

Red Hat Enterprise Linux 5 SystemTap Language Reference

A guide to the constructs and syntax used in SystemTap scripts Edition 1

IBM Documentation Robb Romans

Red Hat Enterprise Linux 5 SystemTap Language Reference

A guide to the constructs and syntax used in SystemTap scripts Edition ${\bf 1}$

Robb Romans IBM ID Team robb@linux.vnet.ibm.com

IBM Documentation

Legal Notice

Copyright ©.

This document is licensed by Red Hat under the <u>Creative Commons Attribution-ShareAlike 3.0</u> <u>Unported License</u>. If you distribute this document, or a modified version of it, you must provide attribution to Red Hat, Inc. and provide a link to the original. If the document is modified, all Red Hat trademarks must be removed.

Red Hat, as the licensor of this document, waives the right to enforce, and agrees not to assert, Section 4d of CC-BY-SA to the fullest extent permitted by applicable law.

Red Hat, Red Hat Enterprise Linux, the Shadowman logo, JBoss, OpenShift, Fedora, the Infinity logo, and RHCE are trademarks of Red Hat, Inc., registered in the United States and other countries.

Linux ® is the registered trademark of Linus Torvalds in the United States and other countries.

Java ® is a registered trademark of Oracle and/or its affiliates.

XFS ® is a trademark of Silicon Graphics International Corp. or its subsidiaries in the United States and/or other countries.

MySQL ® is a registered trademark of MySQL AB in the United States, the European Union and other countries.

Node.js ® is an official trademark of Joyent. Red Hat Software Collections is not formally related to or endorsed by the official Joyent Node.js open source or commercial project.

The OpenStack ® Word Mark and OpenStack logo are either registered trademarks/service marks or trademarks/service marks of the OpenStack Foundation, in the United States and other countries and are used with the OpenStack Foundation's permission. We are not affiliated with, endorsed or sponsored by the OpenStack Foundation, or the OpenStack community.

All other trademarks are the property of their respective owners.

Abstract

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.

Table of Contents

Chapter 1. SystemTap overview	. 3
1.1. About this guide	3
1.2. Reasons to use SystemTap	3
1.3. Event-action language	3
1.4. Sample SystemTap scripts	3
1.5. The stap command	5
1.6. Safety and security	5
Chapter 2. Types of SystemTap scripts	. 7
2.1. Probe scripts	7
2.2. Tapset scripts	7
Chapter 3. Components of a SystemTap script	. 8
3.1. Probe definitions	8
3.2. Probe aliases	8
3.3. Variables	10
3.4. Auxiliary functions	10
3.5. Embedded C	11
3.6. Embedded C functions	11
Chapter 4. Probe points	12
4.1. General syntax	12
4.2. Built-in probe point types (DWARF probes)	13
4.3. DWARF-less probing	15
4.4. Marker probes	16
4.5. Timer probes	16
4.6. Return probes	17
4.7. Special probe points	17
4.8. Probes to monitor performance	18
Chapter 5. Language elements	19
5.1. Identifiers	19
5.2. Data types	19
5.3. Semicolons	19
5.4. Comments	19
5.5. Whitespace	20
5.6. Expressions	20
5.7. Literals passed in from the stap command line	21
5.8. Conditional compilation	21
Chapter 6. Statement types	23
6.1. break and continue	23
6.2. delete	23
6.3. do	23
6.4. EXP (expression)	23
6.5. for	23
6.6. foreach	24
6.7. if	24
6.8. next	24
6.9.; (null statement)	24
6.10. return	24
6.11. { } (statement block)	25
6.12. while	25

Chapter 7. Associative arrays	26
7.1. Examples	26
7.2. Types of values	26
7.3. Array capacity	26
7.4. Iteration, foreach	26
Chapter 8. Statistics (aggregates)	28
8.1. The aggregation (<<<) operator	28
8.2. Extraction functions	28
8.3. Integer extractors	28
8.4. Histogram extractors	29
Chapter 9. Predefined functions	31
9.1. Output functions	31
9.2. Context at the probe point	35
9.3. Task data	39
9.4. Accessing string data at a probe point	42
9.5. Initializing queue statistics	43
9.6. Using queue statistics	43
9.7. Probe point identification	46
9.8. Formatting functions	46
9.9. String functions	48
9.10. Timestamps	49
9.11. Miscellaneous tapset functions	50
Chapter 10. For Further Reference	52
Index	52

