Linux Instrumentation

Ian Munsie

June 24, 2010

Outline

- Overview of available Instrumentation Tools
 - Competition's Instrumentation Tools
 - Overview of Linux Instrumentation Tools
 - Interactions Between Instrumentation Tools
 - Interesting Instrumentation Tools
- 2 Demonstrations
 - Finding cache misses with perf
 - Locate sources of block I/O with tracepoints
 - Using kprobes to analyse a running kernel

Outline

- Overview of available Instrumentation Tools
- Competition's Instrumentation Tools
 - DTrace
- Overview of Linux Instrumentation Tools
 - tracepoints
 - kprobes
 - uprobes
 - gprof
 - ptrace
 - utrace
 - ftrace
 - LTTng
 - oProfile
 - SystemTap
 - performance events
- Interactions Between Instrumentation Tools
- Interesting Instrumentation Tools

What major players are in this area? DTrace

What major players are in this area? DTrace

Instrumentation Tools Demonstrations Questions

All purpose kernel and userspace tracing

- Originated from Solaris
- Mainstream ports for FreeBSD, NetBSD, Mac OS X
- Licencing Issues with Linux
- No performance impact when probes disabled
- Minimal probe effect

Instrumentation Tools Demonstrations Questions

Non-Linux Linux Interesting

DTrace

- All purpose kernel and userspace tracing
- "Better than Linux"
- Mainstream ports for FreeBSD, NetBSD, Mac OS X
- Licencing Issues with Linux
- No performance impact when probes disabled
- Minimal probe effect

DTrace

- All purpose kernel and userspace tracing
- "Better than Linux"
- Originated from Solaris
- Mainstream ports for FreeBSD, NetBSD, Mac OS X
- Licencing Issues with Linux
- No performance impact when probes disabled
- Minimal probe effect

DTrace

- All purpose kernel and userspace tracing
- "Better than Linux"
- Originated from Solaris
- Mainstream ports for FreeBSD, NetBSD, Mac OS X
- Licencing Issues with Linux
- No performance impact when probes disabled
- Minimal probe effect

Definition

Probe Effect: The phenomena where observing a system will change the behaviour of that system

DTrace Implementation

Well documented probes

Definition

Probe: A location or action which can be hooked into in order to perform some arbitrary action

- Can create new probes dynamically
- "Dynamic tracing framework"

DTrace Implementation

Well documented probes

Definition

Probe: A location or action which can be hooked into in order to perform some arbitrary action

- Probes placed statically in source code
- Probe location well considered
- Probes in Solaris kernel, postgreSQL, x.org, . . .
- Can create new probes dynamically

DTrace Implementation

Well documented probes

Definition

Probe: A location or action which can be hooked into in order to perform some arbitrary action

- Probes placed statically in source code
- Probe location well considered
- Probes in Solaris kernel, postgreSQL, x.org, ...
- Can create new probes dynamically
- "Dynamic tracing framework"
- DTrace D programming language

DTrace on Linux?

- DTrace approach generally unsuitable for Linux kernel
- Linux kernel evolves rapidly
- Resistance to placement of static probes
- SystemTap can use DTrace markers

DTrace on Linux?

- DTrace approach generally unsuitable for Linux kernel
- Linux kernel evolves rapidly
- Resistance to placement of static probes
- Unofficial Linux port does exist
- SystemTap can use DTrace markers

Enough DTrace envy, what about Linux?

Static probes? tracepoints

Static probes? tracepoints

- Static probe points in the kernel source
- Replace old Kernel Markers
- Infrastructure mainline
- Low performance impact
- TRACE EVENT() macro

Kernel dynamic probes? kprobes

Kernel dynamic probes? kprobes

Kprobes

- Insert a new probe into kernel at runtime
- Does not do userspace probes
- Heavily architecture specific
- Can be used by loadable kernel modules
- Used by other instrumentation tools
- Provides three types of probes
 - kprobes—Probe instruction
 - iprobes—Probe function call
 - kretprobes—Probe function return
- Mainline

Userspace dynamic probes? uprobes

Userspace dynamic probes? uprobes

Userspace dynamic probes? uprobes Not mainline yet.

Uprobes

- Kprobes for userspace
- Not mainline yet—predict that may soon change
- Used by SystemTap
- Handlers run in task context
- Background page replacement mechanism
- Probed instruction single stepped in XOL area
- No longer depends on utrace
- Handlers implemented as kernel module
- perf interface

Userspace profiling? gprof

Userspace profiling? gprof

- Legacy, but deserves a mention
- Counts and profiles calls to functions
- Function granuality
- Compile executable with -pg flag
- Produce function call graph
- Does NOT profile libraries or kernel
- Kprof provides GUI to visualise call graph

gprof Flat Profile

uxterm						•					
Flat profile:											
Title profite.											
Each sample counts as 0.01 seconds.											
	umulative	self		self	total						
time	seconds	seconds	calls	s/call	s/call	name					
36.07	4.79	4.79	247575	0.00	0.00	fastscale					
15.51	6.85	2.06	2034	0.00	0.00	disp3d					
10.69	8.27	1.42	1418	0.00	0.00	draw_plasma					
8.81	9.44	1.17	315	0.00	0.00	do_julia					
6.85	10.35	0.91	1183665	0.00	0.00	mand_calc					
3.09	10.76	0.41	6186	0.00	0.00	move_starfield					
2.94	11.15	0.39	5072	0.00	0.00	mkrealloc_table					
1.96	11.41	0.26	359	0.00	0.00	mydraw1					
1.51	11.61	0.20	199	0.00	0.00	toblack1					
1.43	11.80	0.19	8712256	0.00	0.00	bbupdate					
1.36	11.98	0.18	378	0.00	0.00	mydraw					
1.36	12.16	0.18	176	0.00	0.00	drawfire					
1.28	12.33	0.17	51536	0.00	0.00						
0.98	12.46		17414911	0.00	0.00	tl_process_group					
0.98	12.59	0.13	2187	0.00	0.00	bbwait					
0.90	12.71	0.12	2536	0.00	0.00	do_fractal					
0.75	12.81		26164967	0.00	0.00	tl_update_time					
0.75	12.91	0.10	8650042	0.00	0.00	tl_sleep					
0.68 0.45	13.00 13.06	0.09 0.06	6178 615	0.00	0.00	draw_starfield fastcscale					
0.45	13.06	0.06	39	0.00							
0.45	13.12	0.08	8752246	0.00	0.00	morphdraw					
0.23	13.15	0.03	8752246	0.00	0.00	tl_lookup_timer					

