
Diagnostiquer des problèmes techniques
(dans le contexte de l’administration système et réseaux sous Linux)

Lucas Nussbaum
lucas.nussbaum@univ-lorraine.fr

Licence professionnelle ASRALL
Administration de systèmes, réseaux et applications à base de logiciels libres

Lucas Nussbaum Diagnostiquer des problèmes techniques 1 / 23


Plan

1 Introduction

2 Question à se poser

3 Méthodes pour l’investigation

4 Outils pour l’investigation

5 Après avoir identifié le problème

Lucas Nussbaum Diagnostiquer des problèmes techniques 2 / 23


Introduction

I Une des principales tâches de l’administrateur système :
Diagnostiquer (et résoudre) des problèmes
� Trouver la cause (l’origine) d’un dysfonctionnement
� Accessoirement, trouver la meilleure solution

6= Workaround : contourner le problème

I Beaucoup de problèmes simples
� Faciles à comprendre et à résoudre
� Pas vraiment besoin de méthode particulière

I Parfois, des problèmes très difficiles

I Outils :
� Connaissances techniques
� Expérience de l’administrateur système
� Méthodologie (encore plus importante quand on n’a pas d’expérience)

Lucas Nussbaum Diagnostiquer des problèmes techniques 3 / 23


Introduction

I Une des principales tâches de l’administrateur système :
Diagnostiquer (et résoudre) des problèmes
� Trouver la cause (l’origine) d’un dysfonctionnement
� Accessoirement, trouver la meilleure solution

6= Workaround : contourner le problème

I Beaucoup de problèmes simples
� Faciles à comprendre et à résoudre
� Pas vraiment besoin de méthode particulière

I Parfois, des problèmes très difficiles

I Outils :
� Connaissances techniques
� Expérience de l’administrateur système
� Méthodologie (encore plus importante quand on n’a pas d’expérience)

Lucas Nussbaum Diagnostiquer des problèmes techniques 3 / 23


Introduction

I Une des principales tâches de l’administrateur système :
Diagnostiquer (et résoudre) des problèmes
� Trouver la cause (l’origine) d’un dysfonctionnement
� Accessoirement, trouver la meilleure solution

6= Workaround : contourner le problème

I Beaucoup de problèmes simples
� Faciles à comprendre et à résoudre
� Pas vraiment besoin de méthode particulière

I Parfois, des problèmes très difficiles

I Outils :
� Connaissances techniques
� Expérience de l’administrateur système
� Méthodologie (encore plus importante quand on n’a pas d’expérience)

Lucas Nussbaum Diagnostiquer des problèmes techniques 3 / 23


Introduction

I Une des principales tâches de l’administrateur système :
Diagnostiquer (et résoudre) des problèmes
� Trouver la cause (l’origine) d’un dysfonctionnement
� Accessoirement, trouver la meilleure solution

6= Workaround : contourner le problème

I Beaucoup de problèmes simples
� Faciles à comprendre et à résoudre
� Pas vraiment besoin de méthode particulière

I Parfois, des problèmes très difficiles

I Outils :
� Connaissances techniques
� Expérience de l’administrateur système
� Méthodologie (encore plus importante quand on n’a pas d’expérience)

Lucas Nussbaum Diagnostiquer des problèmes techniques 3 / 23


Exemple

Problème :
Performance réseau trop faible lors de transferts réseaux à partir d’une
machine virtuelle Xen

Connaissances techniques utiles :
Fonctionnement des réseaux, de la virtualisation, et du réseau dans le
contexte de la virtualisation

Expérience utile :
Savoir par expérience qu’il peut y avoir des problèmes de performance
liés au TCP segmentation offloading avec les VM Xen sous Debian
etch

Méthodologie :
À l’aide d’un raisonnement logique, être capable d’isoler la source du
problème

Lucas Nussbaum Diagnostiquer des problèmes techniques 4 / 23


Diagnostiquer : pas spécifique à l’informatique

(série House)

http://en.wikipedia.org/wiki/Medical_diagnosis

Lucas Nussbaum Diagnostiquer des problèmes techniques 5 / 23

http://en.wikipedia.org/wiki/Medical_diagnosis


En Informatique

I Méthodologie beaucoup moins formalisée : Recettes de cuisine

I Ce cours :
� Vous permettre de systématiser le diagnostic : feuille de route

� Éviter des erreurs courantes

� Vous donner quelques pistes classiques

Imaginez que vous êtes face à un problème difficile . . .

