
Red Hat Enterprise Linux 5

SystemTap
Language Reference

A guide to the constructs and syntax used in SystemTap scripts

Robb Romans

SystemTap Language Reference

Red Hat Enterprise Linux 5 SystemTap Language Reference
A guide to the constructs and syntax used in SystemTap scripts
Edition 1

Author Robb Romans robb@linux.vnet.ibm.com

Copyright © 2009 Red Hat Inc., Copyright © 2009 IBM Corp., Copyright © 2009 Intel Corporation.

This document was derived from other documents contributed to the SystemTap project by employees
of Red Hat, IBM and Intel.

Permission is granted to copy, distribute and/or modify this document under the terms of the GNU
Free Documentation License, Version 1.2 or any later version published by the Free Software
Foundation; with no Invariant Sections, no Front-Cover Texts, and no Back-Cover Texts.

The GNU Free Documentation License is available from http://www.gnu.org/licenses/fdl.html or by
writing to the Free Software Foundation, Inc., 51 Franklin Street, Fifth Floor, Boston, MA 02110-1301,
USA.

Red Hat, Red Hat Enterprise Linux, and the Shadowman logo are trademarks of Red Hat, Inc.,
registered in the U.S. and other countries. Linux® is the registered trademark of Linus Torvalds in the
U.S. and other countries.

The SystemTap Language Reference is a comprehensive reference of the language constructs
and syntax used in SystemTap scripts. It is suitable for users who have intermediate to advanced
knowledge of SystemTap.

mailto:robb@linux.vnet.ibm.com
http://www.gnu.org/licenses/fdl.html

iii

1. SystemTap overview 1
1.1. About this guide ... 1
1.2. Reasons to use SystemTap .. 1
1.3. Event-action language .. 1
1.4. Sample SystemTap scripts .. 1

1.4.1. Basic SystemTap syntax and control structures ... 1
1.4.2. Primes between 0 and 49 .. 2
1.4.3. Recursive functions ... 3

1.5. The stap command .. 3
1.6. Safety and security .. 3

2. Types of SystemTap scripts 5
2.1. Probe scripts .. 5
2.2. Tapset scripts ... 5

3. Components of a SystemTap script 7
3.1. Probe definitions .. 7
3.2. Probe aliases ... 7

3.2.1. Prologue-style aliases (=) ... 8
3.2.2. Epilogue-style aliases (+=) ... 8
3.2.3. Probe alias usage ... 8
3.2.4. Unused alias variables ... 9

3.3. Variables .. 9
3.4. Auxiliary functions .. 9
3.5. Embedded C .. 10
3.6. Embedded C functions ... 10

4. Probe points 13
4.1. General syntax ... 13

4.1.1. Prefixes ... 13
4.1.2. Suffixes ... 13
4.1.3. Wildcarded file names, function names ... 13
4.1.4. Optional probe points ... 13

4.2. Built-in probe point types (DWARF probes) .. 14
4.2.1. kernel.function, module().function .. 15
4.2.2. kernel.statement, module().statement .. 16

4.3. DWARF-less probing .. 16
4.4. Marker probes .. 17
4.5. Timer probes .. 17
4.6. Return probes .. 18
4.7. Special probe points ... 18

4.7.1. begin ... 18
4.7.2. end ... 18
4.7.3. begin and end probe sequence .. 18
4.7.4. never .. 19

4.8. Probes to monitor performance ... 19
4.8.1. $counter .. 19
4.8.2. read_counter ... 19

5. Language elements 21
5.1. Identifiers ... 21
5.2. Data types ... 21

5.2.1. Literals .. 21
5.2.2. Integers ... 21
5.2.3. Strings .. 21
5.2.4. Associative arrays .. 21

SystemTap Language Reference

iv

5.2.5. Statistics ... 21
5.3. Semicolons .. 21
5.4. Comments ... 21
5.5. Whitespace .. 22
5.6. Expressions ... 22

5.6.1. Binary numeric operators ... 22
5.6.2. Binary string operators ... 22
5.6.3. Numeric assignment operators ... 22
5.6.4. String assignment operators ... 22
5.6.5. Unary numeric operators .. 22
5.6.6. Binary numeric or string comparison operators .. 22
5.6.7. Ternary operator .. 22
5.6.8. Grouping operator .. 22
5.6.9. Function call .. 22
5.6.10. $ptr->member .. 23
5.6.11. <value> in <array_name> ... 23
5.6.12. [<value>, …] in <array_name> .. 23

5.7. Literals passed in from the stap command line ... 23
5.7.1. $1 … $<NN> for integers ... 23
5.7.2. @1 … @<NN> for strings .. 23
5.7.3. Examples .. 23

5.8. Conditional compilation ... 23
5.8.1. Conditions ... 23
5.8.2. Conditions based on kernel version: kernel_v, kernel_vr 24
5.8.3. Conditions based on architecture: arch ... 24
5.8.4. True and False Tokens .. 24

6. Statement types 25
6.1. break and continue ... 25
6.2. delete .. 25
6.3. do .. 25
6.4. EXP (expression) ... 25
6.5. for ... 25
6.6. foreach .. 26
6.7. if .. 26
6.8. next ... 26
6.9. ; (null statement) .. 26
6.10. return ... 27
6.11. { } (statement block) .. 27
6.12. while .. 27

7. Associative arrays 29
7.1. Examples ... 29
7.2. Types of values .. 29
7.3. Array capacity .. 29
7.4. Iteration, foreach .. 29

8. Statistics (aggregates) 31
8.1. The aggregation (<<<) operator .. 31
8.2. Extraction functions .. 31
8.3. Integer extractors ... 31

8.3.1. @count(s) ... 31
8.3.2. @sum(s) ... 31
8.3.3. @min(s) .. 31
8.3.4. @max(s) ... 31

v

8.3.5. @avg(s) .. 31
8.4. Histogram extractors ... 32

8.4.1. @hist_linear .. 32
8.4.2. @hist_log .. 32

9. Predefined functions 35
9.1. Output functions ... 35

9.1.1. error .. 35
9.1.2. log .. 35
9.1.3. print .. 35
9.1.4. printf ... 35
9.1.5. printd .. 38
9.1.6. printdln .. 39
9.1.7. println .. 39
9.1.8. sprint ... 39
9.1.9. sprintf .. 39
9.1.10. system .. 39
9.1.11. warn .. 39

9.2. Context at the probe point .. 40
9.2.1. backtrace .. 40
9.2.2. caller ... 40
9.2.3. caller_addr .. 40
9.2.4. cpu ... 40
9.2.5. egid .. 40
9.2.6. euid .. 41
9.2.7. execname ... 41
9.2.8. gid .. 41
9.2.9. is_return .. 41
9.2.10. pexecname .. 41
9.2.11. pid ... 41
9.2.12. ppid ... 42
9.2.13. tid ... 42
9.2.14. uid .. 42
9.2.15. print_backtrace .. 42
9.2.16. print_regs .. 42
9.2.17. print_stack ... 42
9.2.18. stack_size ... 43
9.2.19. stack_unused .. 43
9.2.20. stack_used .. 43
9.2.21. stp_pid .. 43
9.2.22. target .. 43

9.3. Task data ... 44
9.3.1. task_cpu ... 44
9.3.2. task_current .. 44
9.3.3. task_egid .. 44
9.3.4. task_execname ... 44
9.3.5. task_euid .. 44
9.3.6. task_gid .. 45
9.3.7. task_nice ... 45
9.3.8. task_parent ... 45
9.3.9. task_pid .. 45
9.3.10. task_prio ... 45
9.3.11. task_state .. 45
9.3.12. task_tid ... 46

SystemTap Language Reference

vi

9.3.13. task_uid .. 46
9.3.14. task_open_file_handles .. 46
9.3.15. task_max_file_handles ... 46

9.4. Accessing string data at a probe point ... 46
9.4.1. kernel_string .. 47
9.4.2. user_string .. 47
9.4.3. user_string2 .. 47
9.4.4. user_string_warn ... 47
9.4.5. user_string_quoted .. 47

9.5. Initializing queue statistics ... 47
9.5.1. qs_wait ... 48
9.5.2. qs_run ... 48
9.5.3. qs_done .. 48

9.6. Using queue statistics ... 48
9.6.1. qsq_blocked .. 48
9.6.2. qsq_print ... 48
9.6.3. qsq_service_time ... 49
9.6.4. qsq_start ... 49
9.6.5. qsq_throughput .. 49
9.6.6. qsq_utilization .. 49
9.6.7. qsq_wait_queue_length .. 49
9.6.8. qsq_wait_time .. 50
9.6.9. A queue example .. 50

9.7. Probe point identification ... 51
9.7.1. pp ... 51
9.7.2. probefunc .. 51
9.7.3. probemod .. 51

9.8. Formatting functions ... 51
9.8.1. ctime ... 51
9.8.2. errno_str ... 52
9.8.3. returnstr .. 52
9.8.4. thread_indent .. 52
9.8.5. thread_timestamp .. 53

9.9. String functions .. 53
9.9.1. isinstr .. 53
9.9.2. strlen ... 53
9.9.3. strtol ... 53
9.9.4. substr .. 53
9.9.5. text_str .. 54
9.9.6. text_strn .. 54
9.9.7. tokenize .. 54

9.10. Timestamps .. 54
9.10.1. get_cycles ... 54
9.10.2. gettimeofday_ms .. 55
9.10.3. gettimeofday_ns ... 55
9.10.4. gettimeofday_s .. 55
9.10.5. gettimeofday_us ... 55

9.11. Miscellaneous tapset functions .. 55
9.11.1. addr_to_node ... 55
9.11.2. exit .. 55
9.11.3. system ... 56

10. For Further Reference 57

Index 59

Chapter 1.

1

SystemTap overview

1.1. About this guide
This guide is a comprehensive reference of SystemTap's language constructs and syntax. The
contents borrow heavily from existing SystemTap documentation found in manual pages and the
tutorial. The presentation of information here provides the reader with a single place to find language
syntax and recommended usage. In order to successfully use this guide, you should be familiar
with the general theory and operation of SystemTap. If you are new to SystemTap, you will find the
tutorial to be an excellent place to start learning. For detailed information about tapsets, see the
manual pages provided with the distribution. For information about the entire collection of SystemTap
reference material, see Section Chapter 10, For Further Reference

1.2. Reasons to use SystemTap
SystemTap provides infrastructure to simplify the gathering of information about a running Linux
kernel so that it may be further analyzed. This analysis assists in identifying the underlying cause of
a performance or functional problem. SystemTap was designed to eliminate the need for a developer
to go through the tedious instrument, recompile, install, and reboot sequence normally required to
collect this kind of data. To do this, it provides a simple command-line interface and scripting language
for writing kernel instrumentation. With SystemTap, developers, system administrators, and users
can easily write scripts that gather and manipulate kernel data that is not otherwise available using
standard Linux tools. Users of SystemTap will find it to be a significant improvement over older
methods.

