devices);
```

Ausgabe der Device-Struktur bei Treibern

Abkürzungsfunktionen, z. B.¹

Zusicherungen (»Assertions«)

```
BUG_ON(count != 0); /* loest panic() aus */
WARN_ON(count != 0); /* gibt eine Warnung aus */
```

¹aus drivers/input/touchscreen/atmel_tsadcc.c

Kernellog-Mechanismus im System

Kernel-Debugging

Bernhard Walle

Logmeldungen ausgeben
Logmeldungen anzeigen

Kernel-Crashdumps

kexec

kdump

Übersicht

peicherreservierung

mp sichern

Unterstützung durch Linux-Distributionen

Interaktive

KDB KGDB

Kdump

Speicherreservierung

Dump sichern

Linux-Distribution

Dump analysieren

Interaktive Kernel-Debugge

KDB KGDB

Motivation

syslogd und dmesg helfen nicht bei Abstürzen!

Kernel-Konsole

- Standardmäßig die gerade aktive Konsole
- Manche Distributionen geben Kernelmeldungen auf extra Konsole aus (z. B. SUSE auf Konsole 10)
- Änderung mit setlogcons bzw. klogconsole möglich

Loglevel für Kernelkonsole setzen

- sysctl kernel.printk (erste Zahl gibt den Loglevel auf der Konsole an)
- ► SysRq-Zahl

Serielle Konsole

Kernel-Debugging

Bernhard Walle

Logmeldungen ausgeben Logmeldungen anzeigen

Kernel-Crashdumps

kexec

kdump

Speicherreservierung

Dump vorbereiten Dump sichern

Linux-Distribution

nteraktive

Kernel-Debugge

KDB KGDB

Verbindung

Nullmodemkabel

Auf dem Entwicklungsrechner

- Serielle Schnittstelle erforderlich, kann auch USB-Adapter sein
- Terminalprogramm nötig, z. B. minicom, screen oder % picocom -b 115200 /dev/ttyUSB0

Auf dem Zielrechner

- Bei der Kernelkommandozeile hinzugfügen: console=ttyS0,115200 console=tty0
- letzte Konsole wird zur »Systemkonsole«

Kernel-Konsole

Logmeldungen ausgeben
Logmeldungen anzeigen

Kernel-Crashdumps

Entwicklung kexec

kdump

Übersich

Speicherreservierung

Dump vorbereiten

Dump sichern Unterstützung di

Linux-Distributio Dump analysieren

Interaktive Kernel-Debugge

KDB

Rechner bootet nicht

 Frühe Ausgaben können mit earlyprintk aktiviert werden, also beispielsweise earlyprintk=ttyS0

Rechner hat keine serielle Schnittstelle

- PCI-Karte (10 €)
- Virtuelle serielle Konsole »Serial over LAN«
 - ► IPMI (Intelligent Platform Management Interface)
 - ► iLO (HP Integrated Lights-Out)
 - AMT (Intel Active Management Technology)
- Netconsole
 - 1 Documentation/networking/netconsole.txt
- USB-Adapter (geht nicht immer)

Inhalt

Kernel-Debugging

Bernhard Walle

Kernel-Konsole

Logmeldungen ausgeben

Kernel-Crashdumps

Entwicklung

kdump

Übersicht

Speicherreservierung

Dump vorhereiten

ump sichern

Unterstützung durch Linux-Distributionen

Dump analysierer

nteraktive

IDB

KGDB

Kernel-Konsole

Logmeldungen ausgeber Logmeldungen anzeigen

Kernel-Crashdumps

Entwicklung

kexec

kdump

Dump analysieren

Interaktive Kernel-Debugger

KDB

KGDB

Motivation

Kernel-Debugging

Probleme beim printk()-Ansatz

- Ursache muss »ungefähr« bekannt sein
- ► Häufiges Neukompilieren des Kernels erforderlich

Einsatz von Crashdumps

- Postmortem-Analyse
- ► Kundensupport (→ »Enterprise«-Distributionen)
