

DEBUGGING RUBY PERFORMANCE

Aman Gupta
@tmm1

speakerdeck.com/u/tmm1/p/debugging-ruby-performance

AS RUBYISTS, WE'VE SEEN...

nasty bugs

code

memory bloat

THIS TALK IS ABOUT...

TOOLS TO FIX THESE ISSUES.

TOOLS FOR LINUX.

lsof
strace
ltrace

TOOLS FOR C CODE.

perftools
gdb

TOOLS FOR NETWORKS.

tcpdump
ngrep

TOOLS FOR CPU USAGE.

marksze (flickr)

perftools
perftools.rb

TOOLS FOR MEMORY USAGE.

krocki (flickr)

bleak_house
gdb.rb
memprof

LSOF

list open files

```
lsof -nPp <pid>
```

lsof -nPp <pid>

-n

Inhibits the conversion of network numbers to host names.

-P

Inhibits the conversion of port numbers to names for network files

FD	TYPE	NAME
cwd	DIR	/var/www/myapp
txt	REG	/usr/bin/ruby
mem	REG	/json-1.1.9/ext/json/ext/generator.so
mem	REG	/json-1.1.9/ext/json/ext/parser.so
mem	REG	/memcached-0.17.4/lib/rlibmemcached.so
mem	REG	/mysql-2.8.1/lib/mysql_api.so
0u	CHR	/dev/null
1w	REG	/usr/local/nginx/logs/error.log
2w	REG	/usr/local/nginx/logs/error.log
3u	IPv4	10.8.85.66:33326->10.8.85.68:3306 (ESTABLISHED)
10u	IPv4	10.8.85.66:33327->10.8.85.68:3306 (ESTABLISHED)
11u	IPv4	127.0.0.1:58273->127.0.0.1:11211 (ESTABLISHED)
12u	REG	/tmp/RackMultipart.28957.0
33u	IPv4	174.36.83.42:37466->69.63.180.21:80 (ESTABLISHED)

lsof -nPp <pid>

-n

Inhibits the conversion of network numbers to host names.

-P

Inhibits the conversion of port numbers to names for network files

FD	TYPE	NAME	json
cwd	DIR	/var/www/myapp	
txt	REG	/usr/bin/ruby	
mem	REG	/json-1.1.9/ext/json/ext/generator.so	
mem	REG	/json-1.1.9/ext/json/ext/parser.so	
mem	REG	/memcached-0.17.4/lib/rlibmemcached.so	
mem	REG	/mysql-2.8.1/lib/mysql_api.so	
0u	CHR	/dev/null	
1w	REG	/usr/local/nginx/logs/error.log	
2w	REG	/usr/local/nginx/logs/error.log	
3u	IPv4	10.8.85.66:33326->10.8.85.68:3306 (ESTABLISHED)	
10u	IPv4	10.8.85.66:33327->10.8.85.68:3306 (ESTABLISHED)	
11u	IPv4	127.0.0.1:58273->127.0.0.1:11211 (ESTABLISHED)	
12u	REG	/tmp/RackMultipart.28957.0	
33u	IPv4	174.36.83.42:37466->69.63.180.21:80 (ESTABLISHED)	

lsof -nPp <pid>

-n

Inhibits the conversion of network numbers to host names.

-P

Inhibits the conversion of port numbers to names for network files

FD	TYPE	NAME	
cwd	DIR	/var/www/myapp	json
txt	REG	/usr/bin/ruby	memcached
mem	REG	/json-1.1.9/ext/json/ext/generator.so	
mem	REG	/json-1.1.9/ext/json/ext/parser.so	
mem	REG	/memcached-0.17.4/lib/libmemcached.so	
mem	REG	/mysql-2.8.1/lib/mysql_api.so	
0u	CHR	/dev/null	
1w	REG	/usr/local/nginx/logs/error.log	
2w	REG	/usr/local/nginx/logs/error.log	
3u	IPv4	10.8.85.66:33326->10.8.85.68:3306 (ESTABLISHED)	
10u	IPv4	10.8.85.66:33327->10.8.85.68:3306 (ESTABLISHED)	
11u	IPv4	127.0.0.1:58273->127.0.0.1:11211 (ESTABLISHED)	
12u	REG	/tmp/RackMultipart.28957.0	
33u	IPv4	174.36.83.42:37466->69.63.180.21:80 (ESTABLISHED)	

lsof -nPp <pid>

-n

Inhibits the conversion of network numbers to host names.

-P

Inhibits the conversion of port numbers to names for network files

FD	TYPE	NAME	
cwd	DIR	/var/www/myapp	json
txt	REG	/usr/bin/ruby	memcached
mem	REG	/json-1.1.9/ext/json/ext/generator.so	mysql
mem	REG	/json-1.1.9/ext/json/ext/parser.so	
mem	REG	/memcached-0.17.4/lib/libmemcached.so	
mem	REG	/mysql-2.8.1/lib/mysql_api.so	
0u	CHR	/dev/null	
1w	REG	/usr/local/nginx/logs/error.log	
2w	REG	/usr/local/nginx/logs/error.log	
3u	IPv4	10.8.85.66:33326->10.8.85.68:3306 (ESTABLISHED)	
10u	IPv4	10.8.85.66:33327->10.8.85.68:3306 (ESTABLISHED)	
11u	IPv4	127.0.0.1:58273->127.0.0.1:11211 (ESTABLISHED)	
12u	REG	/tmp/RackMultipart.28957.0	
33u	IPv4	174.36.83.42:37466->69.63.180.21:80 (ESTABLISHED)	

lsof -nPp <pid>

-n

Inhibits the conversion of network numbers to host names.

-P

Inhibits the conversion of port numbers to names for network files

FD	TYPE	NAME	
cwd	DIR	/var/www/myapp	json
txt	REG	/usr/bin/ruby	memcached
mem	REG	/json-1.1.9/ext/json/ext/generator.so	mysql
mem	REG	/json-1.1.9/ext/json/ext/parser.so	http
mem	REG	/memcached-0.17.4/lib/libmemcached.so	
mem	REG	/mysql-2.8.1/lib/mysql_api.so	
0u	CHR	/dev/null	
1w	REG	/usr/local/nginx/logs/error.log	
2w	REG	/usr/local/nginx/logs/error.log	
3u	IPv4	10.8.85.66:33326->10.8.85.68:3306 (ESTABLISHED)	
10u	IPv4	10.8.85.66:33327->10.8.85.68:3306 (ESTABLISHED)	
11u	IPv4	127.0.0.1:58273->127.0.0.1:11211 (ESTABLISHED)	
12u	REG	/tmp/RackMultipart.28957.0	
33u	IPv4	174.36.83.42:37466->69.63.180.21:80 (ESTABLISHED)	

lsof -nPp <pid>

-n

Inhibits the conversion of network numbers to host names.