gprof Call Graph

- untern					
uxterm					
		0.00	0.00	2/36435	credits2 [28]
		0.00	0.00	19/36435	scene1 [8]
		0.00	0.03	198/36435	pryc [75]
		0.00	0.03	218/36435	mydraw [74]
		0.00	0.03	234/36435	drawhorotoc [71]
		0.00	0.03	234/36435	drawlevotoc [72]
		0.00	0.03	238/36435	dvojprujezd [69]
		0.00	0.05	344/36435	drawpravotoc [68]
		0.00	0.05	357/36435	drawlepic [67]
		0.00	0.07	546/36435	drawzoomer [59]
		0.00	0.08	646/36435	drawwait4 [56]
		0.00	0.11	834/36435	drawwait2 [52]
		0.00	0.12	899/36435	drawprujezd [51]
		0.00	0.26	2014/36435	message [35]
		0.02	3.90		drawcredits [7]
[5]	36.2	0.02	4.79	36435	print [5]
		4.79	0.00	247575/247575	fastscale [6]
		4.79	0.00	247575/247575	print [5]
[6]	36.1	4.79	0.00	247575	fastscale [6]
		0.00	3.99	5102/5102	 draw [4]
[7]	30.0	0.00	3.99	5102	drawcredits [7]
		0.02	3.90	29652/36435	print [5]
		0.07	0.00	5102/6178	draw_starfield [55]
		0.00	0.00	29652/33950	centerprint [90]
E .					

Instrumentation Tools Demonstrations Questions Non-Linux Linux Interesting

kprof Profile Visualisation Tool

Userspace tracing? ptrace ...

Userspace tracing? ptrace ...

Userspace tracing? ptrace ... A bit ugly.

- Means of one process observing/controlling another
- Prominently used by gdb, strace, Itrace
- Ugly, limited interface
- Processes cannot be traced by multiple processes
- Signal oriented architecture
- Large overhead

ptrace—Itrace

```
libc start main(0x80485ac. 1. 0xffd41094. 0x80486d0. 0x80486c0 <unfini
shed ...>
puts("Initialising array...")
 = 22
fflush(0xf773d4e0Initialising array...
rand(0xf773d4e0. 0. 0xf773e360. 0. 0x80486d0)
 = 0x6b8b4567
rand(0xf773d4e0, 0, 0xf773e360, 1, 0x80486d0)
 = 0x327b23c6
rand(0xf773d4e0, 0, 0xf773e360, 2, 0x80486d0)
 = 0 \times 643 c9869
rand(0xf773d4e0, 0, 0xf773e360, 3, 0x80486d0)
 = 0 \times 66334873
rand(0xf773d4e0, 0, 0xf773e360, 4, 0x80486d0)
 = 0x74b0dc51
rand(0xf773d4e0, 0, 0xf773e360, 5, 0x80486d0)
 = 0x19495cff
rand(0xf773d4e0, 0, 0xf773e360, 6, 0x80486d0)
 = 0x2ae8944a
rand(0xf773d4e0, 0, 0xf773e360, 7, 0x80486d0)
 = 0x625558ec
rand(0xf773d4e0, 0, 0xf773e360, 8, 0x80486d0)
 = 0x238e1f29
rand(0xf773d4e0, 0, 0xf773e360, 9, 0x80486d0)
 = 0x46e87ccd
rand(0xf773d4e0. 0. 0xf773e360. 10. 0x80486d0)
 = 0x3d1b58ba
rand(0xf773d4e0. 0. 0xf773e360. 11. 0x80486d0)
 = 0x507ed7ab
rand(0xf773d4e0, 0, 0xf773e360, 12, 0x80486d0)
 = 0x2eb141f2
rand(0xf773d4e0, 0, 0xf773e360, 13, 0x80486d0)
 = 0x41b71efb
rand(0xf773d4e0, 0, 0xf773e360, 14, 0x80486d0)
 = 0x79e2a9e3
rand(0xf773d4e0. 0. 0xf773e360. 15. 0x80486d0)
 = 0x7545e146
rand(0xf773d4e0. 0. 0xf773e360. 16. 0x80486d0)
 = 0x515f007c
rand(0xf773d4e0. 0. 0xf773e360. 17. 0x80486d0)
 = 0x5bd062c2
rand(0xf773d4e0. 0. 0xf773e360. 18. 0x80486d0)
 = 0x12200854
rand(0xf773d4e0, 0, 0xf773e360, 19, 0x80486d0)
 = 0 \times 4 db 127 f8
rand(0xf773d4e0, 0, 0xf773e360, 20, 0x80486d0)
 = 0 \times 216231 h
rand(0xf773d4e0. 0. 0xf773e360. 21. 0x80486d0)
 = 0x1f16e9e8
rand(0xf773d4e0. 0. 0xf773e360. 22. 0x80486d0)
 = 0x1190cde7
```