- Sporadische Systemabstürze
- Analyse von Lockups (System hängt)

Bernhard Walle

Kernei-Konsole

Logmeldungen anzeigen

Kernel-Crashdumps

Entwicklung

kdump

Übersicht

peicherreservierung

unip voibereite

Unterstützung du Linux-Distribution

Dump analysierer

nteraktive (ernel-Debugger

Geschichte der Crashdumps

Kernel-Debugging

Bernhard Walle

Kernel-Konsole

Logmeldungen ausgebe Logmeldungen anzeiger

Kernel-Crashdumps

Entwicklung

kexed

kdump

Übersicht

Speicherreservierung

Dump sichern

Unterstützung durc Linux-Distributione

Dump analysieren

Interaktive Kernel-Debugger

KDB

LKCD

- Extern gepflegter Kernelpatch: http://lkcd.sf.net
- Zusammenarbeit von SGI, HP, IBM
- Wurde mit SLES
- Dump über Netzwerk und Storage möglich
- ► Tool *Icrash* zum Analysieren der Dumps

Netdump/Diskdump

- Alternativer Ansatz von Red Hat
- Heutige Dumpformate (ELF/makedumpfile) sind auf Basis der Formate von Netdump und Diskdump entstanden
- ► Tool crash hat »überlebt«

Was ist Kexec?

- Mechanismus, um Linux aus Linux heraus zu booten
- Kein BIOS involviert

Vor- und Nachteile

- Pro: kürzere Rebootzeiten, kein Bootloader nötig, keine Festplattenreihenfolge im BIOS
- Contra: (fehlerhafte) Gerätetreiber gehen von BIOS-Initialisierung aus

Voraussetzungen

- Kernelkonfiguration: CONFIG_KEXEC=y
- ► Installation der *kexec-tools* von http://www.kernel.org/ pub/linux/kernel/people/horms/kexec-tools/

Kernel-Konsole

Logmeldungen ausgeben Logmeldungen anzeigen

Kernel-Crashdumps

ntwicklung

kexec

Jump Thousishs

eicherreservieru

Jump vorbereitei Jump sichern

Unterstutzung d Linux-Distributio

Dump analysieren

Interaktive Kernel-Debugg

- Nach Systemcrash wird mit kexec ein sog. Capture-Kernel ausgeführt
- Capture-Kernel erlaubt Zugriff auf alten Speicher und ein Programm sichert diesen Speicher

Vorteile

- Zuverlässig: Kopieren erfolgt aus »sauberem« System
- Sichern des Dumps erfolgt im Userspace
 - → keine Netzwerkprotokoll-Implementierung im Kernel
- Normaler Hardwarezugriff möglich
 - ightarrow Zugriff auf Ethernet, SCSI, (S)ATA, USB, ...

Kernei-Konsole

Logmeldungen ausgeben Logmeldungen anzeigen

Kernel-Crashdumps

Entwicklung kexec

каитр

Übersicht

peicherreservierung ump vorbereiten

Unterstützung d Linux-Distribution

Dump analysierer

Interaktive Kernel-Debugger

Vier Schritte zum Dump

- 1. Speicher reservieren
- 2. Crashkernel laden mit kexec
- 3. System crashed
- 4. Dump sichern

Kernel-Debugging

Bernhard Walle

Kernel-Konsole

Logmeldungen ausgeben

Kernel-Crashdumps

Entwicklung

kdum

Übersicht

Speicherreservierung

umn eicharn

Unterstützung durch Linux-Distributionen Dump analysieren

Interaktive Kernel-Debugge

Kernel-Voraussetzungen

Kernel-Debugging Bernhard Walle

Laufender Kernel

- CONFIG_KEXEC=y
- ► CONFIG_DEBUG_INFO=y

Kernel, der den Dump sichern soll (»Panic-Kernel«)

- ► CONFIG_CRASH_DUMP=y
- CONFIG_PROC_VMCORE=y empfohlen
- CONFIG_RELOCATABLE=y
- Dieser Kernel kann auch als »normaler« Kernel verwendet werden, der Overhead ist vernachlässigbar!