-P

Inhibits the conversion of port numbers to names for network files

FD	TYPE	NAME	
cwd	DIR	/var/www/myapp	json
txt	REG	/usr/bin/ruby	memcached
mem	REG	/json-1.1.9/ext/json/ext/generator.so	mysql
mem	REG	/json-1.1.9/ext/json/ext/parser.so	http
mem	REG	/memcached-0.17.4/lib/libmemcached.so	
mem	REG	/mysql-2.8.1/lib/mysql_api.so	
0u	CHR	/dev/null	
1w	REG	/usr/local/nginx/logs/error.log	
2w	REG	/usr/local/nginx/logs/error.log	
3u	IPv4	10.8.85.66:33326->10.8.85.68:3306 (ESTABLISHED)	
10u	IPv4	10.8.85.66:33327->10.8.85.68:3306 (ESTABLISHED)	
11u	IPv4	127.0.0.1:58273->127.0.0.1:11211 (ESTABLISHED)	
12u	REG	/tmp/RackMultipart.28957.0	
33u	IPv4	174.36.83.42:37466->69.63.180.21:80 (ESTABLISHED)	

TCPDUMP

dump traffic on a network

```
tcpdump -i eth0 -s 0 -nqA  
 tcp dst port 3306
```

`tcpdump -i <eth> -s <len> -nqA <expr>`

`tcpdump -i <eth> -w <file> <expr>`

`-i <eth>`

Network interface.

`-s <len>`

Snarf len bytes of data from each packet.

`-n`

Don't convert addresses (host addresses, port numbers) to names.

`-q`

Quiet output. Print less protocol information.

`-A`

Print each packet (minus its link level header) in ASCII.

`-w <file>`

Write the raw packets to file rather than printing them out.

`<expr>`

libpcap expression, for example:

`tcp src port 80`

`tcp dst port 3306`

tcp dst port 80

19:52:20.216294 IP 24.203.197.27.40105 >

174.37.48.236.80: tcp 438

E...*.@.l.%&.....%0....P0x..%s.oP.....

GET /poll_images/cld99erh0/logo.png HTTP/1.1

Accept: */*

Referer: http://apps.facebook.com/realpolls/?fb_q=1

tcp dst port 3306

19:51:06.501632 IP 10.8.85.66.50443 >

10.8.85.68.3306: tcp 98

E... "K@. @. Yy

.UB

.UD.....z....L.....

GZ.y3b..[.....W....

SELECT * FROM `votes` WHERE (`poll_id` =
72621) LIMIT 1

tcpdump -w <file>

▽ Hypertext Transfer Protocol

```
▷ GET / HTTP/1.1\r\n
  Host: 192.168.0.2\r\n
  User-Agent: Mozilla/5.0 (Windows; U; Windows NT 5.0; en-US; rv:1.5
  Accept: text/xml,application/xml,application/xhtml+xml,text/html;q
  Accept-Language: en-us,en;q=0.5\r\n
  Accept-Encoding: gzip,deflate\r\n
  Accept-Charset: ISO-8859-1,utf-8;q=0.7,*;q=0.7\r\n
  Keep-Alive: 300\r\n
```


STRACE

trace system calls and signals

```
strace -cp <pid>
strace -ttTp <pid> -o <file>
```

strace -cp <pid>

-c

Count time, calls, and errors for each system call and report a summary on program exit.

-p pid

Attach to the process with the process ID pid and begin tracing.

% time	seconds	usecs/call	calls	errors	syscall
50.39	0.000064	0	1197	592	read
34.65	0.000044	0	609		writev
14.96	0.000019	0	1226		epoll_ctl
0.00	0.000000	0	4		close
0.00	0.000000	0	1		select
0.00	0.000000	0	4		socket
0.00	0.000000	0	4	4	connect
0.00	0.000000	0	1057		epoll_wait

100.00	0.000127		4134	596	total

strace -ttTp <pid> -o <file>

-t

Prefix each line of the trace with the time of day.

-tt

If given twice, the time printed will include the microseconds.

-T

Show the time spent in system calls.

-o filename

Write the trace output to the file filename rather than to stderr.

```
epoll_wait(9, {{EPOLLIN, {u32=68841296, u64=68841296}}}, 4096, 50) = 1 <0.033109>
accept(10, {sin_port=38313, sin_addr="127.0.0.1"}, [1226]) = 22 <0.000014>
fcntl(22, F_GETFL) = 0x2 (flags O_RDWR) <0.000007>
fcntl(22, F_SETFL, O_RDWR|O_NONBLOCK) = 0 <0.000008>
setsockopt(22, SOL_TCP, TCP_NODELAY, [1], 4) = 0 <0.000008>
accept(10, 0x7fff5d9c07d0, [1226]) = -1 EAGAIN <0.000014>
epoll_ctl(9, EPOLL_CTL_ADD, 22, {EPOLLIN, {u32=108750368, u64=108750368}}) = 0 <0.000009>
epoll_wait(9, {{EPOLLIN, {u32=108750368, u64=108750368}}}, 4096, 50) = 1 <0.000007>
read(22, "GET / HTTP/1.1\r\n...", 16384) = 772 <0.000012>
rt_sigprocmask(SIG_SETMASK, [], NULL, 8) = 0 <0.000007>
poll([{fd=5, events=POLLIN|POLLPRI}], 1, 0) = 0 (Timeout) <0.000008>
write(5, "1\0\0\0\0\0-\0\0\0\3SELECT * FROM `table`\r\n...", 56) = 56 <0.000023>
read(5, "\25\1\0\1,\2\0x\234m\r\n...", 16384) = 284 <1.300897>
```

http client connection

read 772 bytes

read(22, "GET / HTTP/1.1\r...\n", 16384) = 772 <0.0012>

incoming http request

took 0.0012s

mysql connection

write sql query to db

```
write(5, "SELECT * FROM `table`...", 56) = 56 <0.0023>
read(5, "\25\1\0\1,\2\0x\234m...", 16384) = 284 <1.30>
```