ptrace—strace

```
\0".... 512) = 512
fstat64(3. \{st mode=S IFREG10755. st size=1331684. ...\}) = 0
mmap2(NULL, 1337704, PROT_READIPROT_EXEC, MAP_PRIVATEIMAP_DENYWRITE, 3,
0) = 0 \times f7605000
mmap2(0xf7746000, 12288, PROT_READIPROT_WRITE, MAP_PRIVATEIMAP_FIXEDIMAP
DENYWRITE. 3. 0 \times 141) = 0 \times f7746000
mmap2(0xf7749000, 10600, PROT_READIPROT_WRITE, MAP_PRIVATEIMAP_FIXEDIMAP
ANONYMOUS, -1, 0) = 0 \times f7749000
close(3)
 = 0
mmap2(NULL, 4096, PROT_READIPROT_WRITE, MAP_PRIVATEIMAP_ANONYMOUS, -1, 0
) = 0 \times f7604000
set thread area(fentru number:-1 -> 12. base addr:0xf76046c0. limit:1048
575, seg_32bit:1, contents:0, read_exec_only:0, limit_in_pages:1, seg_no
t_present:0, useable:1}) = 0
mprotect(0xf7746000, 8192, PROT_READ) = 0
mprotect(0xf777d000.4096.PROT READ) = 0
munmap(0xf774c000, 69737)
 = 0
fstat64(1, {st_mode=S_IFIF010600, st_size=0, ...}) = 0
mmap2(NULL, 4096, PROT_READIPROT_WRITE, MAP_PRIVATEIMAP_ANONYMOUS, -1, 0
) = 0 \times f775 d000
write(1. "Initialising array...\n". 22Initialising array...
) = 22
write(1, "Trying approach 1: ", 19Trying approach 1: ) = 19
write(1, "0x18fff7eb26fd058\nTrying approac"..., 370x18fff7eb26fd058
Trying approach 2: ) = 37
write(1. "0x18fff7eb26fd058\n". 180x18fff7eb26fd058
 = 18
exit group(0)
 = ?
(END)
```

Improved userspace tracing? utrace

Improved userspace tracing? utrace

Improved userspace tracing? utrace Not mainline yet.

utrace

- Improved userspace tracing
- Not mainline
- Prominently used by SystemTap
- Utrace clients run in kernel, typically in module
- Ptrace reimplemented as a utrace client
- Infrastructure to monitor threads
- Establish "engine" for each monitored thread
 - Event reporting
 - Thread control
 - Thread machine state access

Kernel tracing? ftrace

Kernel tracing? ftrace

Instrumentation Tools Demonstrations Questions

Non-Linux Linux Interesting

ftrace

- Mainline
- Kernel tracing infrastructure
- Originated from the realtime efforts
- Hijacks mcount (from gprof) for own purposes
- Low performance impact
- Tracing Plugins
 - Function
 - Funtion graph
 - Context switches
 - Time interrupts disabled
 - Time preemtion disabled
 - Delay for high priority tasks
 - Power state transitions
 - Branch prediction
 - ...
- Exposed through debugfs—Manipulate with echo & cat
- Gained event support—perf events favoured for this

ftrace—Function Tracer

```
uxterm
delenn# mount -t debugfs debugfs /svs/kernel/debug
delenn# echo 'ext3*' > /sys/kernel/debug/tracing/set_ftrace_filter
delenn# echo function > /sys/kernel/debug/tracing/current_tracer
delenn# echo 1 > /sys/kernel/debug/tracing/tracing_on
delenn# head /sys/kernel/debug/tracing/trace
# tracer: function
 TASK-PID
 CPU#
 TIMESTAMP FUNCTION
 k iournald-1309
 [000] 1362.725446: ext3 bmap <-bmap
 kjournald-1309
 [000] 1362.725449: ext3_get_block <-generic_block_bmap
 kjournald-1309
 [000] 1362.725450: ext3_get_blocks_handle <-ext3_get_block
 k.journald-1309
 [000] 1362.725451: ext3_block_to_path <-ext3_get_blocks_hand
16
 kjournald-1309 [000] 1362.725452: ext3_get_branch <-ext3_get_blocks_handle
 kjournald-1309
 [000] 1362.725472: ext3_bmap <-bmap
delenn#
```

ftrace—Task scheduling

```
uxterm
delenn# echo sched_switch > current_tracer
 /sys/kernel/debug/tracing
delenn# echo 1 > tracing_enabled
 /sys/kernel/debug/tracing
delenn# head trace
 /sus/kernel/debug/tracing
# tracer: sched_switch
 TASK-PID
 CPII#
 TIMESTAMP
 FUNCTION
 wmii-2871
 [001]
 2873.477996:
 2871:120:S ==> [001]
 2697:120:R Xorg
 Xorg-2697
 [001]
 2873.478012:
 2697:120:S ==> [001]
 0:120:R <idle>
 <idle>-0
 2873.479136:
 0:120:R ==> [001]
 2871:120:R wmii
 wmii-2871
 [001]
 2873.479193:
 2871:120:R
 + [001] 26077:120:R <...>
 wmii-2871
 2873,479211:
 2871:120:S ==> [001] 26077:120:R <...;
 + [001] 26078:120:R <...>
 <...>-26077 [001]
 2873.479245:
 26077:120:R
delenn#
 /sys/kernel/debug/tracing
```

ftrace—Measuring task wakeup latency

```
delenn# echo 0 > tracing_enabled
delenn# echo wakeup > current_tracer
delenn# echo 0 > tracing_max_latency
delenn# echo 1 > tracing_enabled: chrt -f 5 sleep 1: echo 0 > tracing_enabled
delenn# cat trace
# wakeup latency trace v1.1.5 on 2.6.34-tip+
 latency: 90 us. #102/102, CPU#0 | (M:desktop VP:0, KP:0, SP:0 HP:0 #P:2)
 Od.h.. 1us :
 0:120:R + [000] 21311: 94:R sleep
 Od.h.. 2us : wake_up_process <-hrtimer_wakeup
 90us : schedule <-cpu_idle
 90us :
 0:120:R ==> [000] 21311: 94:R sleep
```

Kernel and Userspace tracing? LTTng

Kernel and Userspace tracing? LTTng

Kernel and Userspace tracing? LTTng Not mainline.