1.3. Event-action language
SystemTap's language is strictly typed, declaration free, procedural, and inspired by dtrace and awk.
Source code points or events in the kernel are associated with handlers, which are subroutines that
are executed synchronously. These probes are conceptually similar to "breakpoint command lists" in
the GDB debugger.

There are two main outermost constructs: probes and functions. Within these, statements and
expressions use C-like operator syntax and precedence.

1.4. Sample SystemTap scripts
Following are some example scripts that illustrate the basic operation of SystemTap. For more
examples, see the examples/small_demos/ directory in the source directory, the SystemTap
wiki at http://sourceware.org/systemtap/wiki/HomePage, or the SystemTap War Stories at http://
sourceware.org/systemtap/wiki/WarStories page.

1.4.1. Basic SystemTap syntax and control structures
The following code examples demonstrate SystemTap syntax and control structures.

global odds, evens

probe begin {
"no" and "ne" are local integers
for (i = 0; i < 10; i++) {

http://sourceware.org/systemtap/wiki/HomePage
http://sourceware.org/systemtap/wiki/WarStories
http://sourceware.org/systemtap/wiki/WarStories

Chapter 1. SystemTap overview

2

if (i % 2) odds [no++] = i
else evens [ne++] = i
}

delete odds[2]
delete evens[3]
exit()
}

probe end {
foreach (x+ in odds)
printf ("odds[%d] = %d", x, odds[x])

foreach (x in evens-)
printf ("evens[%d] = %d", x, evens[x])
}

This prints:

odds[0] = 1
odds[1] = 3
odds[3] = 7
odds[4] = 9
evens[4] = 8
evens[2] = 4
evens[1] = 2
evens[0] = 0

Note that all variable types are inferred, and that all locals and globals are initialized.

1.4.2. Primes between 0 and 49

function isprime (x) {
if (x < 2) return 0
for (i = 2; i < x; i++) {
if (x % i == 0) return 0
if (i * i > x) break
}
return 1
}

probe begin {
for (i = 0; i < 50; i++)
if (isprime (i)) printf("%d\n", i)
exit()
}

This prints:

2
3
5
7
11
13
17
19
23
29

Recursive functions

3

31
37
41
43
47

1.4.3. Recursive functions

function fibonacci(i) {
if (i < 1) error ("bad number")
if (i == 1) return 1
if (i == 2) return 2
return fibonacci (i-1) + fibonacci (i-2)
}

probe begin {
printf ("11th fibonacci number: %d", fibonacci (11))
exit ()
}

This prints:

11th fibonacci number: 118

Any larger number input to the function may exceed the MAXACTION or MAXNESTING limits, which
will be caught at run time and result in an error. For more about limits see Section Section 1.6, “Safety
and security”.

1.5. The stap command
The stap program is the front-end to the SystemTap tool. It accepts probing instructions written in
its scripting language, translates those instructions into C code, compiles this C code, and loads the
resulting kernel module into a running Linux kernel to perform the requested system trace or probe
functions. You can supply the script in a named file, from standard input, or from the command line.
The program runs until it is interrupted by the user or a sufficient number of soft errors, or if the script
voluntarily invokes the exit() function.

The stap command does the following:

• Translates the script

• Generates and compiles a kernel module

• Inserts the module; output to stap's stdout

• CTRL-C unloads the module and terminates stap

For a full list of options to the stap command, see the stap(1) manual page.

1.6. Safety and security
SystemTap is an administrative tool. It exposes kernel internal data structures and potentially private
user information. It requires root privileges to actually run the kernel objects it builds using the sudo
command, applied to the staprun program.

Chapter 1. SystemTap overview

4

staprun is a part of the SystemTap package, dedicated to module loading and unloading and kernel-to-
user data transfer. Since staprun does not perform any additional security checks on the kernel objects
it is given, do not give elevated privileges via sudo to untrusted users.

The translator asserts certain safety constraints. It ensures that no handler routine can run for too
long, allocate memory, perform unsafe operations, or unintentionally interfere with the kernel. Use of
script global variables is locked to protect against manipulation by concurrent probe handlers. Use of
guru mode constructs such as embedded C (see Section Section 3.5, “Embedded C”) can violate
these constraints, leading to a kernel crash or data corruption.

The resource use limits are set by macros in the generated C code. These may be overridden with the
-D flag. The following list describes a selection of these macros:

MAXNESTING – The maximum number of recursive function call levels. The default is 10.

MAXSTRINGLEN – The maximum length of strings. The default is 128.

MAXTRYLOCK – The maximum number of iterations to wait for locks on global variables before
declaring possible deadlock and skipping the probe. The default is 1000.

MAXACTION – The maximum number of statements to execute during any single probe hit. The default
is 1000.

MAXMAPENTRIES – The maximum number of rows in an array if the array size is not specified
explicitly when declared. The default is 2048.

MAXERRORS – The maximum number of soft errors before an exit is triggered. The default is 0.

MAXSKIPPED – The maximum number of skipped reentrant probes before an exit is triggered. The
default is 100.

MINSTACKSPACE -- The minimum number of free kernel stack bytes required in order to run a probe
handler. This number should be large enough for the probe handler's own needs, plus a safety margin.
The default is 1024.

If something goes wrong with stap or staprun after a probe has started running, you may safely kill
both user processes, and remove the active probe kernel module with the rmmod command. Any
pending trace messages may be lost.

Chapter 2.

5

Types of SystemTap scripts

2.1. Probe scripts
Probe scripts are analogous to programs; these scripts identify probe points and associated handlers.

2.2. Tapset scripts
Tapset scripts are libraries of probe aliases and auxiliary functions.

The /usr/share/systemtap/tapset directory contains tapset scripts. While these scripts look like regular
SystemTap scripts, they cannot be run directly.

6

Chapter 3.

7

Components of a SystemTap script
The main construct in the scripting language identifies probes. Probes associate abstract events with a
statement block, or probe handler, that is to be executed when any of those events occur.

The following example shows how to trace entry and exit from a function using two probes.

probe kernel.function("sys_mkdir") { log ("enter") }
probe kernel.function("sys_mkdir").return { log ("exit") }

To list the probe-able functions in the kernel, use the last-pass option to the translator. The output
needs to be filtered because each inlined function instance is listed separately. The following
statement is an example.

stap -p2 -e 'probe kernel.function("*") {}' | sort | uniq

3.1. Probe definitions
The general syntax is as follows.

probe PROBEPOINT [, PROBEPOINT] { [STMT ...] }

Events are specified in a special syntax called probe points. There are several varieties of probe
points defined by the translator, and tapset scripts may define others using aliases. The provided
probe points are listed in the stapprobes(5) man pages.

The probe handler is interpreted relative to the context of each event. For events associated with
kernel code, this context may include variables defined in the source code at that location. These
target variables
are presented to the script as variables whose names are prefixed with a dollar sign ($). They may be
accessed only if the compiler used to compile the kernel preserved them, despite optimization. This
is the same constraint imposed by a debugger when working with optimized code. Other events may
have very little context.

3.2. Probe aliases
The general syntax is as follows.

probe <alias> = <probepoint> { <prologue_stmts> }
probe <alias> += <probepoint> { <epilogue_stmts> }

New probe points may be defined using aliases. A probe point alias looks similar to probe definitions,
but instead of activating a probe at the given point, it defines a new probe point name as an alias to an
existing one. New probe aliases may refer to one or more existing probe aliases. The following is an
example.

probe socket.sendmsg = kernel.function ("sock_sendmsg") { ... }
probe socket.do_write = kernel.function ("do_sock_write") { ... }

Chapter 3. Components of a SystemTap script

8

probe socket.send = socket.sendmsg, socket.do_write { ... }

There are two types of aliases, the prologue style and the epilogue style which are identified by the
equal sign (=) and "+=" respectively.

A probe that names the new probe point will create an actual probe, with the handler of the alias pre-
pended.

This pre-pending behavior serves several purposes. It allows the alias definition to pre-process the
context of the probe before passing control to the handler specified by the user. This has several
possible uses, demonstrated as follows.

Skip probe unless given condition is met:
if ($flag1 != $flag2) next

Supply values describing probes:
name = "foo"

Extract the target variable to a plain local variable:
var = $var

3.2.1. Prologue-style aliases (=)
For a prologue style alias, the statement block that follows an alias definition is implicitly added as a
prologue to any probe that refers to the alias. The following is an example.

Defines a new probe point syscall.read, which expands to
kernel.function("sys_read"), with the given statement as
a prologue.
#
probe syscall.read = kernel.function("sys_read") {
fildes = $fd
}

3.2.2. Epilogue-style aliases (+=)
The statement block that follows an alias definition is implicitly added as an epilogue to any probe that
refers to the alias. It is not useful to define new variable there (since no subsequent code will see it),
but rather the code can take action based upon variables left set by the prologue or by the user code.
The following is an example:

Defines a new probe point with the given statement as an
epilogue.
#
probe syscall.read += kernel.function("sys_read") {
if (traceme) println ("tracing me")
}

3.2.3. Probe alias usage
A probe alias is used the same way as any built-in probe type, by naming it:

Unused alias variables

9

probe syscall.read {
printf("reading fd=%d\n", fildes)
}

3.2.4. Unused alias variables
An unused alias variable is a variable defined in a probe alias, usually as one of a group of var =
$var assignments, which is not actually used by the script probe that instantiates the alias. These
variables are discarded.

3.3. Variables
Identifiers for variables and functions are alphanumeric sequences, and may include the underscore
(_) and the dollar sign ($) characters. They may not start with a plain digit. Each variable is by default
local to the probe or function statement block where it is mentioned, and therefore its scope and
lifetime is limited to a particular probe or function invocation. Scalar variables are implicitly typed as
either string or integer. Associative arrays also have a string or integer value, and a tuple of strings or
integers serves as a key. Arrays must be declared as global. Local arrays are not allowed.

The translator performs type inference on all identifiers, including array indexes and function
parameters. Inconsistent type-related use of identifiers results in an error.

Variables may be declared global. Global variables are shared among all probes and remain
instantiated as long as the SystemTap session. There is one namespace for all global variables,
regardless of the script file in which they are found. Because of possible concurrency limits, such as
multiple probe handlers, each global variable used by a probe is automatically read- or write-locked
while the handler is running. A global declaration may be written at the outermost level anywhere in
a script file, not just within a block of code. Global variables which are written but never read will be
displayed automatically at session shutdown. The following declaration marks var1 and var2 as
global. The translator will infer a value type for each, and if the variable is used as an array, its key
types.

global var1[=<value>], var2[=<value>]

3.4. Auxiliary functions
General syntax:

function <name>[:<type>] (<arg1>[:<type>], ...) { <stmts> }

SystemTap scripts may define subroutines to factor out common work. Functions may take any
number of scalar arguments, and must return a single scalar value. Scalars in this context are
integers or strings. For more information on scalars, see Section Section 3.3, “Variables” and Section
Section 5.2, “Data types”. The following is an example function declaration.

function thisfn (arg1, arg2) {
return arg1 + arg2
}

Note the general absence of type declarations, which are inferred by the translator. If desired, a
function definition may include explicit type declarations for its return value, its arguments, or both.