↑
read query
response

↑
slow query

stracing ruby: SIGVTALRM

```
--- SIGVTALRM (Virtual timer expired) @ 0 (0) ---
rt_sigreturn(0x1a) = 2207807 <0.000009>
--- SIGVTALRM (Virtual timer expired) @ 0 (0) ---
rt_sigreturn(0x1a) = 0 <0.000009>
--- SIGVTALRM (Virtual timer expired) @ 0 (0) ---
rt_sigreturn(0x1a) = 140734552062624 <0.000009>
--- SIGVTALRM (Virtual timer expired) @ 0 (0) ---
rt_sigreturn(0x1a) = 140734552066688 <0.000009>
--- SIGVTALRM (Virtual timer expired) @ 0 (0) ---
rt_sigreturn(0x1a) = 11333952 <0.000008>
--- SIGVTALRM (Virtual timer expired) @ 0 (0) ---
rt_sigreturn(0x1a) = 0 <0.000009>
--- SIGVTALRM (Virtual timer expired) @ 0 (0) ---
rt_sigreturn(0x1a) = 1 <0.000010>
--- SIGVTALRM (Virtual timer expired) @ 0 (0) ---
```

- ruby 1.8 uses signals to schedule its green threads
- process receives a SIGVTALRM signal every 10ms

stracing ruby: sigprocmask

% time	seconds	usecs/call	calls	errors	syscall
100.00	0.326334	0	3568567		rt_sigprocmask
0.00	0.000000	0	9		read
0.00	0.000000	0	10		open
0.00	0.000000	0	10		close
0.00	0.000000	0	9		fstat
0.00	0.000000	0	25		mmap
100.00	0.326334		3568685	0	total

- debian/redhat compile ruby with --enable-pthread
- uses a native thread timer for SIGVTALRM
- causes excessive calls to sigprocmask: 30% slowdown!

stracing ruby: tests

% time	seconds	calls	syscall
95.94	76.685658	1086	clone

95s in the github test suite in clone()
`git cmd` calls fork() which calls clone()

posix-spawn gem sped up tests by 2x!

LTRACE

trace library calls

```
ltrace -cp <pid>  
ltrace -ttTp <pid> -o <file>
```

ltrace -c ruby threaded_em.rb

% time	seconds	usecs/call	calls	function
48.65	11.741295	617	19009	memcpy
30.16	7.279634	831	8751	longjmp
9.78	2.359889	135	17357	_setjmp
8.91	2.150565	285	7540	malloc
1.10	0.265946	20	13021	memset
0.81	0.195272	19	10105	__ctype_b_loc
0.35	0.084575	19	4361	strcmp
0.19	0.046163	19	2377	strlen
0.03	0.006272	23	265	realloc
100.00	24.134999		82999	total

memcpy -> memcpy

ltrace -c ruby threaded_em.rb

% time	seconds	usecs/call	calls	function
48.65	11.741295	617	19009	memcpy
30.16	7.279634	831	8751	longjmp
9.78	2.359889	135	17357	_setjmp
8.91	2.150565	285	7540	malloc
1.10	0.265946	20	13021	memset
0.81	0.195272	19	10105	__ctype_b_loc
0.35	0.084575	19	4361	strcmp
0.19	0.046163	19	2377	strlen
0.03	0.006272	23	265	realloc
100.00	24.134999		82999	total

ltrace -ttT -e memcpy ruby threaded_em.rb

```
01:24:48.769408 --- SIGVTALRM (Virtual timer expired) ---
01:24:48.769616 memcpy(0x1216000, "", 1086328) = 0x1216000 <0.000578>
01:24:48.770555 memcpy(0x6e32670, "\240\343v", 1086328) = 0x6e32670 <0.000418>

01:24:49.899414 --- SIGVTALRM (Virtual timer expired) ---
01:24:49.899490 memcpy(0x1320000, "", 1082584) = 0x1320000 <0.000628>
01:24:49.900474 memcpy(0x6e32670, "", 1086328) = 0x6e32670 <0.000479>
```

RBTRACE

trace ruby method calls

```
require 'rbtrace'  
rbtrace -p <pid> -m <method>
```

```
rbtrace -p <PID> -m  
"Unicorn::App#call(env['PATH_INFO'])"  
"Smoke::Git#(args)"
```

```
Unicorn::App#call(env['PATH_INFO']="/cakephp/cakephp/downloads")  
Smoke::Git#cat_ref(args=["2.0.0-dev"]) <0.046590>  
Smoke::Git#cat_ref(args=["1.3-dev"]) <0.053170>  
Smoke::Git#cat_ref(args=["1.3.7"]) <0.046643>  
Smoke::Git#cat_ref(args=["1.3.6"]) <0.045075>  
Smoke::Git#cat_ref(args=["1.3.5"]) <0.043925>  
Smoke::Git#cat_ref(args=["1.3.4"]) <0.054496>  
Smoke::Git#cat_ref(args=["1.3.3"]) <0.045860>
```


downloads page makes N+1 git calls to
resolve tags

```
$ rbtrace -p 20052 --slow=50
*** attached to process 20052
Array#include? <0.075737>
Array#include? <0.077302>
Array#include? <0.076444>
Array#include? <0.077122>
Array#include? <0.074956>
```


```
$ rbtrace -p 20052 --slow=50
*** attached to process 20052
Array#include? <0.075737>
Array#include? <0.077302>
Array#include? <0.076444>
Array#include? <0.077122>
Array#include? <0.074956>
```

```
$ rbtrace -p 20052 --slow=50 -m 'include?(__source__)'
*** attached to process 20052
Array#include?(__source__="lib/jekyll/site.rb:179") <0.075737>
Array#include?(__source__="lib/jekyll/site.rb:179") <0.077302>
Array#include?(__source__="lib/jekyll/site.rb:179") <0.076444>
```


slow jekyll processing fixed by switching to
Set#include?

```
Albino#colorize(@target.size=180, @options[:l]="plain") <0.151861>
Albino#colorize(@target.size=1009, @options[:l]="ruby") <0.233931>
Albino#colorize(@target.size=9024, @options[:l]="js") <0.278415>
Albino#colorize(@target.size=243, @options[:l]="plain") <0.155549>
Albino#colorize(@target.size=596, @options[:l]="diff") <0.169390>
Albino#colorize(@target.size=2994, @options[:l]="ruby") <0.305385>
Albino#colorize(@target.size=2372, @options[:l]="js") <0.227131>
Albino#colorize(@target.size=42444, @options[:l]="php") <0.448636>
Albino#colorize(@target.size=1795, @options[:l]="ruby") <0.259931>
Albino#colorize(@target.size=3088, @options[:l]="plain") <0.480678>
```