Instrumentation Tools Demonstrations Questions

LTTng

- Kernel & Userspace tracing package
- Not mainline
- Adds instrumentation points into kernel
- Uses tracepoints, ftrace, kprobes
- Can plot traces
- Completely failed to work for me in every way

Instrumentation Tools Demonstrations Questions

LTTng

- Kernel & Userspace tracing package
- Not mainline
- Adds instrumentation points into kernel
- Uses tracepoints, ftrace, kprobes
- Can plot traces
- Completely failed to work for me in every way

Instrumentation Tools Demonstrations Questions Non-Linux Linux Interesting

LTTng Screenshot

LTTng did not work for me, but here's what it's supposed to do:

Hardware performance counters? oProfile

Hardware performance counters? oProfile

Instrumentation Tools Demonstrations Questions

oProfile

- System wide sampling profiler
- Mainline
- Interface to Performance Measurement Unit
- GUI eases selection of performance counters
- Can generate gprof style call graph

oProfile GUI

oProfile Report

```
delenn% /cachetest
 ~/tests
Initialising array...
Trying approach 1: 0x18fff7eb26fd058
Trying approach 2: 0x18fff7eb26fd058
delenn%
 ~/tests
delenn% opreport -1
 ~/tests
CPU: Core 2, speed 1200 MHz (estimated)
Counted LLC_MISSES events (L2 cache demand requests from this core that
missed the L2) with a unit mask of 0x41 (No unit mask) count 400000
samples %
 app name
 sumbol name
55
 96.4912 cachetest
 sumArrayNaive
 1.7544 vmlinux
 raise_softirg
 1.7544 vmlinux
 seq_escape
delenn%
 ~/tests
```

```
[No Name] = - VIM
 *#include <stdlib.b>
 ://4 MiB of L2 cache with a 4MiB array...
 :#define WIDIH 1024
 :#define HEIGHT 1024
 :#define ITERATIONS 100
 :int bigArray[WIDTH*HEIGHT];
 :void initArray(int *array, int w, int h) {
 for (int n = 0: n < w*h: n++)
 arrau[n] = rand():
 :unsigned long long sumArrayNaive(int *array, int w, int
 unsigned long long ret = 0;
 for (int i = 0; i < n; i++)
 for (int x = 0: x < w: x++)
 1 1.7544:
 for (int y = 0; y < h; y++)
  54 94.7368 :
 ret += array[y*w + x];
 return ret;
 :3
 :unsigned long long sumArrayOptimal(int *array, int w, in
 unsigned long long ret = 0;
 for (int i = 0: i < n: i++)
 for (int y = 0; y < h; y++)
 for (int x = 0; x < \omega; x++)
 ret += arrau[u*w + x]:
 return ret:
 VTSUAL LINE --
 36.1
 1%
```

oProfile Call Graph

delenn% opreport -c "/tests CPU: Core 2, speed 1200 MHz (estimated) Counted LLC_MISSES events (L2 cache demand requests from this core that missed he L2) with a unit mask of 0x41 (No unit mask) count 400000 samples % app name symbol name		
55	96.4912 cachetest	sumArrayNaive
55	100.000 cachetest	sumArrayNaive [self]
1	100.000 vmlinux	run_local_timers
1	1.7544 vmlinux	raise_softirq
1	100.000 vmlinux	raise_softirq [self]
1	100.000 vmlinux	mangle
1	1.7544 vmlinux	seq_escape
1	100.000 vmlinux	seq_escape [self]
1	100.000 vmlinux	tick_sched_timer
0	O vmlinux	run_hrtimer
1	100.000 vmlinux	update_process_times
0	O vmlinux	run_hrtimer [self]
1 2 0 2 1	33.3333 vmlinux 66.6667 vmlinux 0 vmlinux 66.6667 vmlinux 33.3333 vmlinux 0 vmlinux	cpuidle_idle_call acpi_idle_enter_bm acpi_idle_enter_bm acpi_idle_enter_bm cpuidle_idle_call acpi_idle_enter_bm [self]
1	100.000 vmlinux	cpuidle_idle_call
0	O vmlinux	apic_timer_interrupt
1	100.000 vmlinux	smp_apic_timer_interrupt

Something to pull everything together? SystemTap

Something to pull everything together? SystemTap

Something to pull everything together? SystemTap Not mainline.

SystemTap

- Powerful kernel & userspace analysis suite
- Scripting language
- Generates, Compiles and loads kernel modules
- Primarily uses kprobes
- Utrace for userspace tracing
- Uprobes support
- Many userspace dependencies
- Hard to use
- More of interest to enterprise distros
- Version 1.2 recently released
 - Prototypical support for perf events
 - Hardware breakpoint probe support
- Not mainline and

Let's face it, system tap isn't going to be merged, so why even bring it up? Every kernel developer I have ever seen agrees that all the new tracing is a million times superior. I'm sure there are system tap people who disagree, but quite frankly, I don't see it being merged considering how little the system tap people ever did for the kernel.

