

Velocity

Build resilient systems at scale

May 27-29, 2015 • Santa Clara, CA

Linux Performance Tools

Brendan Gregg
Senior Performance Architect
Performance Engineering Team

NETFLIX

- Massive AWS EC2 Linux cloud
 - 10s of thousands of cloud instances
 - FreeBSD for content delivery
 - ~33% of US Internet traffic at night
 - Over 50M subscribers
 - Recently launched in ANZ
 - Use Linux server tools as needed
 - After cloud monitoring (Atlas, etc.) and instance monitoring (Vector) tools

This Tutorial

- A tour of many Linux performance tools
 - To show you what can be done
 - With guidance for how to do it
 - This includes objectives, discussion, live demos
 - See the video of this tutorial

Agenda

Methodologies

My system is slow...
DEMO
&
DISCUSSION

Methodologies

- Objectives:
 - Recognize the Streetlight Anti-Method
 - Perform the Workload Characterization Method
 - Perform the USE Method
 - Learn how to start with the questions, before using tools
 - Be aware of other methodologies

Methodologies

- There are dozens of performance tools for Linux
 - Packages: sysstat, procps, coreutils, ...
 - Commercial products
- Methodologies can provide guidance for choosing and using tools effectively
- A starting point, a process, and an ending point

Anti-Methodologies

- The lack of a deliberate methodology...

Street Light Anti-Method

1. Pick observability tools that are:
 - Familiar
 - Found on the Internet
 - Found at random
2. Run tools
3. Look for obvious issues

Drunk Man Anti-Method

- Tune things at random until the problem goes away

Blame Someone Else Anti-Method

1. Find a system or environment component you are not responsible for
2. Hypothesize that the issue is with that component
3. Redirect the issue to the responsible team
4. When proven wrong, go to 1

Actual Methodologies

- Problem Statement Method
- Workload Characterization Method
- USE Method
- Off-CPU Analysis
- CPU Profile Method
- RTFM Method
- Active Benchmarking (*covered later*)
- Static Performance Tuning (*covered later*)
- ...

Problem Statement Method

1. What makes you **think** there is a performance problem?
2. Has this system **ever** performed well?
3. What has **changed** recently? (Software? Hardware? Load?)
4. Can the performance degradation be expressed in terms of **latency** or run time?
5. Does the problem affect **other** people or applications (or is it just you)?
6. What is the **environment**? Software, hardware, instance types? Versions? Configuration?

Workload Characterization Method

1. **Who** is causing the load? PID, UID, IP addr, ...
2. **Why** is the load called? code path, stack trace
3. **What** is the load? IOPS, tput, type, r/w
4. **How** is the load changing over time?

The USE Method

- For every resource, check:
 1. **Utilization**
 2. **Saturation**
 3. **Errors**
- Definitions:
 - Utilization: busy time
 - Saturation: queue length or queued time
 - Errors: easy to interpret (objective)
- Helps if you have a functional (block) diagram of your system / software / environment, showing all resources

Start with the questions, then find the tools

USE Method for Hardware

- For every resource, check:
 1. **Utilization**
 2. **Saturation**
 3. **Errors**
 - Including busses & interconnects

Off-CPU Analysis

Thread State Transition Diagram

Linux USE Method Example

USE Method: Linux Performance Checklist

The [USE Method](#) provides a strategy for performing a complete check of system health, identifying common bottlenecks and errors. For each system resource, metrics for utilization, saturation and errors are identified and checked. Any issues discovered are then investigated using further strategies.

This is an example USE-based metric list for Linux operating systems (eg, Ubuntu, CentOS, Fedora). This is primarily intended for system administrators of the physical systems, who are using command line tools. Some of these metrics can be found in remote monitoring tools.

<http://www.brendangregg.com/USEmethod/use-linux.html>

component	type	metric
CPU	utilization	system-wide: <code>vmstat 1, "us" + "sy" + "st"; sar -u</code> , sum fields except "%idle" and "%iowait"; <code>dstat -c</code> , sum fields except "idl" and "wai"; per-cpu: <code>mpstat -P ALL 1</code> , sum fields except "%idle" and "%iowait"; <code>sar -P ALL</code> , same as <code>mpstat</code> ; per-process: <code>top / htop</code> , "%CPU%"; <code>ps -o popu; pidstat 1, "%CPU%"</code> ; per-kernel-thread: <code>top / htop</code> ("K" to toggle), where VIRT == 0 (heuristic). [1]
CPU	saturation	system-wide: <code>vmstat 1, "r" > CPU count [2]; sar -q, "runq-sz" > CPU count</code> ; <code>dstat -p, "run" > CPU count</code> ; per-process: <code>/proc/PID/schedstat</code> 2nd field (<code>sched_info.run_delay</code>); <code>perf sched latency</code> (shows "Average" and "Maximum" delay per-schedule); dynamic tracing, eg, <code>SystemTap</code> schedules.stp "queued(us)" [3]
CPU	errors	<code>perf (LPE)</code> if processor specific error events (CPC) are available; eg, AMD64's "04Ah Single-bit ECC Errors Recorded by Scrubber" [4]
Memory capacity	utilization	system-wide: <code>free -m, "Mem"</code> (main memory), <code>"Swap"</code> (virtual memory); <code>vmstat 1, "free"</code> (main memory), <code>"swap"</code> (virtual memory); <code>sar -r, "%memused"</code> ; <code>dstat -m, "free"</code> , <code>slabtop -c</code> for kmem slab usage; per-process: <code>top / htop</code> , "RES" (resident main memory), "VIRT" (virtual memory), "Mem" for system-wide summary
Memory capacity	saturation	system-wide: <code>vmstat 1, "si" / "so" (swapping); sar -B, "pgscank" + "pgscand" (scanning); sar -W</code> ; per-process: 10th field [<code>min_flt</code>] from <code>/proc/PID/stat</code> for minor-fault rate, or dynamic tracing [5]; OOM killer: <code>dmesg grep killed</code>
Memory	errors	dynamic tracing, or <code>SystemTap</code> user-space file <code>mem.hello</code>

CPU Profile Method

1. Take a CPU profile
 2. Understand all software in profile > 1%
 - Discovers a wide range of performance issues by their CPU usage
 - Narrows software to study

Flame Graph

RTFM Method

- How to understand performance tools or metrics:
 1. Man pages
 2. Books
 3. Web search
 4. Co-workers
 5. Prior talk slides/video (this one!)
 6. Support services
 7. Source code
 8. Experimentation
 9. Social

Tools

Tools

- Objectives:
 - Perform the USE Method for resource utilization
 - Perform Workload Characterization for disks, network
 - Perform the CPU Profile Method using flame graphs
 - Have exposure to various observability tools:
 - Basic: vmstat, iostat, mpstat, ps, top, ...
 - Intermediate: tcpdump, netstat, nicstat, pidstat, sar, ...
 - Advanced: ss, slaptop, perf_events, ...
 - Perform Active Benchmarking
 - Understand tuning risks
 - Perform Static Performance Tuning

Command Line Tools

- Useful to study even if you never use them: GUIs and commercial products often use the same interfaces

Tool Types

Observability Tools

Type	Characteristic
Observability	Watch activity. Safe, usually, depending on resource overhead.
Benchmarking	Load test. Caution: production tests can cause issues due to contention.
Tuning	Change. Danger: changes could hurt performance, now or later with load.
Static	Check configuration. Should be safe.

How do you measure these?