Chapter 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++) {
  if (i % 2) odds [no++] = i
  else evens [ne++] = i</pre>
```

```
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()
  }</pre>
```

This prints:

```
2
3
5
7
11
13
```

```
19
23
29
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 ()
  }</pre>
```

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.

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. 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.

Chapter 3. 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") { ... }
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:

```
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 <u>Section 3.3, "Variables"</u> and Section <u>Section 5.2, "Data types"</u>. 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. 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 <u>Section 1.6</u>, "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) %{
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.

Chapter 4. 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.

```
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/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 ":x". 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:
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
```

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.

```
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 { ... }
```

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 -1**.

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.

Chapter 5. 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.

```
# ... 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, ... ])
```

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").

```
%( 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") {}
%)</pre>
```

Chapter 6. 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
```

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.

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.

Chapter 7. 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)
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. 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 *I-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</pre>
```

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 I-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.

0.4.11:545500505 5340554505

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))
  }</pre>
```

This generates the following output.

```
200 |
 8
 0
400 |
600 l
 0
1000 |
 0
1200 I
 0
1400 l
 1
 0
1600 l
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.

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

This generates the following output.

```
value |----- count
8 |
 0
16 |
 0
 254
32 |
64 |
 3
128 |
 2
 2
256 |
512 |
2048 |
 0
4096 |
 0
```

Chapter 9. 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:

```
%[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
0	Unsigned octal	610
s	String	sample
u	Unsigned decimal	7235
X	Unsigned hexadecimal (lowercase letters)	7fa
X	Unsigned hexadecimal (uppercase letters)	7FA
р	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, where padding is specified (see width subspecifier).

Table 9.3. printf width values

Width	Description	

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()
  }</pre>
```

This prints:

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

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)
```

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

```
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.

9.2.6. euid

General syntax:

```
euid:long ()
```

Returns the effective user ID of the current process.

9.2.7. execname

```
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 ()
```

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)
```

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>
```

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

```
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_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:

```
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

```
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.

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 <u>Section 9.4.2</u>, "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.

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. gsg blocked

```
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
- 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

```
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:

```
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 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

J.O. FULLIALLING TULLCHOLD

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.

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 return 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())
}</pre>
```

This prints:

```
0 swapper(0): -> usb_hcd_irq
8 swapper(0): <- usb_hcd_irq</pre>
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
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</pre>
```

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

```
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:

```
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.

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

```
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:

```
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. 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".

Index

```
Symbols
 $, $1 ... $<NN> for integers
 +=, Epilogue-style aliases (+=)
 ;, Semicolons, ; (null statement)
 <<<, The aggregation (<<<) operator
 =, Prologue-style aliases (=)
 ?, Optional probe points, Ternary operator
 { }, { } (statement block)
А
 addr_to_node, addr_to_node
 aggregates, Statistics (aggregates)
 arch, Conditions based on architecture: arch
 associative arrays, Associative arrays
 asynchronous, General syntax
 auxiliary functions, Auxiliary functions
 avg, @avg(s)
В
 backtrace, backtrace
 begin, begin
 binary, Binary numeric operators, Binary string operators
 break, break and continue
 built-in probes, Built-in probe point types (DWARF probes)
C
 caller, caller
 caller_addr, caller_addr
 comments, Comments
 comparison, Binary numeric or string comparison operators
```

```
conditions, Conditions
 constraints, Safety and security
 continue, break and continue
 count, @count(s)
 cpu, cpu
 ctime, ctime
D
 data types, Data types
 delete, delete
 do, do
 dwarf probes, Built-in probe point types (DWARF probes)
 DWARF-less probing, DWARF-less probing
Е
 egid, egid
 embedded C, Embedded C
 end, end
 epilogue-style aliases, Epilogue-style aliases (+=)
 errno_str, errno_str
 error, error
 euid, euid
 example scripts, Sample SystemTap scripts
 execname, execname
 exit, exit
 expression, EXP (expression)
 expressions, Expressions
 extraction, Extraction functions
F
 fn, Function call
 for, for
 foreach, foreach, Iteration, foreach
 formatting, Formatting functions
G
 gettimeofday_s, gettimeofday_s
 gettimeofday_ms, gettimeofday_ms
 gettimeofday_ns, gettimeofday_ns
 gettimeofday_us, gettimeofday_us
 get_cycles, get_cycles
 gid, gid
 grouping, Grouping operator
 guru mode, Embedded C
```