So if things like system tap and "security models that go behind the kernel by tying into utrace" are the reasons for utrace, color me utterly uninterested. In fact, color me actively hostile. I think that's the worst possible situation that we'd ever be in as kernel people (namely exactly the "do things in kernel space by hiding behind utrace without having kernel people involved")

Linus

Something else to pull everything together? perf events

Something else to pull everything together? perf events

Something else to pull everything together? perf events The future of Linux Instrumentation.

perf events

- All in one Performance tool
- Newcomer, but already mainline
- Interface to Performance Measurement Unit
- Virtual counters
- Integrates with tracepoints
- Kprobe support
- Scripting support
- SLAB subsystem profiling
- Lock profiling
- Scheduler analyser
- Timechart

Sample perf report

```
root@Ego2: ^
vents: 70K
 Report: perf.data
 29.67%
 libaa.so.1.0.4
 [ ] aa_renderpalette
<+>
 20.35%
 ffffffff8100f948
 [k] 0xfffffffff8100f948
(+>
 19.81%
 bb
 libaa.so.1.0.4
 [.] X_flush
 5.64%
 [.] fastscale
 3.11%
 libaa.so.1.0.4
 [.] MyDrawString
(+>
[.]
 2.61%
 hh
 bb
 [.] draw_plasma
<+>
 2.20%
 hh
 hh
 disp3d
(+>
 2.08%
 libX11.so.6.3.0
 [.] XDrawText
<+>
 1.98%
 hh
 libmikmod.so.2.0.4
 [.] VC1_WriteSamples
 1.87%
<+>
 hh
 hh
 mkrealloc_table
<+>
 1.79%
 libc-2.10.2.so
 bb
 [.] memcov
 1.77%
 bb
 bb
[.]
 1.20%
 hh
 hh
 Annotate fastscale
<+>
 0.60%
 bb
 bb
 Zoom into bb(22326) thread
[.]
 0.49%
 libc- Zoom into bb DSO
 set
[.]
 0.30%
 hh
 libc- Exit
<+>
 0.29%
 hh
 libc-
<+>
 0.26%
 bb
 bb
 0.25%
 hh
 hh
 [.] drawline
<+>
 0.24%
 hh
 mvdraw1
 hh
[.]
 0.21%
 bb
 bb
 do fractal
[.]
 0.17%
 hh
 [.] toblack1
 bb
<+>
 0.17%
 bb
 drawfire
 bb
<+>
 0.16%
 bb
 bb
 [.] mydraw
[.]
 0.16%
 [vdso]
 [.] 0x000000f7731430
 bb
 0.15%
 libc-2.10.2.so
 [.] __i686.get_pc_thunk.bx
(+>
 0.15%
 libc-2.10.2.so
 [.] mcount internal
or a higher level overview. trv: perf report --sort comm.dso
```

Sample perf call graph

```
root@Ego2: ^
Events: 70K
 Report: perf.data
 29.67% bb libaa.so.1.0.4
 [.] aa_renderpalette
<+>
 20.35%
 ffffffff8100f948 [k] 0xffffffff8100f948
<+>
 19.81% bb
 libaa.so.1.0.4 [.] X_flush
 5.64% bb bb
 [.] fastscale
 3.11% bb libaa.so.1.0.4 [.] MyDrawString
[.]
 2.61%
 hh
 bb
 [.] draw_plasma
 2.20% bb bb
 [.] disp3d
 <-> disp3d
 <+> 47.38% draw3d
 <-> 21.70% draw
 [.] timestuff
 [.] pauzicka
 .] scene5
 [.] bb
 [.] main
 [.] __libc_start_main
 [.] _start
 <+> 9.37% mydraw7
 <+> 5.04% mydraw5
 <+> 4.93% mvdraw4
 <+> 4.68% mydraw6
 <+> 4.28% mydraw2
 <+> 2.37% mydraw8
 2.08% bb libX11.so.6.3.0 [.] XDrawText
<+>
 1.98% bb libmikmod.so.2.0.4 [.] VC1_WriteSamples
(+>
 1.87% bb bb
 [.] mkrealloc_table
<+>
 1.79% bb libc-2.10.2.so
 [.] memcpv
or a higher level overview. trv: perf report --sort comm.dso
```

perf—Available events

```
root@Ego2: '
List of pre-defined events (to be used in -e):
  cpu-cycles OR cycles
 [Hardware event.]
  instructions
 [Hardware event]
  cache-references
 [Hardware event]
 [Hardware event]
  cache-misses
 [Hardware event]
  branch-instructions OR branches
  branch-misses
 [Hardware event.]
  bus-cycles
 [Hardware event.]
  cpu-clock
 [Software event]
  task-clock
 [Software event]
  page-faults OR faults
 [Software event]
  minor-faults
 [Software event]
 [Software event]
  ma.jor-faults
  context-switches OR cs
 [Software event]
  cpu-migrations OR migrations
 [Software event]
  alignment-faults
 [Software event]
  emulation-faults
 [Software event]
  I 1-dcache-loads
 [Hardware cache event]
  11-dcache-load-misses
 [Hardware cache event]
 [Hardware cache event]
  L1-dcache-stores
  L1-dcache-store-misses
 [Hardware cache event.]
 L1-dcache-prefetches
 [Hardware cache event]
 L1-dcache-prefetch-misses
 [Hardware cache event]
 I 1-i cache-Ìoads
 [Hardware cache event]
 L1-icache-load-misses
 [Hardware cache event]
```

perf—Available events

```
root@Ego2:
dTLB-prefetch-misses
 [Hardware cache event]
 [Hardware cache event.]
iTLB-loads
iTLB-load-misses
 [Hardware cache event]
branch-loads
 [Hardware cache event]
branch-load-misses
 [Hardware cache event]
rNNN (see 'perf list --help' on how to encode it) [Raw hardware event
mem:<addr>[:access]
 [Hardware breakpoint]
skb:skb_copy_datagram_iovec
 [Tracepoint event]
skb:kfree skb
 [Tracepoint event]
bkl:unlock kernel
 [Tracepoint event]
bkl:lock kernel
 [Tracepoint event]
block:block_rq_remap
 [Tracepoint event]
block:block_remap
 [Tracepoint event]
block:block split
 [Tracepoint event]
block:block_unplug_io
 [[racepoint event]
block:block_unplug_timer
 [Tracepoint event]
block:block_plug
 [Tracepoint event]
block:block_sleepra
 [Tracepoint event]
block:block_getrq
 [Tracepoint event]
block:block_bio_queue
 [Tracepoint event]
block:block_bio_frontmerge
 [Tracepoint event]
block:block_bio_backmerge
 [Tracepoint event]
block:block_bio_complete
 [Tracepoint event]
block:block bio bounce
 [Tracepoint event]
block:block_rq_issue
 [Tracepoint event]
```