Observability Tools: Basic

- uptime
- top (or htop)
- ps
- vmstat
- iostat
- mpstat
- free

uptime

- One way to print *load averages*:

```
$ uptime  
07:42:06 up 8:16, 1 user, load average: 2.27, 2.84, 2.91
```

- A measure of resource demand: CPUs + disks
 - Other OSes only show CPUs: easier to interpret
- Exponentially-damped moving averages
- Time constants of 1, 5, and 15 minutes
 - Historic trend without the line graph
- Load > # of CPUs, may mean CPU saturation
 - Don't spend more than 5 seconds studying these

top (or htop)

- System and per-process interval summary:


```
$ top - 18:50:26 up 7:43, 1 user, load average: 4.11, 4.91, 5.22  
Tasks: 209 total, 1 running, 206 sleeping, 0 stopped, 2 zombie  
Cpu(s): 47.1%us, 4.0%sy, 0.0%ni, 48.4%id, 0.0%wa, 0.0%hi, 0.3%si, 0.2%st  
Mem: 70197156k total, 44831072k used, 25366084k free, 36360k buffers  
Swap: 0k total, 0k used, 0k free, 11873356k cached
```

PID	USER	PR	NI	VIRT	RES	SHR	S	%CPU	%MEM	TIME+	COMMAND
5738	apiprod	20	0	62.6g	29g	352m	S	417	44.2	2144:15	java
1386	apiprod	20	0	17452	1388	964	R	0	0.0	0:00.02	top
1	root	20	0	24340	2272	1340	S	0	0.0	0:01.51	init
2	root	20	0	0	0	0	S	0	0.0	0:00.00	kthreadd

[...]

- %CPU is summed across all CPUs
- Can miss short-lived processes (atop won't)
- Can consume noticeable CPU to read /proc

htop

ps

- Process status listing (eg, “ASCII art forest”):

```
$ ps -ef f  
UID PID  PPID  C STIME TTY STAT TIME  CMD  
[...]  
root 4546 1  0 11:08 ? Ss 0:00 /usr/sbin/sshd -D  
root 28261  4546  0 17:24 ? Ss 0:00  \_ sshd: prod [priv]  
prod 28287 28261  0 17:24 ? S 0:00  \_ sshd: prod@pts/0  
prod 28288 28287  0 17:24 pts/0 Ss 0:00 \_ -bash  
prod 3156 28288  0 19:15 pts/0 R+ 0:00 \_ ps -ef f  
root 4965 1  0 11:08 ? Ss 0:00 /bin/sh /usr/bin/svscanboot  
root 4969  4965  0 11:08 ? S 0:00  \_ svscan /etc/service  
[...]
```

- Custom fields:

```
$ ps -eo user,sz,rss,minflt,majflt,pcpu,args  
USER SZ RSS  MINFLT MAJFLT %CPU COMMAND  
root 6085 2272 11928 24  0.0 /sbin/init  
[...]
```

vmstat

- Virtual memory statistics and more:

```
$ vmstat -Sm 1
procs -----memory----- swap-- io----- system-- cpu-----
r b swpd free buff cache si so bi bo in cs us sy id wa
8 0 0 1620 149 552 0 0 1 179 77 12 25 34 0 0
7 0 0 1598 149 552 0 0 0 0 205 186 46 13 0 0
8 0 0 1617 149 552 0 0 0 8 210 435 39 21 0 0
8 0 0 1589 149 552 0 0 0 0 218 219 42 17 0 0
[...]
```

- USAGE: `vmstat [interval [count]]`
- First output line has *some* summary since boot values
 - Should be all; partial is confusing
- High level CPU summary
 - “r” is runnable tasks

iostat

- Block I/O (disk) stats. 1st output is since boot.

```
$ iostat -xmdz 1
Linux 3.13.0-29 (db001-eb883efa) 08/18/2014 _x86_64_ (16 CPU)

Device: rrqm/s wrqm/s r/s w/s rMB/s wMB/s \ ...
xvda 0.00 0.00 0.00 0.00 0.00 0.00 / ...
xvdb 213.00 0.00 15299.00 0.00 338.17 0.00 \ ...
xvdc 129.00 0.00 15271.00 3.00 336.65 0.01 / ...
md0 0.00 0.00 31082.00 3.00 678.45 0.01 \ ...
```

Workload →

- Very useful set of stats

...	\ avgqu-sz	await	r_await	w_await	svctm	%util
...	/ 0.00	0.00	0.00	0.00	0.00	0.00
...	\ 126.09	8.22	8.22	0.00	0.06	86.40
...	/ 99.31	6.47	6.47	0.00	0.06	86.00
...	\ 0.00	0.00	0.00	0.00	0.00	0.00

Resulting Performance →

mpstat

- Multi-processor statistics, per-CPU:

```
$ mpstat -P ALL 1
[...]
08:06:43 PM CPU %usr %nice %sys %iowait %irq %soft %steal %guest %idle
08:06:44 PM all 53.45 0.00 3.77 0.00 0.00 0.39 0.13 0.00 42.26
08:06:44 PM 0 49.49 0.00 3.03 0.00 0.00 1.01 1.01 0.00 45.45
08:06:44 PM 1 51.61 0.00 4.30 0.00 0.00 2.15 0.00 0.00 41.94
08:06:44 PM 2 58.16 0.00 7.14 0.00 0.00 0.00 1.02 0.00 33.67
08:06:44 PM 3 54.55 0.00 5.05 0.00 0.00 0.00 0.00 0.00 40.40
08:06:44 PM 4 47.42 0.00 3.09 0.00 0.00 0.00 0.00 0.00 49.48
08:06:44 PM 5 65.66 0.00 3.03 0.00 0.00 0.00 0.00 0.00 31.31
08:06:44 PM 6 50.00 0.00 2.08 0.00 0.00 0.00 0.00 0.00 47.92
[...]
```

- Look for unbalanced workloads, hot CPUs.

free

- Main memory usage:


```
$ free -m
 total used free shared  buffers cached
Mem: 3750 1111 2639 0 147 527
-/+ buffers/cache: 436 3313
Swap: 0 0 0
```

- buffers: block device I/O cache
- cached: virtual page cache

Latency is now much higher...

DEMO & DISCUSSION

Observability Tools: Basic

<http://www.brendangregg.com/linuxperf.html> 2015

Observability Tools: Intermediate

- strace
- tcpdump
- netstat
- nicstat
- pidstat
- swapon
- lsof
- sar (and collectl, dstat, etc.)

strace

- System call tracer:

```
$ strace -tttT -p 313
1408393285.779746 getgroups(0, NULL) = 1 <0.000016>
1408393285.779873 getgroups(1, [0]) = 1 <0.000015>
1408393285.780797 close(3) = 0 <0.000016>
1408393285.781338 write(1, "LinuxCon 2014!\n", 15LinuxCon 2014!
) = 15 <0.000048>
```

- Eg, -ttt: time (us) since epoch; -T: syscall time (s)
- Translates syscall args
 - Very helpful for solving system usage issues
- Currently has massive overhead (ptrace based)
 - Can slow the target by > 100x. Use extreme caution.

tcpdump

- Sniff network packets for post analysis:

```
$ tcpdump -i eth0 -w /tmp/out.tcpdump
tcpdump: listening on eth0, link-type EN10MB (Ethernet), capture size 65535 bytes
^C7985 packets captured
8996 packets received by filter
1010 packets dropped by kernel
# tcpdump -nr /tmp/out.tcpdump | head
reading from file /tmp/out.tcpdump, link-type EN10MB (Ethernet)
20:41:05.038437 IP 10.44.107.151.22 > 10.53.237.72.46425: Flags [P.], seq 18...
20:41:05.038533 IP 10.44.107.151.22 > 10.53.237.72.46425: Flags [P.], seq 48...
20:41:05.038584 IP 10.44.107.151.22 > 10.53.237.72.46425: Flags [P.], seq 96...
[...]
```

- Study packet sequences with timestamps (us)
- CPU overhead optimized (socket ring buffers), but can still be significant. Use caution.