~500ms to shell out to python *pygmentize*

use pygments.rb for 15x faster syntax highlighting!
(uses FFI to embed python inside ruby)

```
rbtrace -c <predefined tracer>
```

```
MysqlAdapter#execute(sql="SELECT * FROM `users` WHERE (`users`.`id` = 105775) ") <0.000472>
MysqlAdapter#execute(sql="SELECT * FROM `gists` WHERE (`gists`.`public` = 1 AND `gists`.`id` = '871708' ) LIMIT 1") <0.002153>
MysqlAdapter#execute(sql="SELECT count(*) AS count_all FROM `gist_comments` WHERE (`gist_comments`.gist_id = 871708) ") <0.000866>
```

```
Redis::Client#process(commands=[[:zscore, "gwiki:597840:updated", ["home"]]]) <0.000439>
Redis::Client#process(commands=[[:get, "gh.storage.network.1745996"]]) <0.000923>
Redis::Client#process(commands=[[:sismember, "gh:beta:users", "14850"]]) <0.000520>
Redis::Client#process(commands=[[:rpush, "resque:queue:high", "{...}"]]) <0.000428>
```

built-in tracers for
activerecord, redis, mongo, eventmachine, unicorn,
testunit

PERFTOOLS

google's performance tools

```
CPUPROFILE=/tmp/myprof ./myapp  
pprof ./myapp /tmp/myprof
```

```
wget http://google-perf-tools.googlecode.com/files/google-perf-tools-1.6.tar.gz ← download
```

```
tar zxvf google-perf-tools-1.6.tar.gz  
cd google-perf-tools-1.6
```

```
./configure --prefix=/opt
```

```
make ← compile
```

```
sudo make install
```

```
# for linux
```

```
export LD_PRELOAD=/opt/lib/libprofiler.so ← setup
```

```
# for osx
```

```
export DYLD_INSERT_LIBRARIES=/opt/lib/libprofiler.dylib
```

```
CPUPROFILE=/tmp/ruby.prof ruby -e' ← profile
```

```
5_000_000.times{ "hello world" }
```


```
,
```


```
pprof `which ruby` --text /tmp/ruby.prof ← report
```

```
pprof ruby  
ruby.prof --text
```

Total: 103 samples

95	92.2%	rb_yield_0
103	100.0%	rb_eval
12	11.7%	gc_sweep
52	50.5%	rb_str_new3
3	2.9%	obj_free
103	100.0%	int_dotimes
12	11.7%	gc_mark

Profiling MRI

- 10% of production VM time spent in `rb_str_sub_bang`
- `String#sub!`
- called from `Time.parse`

```

return unless str.sub!(/A(\d{1,2})/, '')
return unless str.sub!(/A( \d|\d{1,2})/, '')
return unless str.sub!(/A( \d|\d{1,2})/, '')
return unless str.sub!(/A(\d{1,3})/, '')
return unless str.sub!(/A(\d{1,2})/, '')
return unless str.sub!(/A(\d{1,2})/, '')

```

Profiling EM + threads

Total: 3763 samples
2764 73.5% `catch_timer`
989 26.3% `memcpy`
3 0.1% `st_lookup`
2 0.1% `rb_thread_schedule`
1 0.0% `rb_eval`
1 0.0% `rb_newobj`
1 0.0% `rb_gc_force_recycle`

- known issue: EM+threads = slow
- memcpy??
- thread context switches copy the stack w/ memcpy
- EM allocates huge buffer on the stack
- solution: move buffer to the heap

PERFTOOLS.RB

perftools for ruby code

pprof.rb /tmp/myrbprof

github.com/tmm1/perftools.rb

```
gem install perftools.rb
```

```
RUBYOPT="-r`gem which perftools | tail -1`"  
CPUPROFILE=/tmp/myrbprof  
ruby myapp.rb
```

```
pprof.rb /tmp/myrbprof --text  
pprof.rb /tmp/myrbprof --gif > /tmp/myrbprof.gif
```

```

require 'sinatra'

get '/sleep' do
  sleep 0.25
  'done'
end

get '/compute' do
  proc{ |n|
 a,b=0,1
 n.times{ a,b = b,a+b }
 b
  }.call(10_000)
  'done'
end

```

```

$ ab -c 1 -n 50 http://127.0.0.1:4567/compute
$ ab -c 1 -n 50 http://127.0.0.1:4567/sleep

```


- Sampling profiler:
 - 232 samples total
 - 83 samples were in /compute
 - 118 samples had /compute on the stack but were in another function
 - /compute accounts for 50% of process, but only 35% of time was in /compute itself

== Sinatra has ended his set (crowd applauds)
 PROFILE: interrupts/evictions/bytes = 232/0/2152

Total: 232 samples

83	35.8%	35.8%	118	50.9%	Sinatra::Application#GET /compute
56	24.1%	59.9%	56	24.1%	garbage_collector
35	15.1%	75.0%	113	48.7%	Integer#times

CPUPROFILE_REALTIME=1
CPUPROFILE=app-rt.prof

CPUPROFILE=app.prof

Sinatra
Application#GET
/compute
83 (35.8%)
of 118 (50.9%)

redis-rb bottleneck

why is rubygems slow?

faster bundle install

- 23% spent in
`Gem::Version#<=>`
- simple patch to rubygems
improved overall install
performance by 15%
- <http://gist.github.com/458185>

CPUPROFILE_OBJECTS=1
CPUPROFILE=app-objs.prof

- object allocation profiler mode built-in
- 1 sample = 1 object created
- Time parsing is both CPU and object allocation intensive
- using mysql2 moves this to C

RACK-PERFTOOLS

rack middleware for perftools.rb

```
gem install rack-  
perftools_profiler
```

github.com/bhb/rack-perftools_profiler

```
require 'rack/perftools_profiler'  
config.middleware.insert(  
  0,  
  Rack::PerftoolsProfiler,  
  :default_printer => 'gif'  
)
```

```
$ curl http://localhost:3000/_start_  
$ curl http://localhost:3000/home  
$ curl http://localhost:3000/about  
$ curl http://localhost:3000/_stop_  
  
$ curl http://localhost:3000/_data_ -o profile.gif  
$ curl http://localhost:3000/_data_?printer=text -o profile.txt  
  
$ curl "http://localhost:3000/home?profile=true&times=10"  
 -o 10_requests_to_homepage.gif
```