Logmeldungen ausgeben

Logmeldungen anzeige

Kernel-Crashdumps

Entwicklung

kdump

Übersicht

Speicherreservierung

ımn sichern

Unterstützung durch Linux-Distributionen

Interaktive

Warum Speicherreservierung?

0 640K z. B. 16M z. B. 80M z. B. 4G

- ► Kompletter »alter« Speicher soll im Panic-Kernel zur Verfügung stehen → Speicher darf im crashenden Kernel nicht genutzt werden
- x86: Speicher unter 640K wird zum Booten benötigt
 Sichern erforderlich

Kernel-Debugging

Bernhard Walle

Kernel-Konsole

Logmeldungen ausgeben Logmeldungen anzeigen

Kernel-Crashdumps

ntwicklung exec

kdump

Speicherreservierung

percherreservierung

Dump sichern

Unterstützung durch Linux-Distributionen

nteraktive Kernel-Debugg

kdump

Übersicht

Speicherreservierung

Dump vorbereiten

Dump sichern Unterstützung durch Linux-Distributionen

Interaktive Kernel-Debugge

KDB

Kernelparameter crashkernel

► Format:

crashkernel=MENGE

Ältere Kernelversionen

crashkernel=MENGE@STARTADRESSE

Beispiel (Empfehlung für »normale« x86-Maschine): crashkernel=64M

■ Documentation/kdump/kdump.txt

▶ Reservierung erfolgreich → /proc/iomem

00100000-bfedffff : System RAM 01000000-0155ecc2 : Kernel code 0155ecc3-019bce8f : Kernel data 01abc000-01c4bf6f : Kernel bss

02000000-09fffffff : Crash kernel <---- HIER

Übersicht

Dump vorbereiten

- Bei modernen Distributionen wird üblicherweise der gleiche Kernel verwendet!
- Crashkernel wird mit kexec -p (für »panic«) geladen

```
% kexec -p /boot/vmlinuz --initrd=/boot/initrd-kdump \
 --args="root=/dev/sda5 maxcpus=1 irgpoll \
 elevator=deadline reset devices"
```

- Spezielle Kommandozeilenargumente
 - maxcpus: nur eine CPU im Panic-Kernel
 - irqpoll: alle IRQs beim Timerinterrupt abfragen
 - elevator: einfacher I/O-Scheduler
 - reset_devices: von wenigen Treibern implementiert
- In /sys/kernel/kexec_crash_loaded steht, ob gerade ein Crashkernel geladen ist
- Entladen wieder mit kexec -p -u

Wann wird der Panic-Kernel gestartet?

Automatisch

- Immer bei einer Kernelpanic
- ▶ x86: Panic bei NMI (Non-Masktable Interrupt) auslösen:

```
% sysctl kernel.panic_on_unrecovered_nmi=1
```

Panic bei jedem Kernel-Oops auslösen:

```
% sysctl kernel.panic_on_oops=1
```

kdump manuell testen

- SysRq-S (»emergency sync«)
- SysRq-U (»unmount readonly«)
- SysRq-C (»crash«)

Kernel-Debugging

Bernhard Walle

Kernel-Konsole

Logmeldungen ausgeben Logmeldungen anzeigen

Kernel-Crashdumps

Entwicklung

kdump

Übersicht

peicherreservieru

Dump vorbereiten

Dump sichern

Unterstützung dure Linux-Distributione

Interaktive Kernel-Debugger

Kernel-Konsole

Logmeldungen ausgeber Logmeldungen anzeigen

Kernel-Crashdump

Entwicklun

kdumn

Observation

peicherreservierung

Dump sichern

Unterstützung dur Linux-Distributione

Interaktive Kernel-Debugge

KDB

Panic-Environment

- normales System!