netstat

- Various network protocol statistics using -s:
- A multi-tool:
 - i: interface stats
 - r: route table
 - default: list connns
- netstat -p: shows process details!
- Per-second interval with -c

```
$ netstat -s
[...]
Tcp:
 736455 active connections openings
 176887 passive connection openings
 33 failed connection attempts
 1466 connection resets received
 3311 connections established
 91975192 segments received
 180415763 segments send out
 223685 segments retransmited
 2 bad segments received.
 39481 resets sent
[...]
TcpExt:
 12377 invalid SYN cookies received
 2982 delayed acks sent
[...]
```

nicstat

- Network interface stats, iostat-like output:

```
$ ./nicstat 1
 Time Int rKB/s wKB/s rPk/s wPk/s rAvs wAvs %Util Sat
21:21:43 lo 823.0 823.0 171.5 171.5 4915.4 4915.4  0.00 0.00
21:21:43 eth0 5.53 1.74 15.11 12.72 374.5 139.8  0.00 0.00
 Time Int rKB/s wKB/s rPk/s wPk/s rAvs wAvs %Util Sat
21:21:44 lo 0.00 0.00 0.00 0.00 0.00 0.00  0.00 0.00
21:21:44 eth0 20.42  3394.1 355.8 85.94 58.76  40441.3  0.00 0.00
 Time Int rKB/s wKB/s rPk/s wPk/s rAvs wAvs %Util Sat
21:21:45 lo  1409.1  1409.1 327.9 327.9 4400.8 4400.8  0.00 0.00
21:21:45 eth0 75.12  4402.3  1398.9  1513.2 54.99  2979.1  0.00 0.00
[...]
```

- Check network throughput and interface %util
- I wrote this years ago; Tim Cook ported to Linux

pidstat

- Very useful process stats. eg, by-thread, disk I/O:

```
$ pidstat -t 1
Linux 3.2.0-54 (db002-91bef03) 08/18/2014 _x86_64_ (8 CPU)

08:57:52 PM Tgid Tid  %usr %system %guest %CPU CPU  Command
08:57:54 PM 5738 -  484.75  39.83  0.00 524.58  1  java
08:57:54 PM - 5817  0.85  0.00  0.00  0.85  2  |__java
08:57:54 PM - 5931  1.69  1.69  0.00  3.39  4  |__java
08:57:54 PM - 5981  0.85  0.00  0.00  0.85  7  |__java
08:57:54 PM - 5990  0.85  0.00  0.00  0.85  4  |__java
[...]
$ pidstat -d 1
[...]
08:58:27 PM PID  kB_rd/s  kB_wr/s  kB_ccwr/s  Command
08:58:28 PM 5738 0.00 815.69 0.00  java
[...]
```

swapon

- Show swap device usage:

```
$ swapon -s
Filename Type  Size Used  Priority
/dev/sda3 partition  5245212 284 -1
```

- If you have swap enabled...

lsof

- More a debug tool, lsof(8) shows file descriptor usage, which for some apps, equals current active network connections:

```
# lsof -iTCP -S!TCP:ESTABLISHED
COMMAND  PID USER FD TYPE DEVICE SIZE/OFF NODE NAME
sshd 755 root  3r IPv4 13576887 0t0  TCP bgregg-test-i-f106:ssh->prod100.netflix.com:15241 (ESTABLISHED)
platforms 2614 app1  8u IPv4  14618 0t0  TCP localhost:33868->localhost:5433 (ESTABLISHED)
postgres 2648 app1  7u IPv4  14619 0t0  TCP localhost:5433->localhost:33868 (ESTABLISHED)
epic_plug 2857 app1  7u IPv4  15678 0t0  TCP localhost:33885->localhost:5433 (ESTABLISHED)
postgres 2892 app1  7u IPv4  15679 0t0  TCP localhost:5433->localhost:33885 (ESTABLISHED)
[...]
```

sar

- System Activity Reporter. Many stats, eg:

```
$ sar -n TCP,ETCP,DEV 1
Linux 3.2.55 (test-e4f1a80b) 08/18/2014 _x86_64_ (8 CPU)


09:10:43 PM IFACE rxpck/s txpck/s rxkB/s txkB/s rxcmp/s txcmp/s rxmcast/s
09:10:44 PM lo 14.00 14.00 1.34 1.34 0.00 0.00 0.00
09:10:44 PM eth0 4114.00 4186.00  4537.46 28513.24 0.00 0.00 0.00

09:10:43 PM active/s passive/s iseg/s oseg/s
09:10:44 PM 21.00 4.00  4107.00  22511.00

09:10:43 PM atmptf/s estres/s retrans/s isegerr/s orsts/s
09:10:44 PM 0.00 0.00 36.00 0.00 1.00
[...]
```

- Archive or live mode: (interval [count])
- Well designed. Header naming convention, logical groups: TCP, ETCP, DEV, EDEV, ...

Observability: sar

Other Tools

- You may also use collectl, atop, dstat, or another measure-all tool
- The tool isn't important – it's important to have a way to measure everything
- In cloud environments, you are probably using a monitoring product, developed in-house or commercial.
 - We develop Atlas for cloud-wide monitoring, and Vector for instance-level analysis (both NetflixOSS)
 - Same method applies...

App is taking forever...

DEMO
&
DISCUSSION

How does your monitoring tool measure these?

<http://www.brendangregg.com/linuxperf.html> 2015

Observability Tools: Intermediate

<http://www.brendangregg.com/linuxperf.html> 2015

Advanced Observability Tools

SS

- Misc:
 - ltrace, ss, iptraf, ethtool, snmpget, llptool, iotop, blktrace, slabtop, /proc, pcstat
- CPU Performance Counters:
 - perf_events, tiptop, rdmsr
- Advanced Tracers:
 - perf_events, ftrace, eBPF, SystemTap, ktap, LTTng, dtrace4linux, sysdig
- Some selected demos...

- More socket statistics:

```
$ ss -mop
State Recv-Q Send-Q Local Address:Port Peer Address:Port
CLOSE-WAIT 1 0 127.0.0.1:42295 127.0.0.1:28527
users:(("apacheLogParser",2702,3))
mem:(r1280,w0,f2816,t0)
ESTAB 0 0 127.0.0.1:5433 127.0.0.1:41312
timer:(keepalive,36min,0) users:(("postgres",2333,7))
mem:(r0,w0,f0,t0)
[...]
$ ss -i
State Recv-Q Send-Q Local Address:Port Peer Address:Port
CLOSE-WAIT 1 0 127.0.0.1:42295 127.0.0.1:28527
cubic wscale:6,6 rto:208 rtt:9/6 ato:40 cwnd:10 send 145.6Mbps rcv_space:32792
ESTAB 0 0 10.144.107.101:ssh 10.53.237.72:4532
cubic wscale:4,6 rto:268 rtt:71.5/3 ato:40 cwnd:10 send 1.5Mbps rcv_rtt:72
rcv_space:14480
[...]
```

iptraf

iotop

- Block device I/O (disk) by process:

```
$ iotop
Total DISK READ: 50.47 M/s | Total DISK WRITE: 59.21 M/s
TID PRIO USER DISK READ  DISK WRITE  SWAPIN IO> COMMAND
 959 be/4 root 0.00 B/s 0.00 B/s  0.00 % 99.99 % [flush-202:1]
 6641 be/4 root 50.47 M/s 82.60 M/s  0.00 % 32.51 % java -Dnop -X
 1 be/4 root 0.00 B/s 0.00 B/s  0.00 % 0.00 % init
 2 be/4 root 0.00 B/s 0.00 B/s  0.00 % 0.00 % [kthreadd]
 3 be/4 root 0.00 B/s 0.00 B/s  0.00 % 0.00 % [ksftirqd/0]
 4 be/4 root 0.00 B/s 0.00 B/s  0.00 % 0.00 % [kworker/0:0]
 5 be/4 root 0.00 B/s 0.00 B/s  0.00 % 0.00 % [kworker/u:0]
 6 rt/4 root 0.00 B/s 0.00 B/s  0.00 % 0.00 % [migration/0]
[...]
```

