

Introduction to Perf

Beijing Trace Training 2017

Gary Lin Software Engineer, SUSE Labs glin@suse.com

Before using perf...

- dmesg/syslog
- top
- iostat/vmstat
- iotop
- pidstat
- strace
- latencytop

perf

- A collection of performance analysis tools
- Sampling and profiling the system
- Providing some tracing mechanisms

perf events

Events

```
# perf list
List of pre-defined events (to be used in -e):
 [Hardware event]
  branch-instructions OR branches
  branch-misses
 [Hardware event]
 [Hardware event]
  bus-cycles
  alignment-faults
 [Software event]
  bpf-output
 [Software event]
  context-switches OR cs
 [Software event]
  block:block bio backmerge
 [Tracepoint event]
  block:block bio bounce
 [Tracepoint event]
  block:block bio complete
 [Tracepoint event]
```

Hardware Events

"hardware performance counters ... are a set of special-purpose registers ... to store the counts of hardware-related activities"

Wikipedia

Hardware Events

- Hardware events are CPU-specific.
 Check the CPU manual for more details.
- The common events:
 - branch-instructions
 - bus-cycles
 - cache-misses
 - cache-references
 - cpu-cycles
 - Instructions

Multiplexing and Scaling Events

- The hardware resources are limited.
- When there are more enabled events than the available counters, the events are managed in round-robin fashion.
- The event count may be scaled.
 final count = raw count * time enabled / time running

Raw PMU

Show the available PMUs

```
# showevtinfo |less
```

IDX : 23068702

PMU name : core (Intel Core)

Name : L2 LINES IN

Desc : L2 cache misses

Look up the raw number from the PMU name

```
# evt2raw L2_LINES_IN r537024
```

Use the event

```
# perf stat -e r537024 -a sleep 10
```

Event Modifiers

- u user-space counting
- **k** kernel counting
- **h** hypervisor counting
- I non idle counting
- G guest counting (in KVM guests)
- **H** host counting (not in KVM guests)
- p precise level
- P use maximum detected precise level
- S read sample value (PERF_SAMPLE_READ)
- D pin the event to the PMU

Event Modifiers – Examples

- Request 0 skid on cpu-cycles# perf stat -e cpu-cycles:pp -a sleep 10
- Only count user cache misses # perf record -e cache-misses:u -a sleep 10

Software Events

Software Events

- Special "software" counters provided by the kernel, even if the hardware does not support performance conters.
- The software events:
 - cpu-clock
 - task-clock
 - context-switches
 - page-faults, major-faults, and minor-faults
 - alignment-faults
- The available SW events are defined in "perf_sw_ids" in include/uapi/linux/perf_event.h.

Page Fault

Major Fault

The page is not loaded at the time the fault is generated. The additional disk latency is expected.

Minor Fault

The page is already in the physical memory but not marked in MMU at the time the fault is generated. No disk latency occurs.

Tracepoint Events

Tracepoint Events

- In-kernel **static** trace events
- Tracepoint events depend on the kernel and loaded modules.
- The tracepoint event list:

```
# perf list tracepoint
# less /sys/kernel/debug/tracing/avaliable events
```

Dynamic Tracing

perf probe

- Define new dynamic tracepoints
- kprobe

The kernel symbols are listed in /proc/kallsyms.

• uprobe

The symbols can be read with "readelf".

- Define a new kprobe event
 - # perf probe <kprobe event>
- Delete a kprobe event

```
# perf probe --del=<kprobe event>
```

Use the kprobe event

```
# perf trace --event probe:<kprobe event>
```

perf record -e probe:<kprobe event>

perf probe (cont'd)

- The following commands need kernel debuginfo and debugsource.
- Show the arguments of the probed function# perf probe -V <func>
- Show the source code of the probed function# perf probe -L <func>
- Probe the line 12 of a function# perf probe <func>:12
- Probe a member of a struct in the arguments (ifindex in struct net of icmp_out_count()) # perf probe 'icmp out count net->ifindex'
- Do a verbose dry run# perf probe -nv <probe>

