

strace/truss

Angelo Haller

2013-05-06

1 What is strace/truss?

History

2 Why profile with strace/truss?

Collected data

3 Examples

4 Under the hood

5 ltrace

Examples

6 Sources

What is strace/truss?

strace - trace system calls and signals

open, read, write, close, ...
SIGKILL, SIGPIPE, SIGILL, ...

History

truss

- System V Release 4 (1989)
- Solaris
- FreeBSD

strace

- SunOS (1991)
- Linux

Implemented via ptrace in Linux and FreeBSD

Why profile with strace/truss?

- User space utility
- Light weight: `strace [options] command`
- No source code required!
- Ideal for quick debugging (e.g. environment for system administrators)
- Attachable to running processes (e.g. daemons)

Collected data

Input/Output

- System calls (name, parameters, return value)
- Signals
- Call and error count
- Time spent
- Environment variables
- Filters for file, network, ipc, ...

```
$ strace ./hello_world
```

```
execve("./hello_world", [ "./hello_world" ], [ /* 53 vars */ ]) = 0
brk(0) = 0x18f6000
access("/etc/ld.so.preload", R_OK) = -1 ENOENT (No such file or director
open("/etc/ld.so.cache", O_RDONLY|O_CLOEXEC) = 4
fstat(4, {st_mode=S_IFREG|0644, st_size=187142, ...}) = 0
mmap(NULL, 187142, PROT_READ, MAP_PRIVATE, 4, 0) = 0x7f508c659000
close(4) = 0
open("/usr/lib/libc.so.6", O_RDONLY|O_CLOEXEC) = 4
read(4, "\177ELF\2\1\1\3\0\0\0\0\0\0\0\0\0\0\3\0>\0\1\0\0\0\0_\33\2\0\0\0\0\0"...
fstat(4, {st_mode=S_IFREG|0755, st_size=2035213, ...}) = 0
mmap(NULL, 4096, PROT_READ|PROT_WRITE, MAP_PRIVATE|MAP_ANONYMOUS, -1, 0) = 0
mmap(NULL, 3852848, PROT_READ|PROT_EXEC, MAP_PRIVATE|MAP_DENYWRITE, 4, 0) = 0
mprotect(0x7f508c25c000, 2097152, PROT_NONE) = 0
mmap(0x7f508c45c000, 24576, PROT_READ|PROT_WRITE, MAP_PRIVATE|MAP_FIXED|MAP_
mmap(0x7f508c462000, 14896, PROT_READ|PROT_WRITE, MAP_PRIVATE|MAP_FIXED|MAP_
close(4) = 0
mmap(NULL, 4096, PROT_READ|PROT_WRITE, MAP_PRIVATE|MAP_ANONYMOUS, -1, 0) = 0
mmap(NULL, 4096, PROT_READ|PROT_WRITE, MAP_PRIVATE|MAP_ANONYMOUS, -1, 0) = 0
arch_prctl(ARCH_SET_FS, 0x7f508c657700) = 0
mprotect(0x7f508c45c000, 16384, PROT_READ) = 0
mprotect(0x7f508c687000, 4096, PROT_READ) = 0
munmap(0x7f508c659000, 187142) = 0
fstat(1, {st_mode=S_IFCHR|0620, st_rdev=makedev(136, 3), ...}) = 0
mmap(NULL, 4096, PROT_READ|PROT_WRITE, MAP_PRIVATE|MAP_ANONYMOUS, -1, 0) = 0
write(1, "Hello_World!\n", 13) = 13
exit_group(0) = ?
+++ exited with 0 +++
```

```
strace -c ./hello world
```

% time	seconds	usecs/call	calls	errors	syscall
-nan	0.000000	0	1		read
-nan	0.000000	0	1		write
-nan	0.000000	0	2		open
-nan	0.000000	0	2		close
-nan	0.000000	0	3		fstat
-nan	0.000000	0	8		mmap
-nan	0.000000	0	3		mprotect
-nan	0.000000	0	1		munmap
-nan	0.000000	0	1		brk
-nan	0.000000	0	1	1	access
-nan	0.000000	0	1		execve
-nan	0.000000	0	1		arch_prctl
100.00	0.000000		25	1	total