GDB

the GNU debugger

```
gdb <executable>
gdb attach <pid>
```

Debugging Ruby Segfaults

test_segv.rb:4: [BUG] Segmentation fault
ruby 1.8.7 (2008-08-11 patchlevel 72) [i686-darwin9.7.0]

```
#include "ruby.h"

VALUE
segv()
{
 VALUE array[1];
 array[100000] = NULL;
 return Qnil;
}

void
Init_segv()
{
 rb_define_method(rb_cObject, "segv", segv, 0);
}
```

Debugging Ruby Segfaults

```
test_segv.rb:4: [BUG] Segmentation fault  
ruby 1.8.7 (2008-08-11 patchlevel 72) [i686-darwin9.7.0]
```

```
#include "ruby.h"  
  
VALUE  
segv()  
{  
 VALUE array[1];  
 array[100000] = NULL;  
 return Qnil;  
}  
  
void  
Init_segv()  
{  
 rb_define_method(rb_cObject, "segv", segv, 0);  
}
```

```
def test  
  require 'segv'  
  4.times do  
 Dir.chdir '/tmp' do  
 Hash.new{ segv }[0]  
 end  
  end  
end  
  
sleep 10  
test()
```

1. Attach to running process

```
$ ps aux | grep ruby  
joe 23611 0.0 0.1 25424 7540 S Dec01 0:00 ruby test_segv.rb
```

```
$ sudo gdb ruby 23611  
Attaching to program: ruby, process 23611  
0x00007fa5113c0c93 in nanosleep () from /lib/libc.so.6  
(gdb) c  
Continuing.
```

```
Program received signal SIGBUS, Bus error.  
segv () at segv.c:7  
7 array[1000000] = NULL;
```

1. Attach to running process

```
$ ps aux | grep ruby  
joe 23611 0.0 0.1 25424 7540 S Dec01 0:00 ruby test_segv.rb
```

```
$ sudo gdb ruby 23611  
Attaching to program: ruby, process 23611  
0x00007fa5113c0c93 in nanosleep () from /lib/libc.so.6  
(gdb) c  
Continuing.
```

```
Program received signal SIGBUS, Bus error.  
segv () at segv.c:7  
7 array[1000000] = NULL;
```

2. Use a coredump

```
Process.setrlimit Process::RLIMIT_CORE, 300*1024*1024
```

```
$ sudo mkdir /cores  
$ sudo chmod 777 /cores  
$ sudo sysctl kernel.core_pattern=/cores/%e.core.%s.%p.%t  
  
$ sudo gdb ruby /cores/ruby.core.6.23611.1259781224
```

```
def test
  require 'segv'
  4.times do
 Dir.chdir '/tmp' do
 Hash.new{ segv }[0]
 end
  end
end
test()
```

(gdb) where

#0 segv () at segv.c:7

#1 0x000000000041f2be in call_cfunc () at eval.c:5727

...

#13 0x000000000043ba8c in rb_hash_default () at hash.c:521

...

#19 0x000000000043b92a in rb_hash_aref () at hash.c:429

...

#26 0x00000000004bb7bc in chdir_yield () at dir.c:728

#27 0x000000000041d8d7 in rb_ensure () at eval.c:5528

#28 0x00000000004bb93a in dir_s_chdir () at dir.c:816

...

#35 0x000000000041c444 in rb_yield () at eval.c:5142

#36 0x0000000000450690 in int_dotimes () at numeric.c:2834

...

#48 0x0000000000412a90 in ruby_run () at eval.c:1678

#49 0x000000000041014e in main () at main.c:48

GDB.RB

gdb with MRI hooks

```
gem install gdb.rb  
gdb.rb <pid>
```

github.com/tmm1/gdb.rb

(gdb) ruby eval 1+2

3

(gdb) ruby eval Thread.current
#<Thread:0x1d630 run>

(gdb) ruby eval Thread.list.size
8

(gdb) ruby threads list

0x15890	main	thread	THREAD_STOPPED	WAIT_JOIN(0x19ef4)
0x19ef4		thread	THREAD_STOPPED	WAIT_TIME(57.10s)
0x19e34		thread	THREAD_STOPPED	WAIT_FD(5)
0x19dc4		thread	THREAD_STOPPED	WAIT_NONE
0x19dc8		thread	THREAD_STOPPED	WAIT_NONE
0x19dcc		thread	THREAD_STOPPED	WAIT_NONE
0x22668		thread	THREAD_STOPPED	WAIT_NONE
0x1d630	curr	thread	THREAD_RUNNABLE	WAIT_NONE

(gdb) ruby objects		
HEAPS	8	
SLOTS	1686252	
LIVE	893327	(52.98%)
FREE	792925	(47.02%)
scope	1641	(0.18%)
regexp	2255	(0.25%)
data	3539	(0.40%)
class	3680	(0.41%)
hash	6196	(0.69%)
object	8785	(0.98%)
array	13850	(1.55%)
string	105350	(11.79%)
node	742346	(83.10%)

(gdb) ruby objects strings

140 u'lib'

158 u'0'

294 u'\n'

619 u' '

30503 unique strings

3187435 bytes

```
def test
  require 'segv'
  4.times do
 Dir.chdir '/tmp' do
 Hash.new{ segv }[0]
 end
  end
end

test()
```

```
def test
  require 'segv'
  4.times do
 Dir.chdir '/tmp' do
 Hash.new{ segv }[0]
 end
  end
end
```

```
(gdb) ruby threads
test()
```

0xa3e000	main	curr	thread	THREAD_RUNNABLE
	node_vcall		segv	in test_segv.rb:5
	node_call		test	in test_segv.rb:5
	node_call		call	in test_segv.rb:5
	node_call		default	in test_segv.rb:5
	node_call		[]	in test_segv.rb:5
	node_call		test	in test_segv.rb:4
	node_call		chdir	in test_segv.rb:4
	node_call		test	in test_segv.rb:3
	node_call		times	in test_segv.rb:3
	node_vcall		test	in test_segv.rb:9

rails_warden leak

```
(gdb) ruby objects classes
1197 MIME::Type
2657 NewRelic::MetricSpec
2719 TZInfo::TimezoneTransitionInfo
4124 Warden::Manager
4124 MethodOverrideForAll
4124 AccountMiddleware
4124 Rack::Cookies
4125 ActiveRecord::ConnectionAdapters::ConnectionManagement
4125 ActionController::Session::CookieStore
4125 ActionController::Failsafe
4125 ActionController::ParamsParser
4125 Rack::Lock
4125 ActionController::Dispatcher
4125 ActiveRecord::QueryCache
4125 ActiveSupport::MessageVerifier
4125 Rack::Head
```

