Traquer les fuites mémoires Python

Pycon 2013, Strasbourg

Victor Stinner victor.stinner@gmail.com

Victor Stinner

- Core developer Python depuis 2010
- github.com/haypo/
- bitbucket.org/haypo/
- Employé par eNovance

Sommaire

- Mémoire RSS
- Cycle référence
- Calcul manuel
- Heapy, Pympler, Melia
- PEP 445 : API malloc()
- PEP 454 : tracemalloc

Mémoire RSS

- Représentatif pour le système
- Mesure grossière
- Difficile à exploiter
- Fragmentation du tas

Fragmentation du tas

2 Mo / 2 Mo

10 Mo / 10 Mo

1.5 Mo / 10 Mo

memory_profiler

http://pypi.python.org/pypi/memory_profiler

Cycle de références


```
a.b = b
b.a = a
a = None
b = None
gc.collect()
```


Cycle de références


```
a.b = b
b.a = weakref.ref(a)
# a = b.a()
a = None
```


Visualiser les liens

Project objgraph

http://mg.pov.lt/objgraph/

Introspection Python

- gc.get_objects()
- gc.get_referrers()
- gc.get_refents()
- id(obj)
- sys.getsizeof(obj)

Calcul manuel


```
>>> import gc, sys
>>> dict1 = {None: b'x' * 10000}
>>> sys.getsizeof(dict1)
296
>>> sum(sys.getsizeof(ref)
... for ref in gc.get_referents(dict1))
10049
```


Calcul manuel


```
>>> data = b'x' * 10000
>>> dict2 = {index:data
... for index in range(500)}
>>> sum(sys.getsizeof(ref)
... for ref in gc.get_referents(dict2))
5030496
```


Calcul manuel


```
>>> refs = gc.get_referents(dict2)
>>> len(refs)
1000
>>> refs = set(map(id, refs))
>>> len(refs)
501
>>> sum(sys.getsizeof(ref)
 for ref in refs)
16028
```


- Liste l'ensemble des objets Python
- Calcul la taille des objets
- Groupe les objets par taille


```
Total 17916 objects, 96 types, Total size = 1.5MiB
```

Count	Size	Kind
701	546,460	dict
7,138	414,639	str
208	94,016	type
1,371	93,228	code

- Ne trace pas toute la mémoire (ex: zlib)
- Ne donne pas l'origine des objects
- Difficile à exploiter

- http://guppy-pe.sourceforge.net/
- http://code.google.com/p/pympler/
- https://pypi.python.org/pypi/meliae

PEP 445: API malloc()

- PyMem_GetAllocator()
- PyMem_SetAllocator()
- Implementée dans Python 3.4


```
Memory block: 768 kB
  File "test/support/__init__.py", line 142
  File "test/support/__init__.py", line 206
  File "test/test_decimal.py", line 48
  File "importlib/__init__.py", line 95
  File "test/regrtest.py", line 1269
```


```
Memory block: 768 kB
  File "test/support/__init__.py", line 142
 __import__(name)
  File "test/support/__init__.py", line 206
 save and remove module(name)
  File "test/test_decimal.py", line 48
 C = import_fresh_module('decimal')
  File "importlib/__init__.py", line 95
 return _bootstrap._gcd_import(name)
  File "test/regrtest.py", line 1269
 the_module = importlib.import(abstest)
```


```
[ Top 5 ]
#1: Lib/linecache.py:127: 225.5 kB
#2: collections.py:368: 200.6 kB
#3: unittest/case.py:571: 108.6 kB
#4: Lib/abc.py:133: 87.3 kB
#5: Lib/shutil.py:401: 61.9 kB
10347 other: 3279.3 kB
Total allocated size: 4188.3 KB
```


```
[ Top 5 differences ]
#1: test.py:4: 0.0 kB (-5.0 kB)
#2: test.py:1: 2.4 kB (0.0 kB)
#3: test.py:20: 0.6 kB (+0.6 kB)
#4: test.py:8: 0.2 kB (0.0 kB)
#5: test.py:25: 0.1 kB (0.0 kB)
```


Status tracemalloc

- Disponible sur PyPI
- Nécessite de patcher et recompiler Python
- ... voir aussi recompiler les extensions Python écrites en C
- Patchs pour Python 2.5, 2.7, 3.4

Status PEP 454

- PEP 445 (API malloc) implémentée dans Python 3.4
- PEP 454 (tracemalloc): brouillon, implémentation prête
- Portable! Windows, Linux, FreeBSD, ...
- 2x plus lent et mémoire x 2
- Pérenne : va être intégré à Python 3.4

Suite de tracemalloc?

- Faire accepter la PEP 454!
- Mettre à jour les projets PyPI
- Outils pour générer des graphiques
- GUI pour exploiter les données
- GUI pour suivre l'évolution avec le temps

Questions?

http://pypi.python.org/pypi/pytracemalloc

http://www.python.org/dev/peps/pep-0445/

http://www.python.org/dev/peps/pep-0454/

Contact:

victor.stinner@gmail.com

PEP 445 (API malloc)

- Ticket ouvert en 2008
- Patch proposé en mars 2013
- Patch commité en juin 2013
- Commit reverté -> écriture PEP 445
- Meilleure API grâce à la PEP
- PEP delegate : Antoine Pitrou

- Stocke la traceback, pas juste 1 frame
- Beaucoup de code supprimé
- Code généralisé et plus haut niveau
- Échanges avec Kristján Valur Jónsson
- PEP delegate : Charles-François Natali
- Restaurant avec Charles-François

Merci David Malcom pour le modèle LibreOffice

http://dmalcolm.livejournal.com/