- langsamer (nur eine CPU, Interrupt-Polling)
- deutlich weniger Speicher
- ▶ evtl. keine VGA-Konsole → serielle Konsole
- sinnvoll: Dump in Initrd sichern

Kopieren

- Zugriff auf alten Speicher
 - /dev/oldmem linear (wird praktisch nicht verwendet)
 - /proc/vmcore im ELF-Core-Format
- Sparse ausnutzen (falls Dateisystemunterstützung):
 - % cp --sparse=always /proc/vmcore /mnt/vmcore-20100313

Dump sichern

Motivation

- ightharpoonup Dumpgröße $m \approx$ Größe des Hauptspeichers
 - → bei großen Servern indiskutabel
- Kompression keine Lösung
 - → Vollständige Dekompression bei Analyse nötig

Programm *makedumpfile*

- Filtern nach bestimmten Kriterien
 - Speicherseiten, die nur Nullen enthalten
 - Caches
 - Userspace-Daten
 - Freie Seiten (»Müll«)
- Seitenweise Kompression
 - → mit ELF nicht möglich, stattdessen Diskdump-Format

Kdump bei SUSE, Red Hat und Ubuntu

Kernel-Debugging

Bernhard Walle

Kernel-Konsole

Logmeldungen anzeig

Kernel-Crashdumps

Entwicklung

dump

kdump Übersicht

peicherreservier

ump vorbereiten ump sichern

Unterstützung durch Linux-Distributionen

Dump analysieren

nteraktive

KDB

SUSE Linux Enterprise und openSUSE

- ► YaST-Modul: yast2 kdump
- Manuelle Konfiguration über /etc/sysconfig/kdump
- 1 kdump(7)

Red Hat Enterprise und Fedora

- system-config-kdump
- Konfiguration über /etc/kdump.conf
- 1 http://kbase.redhat.com/faq/docs/DOC-6039

Ubuntu

- ▶ aptitude install linux-crashdump
- https://wiki.ubuntu.com/KernelTeam/CrashdumpRecipe

crash starten

Kernel-Debugging

Bernhard Walle

Kernel-Konsole

Logmeldungen ausgeben Logmeldungen anzeigen

Kernel-Crashdump

Entwicklung

kdump

Übersicht

Speicherresei

Dump vorbereiten

Dump sichern

Unterstützung Linux-Distribut

Dump analysieren

Interaktive Kernel-Debugge

KDB

Debuginformationen

- Eigener Kernel: CONFIG_DEBUG_INFO
- Distributionskernel: Debuginfo-Paket, z. B. kernel-default-debuginfo

crash

- GDB-ähnliches Tool mit vielen kernelspezifischen Kommandos (enthält eingebauten GDB)
- unterstützt auch andere Dumpformate
- Aufruf:

```
% crash [Mapfile] Namelist Dumpfile
```

1 http://people.redhat.com/anderson/crash_whitepaper/

crash starten (cont.)

crash-Parameter

- ► **Mapfile:** die System.map (nur erforderlich wenn crashender Kernel nicht die Namelist ist)
- ▶ Namelist: vmlinux (ELF-Image) ist
- Dumpfile: Dump im ELF- oder makedumpfile-Format

Empfehlungen

- Alles in separates Verzeichnis kopieren
 - 1. vmcore
 - 2. System.map
 - 3. vmlinux
 - 4. vmlinux.debug
- ► Emacs-Modus aktivieren (→ \$HOME/.crashrc):

```
crash> set emacs
```

Kernel-Debugging

Bernhard Walle

Kernel-Konsole

Logmeldungen ausgeben Logmeldungen anzeigen

Kernel-Crashdumps

Entwicklung

kdump

Übersich

peicherreservie

ump vorbereiten

ump sichem nterstützung durch

Dump analysieren

Interaktive Kernel-Debugg

union

vtop

waitq whatis

17m

wr

q

Dump analysieren

crash> help

files mod runq alias foreach mount. search ascii fuser net set ht. gdb sig btop help ps struct dev irq pte swap dis kmem ptob sym eval list ptov sys exit. log rd task extend timer mach repeat

crash version: 5.0.0 gdb version: 7.0 For help on any command above, enter "help <command>".