- Needs kernel support enabled
 - CONFIG_TASK_IO_ACCOUNTING

slabtop

- Kernel slab allocator memory usage:

```
$ slabtop
Active / Total Objects (% used) : 4692768 / 4751161 (98.8%)
Active / Total Slabs (% used) : 129083 / 129083 (100.0%)
Active / Total Caches (% used)  : 71 / 109 (65.1%)
Active / Total Size (% used) : 729966.22K / 738277.47K (98.9%)
Minimum / Average / Maximum Object : 0.01K / 0.16K / 8.00K

 OBJS ACTIVE  USE OBJ SIZE  SLABS OBJ/SLAB CACHE SIZE NAME
3565575 3565575 100%  0.10K  91425 39 365700K buffer_head
314916 314066  99%  0.19K  14996 21 59984K dentry
184192 183751  99%  0.06K  2878 64 11512K kmalloc-64
138618 138618 100%  0.94K  4077 34 130464K xfs_inode
138602 138602 100%  0.21K  3746 37 29968K xfs_ili
102116 99012 96%  0.55K  3647 28 58352K radix_tree_node
97482 49093 50%  0.09K  2321 42 9284K kmalloc-96
22695 20777 91%  0.05K  267 85 1068K shared_policy_node
21312 21312 100% 0.86K  576 37 18432K ext4_inode_cache
16288 14601 89%  0.25K  509 32 4072K kmalloc-256
[...]
```

pcstat

- Show page cache residency by file:

# ./pcstat data0*				
Name	Size	Pages	Cached	Percent
data00	104857600	25600	25600	100.000
data01	104857600	25600	25600	100.000
data02	104857600	25600	4080	015.938
data03	104857600	25600	25600	100.000
data04	104857600	25600	16010	062.539
data05	104857600	25600	0	000.000

- Uses the mincore(2) syscall. Useful for database performance analysis.

perf_events

- Provides the "perf" command
- In Linux source code: tools/perf
 - Usually pkg added by linux-tools-common, etc.
- Multi-tool** with many capabilities
 - CPU profiling
 - PMC profiling
 - Static & dynamic tracing
- Covered later in Profiling & Tracing*

tiptop

tiptop -											
Tasks: 378 total, 15 displayed screen 0: default											
PID	%CPU	%SYS	P	Mcycle	Minstr	IPC	%MISS	%BMIS	%BUS	COMMAND	
5910+	13.4	0.5	0	603.72	461.80	0.76	0.29	0.67	? plugin-con		
3249+	11.4	3.5	1	394.35	551.39	1.40	0.10	0.19	? gnome-term		
17838	9.4	0.0	0	472.37	547.62	1.16	0.24	0.52	? python		
24782	8.4	7.9	0	47.99	39.76	0.83	0.09	1.02	? find		
2889+	4.0	0.5	5	114.78	30.42	0.27	2.38	1.81	? enlightenment		
3311+	4.0	0.5	3	186.75	96.11	0.51	0.71	0.85	? firefox		
3534+	4.0	1.0	1	157.75	69.34	0.44	1.23	0.74	? chromium-b		
3518+	1.5	0.0	7	?	?	?	?	?	? chromium-b		
3307+	1.0	0.0	0	15.31	3.30	0.22	1.86	1.98	? chromium-b		
24717	1.0	1.0	3	13.29	13.60	1.02	0.05	0.65	? tiptop		
3635+	0.5	0.0	0	?	?	?	?	?	? chromium-b		

- IPC by process, %MISS, %BUS
- Needs some love. perfmon2 library integration?
- Still can't use it in clouds yet (needs PMCs enabled)

rdmsr

- Model Specific Registers (MSRs), unlike PMCs, can be read by default in Xen guests
 - Timestamp clock, temp, power, ...
 - Use rdmsr(1) from the msr-tools package to read them
 - From <https://github.com/brendangregg/msr-cloud-tools>:

```
ec2-guest# ./showboost
[...]
TIME C0_MCYC C0_ACYC UTIL RATIO MHZ
06:11:35 6428553166 7457384521 51% 116% 2900 ← Real CPU MHz
06:11:40 6349881107 7365764152 50% 115% 2899
06:11:45 6240610655 7239046277 49% 115% 2899

[...]
ec2-guest# ./cputemp 1
CPU1 CPU2 CPU3 CPU4
61 61 60 59
60 61 60 60 ← CPU Temperature
[...]
```

More Advanced Tools...

- Some others worth mentioning:

Tool	Description
ltrace	Library call tracer
ethtool	Mostly interface tuning; some stats
snmpget	SNMP network host statistics
lldptool	Can get LLDP broadcast stats
blktrace	Block I/O event tracer
/proc	Many raw kernel counters
pmu-tools	On- and off-core CPU counter tools

Advanced Tracers

- Many options on Linux:
 - perf_events, ftrace, eBPF, SystemTap, ktap, LTTng, dtrace4linux, sysdig
- Most can do static and dynamic tracing
 - Static: pre-defined events (tracepoints)
 - Dynamic: instrument any software (kprobes, uprobes). Custom metrics on-demand. *Catch all.*
- Many are in-development

Linux Observability Tools

Linux Observability Tools

Benchmarking Tools

Benchmarking Tools

- Multi:
 - UnixBench, lmbench, sysbench, perf bench
- FS/disk:
 - dd, hdparm, fio
- App/lib:
 - ab, wrk, jmeter, openssl
- Networking:
 - ping, hping3, iperf, ttcp, traceroute, mtr, pchar

Benchmarking

- ~100% of benchmarks are wrong
- Results are usually misleading:
you benchmark A, but actually measure B, and conclude you measured C
- Common mistakes:
 - Testing the wrong target: eg, FS cache instead of disk
 - Choosing the wrong target: eg, disk instead of FS cache
... doesn't resemble real world usage
 - Invalid results: eg, bugs
- The energy needed to refute benchmarks is multiple orders of magnitude bigger than to run them

Active Benchmarking (Method)

1. Run the benchmark for hours
2. While running, analyze and confirm the performance limiter using *observability tools*
 - Disk benchmark: run iostat, ...
 - CPU benchmark: run pidstat, perf, flame graphs, ...
 - ...
- Answer the question: why isn't the result 10x?