Chapter 3. Components of a SystemTap script

10

This is helpful for embedded-C functions. In the following example, the type inference engine need
only infer the type of arg2, a string.

function thatfn:string(arg1:long, arg2) {
return sprintf("%d%s", arg1, arg2)
}

Functions may call others or themselves recursively, up to a fixed nesting limit. See Section
Section 1.6, “Safety and security”.

3.5. Embedded C
SystemTap supports a guru mode
where script safety features such as code and data memory reference protection are removed.
Guru mode is set by passing the ”-g” flag to the stap command. When in guru mode, the translator
accepts embedded code enclosed between “%{” and “%}” markers in the script file. Embedded code is
transcribed verbatim, without analysis, in sequence, into generated C code. At the outermost level of
a script, guru mode may be useful to add #include instructions, or any auxiliary definitions for use by
other embedded code.

3.6. Embedded C functions
General syntax:

function <name>:<type> (<arg1>:<type>, ...) %{ <C_stmts> %}

Embedded code is permitted in a function body. In that case, the script language body is replaced
entirely by a piece of C code enclosed between %{ and %} markers. The enclosed code may do
anything reasonable and safe as allowed by the parser.

There are a number of undocumented but complex safety constraints on concurrency, resource
consumption and runtime limits that are applied to code written in the SystemTap language. These
constraints are not applied to embedded C code, so use such code with caution as it is used verbatim.
Be especially careful when dereferencing pointers. Use the kread() macro to dereference any pointers
that could potentially be invalid or dangerous. If you are unsure, err on the side of caution and use
kread(). The kread() macro is one of the safety mechanisms used in code generated by embedded C.
It protects against pointer accesses that could crash the system.

For example, to access the pointer chain name = skb->dev->name in embedded C, use the
following code.

struct net_device *dev;
char *name;
dev = kread(&(skb->dev));
name = kread(&(dev->name));

The memory locations reserved for input and output values are provided to a function using a macro
named THIS
. The following are examples.

function add_one (val) %{

Embedded C functions

11

THIS->__retvalue = THIS->val + 1;
}
function add_one_str (val) %{
strlcpy (THIS->__retvalue, THIS->val, MAXSTRINGLEN);
strlcat (THIS->__retvalue, "one", MAXSTRINGLEN);
}

The function argument and return value types must be inferred by the translator from the call sites
in order for this method to work. You should examine C code generated for ordinary script language
functions to write compatible embedded-C. Note that all SystemTap functions and probes run with
interrupts disabled, thus you cannot call functions that might sleep from within embedded C.

12

Chapter 4.

13

Probe points

4.1. General syntax
The general probe point syntax is a dotted-symbol sequence. This divides the event namespace into
parts, analogous to the style of the Domain Name System. Each component identifier is parameterized
by a string or number literal, with a syntax analogous to a function call.

The following are all syntactically valid probe points.

kernel.function("foo")
kernel.function("foo").return
module{"ext3"}.function("ext3_*")
kernel.function("no_such_function") ?
syscall.*
end
timer.ms(5000)

Probes may be broadly classified into synchronous
or asynchronous. A synchronous event occurs when any processor executes an instruction matched
by the specification. This gives these probes a reference point (instruction address) from which more
contextual data may be available. Other families of probe points refer to asynchronous events such as
timers, where no fixed reference point is related. Each probe point specification may match multiple
locations, such as by using wildcards or aliases, and all are probed. A probe declaration may contain
several specifications separated by commas, which are all probed.

4.1.1. Prefixes
Prefixes specify the probe target, such as kernel, module, timer, and so on.

4.1.2. Suffixes
Suffixes further qualify the point to probe, such as .return for the exit point of a probed function. The
absence of a suffix implies the function entry point.

4.1.3. Wildcarded file names, function names
A component may include an asterisk (*) character, which expands to other matching probe points. An
example follows.

kernel.syscall.*
kernel.function("sys_*)

4.1.4. Optional probe points
A probe point may be followed by a question mark (?) character, to indicate that it is optional, and that
no error should result if it fails to expand. This effect passes down through all levels of alias or wildcard
expansion.

The following is the general syntax.

Chapter 4. Probe points

14

kernel.function("no_such_function") ?

4.2. Built-in probe point types (DWARF probes)
This family of probe points uses symbolic debugging information for the target kernel or module, as
may be found in executables that have not been stripped, or in the separate debuginfo packages.
They allow logical placement of probes into the execution path of the target by specifying a set of
points in the source or object code. When a matching statement executes on any processor, the probe
handler is run in that context.

Points in a kernel are identified by module, source file, line number, function name or some
combination of these.

Here is a list of probe point specifications currently supported:

kernel.function(PATTERN)
kernel.function(PATTERN).call
kernel.function(PATTERN).return
kernel.function(PATTERN).return.maxactive(VALUE)
kernel.function(PATTERN).inline
kernel.function(PATTERN).label(LPATTERN)
module(MPATTERN).function(PATTERN)
module(MPATTERN).function(PATTERN).call
module(MPATTERN).function(PATTERN).return.maxactive(VALUE)
module(MPATTERN).function(PATTERN).inline
kernel.statement(PATTERN)
kernel.statement(ADDRESS).absolute
module(MPATTERN).statement(PATTERN)

The .function variant places a probe near the beginning of the named function, so that parameters
are available as context variables.

The .return variant places a probe at the moment of return from the named function, so the return
value is available as the $return context variable. The entry parameters are also available, though the
function may have changed their values. Return probes may be further qualified with .maxactive,
which specifies how many instances of the specified function can be probed simultaneously. You can
leave off .maxactive in most cases, as the default should be sufficient. However, if you notice an
excessive number of skipped probes, try setting .maxactive to incrementally higher values to see if
the number of skipped probes decreases.

The .inline modifier for .function filters the results to include only instances of inlined functions.
The .call modifier selects the opposite subset. Inline functions do not have an identifiable return
point, so .return is not supported on .inline probes.

The .statement variant places a probe at the exact spot, exposing those local variables that are
visible there.

In the above probe descriptions, MPATTERN stands for a string literal that identifies the loaded
kernel module of interest and LPATTERN stands for a source program label. Both MPATTERN and
LPATTERN may include asterisk (*), square brackets "[]", and question mark (?) wildcards.

PATTERN stands for a string literal that identifies a point in the program. It is composed of three parts:

1. The first part is the name of a function, as would appear in the nm program's output. This part may
use the asterisk and question mark wildcard operators to match multiple names.

2. The second part is optional, and begins with the ampersand (@) character. It is followed by the
path to the source file containing the function, which may include a wildcard pattern, such as mm/

kernel.function, module().function

15

slab*. In most cases, the path should be relative to the top of the linux source directory, although
an absolute path may be necessary for some kernels. If a relative pathname doesn't work, try
absolute.

3. The third part is optional if the file name part was given. It identifies the line number in the
source file, preceded by a “:” or “+”. The line number is assumed to be an absolute line number
if preceded by a “:”, or relative to the entry of the function if preceded by a “+”. All the lines in the
function can be matched with “:*”. A range of lines x through y can be matched with “:x-y”.

Alternately, specify PATTERN as a numeric constant to indicate a relative module address or an
absolute kernel address.

Some of the source-level variables, such as function parameters, locals, or globals visible in the
compilation unit, are visible to probe handlers. Refer to these variables by prefixing their name with
a dollar sign within the scripts. In addition, a special syntax allows limited traversal of structures,
pointers, and arrays.

$var refers to an in-scope variable var. If it is a type similar to an integer, it will be cast to a 64-bit
integer for script use. Pointers similar to a string (char *) are copied to SystemTap string values by the
kernel_string() or user_string() functions.

$var->field traverses a structure's field. The indirection operator may be repeated to follow
additional levels of pointers.

$var[N] indexes into an array. The index is given with a literal number.

$$vars expands to a character string that is equivalent to sprintf("parm1=%x ... parmN=%x
var1=%x ... varN=%x", $parm1, ..., $parmN, $var1, ..., $varN)

$$locals expands to a character string that is equivalent to sprintf("var1=%x ... varN=%x",
$var1, ..., $varN)

$$parms expands to a character string that is equivalent to sprintf("parm1=%x ... parmN=
%x", $parm1, ..., $parmN)

4.2.1. kernel.function, module().function
The .function variant places a probe near the beginning of the named function, so that parameters
are available as context variables.

General syntax:

kernel.function("func[@file]"
module("modname").function("func[@file]"

Examples:

Refers to all kernel functions with "init" or "exit"
in the name:
kernel.function("*init*"), kernel.function("*exit*")

Refers to any functions within the "kernel/sched.c"
file that span line 240:
kernel.function("*@kernel/sched.c:240")

Refers to all functions in the ext3 module:

Chapter 4. Probe points

16

module("ext3").function("*")

4.2.2. kernel.statement, module().statement
The .statement variant places a probe at the exact spot, exposing those local variables that are
visible there.

General syntax:

kernel.statement("func@file:linenumber")
module("modname").statement("func@file:linenumber")

Example:

Refers to the statement at line 2917 within the
kernel/sched.c file:
kernel.statement("*@kernel/sched.c:2917")
Refers to the statement at line bio_init+3 within the fs/bio.c file:
kernel.statement("bio_init@fs/bio.c+3")

4.3. DWARF-less probing
In the absence of debugging information, you can still use the kprobe family of probes to examine
the entry and exit points of kernel and module functions. You cannot look up the arguments or local
variables of a function using these probes. However, you can access the parameters by following this
procedure:

When you're stopped at the entry to a function, you can refer to the function's arguments by number.
For example, when probing the function declared:

asmlinkage ssize_t sys_read(unsigned int fd, char __user * buf, size_t
count)

You can obtain the values of fd, buf, and count, respectively, as uint_arg(1), pointer_arg(2),
and ulong_arg(3). In this case, your probe code must first call asmlinkage(), because on some
architectures the asmlinkage attribute affects how the function's arguments are passed.

When you're in a return probe, $return isn't supported without DWARF, but you can call
returnval() to get the value of the register in which the function value is typically returned, or call
returnstr() to get a string version of that value.

And at any code probepoint, you can call register("regname") to get the value of the
specified CPU register when the probe point was hit. u_register("regname") is like
register("regname"), but interprets the value as an unsigned integer.