middleware chain leaking per request

mongrel sleeper thread

0x16814c00	thread	THREAD_STOPPED	WAIT_TIME(0.47)	1522 bytes
node_fcall	sleep in lib/mongrel/configurator.rb:285			
node_fcall	run in lib/mongrel/configurator.rb:285			
node_fcall	loop in lib/mongrel/configurator.rb:285			
node_call	run in lib/mongrel/configurator.rb:285			
node_call	initialize in lib/mongrel/configurator.rb:285			
node_call	new in lib/mongrel/configurator.rb:285			
node_call	run in bin/mongrel_rails:128			
node_call	run in lib/mongrel/command.rb:212			
node_call	run in bin/mongrel_rails:281			
node_fcall	(unknown) in bin/mongrel_rails:19			

```
def run
  @listeners.each {|name,s|
 s.run
  }

  $mongrel_sleeper_thread = Thread.new { loop { sleep 1 } }
end
```

god memory leaks

```
(gdb) ruby objects arrays  
elements instances
```

```
94310 3
```

```
94311 3
```

```
94314 2
```

```
94316 1
```

```
5369 arrays
```

```
2863364 member elements
```

many arrays with
90k+ elements!

```
43 God::Process  
43 God::Watch  
43 God::Driver  
43 God::DriverEventQueue  
43 God::Conditions::MemoryUsage  
43 God::Conditions::ProcessRunning  
43 God::Behaviors::CleanPidFile  
45 Process::Status  
86 God::Metric  
327 God::System::SlashProcPoller  
327 God::System::Process  
406 God::DriverEvent
```

5 separate god leaks fixed by Eric
Lindvall with the help of gdb.rb!

MEMPROF

a heap visualizer for ruby

```
gem install memprof  
open http://memprof.com
```

github.com/ice799/memprof

memprof features

- memprof.track
- memprof.dump
- memprof.dump_all
- memprof.com


```
Memprof.track{  
  100.times{ "abc" }  
  100.times{ 1.23 + 1 }  
  100.times{ Module.new }  
}
```

```
100 file.rb:2:String  
100 file.rb:3:Float  
100 file.rb:4:Module
```

- like break_house, but for a given block of code
- use `Memprof::Middleware` in your webapps to run track per request

memprof features

- memprof.track
- memprof.dump
- memprof.dump_all
- memprof.com

strings

```
Memprof.dump{  
 "hello" + "world"  
}
```

strings

```
{  
  "_id": "0x19c610",  
  "file": "file.rb",  
  "line": 2,  
  
  "type": "string",  
  "class": "0x1ba7f0",  
  "class_name": "String",  
  
  "length": 10,  
  "data": "helloworld"  
}
```

```
Memprof.dump{  
  "hello" + "world"  
}
```

← memory address of object

strings

```
{  
  "_id": "0x19c610",  
  "file": "file.rb",  
  "line": 2,  
  
  "type": "string",  
  "class": "0x1ba7f0",  
  "class_name": "String",  
  
  "length": 10,  
  "data": "helloworld"  
}
```

```
Memprof.dump{  
  "hello" + "world"  
}
```

← memory address of object
← file and line where string was created

strings

```
{  
  "_id": "0x19c610",  
  "file": "file.rb",  
  "line": 2,  
  
  "type": "string",  
  "class": "0x1ba7f0",  
  "class_name": "String",  
  
  "length": 10,  
  "data": "helloworld"  
}
```

```
Memprof.dump{  
  "hello" + "world"  
}
```

← memory address of object
← file and line where string was created
← address of the class “String”

strings

```
{  
  "_id": "0x19c610",  
  "file": "file.rb",  
  "line": 2,  
  
  "type": "string",  
  "class": "0x1ba7f0",  
  "class_name": "String",  
  
  "length": 10,  
  "data": "helloworld"  
}
```

← memory address of object

← file and line where string was created

← address of the class “String”

← length and contents of this string instance

```
Memprof.dump{  
  "hello" + "world"  
}
```

arrays

```
Memprof.dump{  
  [  
 1,  
 :b,  
 2.2,  
 "d"  
  ]  
}
```

arrays

```
{  
  "_id": "0x19c5c0",  
  "class": "0x1b0d18",  
  "class_name": "Array",  
  
  "length": 4,  
  "data": [  
 1,  
 ":b",  
  
 "0x19c750",  
 "0x19c598"  
  ]  
}
```

```
Memprof.dump{  
  [  
 1,  
 ":b",  
 2.2,  
 "d"  
  ]  
}
```

arrays

```
{  
  "_id": "0x19c5c0",  
  "class": "0x1b0d18",  
  "class_name": "Array",  
  
  "length": 4,  
  "data": [  
 1,  
 ":b",  
 "0x19c750",  
 "0x19c598"  
  ]  
}
```

```
Memprof.dump{  
  [  
 1,  
 ":b",  
 2.2,  
 "d"  
  ]  
}
```

← integers and symbols are stored in the array itself

arrays

```
{  
  "_id": "0x19c5c0",  
  "class": "0x1b0d18",  
  "class_name": "Array",  
  
  "length": 4,  
  "data": [  
 1,  
 ":b",  
 "0x19c750",  
 "0x19c598"  
  ]  
}
```

```
Memprof.dump{  
  [  
 1,  
 :b,  
 2.2,  
 "d"  
  ]  
}
```

→ integers and symbols are stored in the array itself

→ floats and strings are separate ruby objects

hashes

```
Memprof.dump{  
 {  
 :a => 1,  
 "b" => 2.2  
 }  
}
```

hashes

```
{  
  "_id": "0x19c598",  
  
  "type": "hash",  
  "class": "0x1af170",  
  "class_name": "Hash",  
  
  "default": null,  
  
  "length": 2,  
  "data": [  
 [ ":a", 1 ],  
 [ "0xc728", "0xc750" ]  
  ]  
}
```

```
Memprof.dump{  
  :a => 1,  
  "b" => 2.2  
}
```

hashes

```
{  
  "_id": "0x19c598",  
  
  "type": "hash",  
  "class": "0x1af170",  
  "class_name": "Hash",  
  
  "default": null,  
  
  "length": 2,  
  "data": [  
 [ ":a", 1 ],  
 [ "0xc728", "0xc750" ]  
  ]  
}
```