perf top

```
uxterm
  PerfTop:
 700 irgs/sec kernel:61.9% exact: 0.0% [1000Hz cycles],
all. 2 CPUs)
 กรก
 samples pent function
 705.00 26.3% read_hpet
 /boot/vmlinux
 174.00 6.5% page_fault
 /boot/vmlinux
 82.00 3.1% acpi_os_read_port
 /boot/vmlinux
 75.00 2.8% _raw_spin_lock_irqsave
 /boot/vmlinux
 40.00 1.5% trace hardings off
 /boot/vmlinux
 39.00 1.5% copy_user_highpage
 /boot/vmlinux
 39.00 1.5% _raw_spin_lock
 /boot/vmlinux
 34.00 1.3% __GI__dl_addr
 libc-2.10.2.so
 31.00 1.2% do_lookup_x
 /lib/ld-2.10.2.so
 28.00 1.0% start_critical_timing
 /boot/vmlinux
 28.00 1.0% get_page_from_freelist
 /boot/vmlinux
 26.00 1.0% __pthread_mutex_lock_int libpthread-2.10.2.so
 26.00 1.0% _dl_lookup_symbol_x
 /lih/ld=2.10.2.so
 24.00 0.9% kunmap_atomic
 /boot/vmlinux
 23.00 0.9% g_atomic_int_get
 libglib-2.0.so.0.2400.0
 23.00 0.9% do_page_fault
 /boot/vmlinux
 22.00 0.8% stop critical timing
 /boot/vmlinux
```

Instrumentation Tools Demonstrations Questions

Non-Linux Linux Interesting

perf timechart

Instrumentation Tools Demonstrations Questions

Non-Linux Linux Interesting

perf timechart

- DTrace
- SystemTap
- LTTng
- gprof
- ptrace
- utrace
- oProfile
- uprobes
- kprobes
- tracepoints
- ftrace
- perf events

- DTrace—Licence issues, not suited to Linux
- SystemTap
- LTTng
- gprof
- ptrace
- utrace
- oProfile
- uprobes
- kprobes
- tracepoints
- ftrace
- perf events

- DTrace—Licence issues, not suited to Linux
- SystemTap
- LTTng
- gprof
- ptrace
- utrace
- oProfile
- uprobes
- kprobes
- tracepoints
- ftrace
- perf events

- DTrace—Licence issues, not suited to Linux
- SystemTap—Not mainline, enterprise focus
- LTTng
- gprof
- ptrace
- utrace
- oProfile
- uprobes
- kprobes
- tracepoints
- ftrace
- perf events

- DTrace—Licence issues, not suited to Linux
- SystemTap—Not mainline, enterprise focus
- LTTng
- gprof
- ptrace
- utrace
- oProfile
- uprobes
- kprobes
- tracepoints
- ftrace
- perf events

- DTrace—Licence issues, not suited to Linux
- SystemTap—Not mainline, enterprise focus
- LTTng—Not mainline, enterprise focus
- gprof
- ptrace
- utrace
- oProfile
- uprobes
- kprobes
- tracepoints
- ftrace
- perf events

- DTrace—Licence issues, not suited to Linux
- SystemTap—Not mainline, enterprise focus
- LTTng—Not mainline, enterprise focus
- gprof
- ptrace
- utrace
- oProfile
- uprobes
- kprobes
- tracepoints
- ftrace
- perf events

- DTrace—Licence issues, not suited to Linux
- SystemTap—Not mainline, enterprise focus
- LTTng—Not mainline, enterprise focus
- gprof—Limitations, not going anywhere
- ptrace
- utrace
- oProfile
- uprobes
- kprobes
- tracepoints
- ftrace
- perf events

- DTrace—Licence issues, not suited to Linux
- SystemTap—Not mainline, enterprise focus
- LTTng—Not mainline, enterprise focus
- gprof—Limitations, not going anywhere
- ptrace
- utrace
- oProfile
- uprobes
- kprobes
- tracepoints
- ftrace
- perf events

- DTrace—Licence issues, not suited to Linux
- SystemTap—Not mainline, enterprise focus
- LTTng—Not mainline, enterprise focus
- gprof—Limitations, not going anywhere
- ptrace—Ugly, set in stone
- utrace
- oProfile
- uprobes
- kprobes
- tracepoints
- ftrace
- perf events

- DTrace—Licence issues, not suited to Linux
- SystemTap—Not mainline, enterprise focus
- LTTng—Not mainline, enterprise focus
- gprof—Limitations, not going anywhere
- ptrace—Ugly, set in stone
- utrace
- oProfile
- uprobes
- kprobes
- tracepoints
- ftrace
- perf events

- DTrace—Licence issues, not suited to Linux
- SystemTap—Not mainline, enterprise focus
- LTTng—Not mainline, enterprise focus
- gprof—Limitations, not going anywhere
- ptrace—Ugly, set in stone
- utrace—Trouble going mainline
- oProfile
- uprobes
- kprobes
- tracepoints
- ftrace
- perf events

- DTrace—Licence issues, not suited to Linux
- SystemTap—Not mainline, enterprise focus
- LTTng—Not mainline, enterprise focus
- gprof—Limitations, not going anywhere
- ptrace—Ugly, set in stone
- utrace—Trouble going mainline
- oProfile
- uprobes
- kprobes
- tracepoints
- ftrace
- perf events

- DTrace—Licence issues, not suited to Linux
- SystemTap—Not mainline, enterprise focus
- LTTng—Not mainline, enterprise focus
- gprof—Limitations, not going anywhere
- ptrace—Ugly, set in stone
- utrace—Trouble going mainline
- oProfile—Not going anywhere
- uprobes
- kprobes
- tracepoints
- ftrace
- perf events