SystemTap supports the following constructs:

kprobe.function(FUNCTION)
kprobe.function(FUNCTION).return
kprobe.module(NAME).function(FUNCTION)
kprobe.module(NAME).function(FUNCTION).return
kprobe.statement(ADDRESS).absolute

Marker probes

17

Use .function probes for kernel functions and .module probes for probing functions of a specified
module. If you do not know the absolute address of a kernel or module function, use .statement
probes. Do not use wildcards in FUNCTION and MODULE names. Wildcards cause the probe to not
register. Also, run statement probes in guru mode only.

4.4. Marker probes
This family of probe points connects to static probe markers inserted into the kernel or a module.
These markers are special macro calls in the kernel that make probing faster and more reliable than
with DWARF-based probes. DWARF debugging information is not required to use probe markers.

Marker probe points begin with a kernel or module("name") prefix, the same as DWARF probes. This
prefix identifies the source of the symbol table used for finding markers. The suffix names the marker
itself: mark("name"). The marker name string, which may contain wildcard characters, is matched
against the names given to the marker macros when the kernel or module was compiled.

The handler associated with a marker probe reads any optional parameters specified at the macro
call site named $arg1 through $argNN, where NN is the number of parameters supplied by the macro.
Number and string parameters are passed in a type-safe manner.

4.5. Timer probes
You can use intervals defined by the standard kernel jiffies timer to trigger probe handlers
asynchronously. A
jiffy is a kernel-defined unit of time typically between 1 and 60 msec. Two probe point variants are
supported by the translator:

timer.jiffies(N)
timer.jiffies(N).randomize(M)

The probe handler runs every N jiffies. If the randomize
component is given, a linearly distributed random value in the range [-M … +M] is added to N every
time the handler executes. N is restricted to a reasonable range (1 to approximately 1,000,000), and M
is restricted to be less than N. There are no target variables provided in either context. Probes can be
run concurrently on multiple processors.

Intervals may be specified in units of time. There are two probe point variants similar to the jiffies timer:

timer.ms(N)
timer.ms(N).randomize(M)

Here, N and M are specified in milliseconds, but the full options for units are seconds (s or sec),
milliseconds (ms or msec), microseconds (us or usec), nanoseconds (ns or nsec), and hertz (hz).
Randomization is not supported for hertz timers.

The resolution of the timers depends on the target kernel. For kernels prior to 2.6.17, timers are
limited to jiffies resolution, so intervals are rounded up to the nearest jiffies interval. After 2.6.17, the
implementation uses hrtimers for tighter precision, though the resulting resolution will be dependent
upon architecture. In either case, if the randomize component is given, then the random value will be
added to the interval before any rounding occurs.

Profiling timers are available to provide probes that execute on all CPUs at each system tick. This
probe takes no parameters, as follows.

Chapter 4. Probe points

18

timer.profile

Full context information of the interrupted process is available, making this probe suitable for
implementing a time-based sampling profiler.

The following is an example of timer usage.

Refers to a periodic interrupt, every 1000 jiffies:
timer.jiffies(1000)

Fires every 5 seconds:
timer.sec(5)

Refers to a periodic interrupt, every 1000 +/- 200 jiffies:
timer.jiffies(1000).randomize(200)

4.6. Return probes
The .return variant places a probe at the moment of return from the named function, so that the
return value is available as the $return context variable. The entry parameters are also accessible in
the context of the return probe, though their values may have been changed by the function. Inline
functions do not have an identifiable return point, so .return is not supported on .inline probes.

4.7. Special probe points
The probe points begin and end are defined by the translator to refer to the time of session startup
and shutdown. There are no target variables available in either context.

4.7.1. begin
The begin probe is the start of the SystemTap session. All begin probe handlers are run during the
startup of the session. All global variables must be declared prior to this point.

4.7.2. end
The end probe is the end of the SystemTap session. All end probes are run during the normal
shutdown of a session, such as in the aftermath of an exit function call, or an interruption from the
user. In the case of an shutdown triggered by error, end probes are not run.

4.7.3. begin and end probe sequence
begin and end probes are specified with an optional sequence number that controls the order in
which they are run. If no sequence number is provided, the sequence number defaults to zero and
probes are run in the order that they occur in the script file. Sequence numbers may be either positive
or negative, and are especially useful for tapset writers who want to do initialization in a begin probe.
The following are examples.

In a tapset file:
probe begin(-1000) { ... }

In a user script:
probe begin { ... }

never

19

The user script begin probe defaults to sequence number zero, so the tapset begin probe will run
first.

4.7.4. never
The never probe point is defined by the translator to mean never. Its statements are analyzed for
symbol and type correctness, but its probe handler is never run. This probe point may be useful in
conjunction with optional probes. See Section Section 4.1.4, “Optional probe points”.

4.8. Probes to monitor performance
The perfmon family of probe points is used to access the performance monitoring hardware available
in modern processors. These probe points require perfmon2 support in the kernel to access the
hardware.

Performance monitor hardware points have a perfmon prefix. The suffix names the event
being counted, for example counter(event). The event names are specific to the processor
implementation, except for generic cycle and instructions events, which are available on all
processors. The probe perfmon.counter(event) starts a counter on the processor which counts
the number of events that occur on that processor. For more details about the performance monitoring
events available on a specific processor, see the help text returned by typing the perfmon2 command
pfmon -l.

4.8.1. $counter
$counter is a handle used in the body of a probe for operations involving the counter associated with
the probe.

4.8.2. read_counter
read_counter is a function passed to the handle for a perfmon probe. It returns the current count for
the event.

20

Chapter 5.

21

Language elements

5.1. Identifiers
Identifiers are used to name variables and functions. They are an alphanumeric sequence that
may include the underscore (_) and dollar sign ($) characters. They have the same syntax as C
identifiers, except that the dollar sign is also a legal character. Identifiers that begin with a dollar sign
are interpreted as references to variables in the target software, rather than to SystemTap script
variables. Identifiers may not start with a plain digit.

5.2. Data types
The SystemTap language includes a small number of data types, but no type declarations. A variable's
type is inferred from its use. To support this inference, the translator enforces consistent typing of
function arguments and return values, array indices and values. There are no implicit type conversions
between strings and numbers. Inconsistent type-related use of identifiers signals an error.

5.2.1. Literals
Literals are either strings or integers. Literals can be expressed as decimal, octal, or hexadecimal,
using C notation. Type suffixes (e.g., L or U) are not used.

5.2.2. Integers
Integers are decimal, hexadecimal, or octal, and use the same notation as in C. Integers are 64-bit
signed quantities, although the parser also accepts (and wraps around) values above positive 263 but
below 264.

5.2.3. Strings
Strings are enclosed in quotation marks (“string”), and pass through standard C escape codes with
backslashes. Strings are limited in length to MAXSTRINGLEN. For more information about this and
other limits, see Section Section 1.6, “Safety and security”.

5.2.4. Associative arrays
See Section Chapter 7, Associative arrays

5.2.5. Statistics
See Section Chapter 8, Statistics (aggregates)

5.3. Semicolons
The semicolon is the null statement, or do nothing statement. It is optional, and useful as a separator
between statements to improve detection of syntax errors and to reduce ambiguities in grammar.

5.4. Comments
Three forms of comments are supported, as follows.

Chapter 5. Language elements

22

... shell style, to the end of line
// ... C++ style, to the end of line
/* ... C style ... */

5.5. Whitespace
As in C, spaces, tabs, returns, newlines, and comments are treated as whitespace. Whitespace is
ignored by the parser.

5.6. Expressions
SystemTap supports a number of operators that use the same general syntax, semantics, and
precedence as in C and awk. Arithmetic is performed per C rules for signed integers. If the parser
detects division by zero or an overflow, it generates an error. The following subsections list these
operators.

5.6.1. Binary numeric operators
* / % + - > > < < & | && ||

5.6.2. Binary string operators
. (string concatenation)

5.6.3. Numeric assignment operators
= *= /= %= += -= > >= < <= &= = |=

5.6.4. String assignment operators
= .=

5.6.5. Unary numeric operators
+ - ! ~ ++ --

5.6.6. Binary numeric or string comparison operators
< > <= >= == !=

5.6.7. Ternary operator
cond ? exp1 : exp2

5.6.8. Grouping operator
(exp)

5.6.9. Function call
General syntax:

fn ([arg1, arg2, ...])

$ptr->member

23

5.6.10. $ptr->member
ptr is a kernel pointer available in a probed context.

5.6.11. <value> in <array_name>
This expression evaluates to true if the array contains an element with the specified index.

5.6.12. [<value>, …] in <array_name>
The number of index values must match the number of indexes previously specified.

5.7. Literals passed in from the stap command line
Literals are either strings enclosed in double quotes (” ”) or integers. For information about integers,
see Section Section 5.2.2, “Integers”. For information about strings, see Section Section 5.2.3,
“Strings”.

Script arguments at the end of a command line are expanded as literals. You can use these in all
contexts where literals are accepted. A reference to a nonexistent argument number is an error.

5.7.1. $1 … $<NN> for integers
Use $1 … $<NN> for casting as a numeric literal.

5.7.2. @1 … @<NN> for strings
Use @1 … @<NN> for casting as a string literal.

5.7.3. Examples
For example, if the following script named example.stp

probe begin { printf("%d, %s\n", $1, @2) }

is invoked as follows

stap example.stp 10 mystring

then 10 is substituted for $1 and "mystring" for @2. The output will be

10, mystring

5.8. Conditional compilation

5.8.1. Conditions
One of the steps of parsing is a simple conditional preprocessing stage. The general form of this is
similar to the ternary operator (Section Section 5.6.7, “Ternary operator”).

Chapter 5. Language elements

24

%(CONDITION %? TRUE-TOKENS %)
%(CONDITION %? TRUE-TOKENS %: FALSE-TOKENS %)

The CONDITION is a limited expression whose format is determined by its first keyword. The following
is the general syntax.

%(<condition> %? <code> [%: <code>] %)

5.8.2. Conditions based on kernel version: kernel_v, kernel_vr
If the first part of a conditional expression is the identifier kernel_v or kernel_vr, the second part
must be one of six standard numeric comparison operators “<”, “<=”, “==”, “!=”, “>”, or “>=”, and the
third part must be a string literal that contains an RPM-style version-release value. The condition
returns true if the version of the target kernel (as optionally overridden by the -r option) matches the
given version string. The comparison is performed by the glibc function strverscmp.

kernel_v refers to the kernel version number only, such as “2.6.13".

kernel_vr refers to the kernel version number including the release code suffix, such as
“2.6.13-1.322FC3smp”.

5.8.3. Conditions based on architecture: arch
If the first part of the conditional expression is the identifier arch which refers to the processor
architecture, then the second part is a string comparison operator ”==” or ”!=”, and the third part is
a string literal for matching it. This comparison is a simple string equality or inequality. The currently
supported architecture strings are i386, i686, x86_64, ia64, s390x and ppc64.