Lucas Nussbaum Diagnostiquer des problèmes techniques 6 / 23


Plan

1 Introduction

2 Question à se poser

3 Méthodes pour l’investigation

4 Outils pour l’investigation

5 Après avoir identifié le problème

Lucas Nussbaum Diagnostiquer des problèmes techniques 7 / 23


Questions à se poser : caractérisation

I Caractérisation du problème :
� Quels sont les symptômes ? Qu’est-ce qui marche ou pas ?

� Quel est le comportement attendu ?

� Y a-t-il plusieurs symptômes en même temps, peut-être liés ?

� Quelles sont les conséquences du problème ? (gravité ?)

I Fréquence du problème :
� Est-ce la première fois que ce problème apparaît ?

� Est-il possible qu’il se soit déjà produit sans qu’il soit détecté ?

� Depuis quand le problème est-il présent ?

� Y a-t-il un moyen de rechercher des occurences
précédentes ?

Lucas Nussbaum Diagnostiquer des problèmes techniques 8 / 23


Questions à se poser : caractérisation

I Caractérisation du problème :
� Quels sont les symptômes ? Qu’est-ce qui marche ou pas ?

� Quel est le comportement attendu ?

� Y a-t-il plusieurs symptômes en même temps, peut-être liés ?

� Quelles sont les conséquences du problème ? (gravité ?)

I Fréquence du problème :
� Est-ce la première fois que ce problème apparaît ?

� Est-il possible qu’il se soit déjà produit sans qu’il soit détecté ?

� Depuis quand le problème est-il présent ?

� Y a-t-il un moyen de rechercher des occurences
précédentes ?

Lucas Nussbaum Diagnostiquer des problèmes techniques 8 / 23


Questions à se poser : environnement

I Environnement logiciel : versions / branches
� du logiciel affecté ?
� des logiciels utilisés par ce logiciel affecté ?

(bibliothèques, noyau, distribution, . . . )

I Matériel spécifique ?

I Perturbations (logicielles, matérielles ou réseau) ?

I Y a-t-il quelque chose de particulier dans l’environnement ?

Lucas Nussbaum Diagnostiquer des problèmes techniques 9 / 23


Questions à se poser : reproductibilité

I Le problème est-il reproductible ?

I Peut-on simplifier la procédure permettant de reproduire le
problème (test case) ?

I Se reproduit-il systématiquement, ou de manière aléatoire ?

I Attention aux Heisenbugs : bug qui ne se manifeste pas lorsque
des outils de détection sont utilisés pour le rechercher.

Lucas Nussbaum Diagnostiquer des problèmes techniques 10 / 23


Plan

1 Introduction

2 Question à se poser

3 Méthodes pour l’investigation

4 Outils pour l’investigation

5 Après avoir identifié le problème

Lucas Nussbaum Diagnostiquer des problèmes techniques 11 / 23


Méthodes
I Si le problème est présent en permanence : localiser le

problème
I Si le problème est reproductible : réduire le test case

Dans les deux cas :
I Objectif : faciliter l’analyse et réduire le nombre de suspects
I Méthode (en général) : recherche par dichotomie

� Sur la pile logicielle (noyau, bibliothèques, . . . )
� Sur la pile réseau (Ethernet, IP, TCP/UDP, . . . )
� Sur l’historique des modifications d’un logiciel (git bisect)

Deux moyens d’avancer :
� Remplacer tour-à-tour les différents élements

Exemple : changer de noyau
� Tester les différentes couches séparément

Exemple : problème avec connexions TCP, est-ce que ping
marche ?

