
v

Contents

Foreword xxi

Preface xxv

Acknowledgments xxxi

About the Authors xxxv

Part I Introduction
Chapter 1 Introduction to DTrace 1

What Is DTrace? 1

Why Do You Need It? 1

Capabilities 2

Dynamic and Static Probes 4

DTrace Features 4

A First Look 6

Overview 8

Consumers 9

Probes 10

Providers 11

Predicates 13

Gregg.book Page v Wednesday, February 2, 2011 12:35 PM

vi Contents

Actions 13

Aggregations 13

D Language 14

Architecture 16

Summary 17

Chapter 2 D Language 19
D Language Components 20

Usage 20

Program Structure 21

Probe Format 21

Predicates 22

Actions 23

Probes 23

Wildcards 23

BEGIN and END 24

profile and tick 24

syscall Entry and Return 25

Variables 26

Types 26

Operators 27

Scalar 28

Associative Arrays 29

Structs and Pointers 29

Thread Local 30

Clause Local 30

Built-in 31

Macro 32

External 33

Aggregations 33

Types 34

quantize() 34

lquantize() 35

Gregg.book Page vi Wednesday, February 2, 2011 12:35 PM

Contents vii

trunc() and clear() 36

normalize() 36

printa() 36

Actions 37

trace() 37

printf() 38

tracemem() 39

copyin() 39

stringof() and copyinstr() 39

strlen() and strjoin() 40

stack(), ustack(), and jstack() 40

sizeof() 41

exit() 41

Speculations 41

Translators 42

Others 42

Options 43

Example Programs 44

Hello World 44

Tracing Who Opened What 44

Tracing fork() and exec() 45

Counting System Calls by a Named Process 45

Showing Read Byte Distributions by Process 45

Profiling Process Names 46

Timing a System Call 47

Snoop Process Execution 48

Summary 49

Part II Using DTrace
Chapter 3 System View 51

Start at the Beginning 52

System Methodology 53

System Tools 54

Gregg.book Page vii Monday, February 7, 2011 1:44 PM

viii Contents

Observing CPUs 56

CPU Strategy 56

CPUs and Interrupts 85

CPU Events 88

CPU Summary 94

Observing Memory 95

Memory Strategy 95

Memory Checklist 96

Memory Providers 96

Memory One-Liners 97

Memory Analysis 98

User Process Memory Activity 101

Kernel Memory 118

Memory Summary 124

Observing Disk and Network I/O 125

I/O Strategy 125

I/O Checklist 125

I/O Providers 126

I/O One-Liners 127

I/O Analysis 128

Disk I/O 134

Network I/O 141

Summary 148

Chapter 4 Disk I/O 151
Capabilities 152

Disk I/O Strategy 154

Checklist 155

Providers 156

io Provider 157

fbt Provider 163

One-Liners 165

One-Liner Examples 166

Gregg.book Page viii Wednesday, February 2, 2011 12:35 PM

Contents ix

Scripts 172

io Provider Scripts 173

SCSI Scripts 211

SATA Scripts 236

IDE Scripts 250

SAS Scripts 259

Case Studies 269

Shouting in the Data Center: A Personal
Case Study (Brendan) 269

DTracing an Unfamiliar I/O Driver (SATA) 273

Conclusion 290

Summary 290

Chapter 5 File Systems 291
Capabilities 292

Logical vs. Physical I/O 295

Strategy 295

Checklist 296

Providers 297

fsinfo Provider 298

io Provider 300

One-Liners 300

One-Liners: syscall Provider Examples 304

One-Liners: vminfo Provider Examples 308

One-Liners: fsinfo Provider Examples 308

One-Liners: sdt Provider Examples 312

Scripts 313

Syscall Provider 315

fsinfo Scripts 327

VFS Scripts 335

UFS Scripts 351

ZFS Scripts 357

HFS+ Scripts 370

Gregg.book Page ix Wednesday, February 2, 2011 12:35 PM

x Contents

PCFS Scripts 375

HSFS Scripts 376

UDFS Scripts 378

NFS Client Scripts 379

TMPFS Scripts 385

Case Study 387

ZFS 8KB Mirror Reads 387

Conclusion 397

Summary 397

Chapter 6 Network Lower-Level Protocols 399
Capabilities 400

Strategy 402

Checklist 403

Providers 404

mib Provider 405

ip Provider 408

Network Providers 411