Perf Commands

Basic perf Commands

- Show the supported events perf list
- Real-time monitoring perf top
- Offline profiling perf record, perf report, perf script
- Event counting perf stat
- System event tracing perf trace

perf top – A real-time system profiling tool

```
Samples: 973 of event 'cycles:p', Event count (approx.): 2310200324878
Overhead Shared Object Symbol
 [k] acpi processor ffh cstate enter
 43.32% [kernel]
 13.77% [vdso]
 2.04% liblua.so.5.2
1.79% libxul.so
 [.] 0x00000000001763f
 [.] 0x0000000011b0b76

 1.56%
 [k] unix_stream_read_ge

 1.56%
 liblua.so.5.2
 [.] 0x0000000000018353

 1.40%
 libxul.so
 [.] 0x00000000011894d3

 1.23%
 libxcb.so.1.1.0
 [.] xcb_send_request64

 1.20%
 libxul.so
 [.] 0x00000000001ddf05b

 [k] unix_stream_read_generic
 [.] 0x0000000009ffe05
 0.94% libxul.so
 0.94% libxul.so
 [.] 0x00000000097f4ca
 [.] 0x00000000114351a
 0.70% libxul.so
 [.] 0x00007fc5cc822d7b
 0.70% [unknown]
 0.63% intel drv.so
 [.] 0x0000000000127dd
 [.] 0x0000000000537eee
[.] client_focus_refresh
[.] 0x0000000001350e
[ ] 0x000000002747dcb
 0.61% libxul.so
 0.54\% awesome
 0.51% firefox

 0.47% libxul.so
 [.] 0x0000000002747dcb

 0.47% corelgilua51.so
 [.] lgi_marshal_access

 0.31% libxul.so
 [.] 0x00000000103c3fd
 [.] 0x000000000011652
 0.31% firefox
 0.28% libc-2.22.so
 [.] __memcpy_sse2_unaligned
 0.21% [unknown]
 [.] 0x00007fc5cc528053
 0.18% [kernel]
0.16% libxul.so
 [k] copy_msghdr_from_user
 [.] 0x00000000009ae604
Failed to open /tmp/perf-3181.map, continuing without symbols
```

perf top – Options

-C, --cpu

Focuses on specific CPUs

-p, --pid, or -t, --tid

Focuses on specific process or thread IDs

-d, --delay

Number of seconds to delay between refreshes

-n

Show the number of samples

--dsos, --comms

Limits the information to particular DSO's and commands

-s, --sort

Sorts the samples

-g

enable call-graph (stack chain/backtrace) recording

perf top – Tip

Press 'z' to zero all counts for a few seconds to avoid recording activity from "perf top" itself.

perf record — Record perf profile into perf.data

perf record - Options

-d, --delay N

Wait N msecs before the profiling starts

-FN

Sample every N times a second

-c N

Sample every N events

-s, --stat

Record per-thread event counts

-i, --no-inhert

Child tasks do not inherit counters

-a, --all-cpus

System-wide collection from all CPUs

perf record - Options (cont'd)

```
-g
 Enable call-graph recording
--call-graph <type>
 Setup and enable call-graph recording.
 "fp" (frame pointer) is the default for "-g". Try "dwarf" if
 "--fomit-frame-pointer" is used
-e, --event=<event>
 Select the event
--filter=<filter>
 Use the event filter
-m
 Specify the buffer size
```

perf record – Examples

Sample on-CPU functions for the specified PID, until Ctrl-C:

perf record -p PID

Sample CPU stack traces for the PID, using dwarf (dbg info) to unwind stacks, for 10 seconds

perf record -p PID --call-graph dwarf sleep 10

Sample CPU stack traces for the entire system, for 10 seconds:

perf record -ag -- sleep 10

Trace all block completions, of size at least 100 Kbytes

perf report – Display the profile

```
Samples: 32 of event 'cycles:p', Event count (approx.): 2120672040374
 Children
 Command Shared Object
 Self
 Symbol
 swapper [kernel.kallsyms] [k] acpi idle enter
 58.47%
 0.00%
 0.00%
 swapper
 [kernel.kallsyms]
 [k] cpuidle enter state
 [kernel.kallsyms]
 0.00%
 [k] cpu startup entry
 swapper
 [kernel.kallsyms]
 [k] acpi_processor_ffh_cstate_enter
 swapper
 [k] start kernel
 0.00%
 [kernel.kallsyms]
 swapper
 0.00%
 [kernel.kallsyms]
 [k] x86 64 start kernel
 swapper
 0.00%
 swapper
 [kernel.kallsyms]
 [k] acpi idle enter bm
 0.00%
 [kernel.kallsyms]
 [k] start secondary
 swapper
 [k] handle irq event_percpu
 0.00%
 [kernel.kallsyms]
 swapper
 [kernel.kallsyms]
 0.00%
 [k] handle irq event
 swapper
 0.00%
 [kernel.kallsyms]
 [k] handle edge irq
 swapper
 0.00%
 [kernel.kallsyms]
 [k] handle irq
 swapper
 [kernel.kallsyms]
 0.00%
 [k] do IRO
 swapper
 [kernel.kallsyms]
 0.00%
 [k] ret from intr
 swapper
 [kernel.kallsyms]
 [k] native write msr safe
 swapper
 [k] intel pmu enable all.isra.9
 0.00%
 [kernel.kallsyms]
 swapper
 0.00%
 [kernel.kallsyms]
 [k] perf event task tick
 swapper
 [kernel.kallsyms]
 [k] scheduler tick
 0.00%
 swapper
 0.00%
 [kernel.kallsyms]
 [k] update_process_times
 swapper
 [k] tick sched handle.isra.17
 0.00%
 [kernel.kallsyms]
 swapper
 0.00%
 [kernel.kallsyms]
 [k] tick sched timer
 swapper
 0.00%
 swapper
 [kernel.kallsyms]
 [k]
 hrtimer run queues
 0.00%
 [k] hrtimer interrupt
 [kernel.kallsyms]
 swapper
 [k] timer interrupt
 0.00%
 [kernel.kallsyms]
 swapper
 [kernel.kallsyms]
 [k]
 0.00%
 handle irq event percpu
 swapper
 0.00%
 libc-2.22.so
 ioctl
 perf
 \mathsf{GI}
 0.00%
 perf
 perf
 cmd record
 0.00%
 0xffffffffffc94ff5
 perf
 perf
 0.00%
 main
 perf
 perf
 [kernel.kallsyms] [k] native write msr safe
 perf
For a higher level overview, try: perf report --sort comm,dso
```