We just covered the observability tools – use them!

fio

- FS or disk I/O micro-benchmarks


```
$ fio --name=seqwrite --rw=write --bs=128k --size=122374m
[...]
seqwrite: (groupid=0, jobs=1): err= 0: pid=22321
  write: io=122374MB, bw=840951KB/s, iops=6569 , runt=149011msec
 clat (usec): min=41 , max=133186 , avg=148.26, stdev=1287.17
 lat (usec): min=44 , max=133188 , avg=151.11, stdev=1287.21
 bw (KB/s) : min=10746, max=1983488, per=100.18%, avg=842503.94,
stdev=262774.35
  cpu : usr=2.67%, sys=43.46%, ctx=14284, majf=1, minf=24
  IO depths : 1=100.0%, 2=0.0%, 4=0.0%, 8=0.0%, 16=0.0%, 32=0.0%, >64=0.0%
 submit : 0=0.0%, 4=100.0%, 8=0.0%, 16=0.0%, 32=0.0%, 64=0.0%, >64=0.0%
 complete : 0=0.0%, 4=100.0%, 8=0.0%, 16=0.0%, 32=0.0%, 64=0.0%, >64=0.0%
 issued r/w/d: total=0/978992/0, short=0/0/0
  lat (usec): 50=0.02%, 100=98.30%, 250=1.06%, 500=0.01%, 750=0.01%
  lat (usec): 1000=0.01%
  lat (msec): 2=0.01%, 4=0.01%, 10=0.25%, 20=0.29%, 50=0.06%
  lat (msec): 100=0.01%, 250=0.01%
```

- Results include basic latency distribution

lmbench

- CPU, memory, and kernel micro-benchmarks
- Eg, memory latency by stride size:

```
$ lat_mem_rd 100m 128 > out.latencies
some R processing...
```


pchar

- Traceroute with bandwidth per hop!

```
$ pchar 10.71.83.1
[...]
4: 10.110.80.1 (10.110.80.1)
  Partial loss: 0 / 5 (0%)
  Partial char: rtt = 9.351109 ms, (b = 0.004961 ms/B), r2 = 0.184105
 stddev rtt = 4.967992, stddev b = 0.006029
  Partial queueing: avg = 0.000000 ms (0 bytes)
  Hop char: rtt = --- ms, bw = 1268.975773 Kbps
  Hop queueing: avg = 0.000000 ms (0 bytes)
5: 10.193.43.181 (10.193.43.181)
  Partial loss: 0 / 5 (0%)
  Partial char: rtt = 25.461597 ms, (b = 0.011934 ms/B), r2 = 0.228707
 stddev rtt = 10.426112, stddev b = 0.012653
  Partial queueing: avg = 0.000000 ms (0 bytes)
  Hop char: rtt = 16.110487 ms, bw = 1147.210397 Kbps
  Hop queueing: avg = 0.000000 ms (0 bytes)
[...]
```

- Needs love. Based on pathchar (Linux 2.0.30).

Benchmarking Tools

Tuning Tools

Tuning Tools

- Generic interfaces:
 - sysctl, /sys
- Many areas have custom tuning tools:
 - Applications: their own config
 - CPU/scheduler: nice, renice, taskset, ulimit, chcpu
 - Storage I/O: tune2fs, ionice, hdparm, blockdev, ...
 - Network: ethtool, tc, ip, route
 - Dynamic patching: stap, kpatch

Tuning Methods

- Scientific Method:
 1. Question
 2. Hypothesis
 3. Prediction
 4. Test
 5. Analysis
- Any observational or benchmarking tests you can try before tuning?
- Consider risks, and see previous tools

Tuning Tools

Static Tools

Static Tools

- Static Performance Tuning: check the static state and configuration of the system
 - CPU types & flags
 - CPU frequency scaling config
 - Storage devices
 - File system capacity
 - File system and volume configuration
 - Route table
 - State of hardware
 - etc.
- What can be checked on a system without load
- Methodology by Richard Elling (2000)

CPU Types & Flags

```
$ more /proc/cpuinfo
processor : 0
vendor_id : GenuineIntel
cpu family : 6
model : 42
model name : Intel(R) Core(TM) i5-2400 CPU @ 3.10GHz
stepping : 7
microcode : 0x1a
cpu MHz : 1600.000
cache size : 6144 KB
physical id : 0
siblings : 4
core id : 0
cpu cores : 4
apicid : 0
initial apicid: 0
fpu : yes
fpu_exception  : yes
cpuid level : 13
wp : yes
flags : fpu vme de pse tsc msr pae mce cx8 apic sep mtrr pge mca cmov pat pse36
clflush dts acpi mmx fxsr sse sse2 ss ht tm pbe syscall nx rdtscp lm constant_tsc ar
ch_perfmon pebs bts rep_good nopl xtopology nonstop_tsc aperf mperf eagerfpu pni
pclmulqdq dtes64 monitor ds_cpl vmx smx est tm2 ssse3 cx16 xtrp pdcm pcid sse4_1 sse4_2
x2apic popcnt tsc_deadline_timer aes xsave avx lahf_lm ida arat epb xsaveopt pln pts
dtherm tpr_shadow vnmi flexpriority ept vpid
[...]
```

CPU speed still matters

CPU Frequency Scaling

- Kernel may be configured to dynamically modify CPU frequency:

```
# cat /sys/devices/system/cpu/cpu0/cpufreq/scaling_available_frequencies  
3101000 3100000 2900000 2700000 2500000 2300000 2100000 1900000 1700000 1600000  
# cat /sys/devices/system/cpu/cpu0/cpufreq/scaling_governor  
ondemand
```

- See Documentation/cpu-freq/governors.txt, and scaling_governor == performance
- Not to be confused with Intel Turbo Boost (which is H/W)

Storage Devices

```
# cat /proc/scsi/scsi  
Attached devices:  
Host: scsi0 Channel: 00 Id: 00 Lun: 00  
Vendor: ATA Model: ST3320413AS Rev: JC65  
Type: Direct-Access ANSI SCSI revision: 05  
Host: scsil Channel: 00 Id: 00 Lun: 00  
Vendor: PLDS Model: DVD-RW DH16ABSH Rev: YL32  
Type: CD-ROM ANSI SCSI revision: 05  
  
# lsscsi  
[0:0:0:0] disk ATA ST3320413AS JC65 /dev/sda  
[1:0:0:0] cd/dvd PLDS DVD-RW DH16ABSH YL32 /dev/sr0
```

- Micro-benchmarking disks (not file systems!) is also useful for understanding their characteristics

Routing Table

- Use "ip route get" to test a given IP:

```
$ netstat -rn  
Kernel IP routing table  
Destination Gateway Genmask Flags MSS Window irtt Iface  
0.0.0.0 192.11.0.1 0.0.0.0 UG 0 0 0 eth0  
169.254.169.254 0.0.0.0 255.255.255.255 UH 0 0 0 eth0  
192.11.0.0 0.0.0.0 255.255.240.0 U 0 0 0 eth0  
  
$ ip route get 54.214.28.210  
54.214.28.210 via 192.11.0.1 dev eth0  src 192.11.7.201  
 cache
```

etc...

- System messages: dmesg
- Network interface config: ifconfig -a; ip link
- File system capacity: df -h
- Volume config: mdadm --misc -D /dev/md0
- Storage device info: smartctl
- NUMA config: numactl -s; numactl -H
- PCI info: lspci
- Installed kernel modules: lsmod
- Root crontab config: crontab -l
- Services: service --status-all
- ...

Static Tools

Profiling

Profiling

- Objectives:
 - Profile CPU usage by stack sampling
 - Generate CPU flame graphs
 - Understand gotchas with stacks & symbols

CPU Profiling

- Record stacks at a timed interval: simple and effective
 - Pros: Low (deterministic) overhead
 - Cons: Coarse accuracy, but usually sufficient

perf_events

- Introduced earlier: multi-tool, profiler. Provides "perf".

```
usage: perf [--version] [--help] [OPTIONS] COMMAND [ARGS]

The most commonly used perf commands are:
annotate Read perf.data (created by perf record) and display annotated code
archive Create archive with object files with build-ids found in perf.data file
bench General framework for benchmark suites
buildid-cache Manage build-id cache.
buildid-list List the buildids in a perf.data file
data Data file related processing
diff Read perf.data files and display the differential profile
evlist List the event names in a perf.data file
inject Filter to augment the events stream with additional information
kmem Tool to trace/measure kernel memory(slab) properties
kvm Tool to trace/measure kvm guest os
list List all symbolic event types
lock Analyze lock events
mem Profile memory accesses
record Run a command and record its profile into perf.data
report Read perf.data (created by perf record) and display the profile
sched Tool to trace/measure scheduler properties (latencies)
script Read perf.data (created by perf record) and display trace output
stat Run a command and gather performance counter statistics
test Runs sanity tests.
timechart Tool to visualize total system behavior during a workload
top System profiling tool.
trace strace inspired tool
probe Define new dynamic tracepoints


See 'perf help COMMAND' for more information on a specific command.
```