For help on input options, enter "help input".

For help on output options, enter "help output".

crash> help KOMMANDO

Kernel-Konsole

Logmeldungen anzeigen

Kernel-Crashdumps

Entwicklung kexec

kdump

Übersicht

opersiont Speicherres

Dump vorbereiten Dump sichern

lump sichern Interstützung durch

Dump analysieren

nteraktive (ernel-Debugg

KDB KGDB

UPTIME: 00:00:42 LOAD AVERAGE: 0.09, 0.03, 0.01

TASKS: 149
NODENAME: suse112
RELEASE: 2.6.32.3

KERNEL: vmlinux DUMPFILE: vmcore CPUS: 2

crash> sys

RELEASE: 2.6.32.3
VERSION: #4 SMP Mon Jan 11 22:04:42 CET 2010

MACHINE: i686 (1937 Mhz)

DATE: Mon Jan 11 22:24:01 2010

MEMORY: 255.5 MB

PANIC: "[$$ 42.735426] Oops: 0002 [#1] SMP " (check log fo

```
crash> sys config
#
# Automatically generated make config: don't edit
# Linux kernel version: 2.6.32.3
# Mon Jan 11 21:37:07 2010
#
# CONFIG 64BIT is not set
```

Maschinenspezifische Systeminformationen

Kernel-Debugging Bernhard Walle

Übersicht

Dump analysieren

crash> mach

MACHINE TYPE: i686

MEMORY SIZE: 255.5 MB

CPUS: 2

PROCESSOR SPEED: 1937 Mhz

HZ: 1000

PAGE SIZE: 4096

KERNEL VIRTUAL BASE: c0000000 KERNEL VMALLOC BASE: d07f0000

KERNEL STACK SIZE: 8192

crash> mach -m

PHYSICAL ADDRESS RANGE

0000000000f0000 - 000000000100000

TYPE. E820 RAM

E820_RESERVED

000000000100000 - 000000001ff75000 E820 RAM 000000001ff75000 - 000000001ff77000 E820_NVS

000000001ff77000 - 000000001ff98000 E820_ACPI 00000001ff98000 - 0000000020000000 E820 RESERVED

00000000fec00000 - 00000000fec90000 E820_RESERVED E820 RESERVED

00000000fee00000 - 00000000fee10000 00000000ffb00000 - 0000000100000000 E820 RESERVED

```
Logmeldungen ausgeben
```

Logmeldungen anzeiger

Kernel-Crashdumps

Entwicklung Kexec

kdump

Ühorsiel

Jbersicht

eicherreservieru

ump vorbereite

nterstützung durc

Dump analysieren

bump unarysien

interaktive Kernel-Debugge

KDI

KGI

```
crash> log
Initializing cgroup subsys cpuset
Initializing cgroup subsys cpu
Linux version 2.6.32.3 (bwalle@suse112) (gcc version 4.4.1 [gcc-4_
KERNEL supported cpus:
  Intel GenuineIntel
  AMD AuthenticAMD
  NSC Geode by NSC
 Cyrix CyrixInstead
  Centaur CentaurHauls
 Transmeta GenuineTMx86
 Transmeta TransmetaCPU
 UMC UMC UMC UMC
BIOS-provided physical RAM map:
 BIOS-e820: 0000000000000000 - 00000000009fc00 (usable)
 BIOS-e820: 000000000009fc00 - 0000000000000000 (reserved)
 BIOS-e820: 00000000000f0000 - 000000000100000 (reserved)
 BIOS-e820: 0000000000100000 - 000000000fff0000 (usable)
 BIOS-e820: 000000000fff0000 - 0000000010000000 (ACPI data)
 BIOS-e820: 00000000fffc0000 - 0000000100000000 (reserved)
DMI 2.5 present.
last_pfn = 0xfff0 max_arch_pfn = 0x100000
MTRR default type: uncachable
```

crash> bt.