Lucas Nussbaum Diagnostiquer des problèmes techniques 12 / 23


Méthodes
I Si le problème est présent en permanence : localiser le

problème
I Si le problème est reproductible : réduire le test case

Dans les deux cas :
I Objectif : faciliter l’analyse et réduire le nombre de suspects
I Méthode (en général) : recherche par dichotomie

� Sur la pile logicielle (noyau, bibliothèques, . . . )
� Sur la pile réseau (Ethernet, IP, TCP/UDP, . . . )
� Sur l’historique des modifications d’un logiciel (git bisect)

Deux moyens d’avancer :
� Remplacer tour-à-tour les différents élements

Exemple : changer de noyau
� Tester les différentes couches séparément

Exemple : problème avec connexions TCP, est-ce que ping
marche ?

Lucas Nussbaum Diagnostiquer des problèmes techniques 12 / 23


Méthodes (2)

I Si vous ne pouvez pas reproduire le problème :
� Analyse pendant que le problème se produit
� Analyse post-mortem

→ Beaucoup plus difficile !

Lucas Nussbaum Diagnostiquer des problèmes techniques 13 / 23


Bonnes pratiques
I Utilisez au maximum les informations acquises

En cas de message d’erreur peu clair :
regardez le code source pour savoir pourquoi ce message est affiché

I Choisissez bien vos hypothèses et vos pistes
d’investigations
� Quelles sont leurs probabilités ?

(Les bugs graves dans les parties critiques du noyau sont rares ,)

� Quelles sont leurs coûts ?
en temps d’investigation, en conséquences sur les utilisateurs, . . .

� Quelles informations pourront être acquises :
F en cas de succès ?
F en cas d’échec ?

� Comment pourrez-vous vérifier votre hypothèse une fois
l’expérience mise en place ?

Lucas Nussbaum Diagnostiquer des problèmes techniques 14 / 23


Bonnes pratiques
I Utilisez au maximum les informations acquises

En cas de message d’erreur peu clair :
regardez le code source pour savoir pourquoi ce message est affiché

I Choisissez bien vos hypothèses et vos pistes
d’investigations
� Quelles sont leurs probabilités ?

(Les bugs graves dans les parties critiques du noyau sont rares ,)

� Quelles sont leurs coûts ?
en temps d’investigation, en conséquences sur les utilisateurs, . . .

� Quelles informations pourront être acquises :
F en cas de succès ?
F en cas d’échec ?

� Comment pourrez-vous vérifier votre hypothèse une fois
l’expérience mise en place ?

Lucas Nussbaum Diagnostiquer des problèmes techniques 14 / 23


Bonnes pratiques (2)
I Documentez les investigations

� Liste des occurences du problème, extraits de logs, . . .
� Avec date, heure et nom de la machine (si besoin)
� Hypothèses rejetées (et justification)
� Permet à quelqu’un d’autre d’apporter de l’aide
� Permet de tester des hypothèses

I Appelez à l’aide
� À lire : How To Ask Questions The Smart Way :

http://www.catb.org/esr/faqs/smart-questions.html

� Points les plus importants :
F Choisissez votre cible avec soin

Vous serez ignoré si vous visez trop haut pour un problème simple
F Soyez sûr de votre analyse avant de hurler au bug
F Décrivez les symptômes le plus précisément possible

(Une info que vous jugez inutile peut être utile pour quelqu’un d’autre)
F Ne mélangez pas symptômes (= faits) et hypothèses

Lucas Nussbaum Diagnostiquer des problèmes techniques 15 / 23

http://www.catb.org/esr/faqs/smart-questions.html


Bonnes pratiques (2)
I Documentez les investigations

� Liste des occurences du problème, extraits de logs, . . .
� Avec date, heure et nom de la machine (si besoin)
� Hypothèses rejetées (et justification)
� Permet à quelqu’un d’autre d’apporter de l’aide
� Permet de tester des hypothèses

