

open

USE

IMPROVE

EVANGELIZE

Experiences with DTrace development: `stddev()` and `brendan()`

Chad Mynhier
OpenSolaris DTrace developer

開
放
的
열린
مفتوح
libre
मुक्त
ಮುಕ್ತ
livre
libero
ముక్త
开放的
açık
open
nyílt
•••••
πικρ
オープン
livre
ανοικτό
offen
otevřený
öppen
открытый
வெளிப்படை

Outline

- `stddev()` -- first external contribution to DTrace -- put back into build 84
- `brendan()` -- RFE 4012008
- DTrace Test Suite

DTrace refresher

- D scripting language:

```
syscall::entry
```

```
/ uid == 0 /
```

```
{
```

```
 @[probefunc] = count();
```

```
}
```

- Actions – record data or change state

stddev()

- Good introduction to DTrace development
- Kernel and user-land components
- The problem has a twist that makes it harder than it looks at first.

Modeled after avg()

- `usr/src/uts/common/dtrace/dtrace.c`

```
static void
```

```
dtrace_aggregate_avg(uint64_t *data, uint64_t nval,  
 uint64_t arg)
```

```
{
```

```
 data[0]++;
```

```
 data[1] += nval;
```

```
}
```


stddev() implementation

- $\text{sqrt}(\text{avg}(x^2) - \text{avg}(x)^2)$

```
static void
```

```
dtrace_aggregate_stddev(uint64_t *data, uint64_t nval,  
 uint64_t arg)
```

```
{
```

```
 data[0]++;
```

```
 data[1] += nval;
```

```
 data[2] += nval * nval;
```

```
}
```


Options for handling overflow

- Ignore it
- Report it
- Avoid it

Avoiding overflow

- Implemented 128-bit arithmetic in the kernel and libdtrace
- Why not arbitrary precision?
- Why not 3rd-party library?

DTrace internals I

- DTrace uses a virtual machine in the kernel
- DIF: DTrace Intermediate Format
 - RISC-like instruction set
 - D scripts compile to this instruction set
- DIFO: DTrace Intermediate Format Object
 - A DIF object contains the compiled DIF for a D expression, its return type, and string and variable tables
 - Everything necessary to evaluate a D expression

DTrace Internals II

- ECB: Enabling Control Block
 - Each probe point has an attached list of ECB's.
 - The ECB contains the predicate DIFO and list of action DIFO's.
 - When probe fires, DTrace processes list of ECB's.
 - If predicate DIFO evaluates to non-zero, action DIFO's are executed.

brendan(): background

- April Fool's joke inspired by dtrace.conf(08)
- Scripts from DTrace Toolkit by Brendan Gregg contain this probe:

```
BEGIN { printf("Tracing... Hit Ctrl-C to end.\n"); }
```

- replace with:

```
BEGIN { brendan(); }
```


`_dtrace_globals[]`

- `usr/src/lib/libdtrace/common/dt_open.c`

```
{ "avg", DT_IDENT_AGGFUNC, 0, DTRACEAGG_AVG,  
  DT_ATTR_STABCMN, DT_VERS_1_0,  
  &dt_idops_func, "void(@)" },
```

```
{ "basename", DT_IDENT_FUNC, 0, DIF_SUBR_BASENAME,  
  DT_ATTR_STABCMN, DT_VERS_1_0,  
  &dt_idops_func, "string(const char *)" },
```

```
{ "brendan", DT_IDENT_ACTFUNC, 0, DT_ACT_BRENDAN,  
  DT_ATTR_STABCMN, DT_VERS_1_7,  
  &dt_idops_func, "void()" },
```


Compiling the function I

- `usr/src/lib/libdtrace/common/dt_cc.c`

```
static void
```

```
dt_action_exit(dtrace_hdl_t *dtp, dt_node_t *dnp,  
 dtrace_stmtdesc_t *sdp)
```

```
{  
 dtrace_actdesc_t *ap = dt_stmt_action(dtp, sdp);  
  
 dt_cg(yypcb, dnp->dn_args);  
 ap->dtad_difo = dt_as(yypcb);  
 ap->dtad_kind = DTRACEACT_EXIT;  
 ap->dtad_difo->dtdo_rtype.dtdt_size = sizeof (int);  
}
```


Compiling the function II

```
static void
dt_action_brendan(dtrace_hdl_t *dtp, dt_node_t *dnp,
 dtrace_stmtdesc_t *sdp)
{
 dtrace_actdesc_t *ap = dt_stmt_action(dtp, sdp);

 ap->dtad_kind = DTRACEACT_BRENDAN;
 ap->dtad_arg = 0;
}
```


Consuming the action

- `usr/src/lib/libdtrace/common/dt_consume.c`

```
static int
```

```
dt_consume_cpu( ... )
```

```
{  
 for (offs = start; offs < end; ) {  
 dtrace_eprobedesc_t *epd;  
 for (i = 0; i < epd->dtepd_nrecs; i++) {  
 dtrace_actkind_t act = rec->dtrd_action;  
 if (act == DTRACEACT_BRENDAN) {  
 if (dt_printf(dtp, fp, "Tracing... Hit Ctrl-C to end.\n") < 0)  
 return (-1);  
 goto nextrec;  
 }  
 }  
 }  
}
```


dtrace_probe()

- `usr/src/uts/common/dtrace.c`

```
void
```

```
dtrace_probe( ... )
```

```
{
```

```
 for (ecb = probe->dtpr_ecb; ecb != NULL; ecb = ecb->dte_next) {
```

```
 if (pred != NULL) {
```

```
 dtrace_difo_t *dp = pred->ntp_difo;
```

```
 rval = dtrace_dif_emulate(dp, &mstate, vstate, state);
```

```
 if (!rval) { continue; }
```

```
 }
```

```
 for (act = ecb->dte_action; act != NULL; act = act->dta_next) {
```

```
 switch (act->dta_kind) {
```

```
 case DTRACEACT_BRENDAN:
```

```
 continue;
```


dtrace_ect_action_add()

- `usr/src/uts/common/dtrace.c`

```
static int
```

```
dtrace_ect_action_add(dtrace_ect_t *ect, dtrace_actdesc_t *desc)
```

```
{
```

```
 switch (desc->dtad_kind) {
```

```
 case DTRACEACT_BRENDAN:
```

```
 size = sizeof (uint32_t);
```

```
 break;
```

```
 action->dta_rec.dtrd_size = size;
```


DTrace Test Suite

- Integrated with DTrace code
- Simple to write unit tests
- Simple to run

Test suite driver

- Very simple
- Two rules:
 - If it's a ksh script, run it with ksh; if it's a D script, run it with dtrace.
 - If it has an output file, compare the output; otherwise look at the return value.
- Unit tests grouped in subdirectories, driver finds them all

Test suite example

- Test script

```
BEGIN
```

```
{
```

```
 brendan( ) ;
```

```
 exit(0) ;
```

```
}
```

- Output file

```
Tracing... Hit Ctrl-C to end.
```

open

USE

IMPROVE

EVANGELIZE

Thank you!

Chad Mynhier
cmynhier@gmail.com

“open” artwork and icons by chandan:
<http://blogs.sun.com/chandan>

開
放
的
열린
مفتوح
libre
मुक्त
ಮುಕ್ತ
livre
libero
ముక్త
开放的
açık
open
nyílt
⋮⋮⋮
πππ
オープン
livre
ανοικτό
offen
otevřený
öppen
открытый
வெளிப்படை