5.8.4. True and False Tokens
TRUE-TOKENS and FALSE-TOKENS are zero or more general parser tokens, possibly including
nested preprocessor conditionals, that are pasted into the input stream if the condition is true or false.
For example, the following code induces a parse error unless the target kernel version is newer than
2.6.5.

%(kernel_v <= "2.6.5" %? **ERROR** %) # invalid token sequence

The following code adapts to hypothetical kernel version drift.

probe kernel.function (
%(kernel_v <= "2.6.12" %? "__mm_do_fault" %:
%(kernel_vr == "2.6.13-1.8273FC3smp" %? "do_page_fault" %: UNSUPPORTED %)
%)) { /* ... */ }

%(arch == "ia64" %?
probe syscall.vliw = kernel.function("vliw_widget") {}
%)

Chapter 6.

25

Statement types
Statements enable procedural control flow within functions and probe handlers. The total number of
statements executed in response to any single probe event is limited to MAXACTION, which defaults
to 1000. See Section Section 1.6, “Safety and security”.

6.1. break and continue
Use break or continue to exit or iterate the innermost nesting loop statement, such as within a
while, for, or foreach statement. The syntax and semantics are the same as those used in C.

6.2. delete
delete removes an element.

The following statement removes from ARRAY the element specified by the index tuple. The value will
no longer be available, and subsequent iterations will not report the element. It is not an error to delete
an element that does not exist.

delete ARRAY[INDEX1, INDEX2, ...]

The following syntax removes all elements from ARRAY:

delete ARRAY

The following statement removes the value of SCALAR. Integers and strings are cleared to zero and
null ("") respectively, while statistics are reset to their initial empty state.

delete SCALAR

6.3. do
The do statement has the same syntax and semantics as in C.

do STMT while (EXP)

6.4. EXP (expression)
An expression executes a string- or integer-valued expression and discards the value.

6.5. for
General syntax:

for (EXP1; EXP2; EXP3) STMT

Chapter 6. Statement types

26

The for statement is similar to the for statement in C. The for expression executes EXP1 as
initialization. While EXP2 is non-zero, it executes STMT, then the iteration expression EXP3.

6.6. foreach
General syntax:

foreach (VAR in ARRAY) STMT

The foreach statement loops over each element of a named global array, assigning the current key
to VAR. The array must not be modified within the statement. If you add a single plus (+) or minus (-)
operator after the VAR or the ARRAY identifier, the iteration order will be sorted by the ascending or
descending index or value.

The following statement behaves the same as the first example, except it is used when an array is
indexed with a tuple of keys. Use a sorting suffix on at most one VAR or ARRAY identifier.

foreach ([VAR1, VAR2, ...] in ARRAY) STMT

The following statement is the same as the first example, except that the limit keyword limits the
number of loop iterations to EXP times. EXP is evaluated once at the beginning of the loop.

foreach (VAR in ARRAY limit EXP) STMT

6.7. if
General syntax:

if (EXP) STMT1 [else STMT2]

The if statement compares an integer-valued EXP to zero. It executes the first STMT if non-zero, or
the second STMT if zero.

The if command has the same syntax and semantics as used in C.

6.8. next
The next statement returns immediately from the enclosing probe handler.

6.9. ; (null statement)
General syntax:

statement1
;
statement2

The semicolon represents the null statement, or do nothing. It is useful as an optional separator
between statements to improve syntax error detection and to handle certain grammar ambiguities.

return

27

6.10. return
General syntax:

return EXP

The return statement returns the EXP value from the enclosing function. If the value of the function
is not returned, then a return statement is not needed, and the function will have a special unknown
type with no return value.

6.11. { } (statement block)
This is the statement block with zero or more statements enclosed within brackets. The following is the
general syntax:

{ STMT1 STMT2 ... }

The statement block executes each statement in sequence in the block. Separators or terminators
are generally not necessary between statements. The statement block uses the same syntax and
semantics as in C.

6.12. while
General syntax:

while (EXP) STMT

The while statement uses the same syntax and semantics as in C. In the statement above, while the
integer-valued EXP evaluates to non-zero, the parser will execute STMT.

28

Chapter 7.

29

Associative arrays
Associative arrays are implemented as hash tables with a maximum size set at startup. Associative
arrays are too large to be created dynamically for individual probe handler runs, so they must be
declared as global. The basic operations for arrays are setting and looking up elements. These
operations are expressed in awk syntax: the array name followed by an opening bracket ([), a comma-
separated list of up to five index index expressions, and a closing bracket (]). Each index expression
may be a string or a number, as long as it is consistently typed throughout the script.

7.1. Examples

Increment the named array slot:
foo [4,"hello"] ++

Update a statistic:
processusage [uid(),execname()] ++

Set a timestamp reference point:
times [tid()] = get_cycles()

Compute a timestamp delta:
delta = get_cycles() - times [tid()]

7.2. Types of values
Array elements may be set to a number or a string. The type must be consistent throughout the use
of the array. The first assignment to the array defines the type of the elements. Unset array elements
may be fetched and return a null value (zero or empty string) as appropriate, but they are not seen by
a membership test.

7.3. Array capacity
Array sizes can be specified explicitly or allowed to default to the maximum size as defined
by MAXMAPENTRIES. See Section Section 1.6, “Safety and security” for details on changing
MAXMAPENTRIES.

You can explicitly specify the size of an array as follows:

global ARRAY[<size>]

If you do not specify the size parameter, then the array is created to hold MAXMAPENTRIES number
of elements

7.4. Iteration, foreach
Like awk, SystemTap's foreach creates a loop that iterates over key tuples of an array, not only values.
The iteration may be sorted by any single key or a value by adding an extra plus symbol (+) or minus
symbol (-) to the code. The following are examples.

Simple loop in arbitrary sequence:
foreach ([a,b] in foo)

Chapter 7. Associative arrays

30

fuss_with(foo[a,b])

Loop in increasing sequence of value:
foreach ([a,b] in foo+) { ... }

Loop in decreasing sequence of first key:
foreach ([a-,b] in foo) { ... }

The break and continue statements also work inside foreach loops. Since arrays can be large but
probe handlers must execute quickly, you should write scripts that exit iteration early, if possible. For
simplicity, SystemTap forbids any modification of an array during iteration with a foreach.

Chapter 8.

31

Statistics (aggregates)
Aggregate instances are used to collect statistics on numerical values, when it is important to
accumulate new data quickly and in large volume. These instances operate without exclusive locks,
and store only aggregated stream statistics. Aggregates make sense only for global variables. They
are stored individually or as elements of an array.

8.1. The aggregation (<<<) operator
The aggregation operator is “<<<”, and its effect is similar to an assignment or a C++ output streaming
operation. The left operand specifies a scalar or array-index l-value, which must be declared global.
The right operand is a numeric expression. The meaning is intuitive: add the given number to the set
of numbers to compute their statistics. The specific list of statistics to gather is given separately by the
extraction functions. The following is an example.

a <<< delta_timestamp
writes[execname()] <<< count

8.2. Extraction functions
For each instance of a distinct extraction function operating on a given identifier, the translator
computes a set of statistics. With each execution of an extraction function, the aggregation is
computed for that moment across all processors. The first argument of each function is the same style
of l-value as used on the left side of the aggregation operation.

8.3. Integer extractors
The following functions provide methods to extract information about integer values.

8.3.1. @count(s)
This statement returns the number of all values accumulated into s.

8.3.2. @sum(s)
This statement returns the total of all values accumulated into s.

8.3.3. @min(s)
This statement returns the minimum of all values accumulated into s.

8.3.4. @max(s)
This statement returns the maximum of all values accumulated into s.

8.3.5. @avg(s)
This statement returns the average of all values accumulated into s.

Chapter 8. Statistics (aggregates)

32

8.4. Histogram extractors
The following functions provide methods to extract histogram information. Printing a histogram with the
print family of functions renders a histogram object as a tabular "ASCII art" bar chart.

8.4.1. @hist_linear
The statement @hist_linear(v,L,H,W) represents a linear histogram v, where L and H represent
the lower and upper end of a range of values and W represents the width (or size) of each bucket
within the range. The low and high values can be negative, but the overall difference (high minus low)
must be positive. The width parameter must also be positive.

In the output, a range of consecutive empty buckets may be replaced with a tilde (~) character. This
can be controlled on the command line with -DHIST_ELISION=<num>, where <num> specifies
how many empty buckets at the top and bottom of the range to print. The default is 2. A <num> of 0
removes all empty buckets. A negative <num> turns off bucket removal all together.

For example, if you specify -DHIST_ELISION=3 and the histogram has 10 consecutive empty buckets,
the first 3 and last 3 empty buckets will be printed and the middle 4 empty buckets will be represented
by a tilde (~).

The following is an example.

global reads
probe netdev.receive {
reads <<< length
}
probe end {
print(@hist_linear(reads, 0, 10240, 200))
}

This generates the following output.

value |-- count
0 |@@ 1650
200 | 8
400 | 0
600 | 0
~
1000 | 0
1200 | 0
1400 | 1
1600 | 0
1800 | 0

This shows that 1650 network reads were of a size between 0 and 200 bytes, 8 reads were between
200 and 400 bytes, and 1 read was between 1200 and 1400 bytes. The tilde (~) character indicates
buckets 700, 800 and 900 were removed because they were empty. Empty buckets at the upper end
were also removed.

8.4.2. @hist_log
The statement @hist_log(v) represents a base-2 logarithmic histogram. Empty buckets are
replaced with a tilde (~) character in the same way as @hist_linear() (see above).

The following is an example.

@hist_log

33

global reads
probe netdev.receive {
reads <<< length
}
probe end {
print(@hist_log(reads))
}

This generates the following output.

value |-- count
8 | 0
16 | 0
32 | 254
64 | 3
128 | 2
256 | 2
512 | 4
1024 |@@@ 16689
2048 | 0
4096 | 0

34

Chapter 9.

35

Predefined functions
Unlike built-in functions, predefined functions are implemented in tapsets.

9.1. Output functions
The following sections describe the functions you can use to output data.

9.1.1. error
General syntax:

error:unknown (msg:string)

This function logs the given string to the error stream. It appends an implicit end-of-line. It blocks
any further execution of statements in this probe. If the number of errors exceeds the MAXERRORS
parameter, it triggers an exit.

9.1.2. log
General syntax:

log:unknown (msg:string)
log (const char *fmt,)

This function logs data. log sends the message immediately to staprun and to the bulk transport
(relayfs) if it is being used. If the last character given is not a newline, then one is added.

This function is not as efficient as printf and should only be used for urgent messages.

9.1.3. print
General syntax:

print:unknown ()

This function prints a single value of any type.

