Oprofile 系统层面的性能微调工具

褚霸 核心系统数据库组

chuba@taobao.com
http://yufeng.info

2010/11/15

用途及关键特性

OProfile is a system-wide profiler for Linux systems, capable of profiling all running code at low overhead.

- 非侵入式,无需重新编译系统.
- 整个系统层面的Profile, All code is profiled.
- 利用硬件计数器.
- 低overhead.

Oprofile系统工作流图

安装(RHEL5U4)

首先需要安装内核符号信息rpm -i kernel-debuginfo-common-2.6.18-164.el5.x86_64.rpmrpm -i kernel-debuginfo-2.6.18-164.el5.x86_64.rpm安装好的vmlinux在这里:/usr/lib/debug/lib/modules/2.6.18-164.el5/vmlinuxOprofile发行版内置的,无需安装,最新版本0.9.6文档: man oprofile

官方网站: http://oprofile.sourceforge.net/news/

确定观察什么

Oprofile在Nehalem CPU上可以观测的事件列表: opcontrol --list-events

设置事件:

opcontrol --setup --event=name:count:unitmask:kernel:user --event=xxxx

常用的事件有以下几种:

- CPU_CLK_UNHALTED: CPU执行时间
- LLC_MISSES: 末级Cache miss
- DTLB MISSES: 数据TLB miss

准备我们的程序

我们的程序,包括内核驱动都需要有符号信息:

应用程序这样编译:

gcc -g foo.c ...

查看内核的导出的符号信息: cat /proc/kallsyms

初始化Oprofile

加载oprofile内核模块 opcontrol --init #我们对内核的取样没兴趣 opcontrol --setup --no-vmlinux

#我们需要内核的取样
opcontrol --setup --vmlinux=/usr/lib/debug/lib/modules/2.6.18164.el5/vmlinux

采样数据

#在开始收集采样数据前回顾下我们的设置 opcontrol --status #清除上一次采样到的数据 opcontrol --reset #启动oprofiled守护程序,从内核中拉出采样数据 opcontrol --start

#运行我们的程序 ./foo

#中途收集采样数据
opcontrol --dump
#关闭守护程序,同时准备好采样的数据
opcontrol --shutdown

采样报告

#系统级别的 opreport --long-filenames

#模块级别的 opreport image:foo -l

#源码级别的 opannotate image:foo -s

最常用的命令

```
opcontrol --init
opcontrol --setup --no-vmlinux
opcontrol --status
opcontrol --start
opcontrol --dump
opcontrol --shutdown
opcontrol --reset
opreport --long-filenames
opreport image:filename -l
opannotate image:filename -s
```

实例演示-代码(ex1.c)

```
#include <string.h>
const char* find str(const char* s, int I){
 const char* e = s+l;
 while(s <e) {
  if(*s == '<') return s;
  S++;
int main(int argc, char* argv[]) {
 char*s = argv[1];
 int i, I;
 if(argc ==1) return -1;
 l=strlen(s);
 for(i = 0; i < 100000000; i++) find str(s, I);
 return 0;
```

一步步来看下实际效果

opcontrol --setup -e CPU_CLK_UNHALTED:6000:0:0:1

opcontrol --status

opcontrol --reset && opcontrol --start

time ./ex1 helloworld

opcontrol --shutdown opannotate image:/home/wentong/ex1 -s

opreport --long-filenames

```
[root@my031019 ~]# opreport --long-filenames
CPU: Core 2, speed 2261.06 MHz (estimated)
Counted CPU_CLK_UNHALTED events (Clock cycles when not halted) with a unit mask
CPU_CLK_UNHALT...
  samples
  1135883 96.5664 /home/wentong/ex1
20420 1.7360 /usr/bin/oprofiled
9576 0.8141 /lib64/libc-2.5.so
 4722 0.4014 /bin/bash
 3558 0.3025 /usr/lib/debug/lib/modules/2.6.18-164.el5/vmlinux
 0.0830 /lib64/ld-2.5.so
```

opannotate image:/home/wentong/ex1 -s

```
CPU: Core 2, speed 2261.06 MHz (estimated)
  Counted CPU_CLK_UNHALTED events (Clock cycles when not halted) with a unit mask of 0x00 (Unhalt
  Total samples for file : "/home/wentong/ex1.c"
  1135883 100.000
 :#include <string.h>
83917 7.3878 :const char* find_str(const char* s, int 1){ /* find_str total: 1009236 88.8503 */
 0.8423 : const char* e = s+1;
 while(s <e)
 if(*s == '<' return s;
135017 11.8865
  928 0.0817
 main(int argc, char* argv[]) { /* main total: 126647 11.1497 */
 char*s = argv[1];
 if(argc ==1) return -1;
 l=strlen(s);
 0; i < 100000000; i++) find_str(s, l);
126647 11.1497
 0;
 return
```


http://oprofile.sourceforge.net/examples/ http://people.redhat.com/wcohen/Oprofile.pdf

谢谢大家!

Any question?