I Appelez à l’aide
� À lire : How To Ask Questions The Smart Way :

http://www.catb.org/esr/faqs/smart-questions.html

� Points les plus importants :
F Choisissez votre cible avec soin

Vous serez ignoré si vous visez trop haut pour un problème simple
F Soyez sûr de votre analyse avant de hurler au bug
F Décrivez les symptômes le plus précisément possible

(Une info que vous jugez inutile peut être utile pour quelqu’un d’autre)
F Ne mélangez pas symptômes (= faits) et hypothèses

Lucas Nussbaum Diagnostiquer des problèmes techniques 15 / 23

http://www.catb.org/esr/faqs/smart-questions.html


Plan

1 Introduction

2 Question à se poser

3 Méthodes pour l’investigation

4 Outils pour l’investigation

5 Après avoir identifié le problème

Lucas Nussbaum Diagnostiquer des problèmes techniques 16 / 23


Documentations
Différents niveaux de qualité/confiance :

1 Code source, changelogs
2 Rapports de bugs (qualité différente selon les projets)
3 Listes de diffusion (mailing lists), souvent en anglais
4 Documentations officielles (man, site web, /usr/share/doc/)
5 Documentations non officielles (how-to)
6 Forums (car peu de développeurs y participent)

Soyez critiques vis-à-vis des documentations !
I Fraîcheur ? (attention aux traductions !)
I Qui en est l’auteur ? Peut-on lui faire confiance ?
I Est-ce vraiment le même problème que le mien ?
I Est-ce la même version du logiciel que la mienne ?

Lucas Nussbaum Diagnostiquer des problèmes techniques 17 / 23


Outils classiques
I Logs :

� Générés par la plupart des services dans /var/log/
� Niveau de log paramétrable pour chaque service ou via

syslog

I Logiciel :
� -verbose, -debug
� Parfois mode debug activable à la compilation

I Réseau :
� ethtool : Ethernet / carte réseau
� ifconfig, route, netstat, ip, . . .
� nmap : scanner de ports
� tcpdump : analyseur de trafic
� wireshark : analyseur de trafic plus évolué (graphique)

Utilisation de wireshark à distance (Network pipes) :
wireshark -k -i <(ssh host tshark -w - not tcp port 22)

(Il faut se connecter en root à host)

Lucas Nussbaum Diagnostiquer des problèmes techniques 18 / 23


Outils classiques
I Logs :

� Générés par la plupart des services dans /var/log/
� Niveau de log paramétrable pour chaque service ou via

syslog

I Logiciel :
� -verbose, -debug
� Parfois mode debug activable à la compilation

I Réseau :
� ethtool : Ethernet / carte réseau
� ifconfig, route, netstat, ip, . . .
� nmap : scanner de ports
� tcpdump : analyseur de trafic
� wireshark : analyseur de trafic plus évolué (graphique)

Utilisation de wireshark à distance (Network pipes) :
wireshark -k -i <(ssh host tshark -w - not tcp port 22)

(Il faut se connecter en root à host)

Lucas Nussbaum Diagnostiquer des problèmes techniques 18 / 23


Outils classiques
I Logs :

� Générés par la plupart des services dans /var/log/
� Niveau de log paramétrable pour chaque service ou via

syslog

I Logiciel :
� -verbose, -debug
� Parfois mode debug activable à la compilation

I Réseau :
� ethtool : Ethernet / carte réseau
� ifconfig, route, netstat, ip, . . .
� nmap : scanner de ports
� tcpdump : analyseur de trafic
� wireshark : analyseur de trafic plus évolué (graphique)

Utilisation de wireshark à distance (Network pipes) :
wireshark -k -i <(ssh host tshark -w - not tcp port 22)

(Il faut se connecter en root à host)
Lucas Nussbaum Diagnostiquer des problèmes techniques 18 / 23


Outils classiques (2)

I Système :
� gdb et autres débogueurs (valgrind)
� ltrace : trace les appels de bibliothèques
� strace : trace les appels systèmes
� Systemtap : instrumentation du noyau

I Outils de diagnostic spécifiques à des matériels ou technologies :
� /proc/mdstat pour le RAID logiciel
� tune2fs pour les systèmes de fichier ext[2-4]
� . . .