perf_events: CPU profiling

- Sampling full stack traces at 99 Hertz, for 30 secs:

```
# perf record -F 99 -ag -- sleep 30
[ perf record: Woken up 9 times to write data ]
[ perf record: Captured and wrote 2.745 MB perf.data (~119930 samples) ]
# perf report -n --stdio
1.40% 162 java [kernel.kallsyms] [k] _raw_spin_lock
|
--- _raw_spin_lock
--63.21%-- try_to_wake_up
 | --63.91%-- default_wake_function
 | | --56.11%-- __wake_up_common
 | | | __wake_up_locked
 | | | ep_poll_callback
 | | | __wake_up_common
 | | | __wake_up_sync_key
 |
 | --59.19%-- sock_def_readable
[...78,000 lines truncated...]
```

perf_events: Full "report" Output

... as a Flame Graph

perf_events: Flame Graphs

Mysterious CPU consumer...

```
git clone --depth 1 https://github.com/brendangregg/FlameGraph  
cd FlameGraph  
perf record -F 99 -a -g -- sleep 30  
perf script | ./stackcollapse-perf.pl | ./flamegraph.pl > perf.svg
```


- Flame Graphs:
 - **x-axis**: alphabetical stack sort, to maximize merging
 - **y-axis**: stack depth
 - **color**: random, or hue can be a dimension (eg, diff)
- Interpretation:
 - Top edge is on-CPU, beneath it is ancestry
- Currently made from Perl + JavaScript & SVG
- Easy to get working
 - <http://www.brendangregg.com/FlameGraphs/cpuflamegraphs.html>

DEMO

&

DISCUSSION

perf_events: Workflow

perf_events: CPU Flame Graph

perf_events: Mixed-Mode CPU Flame Graph

perf_events: Gotchas

- Stack traces and symbols often don't work.
 - Can be a significant project to fix them. It is worth it!
- C:
 - stacks: `--fno-omit-frame-pointer`
- Java:
 - stacks on x86: `-XX:+PreserveFramePointer` (JDK-8068945 for JDK9, JDK-8072465 for JDK8)
 - symbols: `perf-map-agent` (other solutions exist)
- Node.js:
 - symbols: run v8 with `--perf_basic_prof`

<http://www.brendangregg.com/blog/2015-02-27/linux-profiling-at-netflix.html>

perf_events: Counters

- Performance Monitoring Counters (PMCs):

```
$ perf list | grep -i hardware
cpu-cycles OR cycles
stalled-cycles-frontend OR idle-cycles-frontend
stalled-cycles-backend OR idle-cycles-backend
instructions
[...]
branch-misses
bus-cycles
L1-dcache-loads
L1-dcache-load-misses
[...]
rNNNN (see 'perf list --help' on how to encode it) [Raw hardware event ...]
mem:<addr>[:access] [Hardware breakpoint]
```


Tracing

- Identify CPU cycle breakdowns, esp. stall types
- PMCs not enabled by-default in clouds (yet)
- Can be time-consuming to use (CPU manuals)
 - Please develop front-ends. Eg, tiptop.

Tracing

- Objectives:
 - Understand frameworks: tracepoints, kprobes, uprobes
 - Understand mainline tracers: ftrace, perf_events, eBPF
 - Awareness of other tracers: SystemTap, LTTng, ktap, sysdig
 - Awareness of what tracing can accomplish (eg, perf-tools)

Tracing Frameworks: Tracepoints

- Statically placed at logical places in the kernel
- Provides key event details as a “format” string

<http://www.brendangregg.com/perf.html> 2015

Tracing Frameworks: + probes

- kprobes: dynamic kernel tracing
 - function calls, returns, line numbers
- uprobes: dynamic user-level tracing

Linux Tracing Tools

- Many choices (too many?), all still in development

<http://www.brendangregg.com/perf.html> 2015

Linux Tracing is Magic!

Choosing a Tracer

- (Thanks Deirdré Straughan & General Zoi's Pony Creator)

Choosing a Tracer

ftrace

- My approach is:

ftrace

- Added by Steven Rostedt and others since 2.6.27
- Already enabled on our servers (3.2+)
 - CONFIG_FTRACE, CONFIG_FUNCTION_PROFILER, ...
 - Use directly via /sys/kernel/debug/tracing:

```
linux-4.0.0+# ls /sys/kernel/debug/tracing/
available_events max_graph_depth stack_max_size
available_filter_functions options stack_trace
available_tracers per_cpu stack_trace_filter
buffer_size_kb printk_formats trace
buffer_total_size_kb README trace_clock
current_tracer saved_cmdlines trace_marker
dyn_ftrace_total_info saved_cmdlines_size trace_options
enabled_functions set_event trace_pipe
events set_ftrace_filter trace_stat
free_buffer set_ftrace_notrace tracing_cpumask
function_profile_enabled set_ftrace_pid tracing_max_latency
instances set_graph_function tracing_on
kprobe_events set_graph_notrace tracing_thresh
kprobe_profile snapshot
```

- See Linux source: Documentation/trace/ftrace.txt

ftrace Front-Ends

- Steven wrote a front-end: trace-cmd
 - Multi-tool, works well
- I've developed the "perf-tools" front-ends
 - <https://github.com/brendangregg/perf-tools>
 - Both single & multi-purpose, Unix-like
 - Unsupported hacks: see WARNINGS
- perf-tools:
 - single-purpose: iosnoop, iolatency, opensnoop
 - multi-tools: funccount, funcgraph, kprobe

iosnoop

- Block I/O (disk) events with latency:

```
# ./iosnoop -ts
Tracing block I/O. Ctrl-C to end.
STARTS ENDS COMM PID  TYPE  DEV BLOCK BYTES LATms
5982800.302061 5982800.302679 supervise 1809 W 202,1 17039600 4096 0.62
5982800.302423 5982800.302842 supervise 1809 W 202,1 17039608 4096 0.42
5982800.304962 5982800.305446 supervise 1801 W 202,1 17039616 4096 0.48
5982800.305250 5982800.305676 supervise 1801 W 202,1 17039624 4096 0.43
[...]
```

```
# ./iosnoop -h
USAGE: iosnoop [-hQst] [-d device] [-i iotype] [-p PID] [-n name] [duration]
  -d device # device string (eg, "202,1")
  -i iotype # match type (eg, '+R*' for all reads)
  -n name # process name to match on I/O issue
  -p PID # PID to match on I/O issue
  -Q # include queueing time in LATms
  -s # include start time of I/O (s)
  -t # include completion time of I/O (s)
  -h # this usage message
  duration # duration seconds, and use buffers
[...]
```

iolatency

- Block I/O (disk) latency distributions:

```
# ./iolatency
Tracing block I/O. Output every 1 seconds. Ctrl-C to end.

>=(ms) .. <(ms) : I/O | Distribution
  0 -> 1 : 2104 | #####
  1 -> 2 : 280  | #####
  2 -> 4 : 2 | #
  4 -> 8 : 0 | #
  8 -> 16  : 202 | #####
[...]
```


```
>=(ms) .. <(ms) : I/O | Distribution
  0 -> 1 : 1144 | #####
  1 -> 2 : 267  | #####
  2 -> 4 : 10 | #
  4 -> 8 : 5 | #
  8 -> 16  : 248 | #####
  16 -> 32 : 601  | #####
  32 -> 64 : 117  | #####
[...]
```