hash entries as key/value
pairs

```
Memprof.dump{  
  :a => 1,  
  "b" => 2.2  
}
```

hashes

```
{  
  "_id": "0x19c598",  
  
  "type": "hash",  
  "class": "0x1af170",  
  "class_name": "Hash",  
  
  "default": null, ← no default proc  
  
  "length": 2,  
  "data": [  
 [ ":a", 1 ],  
 [ "0xc728", "0xc750" ] ← hash entries as key/value  
  ]  
}
```

```
Memprof.dump{  
  :a => 1,  
  "b" => 2.2  
}
```

classes

```
Memprof.dump{
 class Hello
 @@var=1
 Const=2
 def world() end
 end
}
```

classes

```
{  
  "_id": "0x19c408",  
  
  "type": "class",  
  "name": "Hello",  
  "super": "0xbfa48",  
  "super_name": "Object",  
  
  "ivars": {  
 "@@var": 1,  
 "Const": 2  
  },  
  "methods": {  
 "world": "0x19c318"  
  }  
}
```

```
Memprof.dump{  
  class Hello  
 @@var=1  
 Const=2  
 def world() end  
  end  
}
```

classes

```
{  
  "_id": "0x19c408",  
  
  "type": "class",  
  "name": "Hello",  
  "super": "0xbfa48", ← superclass object reference  
  "super_name": "Object",  
  
  "ivars": {  
 "@@var": 1,  
 "Const": 2  
  },  
  "methods": {  
 "world": "0x19c318"  
  }  
}
```

```
Memprof.dump{  
  class Hello  
 @@var=1  
 Const=2  
 def world() end  
  end  
}
```

← superclass object reference

classes

```
{  
  "_id": "0x19c408",  
  
  "type": "class",  
  "name": "Hello",  
  "super": "0x1bfa48", ← superclass object reference  
  "super_name": "Object",  
  
  "ivars": {  
 "@@var": 1,  
 "Const": 2  
  }, ← class variables and constants  
  "methods": {  
 "world": "0x19c318"  
  }  
}
```

```
Memprof.dump{  
  class Hello  
 @@var=1  
 Const=2  
 def world() end  
  end  
}
```

← are stored in the instance variable table

classes


```
{  
  "_id": "0x19c408",  
  
  "type": "class",  
  "name": "Hello",  
  "super": "0x1bfa48", ← superclass object reference  
  "super_name": "Object",  
  
  "ivars": {  
 "@@var": 1,  
 "Const": 2  
  }, ← class variables and constants  
  "methods": {  
 "world": "0x19c318" ← references to method objects  
  }  
}
```

```
Memprof.dump{  
  class Hello  
 @@var=1  
 Const=2  
 def world() end  
  end  
}
```

← are stored in the instance variable table

memprof features

- memprof.track
- memprof.dump
- memprof.dump_all
- memprof.com


```
Memprof.dump_all("myapp_heap.json")
```

- dump out every single live object as json
- one per line to specified file
- analyze via
 - jsawk/grep
 - mongodb/couchdb
 - custom ruby scripts
 - libyajl + Boost Graph Library

memprof features

- memprof.track
- memprof.dump
- memprof.dump_all
- memprof.com

memprof.com

a web-based heap visualizer and leak analyzer

new rails3-beta application by **tmm1** about a month ago

ruby-1.8.7-p249/bin/ruby

- ruby 1.8.7 (2010-01-10 patchlevel 249) [i686-darwin10.2.0]
- executing ./script/rails
- compiled with -g -O2 -fno-common -pipe -fno-common \$(cflags)
- memory usage is 97156 bytes
- working directory is test/code/newapp
- 6 IO objects and 10 file descriptors
- 20 shared libraries

404869 objects

- 78 global variables
- 213 constants inside Object
- objects grouped by age
- objects grouped by type
- objects with most outbound references

2428 classes and 695 modules

- namespace hierarchy
- class hierarchy
- instances per class
- duplicate classes by name

plugging a leak in rails3

- in dev mode, rails3 is leaking 10mb per request

PID	Process Name	User	% CPU	Threads	Real Mem	Kind	Virtual Mem
3296	ruby	test	0.1	1	536.3 MB	Intel (64 bit)	625.6 MB

plugging a leak in rails3

- in dev mode, rails3 is leaking 10mb per request

PID	Process Name	User	% CPU	Threads	Real Mem	Kind	Virtual Mem
3296	ruby	test	0.1	1	536.3 MB	Intel (64 bit)	625.6 MB

- ✿ let's use memprof to find it!

```
# in environment.rb  
require `gem which memprof/signal`.strip
```

plugging a leak in rails3

- ✿ send the app some requests so it leaks

```
$ ab -c 1 -n 30  
http://localhost:3000/
```

- ✿ tell memprof to dump out the entire heap to json

```
$ memprof  
  --pid <pid>  
  --name <dump name>  
  --key <api key>
```

plugging a leak in rails3

- ✿ send the app some requests so it leaks

```
$ ab -c 1 -n 30
http://localhost:3000/
```

- ✿ tell memprof to dump out the entire heap to json

```
$ memprof
--pid <pid>
--name <dump name>
--key <api key>
```

new rails3 app by tmm1 13 minutes ago

ruby-1.8.7-p249/bin/ruby

- ruby 1.8.7 (2010-01-10 patchlevel 249) [i686-darwin10.2.0]
- executing ./script/rails
- compiled with -g -O2 -fno-common -pipe -fno-common \$(cflags)
- memory usage is 141080 bytes
- working directory is test/code/newapp
- 6 IO objects and 10 file descriptors
- 20 shared libraries

443586 objects

- 78 global variables
- 214 constants inside Object
- 30 finalizers
- objects grouped by age
- objects grouped by type
- objects with most outbound references

2519 classes and 777 modules

- namespace hierarchy
- class hierarchy
- instances per class
- duplicate classes by name

892 source files

- 1977 objects created inside eval
- 702 objects missing file information

315149 nodes

- nodes by type
- nodes per file

12798 methods

- methods per file

12233 arrays

- 15 subclasses of Array
- largest array has 897 elements
- group by size

2519 classes


```
{"type": "class"}  
  
2519 objects list group by name ↴  
  
1483 +·(unknown)  
30 +· ApplicationController  
30 -· TestController  
30 +·newapp/app/controllers/test_controller.rb
```

2519 classes

30 copies of
TestController

2519 objects list group by name

- 1483 +·(unknown)
- 30 +·ApplicationController
- 30 -·TestController
- 30 +·newapp/app/controllers/test_controller.rb