9.1.4. printf
General syntax:

printf:unknown (fmt:string,)

The printf function takes a formatting string as an argument, and a number of values of corresponding
types, and prints them all. The format must be a literal string constant. The printf formatting directives
are similar to those of C, except that they are fully checked for type by the translator.

The formatting string can contain tags that are defined as follows:

Chapter 9. Predefined functions

36

%[flags][width][.precision][length]specifier

Where specifier is required and defines the type and the interpretation of the value of the
corresponding argument. The following table shows the details of the specifier parameter:

Table 9.1. printf specifier values

Specifier Output Example

d or i Signed decimal 392

o Unsigned octal 610

s String sample

u Unsigned decimal 7235

x Unsigned hexadecimal
(lowercase letters)

7fa

X Unsigned hexadecimal
(uppercase letters)

7FA

p Pointer address 0x0000000000bc614e

b Writes a binary value as text.
The field width specifies the
number of bytes to write. Valid
specifications are %b, %1b,
%2b, %4b and %8b. The
default width is 8 (64-bits).

See below

% A % followed by another %
character will write % to stdout.

%

The tag can also contain flags, width, .precision and modifiers sub-specifiers, which are
optional and follow these specifications:

Table 9.2. printf flag values

Flags Description

- (minus sign) Left-justify within the given
field width. Right justification
is the default (see width sub-
specifier).

+ (plus sign) Precede the result with a
plus or minus sign even for
positive numbers. By default,
only negative numbers are
preceded with a minus sign.

(space) If no sign is going to be written,
a blank space is inserted
before the value.

Used with o, x or X specifiers
the value is preceded with 0,
0x or 0X respectively for non-
zero values.

0 Left-pads the number with
zeroes instead of spaces,

printf

37

where padding is specified (see
width sub-specifier).

Table 9.3. printf width values

Width Description

(number) Minimum number of characters
to be printed. If the value to
be printed is shorter than this
number, the result is padded
with blank spaces. The value is
not truncated even if the result
is larger.

Table 9.4. printf precision values

Precision Description

.number For integer specifiers (d, i,
o, u, x, X): precision
specifies the minimum number
of digits to be written. If the
value to be written is shorter
than this number, the result is
padded with leading zeros. The
value is not truncated even if
the result is longer. A precision
of 0 means that no character
is written for the value 0. For
s: this is the maximum number
of characters to be printed.
By default all characters are
printed until the ending null
character is encountered.
When no precision is
specified, the default is 1. If the
period is specified without an
explicit value for precision, 0
is assumed.

Binary Write Examples

The following is an example of using the binary write functions:

probe begin {
for (i = 97; i < 110; i++)
printf("%3d: %1b%1b%1b\n", i, i, i-32, i-64)
exit()
}

This prints:

97: aA!
98: bB"
99: cC#

Chapter 9. Predefined functions

38

100: dD$
101: eE%
102: fF&
103: gG'
104: hH(
105: iI)
106: jJ*
107: kK+
108: lL,
109: mM-

Another example:

stap -e 'probe begin{printf("%b%b", 0xc0dedbad, \
0x12345678);exit()}' | hexdump -C

This prints:

00000000 ad db de c0 00 00 00 00 78 56 34 12 00 00 00 00 |........xV4.....|
00000010

Another example:

probe begin{
printf("%1b%1b%1blo %1b%1brld\n", 72,101,108,87,111)
exit()
}

This prints:

Hello World

9.1.5. printd
General syntax:

printd:unknown (delimiter:string,)

This function takes a string delimiter and two or more values of any type, then prints the values with
the delimiter interposed. The delimiter must be a literal string constant.

For example:

printd("/", "one", "two", "three", 4, 5, 6)

prints:

one/two/three/4/5/6

printdln

39

9.1.6. printdln
General syntax:

printdln:unknown ()

This function operates like printd, but also appends a newline.

9.1.7. println
General syntax:

println:unknown ()

This function operates like print, but also appends a newline.

9.1.8. sprint
General syntax:

sprint:unknown ()

This function operates like print, but returns the string rather than printing it.

9.1.9. sprintf
General syntax:

sprintf:unknown (fmt:string,)

This function operates like printf, but returns the formatted string rather than printing it.

9.1.10. system
General syntax:

system (cmd:string)

The system function runs a command on the system. The specified command runs in the background
once the current probe completes.

9.1.11. warn
General syntax:

warn:unknown (msg:string)

Chapter 9. Predefined functions

40

This function sends a warning message immediately to staprun. It is also sent over the bulk transport
(relayfs) if it is being used. If the last character is not a newline, then one is added.

9.2. Context at the probe point
The following functions provide ways to access the current task context at a probe point. Note that
these may not return correct values when a probe is hit in interrupt context.

9.2.1. backtrace
General syntax:

backtrace:string ()

Returns a string of hex addresses that are a backtrace of the stack. The output is truncated to
MAXSTRINGLEN.

9.2.2. caller
General syntax:

caller:string()

Returns the address and name of the calling function. It works only for return probes.

9.2.3. caller_addr
General syntax:

caller_addr:long ()

Returns the address of the calling function. It works only for return probes.

9.2.4. cpu
General syntax:

cpu:long ()

Returns the current cpu number.

9.2.5. egid
General syntax:

egid:long ()

Returns the effective group ID of the current process.

euid

41

9.2.6. euid
General syntax:

euid:long ()

Returns the effective user ID of the current process.

9.2.7. execname
General syntax:

execname:string ()

Returns the name of the current process.

9.2.8. gid
General syntax:

gid:long ()

Returns the group ID of the current process.

9.2.9. is_return
General syntax:

is_return:long ()

Returns 1 if the probe point is a return probe, else it returns zero.

Deprecated.

9.2.10. pexecname
General syntax:

pexecname:string ()

Returns the name of the parent process.

9.2.11. pid
General syntax:

pid:long ()

Chapter 9. Predefined functions

42

Returns the process ID of the current process.

9.2.12. ppid
General syntax:

ppid:long ()

Returns the process ID of the parent process.

9.2.13. tid
General syntax:

tid:long ()

Returns the ID of the current thread.

9.2.14. uid
General syntax:

uid:long ()

Returns the user ID of the current task.

9.2.15. print_backtrace
General syntax:

print_backtrace:unknown ()

This function is equivalent to print_stack(backtrace()), except that deeper stack nesting is
supported. The function does not return a value.

9.2.16. print_regs
General syntax:

print_regs:unknown ()

This function prints a register dump.

9.2.17. print_stack
General syntax:

print_stack:unknown (stk:string)

stack_size

43

This function performs a symbolic lookup of the addresses in the given string, which is assumed to be
the result of a prior call to backtrace(). It prints one line per address. Each printed line includes the
address, the name of the function containing the address, and an estimate of its position within that
function. The function does not return a value.

9.2.18. stack_size
General syntax:

stack_size:long ()

Returns the size of the stack.

9.2.19. stack_unused
General syntax:

stack_unused:long ()

Returns how many bytes are currently unused in the stack.

9.2.20. stack_used
General syntax:

stack_used:long ()

Returns how many bytes are currently used in the stack.

9.2.21. stp_pid

stp_pid:long ()

Returns the process ID of the of the staprun process.

9.2.22. target
General syntax:

target:long ()

Returns the process ID of the target process. This is useful in conjunction with the -x PID or -c CMD
command-line options to stap. An example of its use is to create scripts that filter on a specific
process.

-x <pid>

Chapter 9. Predefined functions

44

target() returns the pid specified by -x

-c <command>

target() returns the pid for the executed command specified by -c.

9.3. Task data
These functions return data about a task. They all require a task handle as input, such as the value
return by task_current() or the variables prev_task and next_task in the scheduler.ctxswitch probe
alias.

9.3.1. task_cpu
General syntax:

task_cpu:long (task:long)

Returns the scheduled cpu for the given task.

9.3.2. task_current
General syntax:

task_current:long ()

Returns the address of the task_struct representing the current process. This address can be passed
to the various task_*() functions to extract more task-specific data.

9.3.3. task_egid
General syntax:

task_egid:long (task:long)

Returns the effective group ID of the given task.

9.3.4. task_execname
General syntax:

task_execname:string (task:long)

Returns the name of the given task.

9.3.5. task_euid
General syntax:

task_gid

45

task_euid:long (task:long)

Returns the effective user ID of the given task.

9.3.6. task_gid
General syntax:

task_gid:long (task:long)

Returns the group ID of the given task.

9.3.7. task_nice
General syntax:

task_nice:long (task:long)

Returns the nice value of the given task.

9.3.8. task_parent
General syntax:

task_parent:long (task:long)

Returns the address of the parent task_struct of the given task. This address can be passed to the
various task_*() functions to extract more task-specific data.

9.3.9. task_pid
General syntax:

task_pid:long (task:long)

Returns the process ID of the given task.

9.3.10. task_prio
General syntax:

task_prio:long (task:long)

Returns the priority value of the given task.

9.3.11. task_state
General syntax:

Chapter 9. Predefined functions

46

task_state:long (task:long)

Returns the state of the given task. Possible states are:

TASK_RUNNING 0
TASK_INTERRUPTIBLE 1
TASK_UNINTERRUPTIBLE 2
TASK_STOPPED 4
TASK_TRACED 8
EXIT_ZOMBIE 16
EXIT_DEAD 32

9.3.12. task_tid
General syntax:

task_tid:long (task:long)

Returns the thread ID of the given task.

9.3.13. task_uid
General syntax:

task_uid:long (task:long)

Returns the user ID of the given task.

9.3.14. task_open_file_handles
General syntax:

task_open_file_handles:long(task:long)

Returns the number of open file handles for the given task.

9.3.15. task_max_file_handles
General syntax:

task_max_file_handles:long(task:long)

Returns the maximum number of file handles for the given task.

9.4. Accessing string data at a probe point
The following functions provide methods to access string data at a probe point.

kernel_string

47

9.4.1. kernel_string
General syntax:

kernel_string:string (addr:long)

Copies a string from kernel space at a given address. The validation of this address is only partial.

9.4.2. user_string
General syntax:

user_string:string (addr:long)

This function copies a string from user space at a given address. The validation of this address is
only partial. In rare cases when userspace data is not accessible, this function returns the string
<unknown>.

9.4.3. user_string2
General syntax:

user_string2:string (addr:long, err_msg:string)

This function is similar to user_string, (Section Section 9.4.2, “user_string”) but allows passing an
error message as an argument to be returned if userspace data is not available.

9.4.4. user_string_warn
General syntax:

user_string_warn:string (addr:long)

This function copies a string from userspace at given address. It prints a verbose error message on
failure.

9.4.5. user_string_quoted
General syntax:

user_string_quoted:string (addr:long)

This function copies a string from userspace at given address. Any ASCII characters that are not
printable are replaced by the corresponding escape sequence in the returned string.