strace -c ruby --help

% time	seconds	usecs/call	calls	errors	syscall
74.18	0.005570	1	10691	9980	stat
22.87	0.001717	1	1691	1244	open
1.57	0.000118	0	2453		rt_sigprocmask
0.48	0.000036	0	107		getegid
0.47	0.000035	0	1102		lstat
0.44	0.000033	0	1069		fstat
0.00	0.000000	0	677		read
0.00	0.000000	0	63		write
0.00	0.000000	0	449		close
0.00	0.000000	0	195		lseek
0.00	0.000000	0	69		mmap
0.00	0.000000	0	37		mprotect
0.00	0.000000	0	5		munmap
0.00	0.000000	0	96		brk
0.00	0.000000	0	17		rt_sigaction
0.00	0.000000	0	303	300	ioctl
0.00	0.000000	0	2	2	access
0.00	0.000000	0	1		pipe
0.00	0.000000	0	1		clone
0.00	0.000000	0	4	2	execve
0.00	0.000000	0	6		fcntl
0.00	0.000000	0	4		getdents
0.00	0.000000	0	5		getcwd
0.00	0.000000	0	6		getrlimit
0.00	0.000000	0	1		getrusage
0.00	0.000000	0	106		getuid
0.00	0.000000	0	106		getgid
0.00	0.000000	0	107		geteuid
0.00	0.000000	0	1		sigaltstack
0.00	0.000000	0	2		arch_prctl
0.00	0.000000	0	1		futex
0.00	0.000000	0	1		set_tid_address
0.00	0.000000	0	2		openat
0.00	0.000000	0	1		set_robust_list
100.00	0.007509		19381	11528	total

Under the hood

ptrace - process trace

- system call: `ptrace(PTRACE_x, pid, ...)`
- process is run as a child of ptrace
- every system call is interrupted

ltrace

ltrace - A library call tracer

- trace dynamically linked library calls
- trace system calls and signals
- filters for library calls and libraries
- hooks into the library preloading mechanism
- no runtime linked library tracing

Available for Linux and FreeBSD


```
ltrace ./hello.world
```

```
__libc_start_main(0x400410, 1, 0x7fff90b1e398, 0x400520 <unfinished ..  
puts("Hello World!") = 13  
+++ exited (status 0) +++
```

```
ltrace slideextract -g test.mp4 out
```

% time	seconds	usecs/call	calls	function
44.58	224.948906	7259	30988	cvQueryFrame
16.88	85.184030	2749	30987	cvCloneImage
11.07	55.834884	1801	30987	cvSetImageROI
8.22	41.454323	1337	30986	cvMatchTemplate
6.00	30.261083	976	30986	cvCreateMat
4.90	24.721057	797	30987	cvReleaseImage
4.19	21.162885	682	30986	cvMinMaxLoc
3.84	19.363947	624	30986	cvReleaseMat
0.30	1.522337	101489	15	cvSaveImage
0.02	0.117349	117349	1	cvCreateFileCapture
0.00	0.009701	646	15	snprintf
0.00	0.008979	8979	1	cvReleaseCapture
0.00	0.008788	585	15	cvResetImageROI
0.00	0.000400	200	2	__posix_getopt
0.00	0.000224	224	1	__isoc99_sscanf
100.00	504.598893		247943	total

Sources

- <https://www.freebsd.org/cgi/man.cgi?query=truss&manpath=FreeBSD+9.1-RELEASE>
- <https://www.freebsd.org/cgi/man.cgi?query=truss&manpath=SunOS+5.5.1>
- <http://docs.oracle.com/cd/E19082-01/819-2239/truss-1/index.html>
- git://strace.git.sourceforge.net/gitroot/strace tag: v4.7
man strace
- <https://www.kernel.org/pub/linux/kernel/v3.x/linux-3.8.11.tar.xz>
man ptrace
- [git://git.debian.org/git/collab-maint/ltrace.git](https://git.debian.org/git/collab-maint/ltrace.git) tag: 0.7.2
man ltrace
- <http://www.linuxjournal.com/article/6100>
- <http://www.kernel.org/doc/ols/2007/ols2007v1-pages-41-52.pdf>
- <https://en.wikipedia.org/w/index.php?title=Strace&oldid=541397332>
- <https://en.wikipedia.org/w/index.php?title=Ptrace&oldid=551860101>
- <https://en.wikipedia.org/w/index.php?title=Ltrace&oldid=553254706>
- http://www.unix.org/what_is_unix/history_timeline.html