opensnoop

- Trace open() syscalls showing filenames:

```
# ./opensnoop -t
Tracing open()s. Ctrl-C to end.
TIMES COMM PID FD FILE
4345768.332626  postgres  23886  0x8 /proc/self/oom_adj
4345768.333923  postgres  23886  0x5 global/pg_filenode.map
4345768.333971  postgres  23886  0x5 global/pg_internal.init
4345768.334813  postgres  23886  0x5 base/16384/PG_VERSION
4345768.334877  postgres  23886  0x5 base/16384/pg_filenode.map
4345768.334891  postgres  23886  0x5 base/16384/pg_internal.init
4345768.335821  postgres  23886  0x5 base/16384/11725
4345768.347911  svstat 24649  0x4 supervise/ok
4345768.347921  svstat 24649  0x4 supervise/status
4345768.350340  stat 24651  0x3 /etc/ld.so.cache
4345768.350372  stat 24651  0x3 /lib/x86_64-linux-gnu/libselinux...
4345768.350460  stat 24651  0x3 /lib/x86_64-linux-gnu/libc.so.6
4345768.350526  stat 24651  0x3 /lib/x86_64-linux-gnu/libdl.so.2
4345768.350981  stat 24651  0x3 /proc/filesystems
4345768.351182  stat 24651  0x3 /etc/nsswitch.conf
[...]
```

tpoint

- Who is creating disk I/O, and of what type?

```
# ./tpoint -H block:block_rq_insert <----- tracepoint
Tracing block:block_rq_insert. Ctrl-C to end.
# tracer: nop
#
# TASK-PID CPU# TIMESTAMP FUNCTION type dev offset size (sectors)
# | | | | ↓ ↓ ↓ ↓
flush-9:0-9318 [013] 1936182.007914: block_rq_insert: 202,16 W 0 () 160186560 + 8 [flush-9:0]
flush-9:0-9318 [013] 1936182.007939: block_rq_insert: 202,16 W 0 () 280100936 + 8 [flush-9:0]
java-9469 [014] 1936182.316184: block_rq_insert: 202,1 R 0 () 1319592 + 72 [java]
java-9469 [000] 1936182.331270: block_rq_insert: 202,1 R 0 () 1125744 + 8 [java]
java-9469 [000] 1936182.341418: block_rq_insert: 202,1 R 0 () 2699008 + 88 [java]
java-9469 [000] 1936182.341419: block_rq_insert: 202,1 R 0 () 2699096 + 88 [java]
java-9469 [000] 1936182.341419: block_rq_insert: 202,1 R 0 () 2699184 + 32 [java]
java-9469 [000] 1936182.345870: block_rq_insert: 202,1 R 0 () 1320304 + 24 [java]
java-9469 [000] 1936182.351590: block_rq_insert: 202,1 R 0 () 1716848 + 16 [java]
^C
Ending tracing...
```

- tpoint traces a given tracepoint. -H prints the header.

tpoint -l

```
# ./tpoint -l
block:block_bio_backmerge
block:block_bio_bounce
block:block_bio_complete
block:block_bio_frontmerge
block:block_bio_queue
block:block_bio_remap
block:block_getrq
block:block_plug
block:block_rq_abort
block:block_rq_complete
block:block_rq_insert
block:block_rq_issue
block:block_rq_remap
block:block_rq_requeue
[...]
# ./tpoint -l | wc -l
1257
```

- 1,257 tracepoints for this Linux kernel

funccount

- Count a kernel function call rate:

```
# ./funccount -i 1 'bio_*'
Tracing "bio_*"... Ctrl-C to end.
```

FUNC	COUNT
bio_attempt_back_merge	26
bio_get_nr_vecs	361
bio_alloc	536
bio_alloc_bioset	536
bio_endio	536
bio_free	536
bio_fs_destructor	536
bio_init	536
bio_integrity_enabled	536
bio_put	729
bio_add_page	1004

Counts are in-kernel,
for low overhead

[...]

– -i: set an output interval (seconds), otherwise until Ctrl-C

funcgraph

- Trace a graph of kernel code flow:

```
# ./funcgraph -Htp 5363 vfs_read
Tracing "vfs_read" for PID 5363... Ctrl-C to end.
# tracer: function_graph
#
# TIME CPU DURATION
# | | | | |
4346366.073832 | 0) | |
4346366.073834 | 0) | |
4346366.073834 | 0) | |
4346366.073834 | 0) | |
4346366.073835 | 0) 0.153 us | |
4346366.073836 | 0) 0.947 us | |
4346366.073836 | 0) 0.066 us | |
4346366.073836 | 0) 0.080 us | |
4346366.073837 | 0) 2.174 us | |
4346366.073837 | 0) 2.656 us | |
4346366.073837 | 0) | |
4346366.073837 | 0) 0.060 us | |
[...]
```

```
FUNCTION CALLS
| | | | |
vfs_read() {
 rw_verify_area() {
 security_file_permission() {
 apparmor_file_permission() {
 common_file_perm();
 }
 fsnotify_parent();
 fsnotify();
 }
 }
 tty_read() {
 tty_paranoia_check();
 }
}
```


kprobe

- Dynamically trace a kernel function call or return, with variables, and in-kernel filtering:


```
# ./kprobe 'p:open do_sys_open filename=+0(%si):string' 'filename ~ "*stat"'
Tracing kprobe myopen. Ctrl-C to end.
 postgres-1172 [000] d... 6594028.787166: open: (do_sys_open
+0x0/0x220) filename="pg_stat_tmp/pgstat.stat"
 postgres-1172 [001] d... 6594028.797410: open: (do_sys_open
+0x0/0x220) filename="pg_stat_tmp/pgstat.stat"
 postgres-1172 [001] d... 6594028.797467: open: (do_sys_open
+0x0/0x220) filename="pg_stat_tmp/pgstat.stat"
^C
Ending tracing...
```

- Add **-s** for stack traces; **-p** for PID filter in-kernel.
- Quickly confirm kernel behavior; eg: did a tunable take effect?

perf-tools (so far...)

perf-tools (so far...)

perf_events

perf_events

- Powerful profiler (covered earlier)
- ... and tracer:
 - User-level and kernel dynamic tracing
 - Kernel line tracing and local variables (debuginfo)
 - Kernel filtering expressions
 - Efficient in-kernel counts (perf stat)
- Not very programmable, yet
 - Limited kernel summaries. Should improve with eBPF.

perf_events Listing Tracepoints

```
# perf list 'block:*
skb:kfree_skb
skb:consume_skb
skb:skb_copy_datagram_iovec
net:net_dev_xmit
net:net_dev_queue
net:netif_receive_skb
net:netif_rx
[...]
block:block_touch_buffer
block:block_dirty_buffer
block:block_rq_abort
block:block_rq_requeue
block:block_rq_complete
block:block_rq_insert
block:block_rq_issue
block:block_bio_bounce
block:block_bio_complete
block:block_bio_backmerge
[...]
```

```
[Tracepoint event]
```

Linux Event Sources

perf_events Tracing Tracepoints

```
# perf record -e block:block_rq_complete -a sleep 10
[ perf record: Woken up 1 times to write data ]
[ perf record: Captured and wrote 0.428 MB perf.data (~18687 samples) ]
# perf script
run 30339 [000] 2083345.722767: block:block_rq_complete: 202,1 W () 12984648 + 8 [0]
run 30339 [000] 2083345.722857: block:block_rq_complete: 202,1 W () 12986336 + 8 [0]
run 30339 [000] 2083345.723180: block:block_rq_complete: 202,1 W () 12986528 + 8 [0]
swapper 0 [000] 2083345.723489: block:block_rq_complete: 202,1 W () 12986496 + 8 [0]
swapper 0 [000] 2083346.745840: block:block_rq_complete: 202,1 WS () 1052984 + 144 [0]
supervise 30342 [000] 2083346.746571: block:block_rq_complete: 202,1 WS () 1053128 + 8 [0]
supervise 30342 [000] 2083346.746663: block:block_rq_complete: 202,1 W () 12986608 + 8 [0]
run 30342 [000] 2083346.747003: block:block_rq_complete: 202,1 W () 12986832 + 8 [0]
[...]
```