9.5. Initializing queue statistics
The queue_stats tapset provides functions that, when given notification of queuing events like wait,
run, or done, track averages such as queue length, service and wait times, and utilization. Call the
following three functions from appropriate probes, in sequence.

Chapter 9. Predefined functions

48

9.5.1. qs_wait
General syntax:

qs_wait:unknown (qname:string)

This function records that a new request was enqueued for the given queue name.

9.5.2. qs_run
General syntax:

qs_run:unknown (qname:string)

This function records that a previously enqueued request was removed from the given wait queue and
is now being serviced.

9.5.3. qs_done
General syntax:

qs_done:unknown (qname:string)

This function records that a request originally from the given queue has completed being serviced.

9.6. Using queue statistics
Functions with the qsq_ prefix query the statistics averaged since the first queue operation or when
qsq_start was called. Since statistics are often fractional, a scale parameter multiplies the result to a
more useful scale. For some fractions, a scale of 100 returns percentage numbers.

9.6.1. qsq_blocked
General syntax:

qsq_blocked:long (qname:string, scale:long)

This function returns the fraction of elapsed time during which one or more requests were on the wait
queue.

9.6.2. qsq_print
General syntax:

qsq_print:unknown (qname:string)

This function prints a line containing the following statistics for the given queue:

• queue name

qsq_service_time

49

• average rate of requests per second

• average wait queue length

• average time on the wait queue

• average time to service a request

• percentage of time the wait queue was used

• percentage of time any request was being serviced

9.6.3. qsq_service_time
General syntax:

qsq_service_time:long (qname:string, scale:long)

This function returns the average time in microseconds required to service a request once it is
removed from the wait queue.

9.6.4. qsq_start
General syntax:

qsq_start:unknown (qname:string)

This function resets the statistics counters for the given queue, and restarts tracking from the moment
the function was called. This command is used to create a queue.

9.6.5. qsq_throughput
General syntax:

qsq_throughput:long (qname:string, scale:long)

This function returns the average number of requests served per microsecond.

9.6.6. qsq_utilization
General syntax:

qsq_utilization:long (qname:string, scale:long)

This function returns the average time in microseconds that at least one request was being serviced.

9.6.7. qsq_wait_queue_length
General syntax:

Chapter 9. Predefined functions

50

qsq_wait_queue_length:long (qname:string, scale:long)

This function returns the average length of the wait queue.

9.6.8. qsq_wait_time
General syntax:

qsq_wait_time:long (qname:string, scale:long)

This function returns the average time in microseconds that it took for a request to be serviced
(qs_wait() to qs_done()).

9.6.9. A queue example
What follows is an example from src/testsuite/systemtap.samples/queue_demo.stp. It uses the
randomize feature of the timer probe to simulate queuing activity.

probe begin {
qsq_start ("block-read")
qsq_start ("block-write")
}

probe timer.ms(3500), end {
qsq_print ("block-read")
qsq_start ("block-read")
qsq_print ("block-write")
qsq_start ("block-write")
}

probe timer.ms(10000) {
exit ()
}

synthesize queue work/service using three randomized "threads" for each queue.
global tc

function qs_doit (thread, name) {
n = tc[thread] = (tc[thread]+1) % 3 # per-thread state counter
if (n==1) qs_wait (name)
else if (n==2) qs_run (name)
else if (n==0) qs_done (name)
}

probe timer.ms(100).randomize(100) { qs_doit (0, "block-read") }
probe timer.ms(100).randomize(100) { qs_doit (1, "block-read") }
probe timer.ms(100).randomize(100) { qs_doit (2, "block-read") }
probe timer.ms(100).randomize(100) { qs_doit (3, "block-write") }
probe timer.ms(100).randomize(100) { qs_doit (4, "block-write") }
probe timer.ms(100).randomize(100) { qs_doit (5, "block-write") }

This prints:

block-read: 9 ops/s, 1.090 qlen, 215749 await, 96382 svctm, 69% wait, 64% util
block-write: 9 ops/s, 0.992 qlen, 208485 await, 103150 svctm, 69% wait, 61% util
block-read: 9 ops/s, 0.968 qlen, 197411 await, 97762 svctm, 63% wait, 63% util
block-write: 8 ops/s, 0.930 qlen, 202414 await, 93870 svctm, 60% wait, 56% util
block-read: 8 ops/s, 0.774 qlen, 192957 await, 99995 svctm, 58% wait, 62% util

Probe point identification

51

block-write: 9 ops/s, 0.861 qlen, 193857 await, 101573 svctm, 56% wait, 64% util

9.7. Probe point identification
The following functions help you identify probe points.

9.7.1. pp
General syntax:

pp:string ()

This function returns the probe point associated with a currently running probe handler, including alias
and wild-card expansion effects.

9.7.2. probefunc
General syntax:

probefunc:string ()

This function returns the name of the function being probed.

9.7.3. probemod
General syntax:

probemod:string ()

This function returns the name of the module containing the probe point.

9.8. Formatting functions
The following functions help you format output.

9.8.1. ctime
General syntax:

ctime:string(epochsecs:long)

This function accepts an argument of seconds since the epoch as returned by gettimeofday_s(). It
returns a date string in UTC of the form:

"Wed Jun 30 21:49:008 2006"

This function does not adjust for timezones. The returned time is always in GMT. Your script must
manually adjust epochsecs before passing it to ctime() if you want to print local time.

Chapter 9. Predefined functions

52

9.8.2. errno_str
General syntax:

errno_str:string (err:long)

This function returns the symbolic string associated with the given error code, such as ENOENT for
the number 2, or E#3333 for an out-of-range value such as 3333.

9.8.3. returnstr
General syntax:

returnstr:string (returnp:long)

This function is used by the syscall tapset, and returns a string. Set returnp equal to 1 for decimal, or 2
for hex.

9.8.4. thread_indent
General syntax:

thread_indent:string (delta:long)

This function returns a string with appropriate indentation for a thread. Call it with a small positive or
matching negative delta. If this is the outermost, initial level of indentation, then the function resets the
relative timestamp base to zero.

The following example uses thread_indent() to trace the functions called in the drivers/usb/core kernel
source. It prints a relative timestamp and the name and ID of the current process, followed by the
appropriate indent and the function name. Note that "swapper(0)" indicates the kernel is running in
interrupt context and there is no valid current process.

probe kernel.function("*@drivers/usb/core/*") {
printf ("%s -> %s\n", thread_indent(1), probefunc())
}
probe kernel.function("*@drivers/usb/core/*").return {
printf ("%s <- %s\n", thread_indent(-1), probefunc())
}

This prints:

0 swapper(0): -> usb_hcd_irq
8 swapper(0): <- usb_hcd_irq
0 swapper(0): -> usb_hcd_irq
10 swapper(0): -> usb_hcd_giveback_urb
16 swapper(0): -> urb_unlink
22 swapper(0): <- urb_unlink
29 swapper(0): -> usb_free_urb
35 swapper(0): <- usb_free_urb
39 swapper(0): <- usb_hcd_giveback_urb
45 swapper(0): <- usb_hcd_irq

thread_timestamp

53

0 usb-storage(1338): -> usb_submit_urb
6 usb-storage(1338): -> usb_hcd_submit_urb
12 usb-storage(1338): -> usb_get_urb
18 usb-storage(1338): <- usb_get_urb
25 usb-storage(1338): <- usb_hcd_submit_urb
29 usb-storage(1338): <- usb_submit_urb
0 swapper(0): -> usb_hcd_irq
7 swapper(0): <- usb_hcd_irq

9.8.5. thread_timestamp
General syntax:

thread_timestamp:long ()

This function returns an absolute timestamp value for use by the indentation function. The default
function uses gettimeofday_us.

9.9. String functions
The following are string functions you can use.

9.9.1. isinstr
General syntax:

isinstr:long (s1:string, s2:string)

This function returns 1 if string s1 contains string s2, otherwise zero.

9.9.2. strlen
General syntax:

strlen:long (str:string)

This function returns the number of characters in str.

9.9.3. strtol
General syntax:

strtol:long (str:string, base:long)

This function converts the string representation of a number to an integer. The base parameter
indicates the number base to assume for the string (e.g. 16 for hex, 8 for octal, 2 for binary).

9.9.4. substr
General syntax:

Chapter 9. Predefined functions

54

substr:string (str:string, start:long, stop:long)

This function returns the substring of str starting from character position start and ending at
character position stop.

9.9.5. text_str
General syntax:

text_str:string (input:string)

This function accepts a string argument. Any ASCII characters in the string that are not printable are
replaced by a corresponding escape sequence in the returned string.

9.9.6. text_strn
General syntax:

text_strn:string (input:string, len:long, quoted:long)

This function accepts a string of length len. Any ASCII characters that are not printable are replaced
by a corresponding escape sequence in the returned string. If quoted is not null, the function adds a
backslash character to the output.

9.9.7. tokenize
General syntax:

tokenize:string (input:string, delim:string)

This function returns the next non-empty token in the given input string, where the tokens are delimited
by characters in the delim string. If the input string is non-NULL, it returns the first token. If the input
string is NULL, it returns the next token in the string passed in the previous call to tokenize. If no
delimiter is found, the entire remaining input string is returned. It returns NULL when no more tokens
are available.

9.10. Timestamps
The following functions provide methods to extract time data.

9.10.1. get_cycles
General syntax:

get_cycles:long ()

This function returns the processor cycle counter value if available, else it returns zero.

gettimeofday_ms

55

9.10.2. gettimeofday_ms
General syntax:

gettimeofday_ms:long ()

This function returns the number of milliseconds since the UNIX epoch.

9.10.3. gettimeofday_ns
General syntax:

gettimeofday_ns:long ()

This function returns the number of nanoseconds since the UNIX epoch.

9.10.4. gettimeofday_s
General syntax:

gettimeofday_s:long ()

This function returns the number of seconds since the UNIX epoch.

9.10.5. gettimeofday_us
General syntax:

gettimeofday_us:long ()

This function returns the number of microseconds since the UNIX epoch.

9.11. Miscellaneous tapset functions
The following are miscellaneous functions.

9.11.1. addr_to_node
General syntax:

addr_to_node:long (addr:long)

This function accepts an address, and returns the node that the given address belongs to in a NUMA
system.

9.11.2. exit
General syntax:

Chapter 9. Predefined functions

56

exit:unknown ()

This function enqueues a request to shut down the SystemTap session. It does not unwind the current
probe handler, nor block new probe handlers. The stap daemon will respond to the request and initiate
an ordered shutdown.

9.11.3. system
General syntax:

system (cmd:string)

This function runs a command on the system. The command will run in the background when the
current probe completes.

Chapter 10.