```
Н
 histograms, Histogram extractors
 hist_linear, @hist_linear
 hist_log, @hist_log
ı
 identifiers, Identifiers
 if, if
 index, <value> in <array_name>
 inference, Data types
 integers, Integers
 isinstr, isinstr
 is_return, is_return
J
 jiffies, Timer probes
K
 kernel version, Conditions based on kernel version: kernel_v, kernel_vr
 kernel.function, kernel.function, module().function
 kernel.statement, kernel.statement, module().statement
 kernel_string, kernel_string
 kernel_v, Conditions based on kernel version: kernel_v, kernel_vr
 kernel_vr, Conditions based on kernel version: kernel_v, kernel_vr
L
 language, Event-action language
 limits, Safety and security
 literals, Literals passed in from the stap command line
 local arrays, Variables
 log, log
M
 max, @max(s)
 milliseconds, Timer probes
 min, @min(s)
 module().function, kernel.function, module().function
 module().statement, kernel.statement, module().statement
Ν
 never, never
 next, next
 null statement, ; (null statement)
 numbers, Integers
 numeric, Numeric assignment operators
```

```
P
 pexecname, pexecname
 pid, pid
 pointer, $ptr->member
 pp, pp
 ppid, ppid
 prefixes, Prefixes
 print, print
 printd, printd
 printdln, printdln
 printf, printf
 println, println
 print_backtrace, print_backtrace
 print_regs, print_regs
 print_stack, print_stack
 probe aliases, Probe aliases
 probe points, Probe points
 probe syntax, General syntax
 probefunc, probefunc, probemod
 prologue-style aliases, Prologue-style aliases (=)
Q
 qsq wait_queue_length, qsq_wait_queue_length
 qsq_blocked, qsq_blocked
 qsq_print, qsq_print
 qsq_service_time, qsq_service_time
 qsq_start, qsq_start
 qsq_throughput, qsq_throughput
 qsq_utilization, qsq_utilization
 qsq_wait_time, qsq_wait_time
 qs_done, qs_done
 qs_run, <u>qs_run</u>
 qs_wait, qs_wait
 queue statistics, <u>Initializing queue statistics</u>
R
 randomize, Timer probes
 recursion, Recursive functions
 return, return
 return probes, Return probes
 returnstr, returnstr
S
```

```
sequence, begin and end probe sequence
 sprint, sprint
 sprintf, sprintf
 stack_size, stack_size
 stack_unused, stack_unused
 stack_used, <a href="mailto:stack_used">stack_used</a>
 stap, The stap command
 statement block, { } (statement block)
 stp_pid, stp_pid
 string, String functions
 strings, Strings
 strlen, strlen
 substr, substr
 suffixes, Suffixes
 sum, @sum(s)
 synchronous, General syntax
 system, system, system
Т
 target, target
 target variables, Probe definitions
 task_cpu, task_cpu
 task_current, task_current
 task_egid, task_egid
 task_euid, task_euid
 task_execname, task_execname
 task_gid, task_gid
 task_max_file_handles, task_max_file_handles
 task_nice, task_nice
 task_open_file_handles, task_open_file_handles
 task_parent, task_parent
 task_pid, task_pid
 task_prio, task_prio
 task_state, task_state
 task_tid, task_tid
 task_uid, task_uid
 text_str, text_str
 text_strn, text_strn
 THIS, Embedded C functions
 thread_indent, thread_indent
 thread_timestamp, thread_timestamp
 tid, tid
```

```
timer probes, Timer probes
 timestamps, Timestamps
 tokens, True and False Tokens
U
 uid, uid
 unary, Unary numeric operators
 unused variables, Unused alias variables
 user_string, user_string
 user_string2, <u>user_string2</u>
 user_string_quoted, user_string_quoted
 user_string_warn, user_string_warn
V
 variables, Variables
W
 warn, warn
 while, while
 whitespace, Whitespace
 wildcards, Wildcarded file names, function names
```