fbt Provider 415

One-Liners 422

Scripts 445

Socket Scripts 447

IP Scripts 469

TCP Scripts 481

UDP Scripts 517

ICMP Scripts 521

XDR Scripts 529

Ethernet Scripts 533

Common Mistakes 548

Receive Context 548

Send Context 550

Packet Size 553

Stack Reuse 554

Summary 555

Gregg.book Page x Wednesday, February 2, 2011 12:35 PM

Contents xi

Chapter 7 Application-Level Protocols 557
Capabilities 558

Strategy 558

Checklist 559

Providers 560

fbt Provider 561

pid Provider 562

One-Liners 563

Scripts 574

NFSv3 Scripts 576

NFSv4 Scripts 592

CIFS Scripts 599

HTTP Scripts 609

DNS Scripts 621

FTP Scripts 625

iSCSI Scripts 633

Fibre Channel Scripts 646

SSH Scripts 649

NIS Scripts 663

LDAP Scripts 664

Multiscripts 666

Summary 668

Chapter 8 Languages 669
Capabilities 671

Strategy 672

Checklist 674

Providers 675

Languages 676

Assembly 677

C 679

User-Land C 680

Kernel C 681

Probes and Arguments 681

Gregg.book Page xi Wednesday, February 2, 2011 12:35 PM

xii Contents

Struct Types 682

Includes and the Preprocessor 683

C One-Liners 684

C One-Liners Selected Examples 687

See Also 688

C Scripts 689

C++ 689

Function Names 690

Object Arguments 690

Java 691

Example Java Code 693

Java One-Liners 693

Java One-Liners Selected Examples 694

Java Scripts 696

See Also 705

JavaScript 705

Example JavaScript Code 707

JavaScript One-Liners 708

JavaScript One-Liners Selected Examples 709

JavaScript Scripts 712

See Also 718

Perl 719

Example Perl Code 720

Perl One-Liners 720

Perl One-Liners Selected Examples 721

Perl Scripts 722

PHP 731

Example PHP Code 733

PHP One-Liners 734

PHP One-Liners Selected Examples 735

PHP Scripts 736

Python 740

Example Python Code 741

Gregg.book Page xii Wednesday, February 2, 2011 12:35 PM

Contents xiii

Python One-Liners 741

Python One-Liners Selected Examples 742

Python Scripts 744

Ruby 751

Example Ruby Code 752

Ruby One-Liners 753

Ruby One-Liners Selected Examples 753

Ruby Scripts 755

See Also 762

Shell 764

Example Shell Code 765

Shell One-Liners 765

Shell One-Liners Selected Examples 766

Shell Scripts 768

See Also 774

Tcl 774

Example Tcl Code 776

Tcl One-Liners 776

Tcl One-Liners Selected Examples 777

Tcl Scripts 778

Summary 782

Chapter 9 Applications 783
Capabilities 784

Strategy 784

Checklist 786

Providers 787

pid Provider 788

cpc Provider 791

See Also 793

One-Liners 793

One-Liner Selected Examples 798

Gregg.book Page xiii Wednesday, February 2, 2011 12:35 PM

xiv Contents

Scripts 804

procsnoop.d 804

procsystime 806

uoncpu.d 808

uoffcpu.d 809

plockstat 811

kill.d 813

sigdist.d 814

threaded.d 815

Case Studies 817

Firefox idle 817

Xvnc 824

Summary 832

Chapter 10 Databases 833
Capabilities 834

Strategy 835

Providers 836

MySQL 837

One-Liners 838

One-Liner Selected Examples 840

Scripts 841

See Also 850

PostgreSQL 851

One-Liners 853

One-Liner Selected Examples 854

Scripts 854

See Also 858

Oracle 858

Examples 858

Summary 865

Gregg.book Page xiv Wednesday, February 2, 2011 12:35 PM

Contents xv

Part III Additional User Topics
Chapter 11 Security 867

Privileges, Detection, and Debugging 867

DTrace Privileges 868

DTrace-Based Attacks 869

Sniffing 869

Security Audit Logs 870

HIDS 871

Policy Enforcement 871

Privilege Debugging 872

Reverse Engineering 874

Scripts 875

sshkeysnoop.d 875

shellsnoop 878

keylatency.d 882

cuckoo.d 884

watchexec.d 886

nosetuid.d 888

nosnoopforyou.d 890

networkwho.d 891

Summary 892

Chapter 12 Kernel 893
Capabilities 894