- If -g is used in "perf record", stack traces are included
- If "perf script" output is too verbose, try "perf report", or making a flame graph

perf_events Report

```
# perf record -e skb:consume_skb -ag
^C[ perf record: Woken up 1 times to write data ]
[ perf record: Captured and wrote 0.065 MB perf.data (~2851 samples) ]
# perf report -n --stdio
[...]
 74.42%  swapper  [kernel.kallsyms]  [k] consume_skb
 |
 --- consume_skb
 arp_process
 arp_rcv
 __netif_receive_skb_core
 __netif_receive_skb
 netif_receive_skb
 virtnet_poll
 net_rx_action
 __do_softirq
 irq_exit
 do_IRQ
 ret_from_intr
 default_idle
 cpu_idle
 start_secondary
[...]
```

← Summarizing stack traces for a tracepoint

eBPF

eBPF

- Extended BPF: programs on tracepoints
 - High performance filtering: JIT
 - In-kernel summaries: maps
 - Developed by Alexei Starovoitov (Plumgrid)
- Currently being integrated in parts (Linux 3.18, 4.1, ...)


```
# ./bitehist
Tracing block device I/O... Interval 5 secs. Ctrl-C to end.

 kbytes : count distribution
 0 -> 1 : 3
 2 -> 3 : 0
 4 -> 7 : 3395 *****
 8 -> 15 : 1
 16 -> 31 : 2
 32 -> 63 : 738
 64 -> 127 : 3
 128 -> 255 : 1
```

in-kernel summary

eBPF

- Example in-kernel latency heat map:

Other Tracers

SystemTap

- Fully programmable, fully featured
 - Including access to user-level tracepoints
- Compiles tracing programs into kernel modules
 - Needs a compiler, and takes time
- "Works great on Red Hat"
 - I keep trying on other distros and have hit trouble in the past
 - Make sure you are on the latest version (≥ 2.6)
- "Works great with kernel debuginfo"
 - Suited for kernel developers who have it handy
 - A difficult requirement for our cloud environment

"Lightweight" SystemTap

- SystemTap can be used without kernel debuginfo
 - Makes life harder, but some tasks are still possible
 - **providers**: nd_syscall, kprobe.function, kernel.trace, ...
 - **args** via: int_arg(), uint_arg(), pointer_arg(), user_string()
- Something I've experimented with. Examples:
 - <https://github.com/brendangregg/systemtap-lwtools/>

```
# stap -e 'global a; probe nd_syscall.write { a <<< int_arg(3); } probe end
{ print(@hist_log(a)); }'
^cvalue |----- count
[...]
 8 | 0
 16 | @@@@@@@@ooooooooooooooo
 32 | @@@@@@@@oooooooooooo
 64 | @@@@@@@@oooooooooooo
128 | @@ 2
256 | @@ 2
512 | 0
```

ktap

- Was a very promising new Linux tracer:
 - Sampling, static & dynamic tracing
 - Lightweight, simple. Uses bytecode.
 - Suited for embedded devices
- Development suspended while eBPF integrates
- Will it restart?

sysdig

- sysdig: Innovative new tracer. Simple expressions:

```
sysdig fd.type=file and evt.failed=true
sysdig evt.type=open and fd.name contains /etc
sysdig -p "%proc.name %fd.name" "evt.type=accept and proc.name!=httpd"
```

- Replacement for strace? (or “perf trace” will)
- Programmable “chisels”. Eg, one of mine:


```
# sysdig -c fileslower 1
TIME PROCESS TYPE LAT(ms) FILE
2014-04-13 20:40:43.973 cksum read 2 /mnt/partial.0.0
2014-04-13 20:40:44.187 cksum read 1 /mnt/partial.0.0
2014-04-13 20:40:44.689 cksum read 2 /mnt/partial.0.0
[...]
```

- Currently syscalls and user-level processing only
 - I'm not sure it can be optimized enough for kernel tracing, unless it adopts eBPF for in-kernel processing & summaries

Present & Future

- Present:
 - ftrace & perf_events solving many needs today:
 - PMC profiling, stack profiling, tracepoint & dynamic tracing, ...
- Expected Future:
 - eBPF for kernel summaries & advanced programs
 - eBPF perf integration to improve ease of use
- Possible Future:
 - eBPF high level language (ktap?)
 - ftrace/eBPF integration
 - Other tracer eBPF integration (SystemTap, LTTng, sysdig?)
 - One of the other tracers going mainline?

The Tracing Landscape, May 2015

In Summary...

Tools Summary

- Objectives:
 - Perform the USE Method for resource utilization
 - Perform Workload Characterization for disks, network
 - Have exposure to various observability tools:
 - Basic: vmstat, iostat, mpstat, ps, top, ...
 - Intermediate: tcpdump, netstat, nicstat, pidstat, sar, ...
 - Advanced: ss, slabtop, perf_events, ...
 - Perform Active Benchmarking
 - Understand tuning risks
 - Perform Static Performance Tuning

Print out the tools diagrams for your office wall

Methodologies Summary

- Objectives:
 - Recognize the Streetlight Anti-Method
 - Perform the Workload Characterization Method
 - Perform the USE Method
 - Be aware of other methodologies

Try to start with the questions (methodology), to help guide your use of the tools

Profiling & Tracing Summary

- Objectives:
 - Profile CPU usage by stack sampling
 - Generate CPU flame graphs
 - Understand gotchas with stacks & symbols
 - Understand frameworks: tracepoints, kprobes, uprobes
 - Understand mainline tracers: ftrace, perf_events, eBPF
 - Awareness of other tracers: SystemTap, LTTng, Ktaps, sysdig
 - Awareness of what tracing can accomplish (eg, perf-tools)

I've hopefully turned some unknown unknowns into known unknowns

References & Links

- Systems Performance: Enterprise and the Cloud, Prentice Hall, 2013
- <http://www.brendangregg.com/linuxperf.html> incl. tools diagrams as PNGs
- <http://www.brendangregg.com/perf.html#FlameGraphs>
- <http://www.brendangregg.com/blog/2015-02-27/linux-profiling-at-netflix.html>
- <http://www.brendangregg.com/blog/2015-03-17/linux-performance-analysis-perf-tools.html>
- <http://www.brendangregg.com/blog/2015-05-15/ebsf-one-small-step.html>
- nicstat: <http://sourceforge.net/projects/nicstat/>
- tiptop: <http://tiptop.gforge.inria.fr/>
 - Tiptop: Hardware Performance Counters for the Masses, Erven Rohou, Inria Research Report 7789, Nov 2011.
- ftrace & perf-tools
 - <https://github.com/brendangregg/perf-tools>
 - <http://lwn.net/Articles/608497/> Ftrace: The hidden light switch
- MSR tools: <https://github.com/brendangregg/msr-cloud-tools>
- pcstat: <https://github.com/tobert/pcstat>
- eBPF: <http://lwn.net/Articles/603983/>
- ktap: <http://www.ktap.org/>
- SystemTap: <https://sourceware.org/systemtap/>
- sysdig: <http://www.sysdig.org/>
- Tux by Larry Ewing; Linux® is the registered trademark of Linus Torvalds in the U.S. and other countries.

Velocity

Build resilient systems at scale
May 27-29, 2015 • Santa Clara, CA

Thanks

- Questions?
- <http://slideshare.net/brendangregg>
- <http://www.brendangregg.com>
- bgregg@netflix.com
- [@brendangregg](https://twitter.com/brendangregg)