- DTrace—Licence issues, not suited to Linux
- SystemTap—Not mainline, enterprise focus
- LTTng—Not mainline, enterprise focus
- gprof—Limitations, not going anywhere
- ptrace—Ugly, set in stone
- utrace—Trouble going mainline
- oProfile—Not going anywhere
- uprobes
- kprobes
- tracepoints
- ftrace
- perf events

- DTrace—Licence issues, not suited to Linux
- SystemTap—Not mainline, enterprise focus
- LTTng—Not mainline, enterprise focus
- gprof—Limitations, not going anywhere
- ptrace—Ugly, set in stone
- utrace—Trouble going mainline
- oProfile—Not going anywhere
- uprobes—Not mainline yet, likely soon...
- kprobes
- tracepoints
- ftrace
- perf events

- DTrace—Licence issues, not suited to Linux
- SystemTap—Not mainline, enterprise focus
- LTTng—Not mainline, enterprise focus
- gprof—Limitations, not going anywhere
- ptrace—Ugly, set in stone
- utrace—Trouble going mainline
- oProfile—Not going anywhere
- uprobes—Not mainline yet, likely soon...
- kprobes—Mainline, Used by others
- tracepoints
- ftrace
- perf events

- DTrace—Licence issues, not suited to Linux
- SystemTap—Not mainline, enterprise focus
- LTTng—Not mainline, enterprise focus
- gprof—Limitations, not going anywhere
- ptrace—Ugly, set in stone
- utrace—Trouble going mainline
- oProfile—Not going anywhere
- uprobes—Not mainline yet, likely soon...
- kprobes—Mainline, Used by others
- tracepoints—Mainline, Used by others
- ftrace
- perf events

- DTrace—Licence issues, not suited to Linux
- SystemTap—Not mainline, enterprise focus
- LTTng—Not mainline, enterprise focus
- gprof—Limitations, not going anywhere
- ptrace—Ugly, set in stone
- utrace—Trouble going mainline
- oProfile—Not going anywhere
- uprobes—Not mainline yet, likely soon...
- kprobes—Mainline, Used by others
- tracepoints—Mainline, Used by others
- ftrace—Mainline. Active
- perf events

- DTrace—Licence issues, not suited to Linux
- SystemTap—Not mainline, enterprise focus
- LTTng—Not mainline, enterprise focus
- gprof—Limitations, not going anywhere
- ptrace—Ugly, set in stone
- utrace—Trouble going mainline
- oProfile—Not going anywhere
- uprobes—Not mainline yet, likely soon...
- kprobes—Mainline, Used by others
- tracepoints—Mainline, Used by others
- ftrace—Mainline. Active
- perf events—Mainline, Very active

Instrumentation Tools Demonstrations Questions Cache Misses Block I/O Perf Kg

Outline

- Finding cache misses with perf
- Locate sources of block I/O with tracepoints
- Using kprobes to analyse a running kernel

Instrumentation Tools Demonstrations Questions Cache Misses Block I/O Perf Kprobes

- Fairly common scenario
- High cache misses is bad for performance
- Use a very simple C program as an example
- Task: sum every element in a large array
- Complication: array & program too big for L2 cache
- Two approaches with different array access order
- Use perf to observe cache misses

Instrumentation Tools Demonstrations Questions Cache Misses Block I/O Perf Kprobes

- Fairly common scenario
- High cache misses is bad for performance
- Use a very simple C program as an example
- Task: sum every element in a large array
- Complication: array & program too big for L2 cache
- Two approaches with different array access order
- Use perf to observe cache misses

```
cachetest.c ("/eeeconfig/tests) - VIM
#include <stdio.h>
#include (stdlib.h)
//4 MiB of 12 cache with a 4MiB array...
#define WIDTH 1024
#define HEIGHT 1024
#define ITERATIONS 100
int bigArray[WIDTH*HEIGHT];
void initArray(int *array, int w, int h) {
 for (int n = 0; n < w*h; n++)
 arrau[n] = rand():
unsigned long long sumArrauNaive(int *arrau, int w. int h. int n) {
 unsigned long long ret = 0;
 for (int i = 0: i < n: i++)
 for (int x = 0; x < w; x++)
 for (int y = 0; y < h; y++)
 ret += arrau[u*w + x]:
 return ret;
unsigned long long sumArrayOptimal(int *array, int w, int h, int n) {
 unsigned long long ret = 0:
 for (int i = 0; i < n; i++)
 for (int y = 0; y < h; y++)
 for (int x = 0; x < \omega; x^{++})
 ret += array[y*w + x];
 return ret:
int main(int argo, char *argv[]) [
 unsigned long long ret;
 printf("Initialising array...\n"); fflush(stdout);
 initArray(bigArray, WIDTH, HEIGHT);
 printf("Trying approach 1: "); fflush(stdout);
ret = sumArrayOptimal(bigArray, WIDTH, HEIGHT, ITERATIONS);
 printf("0xZllx\n", ret);
 printf("Truing approach 2: "): fflush(stdout);
ret = sumArrayNaive(bigArray, WIDTH, HEIGHT, ITERATIONS);
 printf("0x2llx\n", ret);
 return 0
 40.1
 Bot
```

```
//4 MiB of L2 cache with a 4MiB array...
#define WIDTH 1024
#define HEIGHT 1024
int bigArrau[WIDTH*HEIGHT]:
void initArray(int *array, int w, int h) {
 for (int n = 0: n < w*h: n++)
unsigned long long sumArrauNaive(int *array, int w, int h, int n) {
 unsigned long long ret = 0;
 for (int i = 0; i < n; i++)
 for (int x = 0; x < \omega; x^{++})
 for (int u = 0; u < h; u++)
 ret += arrau[u*w + x]:
 return ret:
unsigned long long sumArrayOptimal(int *array, int w, int h, int n) {
 unsigned long long ret = 0;
 for (int i = 0; i < n; i++)
 for (int y = 0; y < h; y++)
 for (int x = 0: x < w: x++)
 ret += arrau[u*w + x]:
 return ret;
```