perf script - Display the trace output

```
Process PID CPU Timestamp CPU Cycles audioPipe:src 31884 [000] 620396.493554: 141988 cycles:
 3ed40 [unknown] (/usr/lib64/gstreamer-1.0/libgstcoreeleme
 8f [unknown] ([unknown])
 55b5f048f100 [unknown] ([unknown])
 backtrace
 0 [unknown] ([unknown])
offlineimap 32210 [000] 620396.507109: 156215 cycles:
 2529 [unknown] (/usr/lib64/python2.7/lib-dynload/time.so
 c87200016b0004 [unknown] ([unknown])
alsa-sink-ALC32 3300 [002] 620396.512810: 419889 cycles:
 39a17 [unknown] (/usr/lib64/pulseaudio/libpulsecommon-10.
 55ba449bb190 [unknown] ([unknown])
threaded-ml 31876 [000] 620396.512898: 156215 cycles:
 7fff8173d763 __sched_text_start ([kernel.kallsyms])
 7fff8173e04d schedule ([kernel.kallsyms])
 7fff81741f9b schedule_hrtimeout_range_clock ([kernel.kallsyms])
 7fff8124bae1 poll_schedule_timeout ([kernel.kallsyms])
 7fff8124cf2a do_sys_poll ([kernel.kallsyms])
 e418d [unknown] (/lib64/libc-2.25.so)
 6 [unknown] ([unknown])
```

perf stat - Performance counter statistics

"perf stat" is much lighter weight than "perf record".

perf stat – Output

```
# perf stat -a sleep 10
```

Performance counter stats for 'system wide':

```
# 2.000 CPUs utilized
 (100.00\%)
  41074 context-switches
 (100.00%)
 # 0.002 M/sec
 (100.00%)
 2152 cpu-migrations
 # 0.107 K/sec
 6252 page-faults
 # 0.312 K/sec
 0.341 GHz
 (50.01%)
 6838201211 cycles
<not supported> stalled-cycles-frontend
<not supported>  stalled-cycles-backend
 4157856056 instructions
 (74.99\%)
 # 0.61 insns per cycle
 (75.03\%)
 871168471 branches
 # 43.487 M/sec
 (74.98%)
 38497517
 branch-misses
 # 4.42% of all branches
```

10.016014696 seconds time elapsed

scale

perf stat - Options

--pre, --post

Pre and post measurement hooks

--sync

Call sync every iteration

-d, --detailed

Print more detailed statistics, can be specified up to 3 times

-r, --repeat=<n>

Repeat command and print average + stddev

-I msecs, --interval-print msecs

Print count deltas every N msecs

-e, --event=<event>

Select the event

-a, --all-cpus

System-wide collection from all CPUs

perf stat – Examples

CPU counter statistics for the entire system, for 10 seconds:

perf stat -a sleep 10

Various CPU level 1 data cache statistics for the specified command:

perf stat -e L1-dcache-loads,L1-dcache-load-misses,\
L1-dcache-stores command

Count scheduler events for the specified PID, until Ctrl-C:

perf stat -e 'sched:*' -p PID

Measure "make" 10 times:

perf stat -r 10 --sync --pre make clean -- make

perf trace – System event tracing

```
Timestamp
 Duration
 PID
 Process
 Svscall
16412.718 ( 0.002 ms): InputThread/2933 epoll wait(epfd: 35<anon inode:[event
16412.723
 0.003 ms): InputThread/2933 read(fd: 40</dev/input/event1>, buf:
 0.001 ms): InputThread/2933 read(fd: 40</dev/input/event1>, buf:
16412.727 (
16412.733 ( 0.001 ms): InputThread/2933 read(fd: 40</dev/input/event1>, buf:
 0.001 ms): InputThread/2933 read(fd: 40</dev/input/event1>, buf:
16412.735
16412.745
 0.004 ms): InputThread/2933 write(fd: 31<pipe:[21362]>, buf: 0x7f
 (18.593 \text{ ms}): X/2874 \dots [continued]: epoll wait()) = 1
16394.158
 0.004 ms): InputThread/2933 epoll wait(epfd: 34<anon inode:[event
16412.750
 ( 0.002 ms): X/2874 read(fd: 30<pipe:[21362]>, buf: 0x7fffae2c9890,
16412.753
 ( 0.005 ms): X/2874 writev(fd: 53, vec: 0x7fffae2c87d0, vlen: 1
16412.765
16394.152
 (18.621 \text{ ms}): QXcbEventReade/3136 ... [continued]: poll()) = 1
16412.775
 ( 0.003 ms): QXcbEventReade/3136 recvmsq(fd: 3<socket:[31188]>, msq
 ( 0.003 ms): QXcbEventReade/3136 write(fd: 5<anon inode:[eventfd]>,
16412.783
16396.068
 (16.723 \text{ ms}):
 kwin x11/3131 ... [continued]: ppoll()) = 1
16412.787
 ( 0.006 ms): QXcbEventReade/3136 poll(ufds: 0x7f90bc8e6bc8, nfds: 1
16412.793 ( 0.001 ms): kwin x11/3131 read(fd: 5<anon inode:[eventfd]>, buf: 0
 0.004 ms): konsole/13778 poll(ufds: 0x55db78c35440, nfds: 16, tim
16412.814
 0.001 ms): konsole/13778 ioctl(fd: 28</dev/ptmx>, cmd: FIONREAD,
16412.820
16412.822 ( 0.003 ms): konsole/13778 read(fd: 28</dev/ptmx>, buf: 0x55db78afd
```

perf trace vs strace

- perf trace is inspired by strace.
- perf trace uses tracepoints instead of ptrace. perf trace is faster in general.
- perf trace outputs to a buffer first while strace dumps the result directly.
- perf trace may lose events if the ring buffer fills while strace never loses events.
 - It can be moderated by increasing the buffer size.

perf trace – Options

-p, --pid, -t, --tid, or, -u, --uid

Focuses on specific process, thread, or user IDs

-е, --expr

List of syscalls to show

--event=<event>

Trace other events

--no-syscalls

Don't trace syscalls

-m

Specify the buffer size

--duration

Show only events that had a duration greater than N.M msecs

perf trace - Options (cont'd)

- -s, --summary
 - Show only a summary of syscalls
- -S, --with-summary
 - Show all syscalls followed by a summary
- **-o**, **--output=**
 - Output file name
- -F=[all|min|maj]
 - Trace pagefaults

perf trace – Examples

Only display the events had duration longer than 0.2 for the specified command (also allocate 64MB for perf buffer):

```
# perf trace -m 64M --duration 0.2 command
```

Trace all syscalls except write

```
# perf trace -m 64M -e \!write
```

Trace only block_rq_issue and block_rq_complete

```
# perf trace --no-syscalls \
 --event block:block_rq_issue,block:block_rq_complete
```

Choose Your perf command

- Real-time monitoring perf top
- Offline profiling perf record, perf report, perf script
- Event counting perf stat
- System event tracing perf trace

Special Commands

- perf **sched** scheduler properties
- perf **kmem** kernel memory properties
- perf **mem** profiling memory accesses
- perf **lock** analyzing lock events

perf vs ftrace

perf vs ftrace (Events)

	PMU	software event	ftrace filter function	tracepoint	kprobe	uprobe
ftrace						
perf			0			

^{*} perf ftrace supports "ftrace filter functions".

perf vs ftrace (Output)

- perf
 - syscall: __NR_perf_event_open
 - Allow multiple users
- ftrace
 - -/sys/kernel/debug/tracing/trace_pipe or /sys/kernel/debug/tracing/trace
 - Allow only a single root user

Choose Your Tool

- For CPU-bound issues: perf
- For IO-bound issues: ftrace, perf trace, or others

Question?

References

- Linux perf Examples
 http://www.brendangregg.com/perf.html
- Linux kernel profiling with perf https://perf.wiki.kernel.org/index.php/Tutorial