2519 classes

30 copies of
TestController

```
{"type": "class"}
```

2519 objects list group by name ↴

1483 + (unknown)

30 + ApplicationController

30 - TestController

30 + newapp/app/controllers/test_controller.rb

```
{"name": "TestController",  
 "type": "class"}
```

30 objects list group ⚙

0x1115380 TestController

0x16061a0 TestController

0x211d2a0 TestController

0x21f86e8 TestController

0x22240e0 TestController

0x4234ec0 TestController

0x42d5898 TestController

0x4580fe8 TestController

0x4586718 TestController

mongo query for all
TestController classes

2519 classes

30 copies of
TestController

```
{"type": "class"}
```

2519 objects list group by name ↴

1483 + (unknown)

30 + ApplicationController

30 - TestController

30 + newapp/app/controllers/test_controller.rb

```
{"name": "TestController",  
 "type": "class"}
```

30 objects list group ↴

0x1115380 TestController

0x16061a0 TestController

0x211d2a0 TestController

0x21f86e8 TestController

0x22240e0 TestController

0x4234ec0 TestController

0x42d5898 TestController

0x4580fe8 TestController

0x4586718 TestController

mongo query for all
TestController classes

details for one copy of
TestController

1 object detail subclasses references

[-] TestController

- [+] node:CREF (TestController)
- [+] #<TestController:0x2137718>
- [+] node:CREF (TestController)
- [+] node:CREF (TestController)
- [+] #<Proc:0x21f2db0 active_support/core_ext/class
- [+] #<Proc:0x21f7ab8 active_support/core_ext/class
- [+] #<MetaClass:TestController>
- [-] #<Hash:0x23e5f28 length=30>
 - [+] ActionView::Partials::PartialRenderer

← find references to object

1 object detail subclasses references

└ TestController

- + node:CREF (TestController)
- + #<TestController:0x2137718>
- + node:CREF (TestController)
- + node:CREF (TestController)
- + #<Proc:0x21f2db0 active_support/core_ext/class
- + #<Proc:0x21f7ab8 active_support/core_ext/class
- + #<MetaClass:TestController>
- #<Hash:0x23e5f28 length=30>
 - + ActionView::Partials::PartialRenderer

find references to object

1 object detail references

address #<Hash:0x23e5f28 length=30>
file lib/action_view/render/partials.rb
line 178
type hash
class Hash
length 30
default #<Proc:0x23e5f00
lib/action_view/render/partials.rb:178
>

TestController #<Hash:0x8df0788 length=0>
TestController #<Hash:0x325d10 length=0>
TestController #<Hash:0x16106c8 length=0>
TestController #<Hash:0x20deeb0 length=0>

1 object detail subclasses references

└ TestController

- + node:CREF (TestController)
- + #<TestController:0x2137718>
- + node:CREF (TestController)
- + node:CREF (TestController)
- + #<Proc:0x21f2db0 active_support/core_ext/class
- + #<Proc:0x21f7ab8 active_support/core_ext/class
- + #<MetaClass:TestController>
- #<Hash:0x23e5f28 length=30>

+ ActionView::Partials::PartialRenderer

find references to object

1 object detail references

address #<Hash:0x23e5f28 length=30>
file lib/action_view/render/partials.rb
line 178
type hash
class Hash
length 30
default #<Proc:0x23e5f00
lib/action_view/render/partials.rb:178
>

“leak” is on line 178

holding references to all controllers

TestController #<Hash:0x8df0788 length=0>
TestController #<Hash:0x325d10 length=0>
TestController #<Hash:0x16106c8 length=0>
TestController #<Hash:0x20deeb0 length=0>

- In development mode, Rails reloads all your application code on every request
- ActionView::Partials::PartialRenderer is caching partials used by each controller as an optimization
- But.. it ends up holding a reference to every single reloaded version of those controllers

```
--- a/actionpack/lib/action_view/render/partials.rb
+++ b/actionpack/lib/action_view/render/partials.rb
@@ -179,7 +179,7 @@ module ActionView

 def initialize(view_context, options, block)
 @view = view_context
- @partial_names = PARTIAL_NAMES[@view.controller.class]
+ @partial_names = PARTIAL_NAMES[@view.controller.class.name]

 setup(options, block)
 end
```

HOTSPOTS

a performance tool for rails

```
gem install hotspots  
hotspots /tmp/*.json report/
```

github.com/tmm1/hotspots

```
config.middleware.use(Memprof::Tracer)
```

```
{
```

```
  "time": 4.3442, ← total time for request
```

```
  "rails": { ← rails controller/action
```

```
 "controller": "test",
```

```
 "action": "index"
```

```
,
```

```
  "request": { ← request env info
```

```
 "REQUEST_PATH": "/test",
```

```
 "REQUEST_METHOD": "GET"
```

```
,
```

```
config.middleware.use(Memprof::Tracer)
```

```
"mysql": {  
 "queries": 3, ← 3 mysql queries  
 "time": 0.00109302  
},
```

```
"gc": {  
 "calls": 8, ← 8 calls to GC  
 "time": 2.04925 ← 2 secs spent in GC  
},
```


```
config.middleware.use(Memprof::Tracer)

"objects": {
  "created": 3911103, ← 3 million objs created
  "types": {
 "none": 1168831, ← 1 million method calls
 "object": 1127, ← object instances
 "float": 627,
 "string": 1334637, ← lots of strings
 "array": 609313, ← lots of arrays
 "hash": 3676,
 "match": 70211 ← regexp matches
  }
}
}
```


SUMMARY

81,427 requests total

Thu 2/3 5:10pm: 397 reqs (0.7/s)

Requests over time

Top controllers and actions

REQUEST/RESPONSE BREAKDOWN

Request and response types

RESPONSE TIME

221ms median response time

806ms avg / 1110s max

Response time breakdown

GARBAGE COLLECTION

193ms median GC time

159ms avg / 1.7s max

74% of requests trigger GC

2 collections per request / 514 max

Garbage Collection overhead

OBJECTS CREATED

323,968 objects per request
648,222 avg / 190,073,918 max

Objects created per request

SQL QUERIES

56 median queries per request

220 avg / 21,186 max

SQL queries and types

TOOLS MAKE
DEBUGGING EASIER.

LEARN THESE TOOLS.
USE THESE TOOLS.

QUESTIONS?

Aman Gupta
@tmm1

speakerdeck.com/u/tmm1/p/debugging-ruby-performance