DS:

SS:

CS:

Bernhard Walle

Übersicht

Dump analysieren

```
PID: 3047
 TASK: cf847860 CPU: 0
 COMMAND: "bash"
 #0 [cee05ddc] crash kexec at c105c0c3
 #1 [cee05e30] oops_end at c1485d1c
 [cee05e44] no_context at c101b036
 [cee05e6c] __bad_area_nosemaphore at c101b120
 [cee05e84] __bad_area at c101b16b
 #5 [cee05e9c] bad_area at c101b17e
 #6 [cee05ea8] do_page_fault at c1486d73
 #7 [cee05ed4] error_code (via page_fault) at c14854c4
 EAX: 00000063 EBX: 00000063 ECX: 00200046
 EDX: 00000000
 DS:
 007b
 EST: c16e14b8 ES:
 007b
 EDT: 00000007
 CS:
 0060
 EIP: c1214609
 ERR: ffffffff
 EFLAGS: 00210046
 #8 [cee05f08] sysrq_handle_crash at c1214609
 #9 [cee05f18] __handle_sysrq at c1214786
```

ECX: b744e000

EBP: b771f4e0

007b

ES:

EIP: b776e424 ERR: 00000004

EDX: 00000002

EDT: b744e000

0000

EFLAGS: 00200246

GS:

#10 [cee05f40] write_sysrq_trigger at c1214828 #11 [cee05f50] proc_reg_write at c10e04e3 #12 [cee05f74] vfs_write at c10ac3c2 #13 [cee05f90] sys_write at c10ac4b2

#14 [cee05fb0] ia32_sysenter_target at c100299d

EST: 00000002

ESP: bf834728

EAX: 00000004 EBX: 00000001

007b

007ь

0073

Bernhard Walle

crash> p	s							
PID	PPID	CPU	TASK	ST	%MEM	VSZ	RSS	COMM
0	0	0	c16c4e60	RU	0.0	0	0	[swapper]
> 0	0	1	cf845ec0	RU	0.0	0	0	[swapper]
1	0	0	cf844000	IN	0.3	1944	656	init
2	0	0	cf844520	IN	0.0	0	0	[kthreadd]
3	2	0	cf844a40	IN	0.0	0	0	[migration
4	2	0	cf844f60	IN	0.0	0	0	[ksoftirqd
5	2	1	cf845480	IN	0.0	0	0	[migration
6	2	1	cf8459a0	IN	0.0	0	0	[ksoftirqd
7	2	0	cf8463e0	IN	0.0	0	0	[events/0]
8	2	1	cf846900	IN	0.0	0	0	[events/1]
9	2	0	cf846e20	IN	0.0	0	0	[cpuset]
10	2	0	cf847340	IN	0.0	0	0	[khelper]
13	2	0	cf88c520	IN	0.0	0	0	[netns]
16	2	1	cf88d480	IN	0.0	0	0	[async/mgr]
230	2	0	cf88dec0	IN	0.0	0	0	[sync_super
232	2	0	cf88e900	IN	0.0	0	0	[bdi-defaul
234	2	0	cf88e3e0	IN	0.0	0	0	[kblockd/0]
235	2	1	cf88d9a0	IN	0.0	0	0	[kblockd/1]
237	2	0	cf88ca40	IN	0.0	0	0	[kacpid]
238	2	0	cf88cf60	IN	0.0	0	0	[kacpi_noti
239	2	0	cf88f860	IN	0.0	0	0	[kacpi_hotp

Übersicht Speicherreservierung

Dump analysieren

Kernel-Konsole

Logmeldungen ausgeben

Kernel-Crashdumps

intwicklung

kexec

kdump

Übersicht

eicherreservierung

ımp vorbereiten ımp sichern

nterstützung durch nux-Distributionen

Dump analysieren

nteraktive Kernel-Debugge

KDB KGDB

```
http://people.redhat.com/anderson/extensions.html
```

```
crash> extend sial.so
Core LINUX_RELEASE == '2.6.32.3'
< Sial interpreter version 3.0 >
Loading sial commands from (version)/crash //crash //cras
```

Loading sial commands from /usr/share/sial/crash:/home/bwa/usr/lib/crash/extensions/sial.so: shared object loaded

 $\verb|crash> load ps.c # $HOME/.sial und /usr/share/sial/crash| \\$

crash> help sps

NAME

sps -

SYNOPSIS sps [-1] [-t] [-h]

DESCRIPTION

This command displays various information about processes.