\$ perf record -e cache-misses ./cachetest
\$ perf report

- \$ perf record -e cache-misses ./cachetest
- \$ perf report

```
vents: 2k
 sumArrayNaive
 Disassembly of section .text:
 080484bc <sumArrayNaive>:
 void initArray(int *array, int w, int h) {
 for (int n = 0; n < w*h; n++)
 arrau[n] = rand():
 unsigned long long sumArrayNaive(int *array, int w, int h, int n)
 0.00
 80484bc:
 push
 %ebp
 0.00
 80484bd:
 89 e5
 mov
 %esp,%ebp
 0.00
 80484bf:
 83 ec 20
 sub
 $0x20,%esp
 unsigned long long ret = 0;
 0.00
 80484621
 c7 45 e8 00 00 00 00
 mov1
 $0x0,-0x18(%ebp)
 0.00
 c7 45 ec 00 00 00 00
 mov1
 $0x0,-0x14(%ebp)
 for (int i = 0: i < n: i++)
 0.00
 80484401
 c7 45 f4 00 00 00 00
 $0x0,-0xc(%ebp)
 mov1
 0.00
 80484d7:
 eb 4b
 8048524 (sumArrauNa
 for (int x = 0: x < w:
 0.00
 80484d9:
 c7 45 f8 00 00 00 00
 $0x0,-0x8(%ebp)
 mov1
 0.00
 80484e0:
 8048518 <sumArrayNa
 for (int u = 0: u < h:
 0.00
 80484e2:
 c7 45 fc 00 00 00 00
 $0x0,-0x4(%ebp)
 mov1
 0.00
 80484e9:
 eb 21
 804850c (sumArrauNa
 Jmp
 ret += arrau[u*w + x]:
 80484eb:
 8b 45 fc
 -0x4(%ebp),%eax
 mov
 0.00
 Of af 45 Oc.
 80484ee:
 0xc(%ebp),%eax
 0.00 :
 03 45 f8
 add
 -0x8(%ebp),%eax
 0.00
 80484f5:
 c1 e0 02
 shl
 $0x2, %eax
 03 45 08
 add
 0x8(%ebp),%eax
 0.00
 8b 00
 mov
 (%eax).%eax
 0.31 :
 c1 fa 1f
 $0x1f,%edx
 sar
 01 45 e8
 add
 %eax.-0x18(%ebp)
 0.15
 8048505:
 11 55 ec
 adc
 %edx, -0x14(%ebp)
Press <- or ESC to exit
```


Locate sources of block I/O with perf and tracepoints

perf—Locate sources of block I/O

- System is under heavy disk I/O causing slowdowns
- Traditional top does not reveal offending processes
- Even atop only shows I/O at process granularity
- block:block rq issue tracepoint available
- Kernel must be compiled with block I/O tracing
- perf can produce call graphs to track exact origin

perf—Locate sources of block I/O

perf record -g -a -e block:block_rq_issue sleep 10
perf report

perf—Locate sources of block I/O

perf record -g -a -e block:block_rq_issue sleep 10
perf report

uxtern
Events: 725
Report: perf.data
[.] submit_bio
<-> mpage_bio_submit
<-> 60.00% mpage_readpages
[.] ext3_readpages
[.]do_page_cache_readahead
[.] ra_submit
[.] ondemand_readahead
[.] page_cache_async_readahead
[.] generic_file_aio_read
[.] do_sync_read
[.] vfs_read
[.] sys_read
[.] sysenter_do_call
<-> 0×b78974
<-> 66.67% _IO_default_uflow_internal
[.]GIuflow
[.] _IO_getc
[.] 0xb7845b
[.] S3M_Load
[.] Player_LoadGeneric_internal
[.] Player_LoadGeneric
[.] Player_LoadFP
[.] Player_Load
[.] load_song
[.] bb
For a higher level overview, try: perf reportsort comm,dso

Analyse a running kernel with perf and kprobes

Analyse a running kernel with perf and kprobes

- Want to pull information out of a running kernel
- Information is not already revealed to userspace
- No tracepoints provide the information
- Live system—cannot afford downtime
- Kernel debugging information and source is available
- Let's probe the scheduler as an example...

Analysing a running kernel with perf and kprobes

perf probe -line schedule


```
root@Eqo2: "
(schedule:0>
 0 asmlinkage void __sched schedule(void)
 cpu = smp_processor_id();
 ra = cpu_ra(cpu);
 rcu_sched_as(cpu):
 prev = rq->curr;
 switch_count = &prev->nivcsw;
 release kernel lock(prev):
 raw_spin_lock_irq(&rq->lock);
 if (prev->state && !(preempt_count() & PREEMPT_ACTIVE)) {
 if (unlikely(signal_pending_state(prev->state, prev)))
 prev->state = TASK_RUNNING:
```

Analysing a running kernel with perf and kprobes

```
delenn% sudo perf probe --add "schedule:27 prev prev->state rq rq->lock"
delenn% perf list|grep probe
delenn% sudo perf record -e probe:schedule -a sleep 1
delenn% sudo perf trace|head
```

Analysing a running kernel with perf and kprobes

perf report

Thankyou all for listening

- perf can be found in the Linux kernel sources under /tools/perf
- perf is being actively developed in the "tip" kernel tree
- Linux Weekly News has some good further reading on ftrace—google site:lwn.net ftrace
- perf articles not as easy to find yet, here are some:
 - http://lwn.net/Articles/339361—"Perfcounters added to the mainline"
 - http://lwn.net/Articles/373842—"Scripting support for perf"
 - http://lwn.net/Articles/382554—"A "live mode" for perf"
 - http://lwn.net/Articles/346470—"Fun with tracepoints"
 - http://lkml.org/lkml/2010/3/17/91—Ingo Molnar on database I/O latency