57

For Further Reference
For more information, see:

• The SystemTap tutorial at http://sourceware.org/systemtap/tutorial/

• The SystemTap wiki at http://sourceware.org/systemtap/wiki

• The SystemTap documentation page at http://sourceware.org/systemtap/documentation.html

• From an unpacked source tarball or GIT directory, the examples in in the src/examples directory, the
tapsets in the src/tapset directory, and the test scripts in the src/testsuite directory.

• The man pages for tapsets. For a list, run the command ``man -k stapprobes”.

http://sourceware.org/systemtap/tutorial/
http://sourceware.org/systemtap/wiki
http://sourceware.org/systemtap/documentation.html

58

59

Index

Symbols
$, 23
+=, 8
;, 21, 26
<<<, 31
=, 8
?, 13, 22
{ }, 27

A
addr_to_node, 55
aggregates, 31
arch, 24
associative arrays, 29
asynchronous, 13
auxiliary functions, 9
avg, 31

B
backtrace, 40
begin, 18
binary, 22, 22
break, 25
built-in probes, 14

C
caller, 40
caller_addr, 40
comments, 21
comparison, 22
conditions, 23
constraints, 4
continue, 25
count, 31
cpu, 40
ctime, 51

D
data types, 21
delete, 25
do, 25
dwarf probes, 14
DWARF-less probing, 16

E
egid, 40
embedded C, 10
end, 18
epilogue-style aliases, 8
errno_str, 52

error, 35
euid, 41
example scripts, 1
execname, 41
exit, 55
expression, 25
expressions, 22
extraction, 31

F
fn, 22
for, 25
foreach, 26, 29
formatting, 51

G
gettimeofday_ s, 55
gettimeofday_ms, 55
gettimeofday_ns, 55
gettimeofday_us, 55
get_cycles, 54
gid, 41
grouping, 22
guru mode, 10

H
histograms, 32
hist_linear, 32
hist_log, 32

I
identifiers, 21
if, 26
index, 23
inference, 21
integers, 21
isinstr, 53
is_return, 41

J
jiffies, 17

K
kernel version, 24
kernel.function, 15
kernel.statement, 16
kernel_string, 47
kernel_v, 24
kernel_vr, 24

L
language, 1

Index

60

limits, 3
literals, 21, 23
local arrays, 9
log, 35

M
max, 31
milliseconds, 17
min, 31
module().function, 15
module().statement, 16

N
never, 19
next, 26
null statement, 26
numbers, 21
numeric, 22

P
pexecname, 41
pid, 41
pointer, 23
pp, 51
ppid, 42
prefixes, 13
print, 35
printd, 38
printdln, 39
printf, 35
println, 39
print_backtrace, 42
print_regs, 42
print_stack, 42
probe aliases, 7
probe points, 13
probe syntax, 13
probefunc, 51, 51
prologue-style aliases, 8

Q
qsq wait_queue_length, 49
qsq_blocked, 48
qsq_print, 48
qsq_service_time, 49
qsq_start, 49
qsq_throughput, 49
qsq_utilization, 49
qsq_wait_time, 50
qs_done, 48
qs_run, 48
qs_wait, 48
queue statistics, 47

R
randomize, 17
recursion, 3
return, 27
return probes, 18
returnstr, 52

S
sequence, 18
sprint, 39
sprintf, 39
stack_size, 43
stack_unused, 43
stack_used, 43
stap, 3
statement block, 27
stp_pid, 43
string, 53
strings, 21
strlen, 53
substr, 53
suffixes, 13
sum, 31
synchronous, 13
system, 39, 56

T
target, 43
target variables, 7
task_cpu, 44
task_current, 44
task_egid, 44
task_euid, 44
task_execname, 44
task_gid, 45
task_max_file_handles, 46
task_nice, 45
task_open_file_handles, 46
task_parent, 45
task_pid, 45
task_prio, 45
task_state, 45
task_tid, 46
task_uid, 46
text_str, 54
text_strn, 54
THIS, 10
thread_indent, 52
thread_timestamp, 53
tid, 42
timer probes, 17
timestamps, 54
tokens, 24

61

U
uid, 42
unary, 22
unused variables, 9
user_string, 47
user_string2, 47
user_string_quoted, 47
user_string_warn, 47

V
variables, 9

W
warn, 39
while, 27
whitespace, 22
wildcards, 13

62

	SystemTap Language Reference
	Table of Contents
	Chapter 1. SystemTap overview
	1.1. About this guide
	1.2. Reasons to use SystemTap
	1.3. Event-action language
	1.4. Sample SystemTap scripts
	1.4.1. Basic SystemTap syntax and control structures
	1.4.2. Primes between 0 and 49
	1.4.3. Recursive functions

	1.5. The stap command
	1.6. Safety and security

	Chapter 2. Types of SystemTap scripts
	2.1. Probe scripts
	2.2. Tapset scripts

	Chapter 3. Components of a SystemTap script
	3.1. Probe definitions
	3.2. Probe aliases
	3.2.1. Prologue-style aliases (=)
	3.2.2. Epilogue-style aliases (+=)
	3.2.3. Probe alias usage
	3.2.4. Unused alias variables

	3.3. Variables
	3.4. Auxiliary functions
	3.5. Embedded C
	3.6. Embedded C functions

	Chapter 4. Probe points
	4.1. General syntax
	4.1.1. Prefixes
	4.1.2. Suffixes
	4.1.3. Wildcarded file names, function names
	4.1.4. Optional probe points

	4.2. Built-in probe point types (DWARF probes)
	4.2.1. kernel.function, module().function
	4.2.2. kernel.statement, module().statement

	4.3. DWARF-less probing
	4.4. Marker probes
	4.5. Timer probes
	4.6. Return probes
	4.7. Special probe points
	4.7.1. begin
	4.7.2. end
	4.7.3. begin and end probe sequence
	4.7.4. never

	4.8. Probes to monitor performance
	4.8.1. $counter
	4.8.2. read_counter

	Chapter 5. Language elements
	5.1. Identifiers
	5.2. Data types
	5.2.1. Literals
	5.2.2. Integers
	5.2.3. Strings
	5.2.4. Associative arrays
	5.2.5. Statistics

	5.3. Semicolons
	5.4. Comments
	5.5. Whitespace
	5.6. Expressions
	5.6.1. Binary numeric operators
	5.6.2. Binary string operators
	5.6.3. Numeric assignment operators
	5.6.4. String assignment operators
	5.6.5. Unary numeric operators
	5.6.6. Binary numeric or string comparison operators
	5.6.7. Ternary operator
	5.6.8. Grouping operator
	5.6.9. Function call
	5.6.10. $ptr->member
	5.6.11. <value> in <array_name>
	5.6.12. [<value>, …] in <array_name>

	5.7. Literals passed in from the stap command line
	5.7.1. $1 … $<NN> for integers
	5.7.2. @1 … @<NN> for strings
	5.7.3. Examples

	5.8. Conditional compilation
	5.8.1. Conditions
	5.8.2. Conditions based on kernel version: kernel_v, kernel_vr
	5.8.3. Conditions based on architecture: arch
	5.8.4. True and False Tokens

	Chapter 6. Statement types
	6.1. break and continue
	6.2. delete
	6.3. do
	6.4. EXP (expression)
	6.5. for
	6.6. foreach
	6.7. if
	6.8. next
	6.9. ; (null statement)
	6.10. return
	6.11. { } (statement block)
	6.12. while

	Chapter 7. Associative arrays
	7.1. Examples
	7.2. Types of values
	7.3. Array capacity
	7.4. Iteration, foreach

	Chapter 8. Statistics (aggregates)
	8.1. The aggregation (<<<) operator
	8.2. Extraction functions
	8.3. Integer extractors
	8.3.1. @count(s)
	8.3.2. @sum(s)
	8.3.3. @min(s)
	8.3.4. @max(s)
	8.3.5. @avg(s)

	8.4. Histogram extractors
	8.4.1. @hist_linear
	8.4.2. @hist_log

	Chapter 9. Predefined functions
	9.1. Output functions
	9.1.1. error
	9.1.2. log
	9.1.3. print
	9.1.4. printf
	9.1.5. printd
	9.1.6. printdln
	9.1.7. println
	9.1.8. sprint
	9.1.9. sprintf
	9.1.10. system
	9.1.11. warn

	9.2. Context at the probe point
	9.2.1. backtrace
	9.2.2. caller
	9.2.3. caller_addr
	9.2.4. cpu
	9.2.5. egid
	9.2.6. euid
	9.2.7. execname
	9.2.8. gid
	9.2.9. is_return
	9.2.10. pexecname
	9.2.11. pid
	9.2.12. ppid
	9.2.13. tid
	9.2.14. uid
	9.2.15. print_backtrace
	9.2.16. print_regs
	9.2.17. print_stack
	9.2.18. stack_size
	9.2.19. stack_unused
	9.2.20. stack_used
	9.2.21. stp_pid
	9.2.22. target

	9.3. Task data
	9.3.1. task_cpu
	9.3.2. task_current
	9.3.3. task_egid
	9.3.4. task_execname
	9.3.5. task_euid
	9.3.6. task_gid
	9.3.7. task_nice
	9.3.8. task_parent
	9.3.9. task_pid
	9.3.10. task_prio
	9.3.11. task_state
	9.3.12. task_tid
	9.3.13. task_uid
	9.3.14. task_open_file_handles
	9.3.15. task_max_file_handles

	9.4. Accessing string data at a probe point
	9.4.1. kernel_string
	9.4.2. user_string
	9.4.3. user_string2
	9.4.4. user_string_warn
	9.4.5. user_string_quoted

	9.5. Initializing queue statistics
	9.5.1. qs_wait
	9.5.2. qs_run
	9.5.3. qs_done

	9.6. Using queue statistics
	9.6.1. qsq_blocked
	9.6.2. qsq_print
	9.6.3. qsq_service_time
	9.6.4. qsq_start
	9.6.5. qsq_throughput
	9.6.6. qsq_utilization
	9.6.7. qsq_wait_queue_length
	9.6.8. qsq_wait_time
	9.6.9. A queue example

	9.7. Probe point identification
	9.7.1. pp
	9.7.2. probefunc
	9.7.3. probemod

	9.8. Formatting functions
	9.8.1. ctime
	9.8.2. errno_str
	9.8.3. returnstr
	9.8.4. thread_indent
	9.8.5. thread_timestamp

	9.9. String functions
	9.9.1. isinstr
	9.9.2. strlen
	9.9.3. strtol
	9.9.4. substr
	9.9.5. text_str
	9.9.6. text_strn
	9.9.7. tokenize

	9.10. Timestamps
	9.10.1. get_cycles
	9.10.2. gettimeofday_ms
	9.10.3. gettimeofday_ns
	9.10.4. gettimeofday_s
	9.10.5. gettimeofday_us

	9.11. Miscellaneous tapset functions
	9.11.1. addr_to_node
	9.11.2. exit
	9.11.3. system

	Chapter 10. For Further Reference
	Index