Inhalt

Kernel-Debugging

Bernhard Walle

Karnal-Konsola

Logmeldungen ausgeber Logmeldungen anzeigen

Kernel-Crashdumps

Entwicklung

kexec

kdump

Dump analysiere

Interaktive Kernel-Debugger

KDB

KGDB

Kernel-Konsole

Logmeldungen ausgeben Logmeldungen anzeigen

Kernel-Crashdumps

Entwicklung

kdump

Übersicht

Speicherreservieru

Dumn vorhereiten

ump sichern

Unterstützung durch Linux-Distributionen

Dump analysieren

Interaktive Kernel-Debugger

kdump

Übersich

Dump vorbereiten

Unterstützung (Linux-Distributi

Dump analysieren
Interaktive

Interaktive Kernel-Debugger

KDB

Motivation

 Kernelprogramme genauso wie Userspace-Programme debuggen

Historie

- Linus war lange gegen interaktive Debugger, da sie seiner Meinung nach die Qualität des Kernels verschlechtern
 - → Man soll den Code verstehen!
- ► KDB als externer Patch
- KGDB als externer Patch (lange Zeit im »mm-Tree«)
- Ingo Molnar entwickelt abgespeckten KGDB
- Aufnahme des KGDB in den Linux-Kernel

- Externer Kernelpatch
- Quelle: http://oss.sgi.com/projects/kdb/ (wird sehr schnell an neue Kernel angepasst)
- VGA-Konsole und serielle Konsole
- Unterstützt USB-Tastaturen
- Architekturen: x86 (32 und 64 Bit) und IA64
- ► PAUSE-Taste springt in KDB
- kein Debuggen auf Quellcodebene

Kernel-Konsole

Logmeldungen anzeigen

Kernel-Crashdumps

entwicklung

kdump

Übersicht

peicherreservierung

mp sichern

Unterstützung durc Linux-Distributione

Dump analysiere

Interaktive Kernel-Debugger

- Prinzip: Remote Debugging mit GDB
- Im offiziellen Kernel enthalten
- Documentation/DocBook/kgdb.tmpl

Kernel-Konsole

Logmeldungen ausgeben

Kernel-Crashdumps

Entwicklung kexec

kdump Übersicht

Ubersicht

Dump vorbereite

ump sichern

Linux-Distributio

Dump analysieren

Interaktive Kernel-Debugg

KGDB

Konfiguration

Kernel-Debugging

Bernhard Walle

Kernel-Konsole

Logmeldungen anzeigen

Kernel-Crashdumps

Entwicklun

kexec

Ülensiel

Speicherreservierung

Dump vorbereit

Unterstützung durch Linux-Distributioner

Dump analysieren

Interaktive Kernel-Debugge

KDB

Kernel

- ► CONFIG_KGDB=y
- CONFIG_FRAME_POINTER=y (falls verfügbar)
- CONFIG_DEBUG_RODATA=n (für Breakpoints)
- ► CONFIG_KGDB_SERIAL_CONSOLE=(y|n)
- ► CONFIG_DEBUG_INFO=y

KGDB als Modul

- Modul laden
 - # modprobe kgdboc kgdboc=/dev/ttyS0,115200
- KGDB starten (stoppt Kernel!)