Lucas Nussbaum Diagnostiquer des problèmes techniques 19 / 23


Outils classiques (2)

I Système :
� gdb et autres débogueurs (valgrind)
� ltrace : trace les appels de bibliothèques
� strace : trace les appels systèmes
� Systemtap : instrumentation du noyau

I Outils de diagnostic spécifiques à des matériels ou technologies :
� /proc/mdstat pour le RAID logiciel
� tune2fs pour les systèmes de fichier ext[2-4]
� . . .

Lucas Nussbaum Diagnostiquer des problèmes techniques 19 / 23


Plan

1 Introduction

2 Question à se poser

3 Méthodes pour l’investigation

4 Outils pour l’investigation

5 Après avoir identifié le problème

Lucas Nussbaum Diagnostiquer des problèmes techniques 20 / 23


Après avoir identifié le problème
I Est-ce le problème racine, ou une conséquence d’un autre

problème ?

I Comment aurait-il pû être évité ?

I Comment auriez-vous pû le trouver plus vite ? Êtes-vous passé à
côté d’indices ?

I Y a-t-il un bug à signaler ?
Comment signaler efficacement un bug
http:

//www.chiark.greenend.org.uk/~sgtatham/bugs-fr.html

« Le premier objectif d’un rapport de bug est de permettre au programmeur de voir le bug
de ses propres yeux. Si vous ne pouvez le faire planter devant lui, donnez lui des
instructions détaillées afin qu’il puisse le faire planter par lui-même.
Si le premier objectif ne peut être atteint, et donc si le programmeur ne peut voir l’erreur se
produire, le second objectif d’un rapport de bug est de décrire ce qui s’est mal passé.
Décrivez tout, en détails. Dites ce que vous avez vu, mais dites aussi ce que vous vous
attendiez à voir. Recopiez les messages d’erreur, surtout s’ils contiennent des nombres.
Bien entendu, si vous pensez en être capable, diagnostiquez l’erreur par vous-même, mais
si vous le faites, vous devriez tout de même lui communiquer les symptômes. »

Lucas Nussbaum Diagnostiquer des problèmes techniques 21 / 23

http://www.chiark.greenend.org.uk/~sgtatham/bugs-fr.html
http://www.chiark.greenend.org.uk/~sgtatham/bugs-fr.html


Exercices (1/2)

I Observez vos logs (dans /var/log). Trouvez un message d’erreur
et essayez de comprendre sa cause.

I Avec la commande dmesg, observez les messages affichés par le
noyau. Examinez en particulier la séquence de boot. Trouvez un
message d’erreur et essayez de comprendre sa cause.

I Installez un serveur SSH sur votre machine. Activez le mode
debug, et connectez-vous en SSH au serveur.

I Avec ethtool, regardez à quel débit votre carte réseau a négocié
sa connexion.

I Avec un autre étudiant, lancez wireshark à distance comme
indiqué dans la présentation, et observez le trafic. Voyez-vous le
trafic de l’ensemble des postes de la salle ? Pourquoi ?

Lucas Nussbaum Diagnostiquer des problèmes techniques 22 / 23


Exercices (2/2)

I En utilisant strace sur ls puis ls -l, cherchez (et vérifiez avec la
page de manuel correspondante) :
� l’appel système utilisé pour récupérer l’ensemble des entrées

d’un répertoire
� l’appel système utilisé pour récupérer les attributs d’un fichier

I Où ps récupère-t-il les informations qu’il affiche ?

I Essayez les autres outils mentionnés dans la présentation.

Lucas Nussbaum Diagnostiquer des problèmes techniques 23 / 23


	Introduction
	Question à se poser
	Méthodes pour l'investigation
	Outils pour l'investigation
	Après avoir identifié le problème