Strategy 896

Checklist 897

Providers 897

fbt Provider 898

Kernel Tracing 903

Kernel Memory Usage 908

Anonymous Tracing 917

One-Liners 918

One-Liner Selected Examples 925

Gregg.book Page xv Wednesday, February 2, 2011 12:35 PM

xvi Contents

Scripts 932

intrstat 932

lockstat 934

koncpu.d 937

koffcpu.d 938

taskq.d 939

priclass.d 941

cswstat.d 943

putnexts.d 944

Summary 945

Chapter 13 Tools 947
The DTraceToolkit 948

Locations 948

Versions 949

Installation 949

Scripts 949

Script Example: cpuwalk.d 957

Chime 962

Locations 962

Examples 963

DTrace GUI Plug-in for NetBeans and Sun Studio 966

Location 966

Examples 966

DLight, Oracle Solaris Studio 12.2 966

Locations 969

Examples 969

Mac OS X Instruments 971

Locations 972

Examples 972

Analytics 973

The Problem 973

Solving the Problem 974

Gregg.book Page xvi Wednesday, February 2, 2011 12:35 PM

Contents xvii

Toward a Solution 975

Appliance Analytics 976

Summary 985

Chapter 14 Tips and Tricks 987
Tip 1: Known Workloads 987

Tip 2: Write Target Software 989

Tip 3: Use grep to Search for Probes 991

Tip 4: Frequency Count 991

Tip 5: Time Stamp Column, Postsort 992

Tip 6: Use Perl to Postprocess 993

Tip 7: Learn Syscalls 994

Tip 8: timestamp vs. vtimestamp 995

Tip 9: profile:::profile-997 and Profiling 996

Tip 10: Variable Scope and Use 997

Thread-Local Variables 997

Clause-Local Variables 998

Global and Aggregation Variables 999

Tip 11: strlen() and strcmp() 999

Tip 12: Check Assumptions 1000

Tip 13: Keep It Simple 1001

Tip 14: Consider Performance Impact 1001

Tip 15: drops and dynvardrops 1003

Tip 16: Tail-Call Optimization 1003

Further Reading 1003

Appendix A DTrace Tunable Variables 1005

Appendix B D Language Reference 1011

Appendix C Provider Arguments Reference 1025
Providers 1025

Arguments 1038

bufinfo_t 1038

Gregg.book Page xvii Wednesday, February 2, 2011 12:35 PM

xviii Contents

devinfo_t 1038

fileinfo_t 1038

cpuinfo_t 1039

lwpsinfo_t 1039

psinfo_t 1039

conninfo_t 1040

pktinfo_t 1040

csinfo_t 1040

ipinfo_t 1040

ifinfo_t 1041

ipv4info_t 1041

ipv6info_t 1041

tcpinfo_t 1042

tcpsinfo_t 1042

tcplsinfo_t 1043

Appendix D DTrace on FreeBSD 1045
Enabling DTrace on FreeBSD 7.1 and 8.0 1045

DTrace for FreeBSD: John Birrell 1047

Appendix E USDT Example 1051
USDT Bourne Shell Provider 1052

Compared to SDT 1052

Defining the Provider 1052

Adding a USDT Probe to Source 1053

Stability 1055

Case Study: Implementing a Bourne Shell Provider 1057

Where to Place the Probes 1059

Appendix F DTrace Error Messages 1063
Privileges 1063

Message 1063

Meaning 1063

Suggestions 1064

Gregg.book Page xviii Wednesday, February 2, 2011 12:35 PM

Contents xix

Drops 1064

Message 1064

Meaning 1064

Suggestions 1064

Aggregation Drops 1065

Message 1065

Meaning 1065

Suggestions 1065

Dynamic Variable Drops 1066

Message 1066

Meaning 1066

Suggestions 1066

Invalid Address 1066

Message 1066

Meaning 1066

Suggestions 1067

Maximum Program Size 1067

Message 1067

Meaning 1067

Suggestions 1067

Not Enough Space 1068

Message 1068

Meaning 1068

Suggestions 1068

Appendix G DTrace Cheat Sheet 1069
Synopsis 1069

Finding Probes 1069

Finding Probe Arguments 1070

Probes 1070

Vars 1070

Actions 1071

Switches 1071

Gregg.book Page xix Wednesday, February 2, 2011 12:35 PM

xx Contents

Pragmas 1071

One-Liners 1072

Bibliography 1073
Suggested Reading 1073

Vendor Manuals 1075

FreeBSD 1075

Mac OS X 1075

Solaris 1076

Glossary 1077

Index 1089

Gregg.book Page xx Wednesday, February 2, 2011 12:35 PM