 - ightarrow SysRq-G

Konfiguration (cont.)

Kernel-Debugging

Bernhard Walle

Kernel-Konsole

Logmeldungen ausgebei Logmeldungen anzeigen

Kernel-Crashdumps

Entwicklung

kdump

Übersicht

ipeicherreservierung Dump vorbereiten

Dump sichern

Linux-Distribution

nteraktive

KDB

KGDB

KGDB einkompiliert

Kernelkommandozeile kgdboc=/dev/ttyS0,115200

► KGDB wie oben starten

KGDB direkt beim Booten starten

Kernelkommandozeile kgdboc=/dev/ttyS0,115200 kgdbwait

Konfiguration nachträglich ändern

Während KGDB nicht läuft

% echo ttyS1 > /sys/module/kgdboc/parameters/kgdboc

KGDB nutzen

Kernel-Debugging

Bernhard Walle

Kernel-Konsole

ogmeldungen anzeigen

Kernel-Crashdumps

Entwicklung

kdump

Übersicht

Snoichorros

Dump vorbereite

Jump sichem

Linux-Distributio

Dump analysierer

nteraktive

KODB

Voraussetzung

Kernel muss auf Verbindung warten

GDB starten

% gdb vmlinux

(gdb) set remotebaud 115200

(gdb) target remote /dev/ttyUSB0

Breakpoint setzen

% gdb vmlinux

(gdb) break crash_kexec

(gdb) continue

KGDB reagiert nicht (Debugging)

(gdb) set debug remote 1

Vortrag nachlesen

http://www.bwalle.de/website/clt2010.html

Kernel-Debugging

Bernhard Walle

Kernel-Konsole

Logmeldungen ausgeben

Kernel-Crashdumps

Entwicklur

kdum

Übersicht

Speicherreservierung

ımp vorbereiten

ımp sichern

Unterstützung durch Linux-Distributionen

Interaktive Kernel-Debugge

Literatur zur Kernel-Konsole und Kernel-Debugging

Kernel-Debugging Bernhard Walle

Kernel-Konsole

Logmeldungen anzeigen

Kernel-Crashdumps

kexec

kdump

Übersicht

Speicherreservierun

Dump vorberen

Dump sichern Unterstützung dum

Dumn analysierer

Interaktive

KDB KGDB

Greg Kroah-Hartman Linux Kernel in a Nutshell O'Reilly-Verlag

- Jürgen Quade, Eva-Katharina Kunst Linux-Treiber entwickeln dpunkt-Verlag
- Jonathan Corbet, Alessandro Rubini, Greg Kroah-Hartman Linux Device Drivers O'Reilly-Verlag
 - Glen Turner, Mark F. Komarinski Remote Serial Console HOWTO The Linux Documentation Project

Literatur zu Crashdumps

Kernel-Debugging

Bernhard Walle

Kernel-Konsole

Logmeldungen ausgeben
Logmeldungen anzeigen

Kernel-Crashdumps

kexec

kdump

Observiol

peicherreservieru

Dump vorbereite

oump sichem

Linux-Distributi

Dump analysiere

Interaktive

KDB

KGDB

Vivek Goyal, Eric W. Biederman,
Hariprasad Nellitheertha
Kdump, A Kexec-based Kernel Crash Dumping Mechanism
OLS 2005

Vivek Goyal, Neil Horman, Ken'ichi Ohmichi, Maneesh Soni, Ankita Garg Kdump: Smarter, Easier, Trustier OLS 2007

David Anderson
White Paper: Red Hat Crash Utility
Red Hat Software, Inc.