uftrace: A function graph tracer for C/C++ userspace programs

Lightning Talk at CppCon 2016

September 23, 2016

Namhyung Kim, Honggyu Kim

LG Electronics

{namhyung.kim, hong.gyu.kim}@lge.com

uftrace

https://github.com/namhyung/uftrace

```
int main() {
}
```

```
void foo() {
}
int main() {
 foo();
}
```

```
void bar() {
}
void foo() {
  bar();
}
int main() {
  foo();
}
```

```
$ gcc test.c
void bar() {
void foo() {
 bar();
int main() {
  foo();
```

```
$ gcc test.c
void bar() {
 <bar>:
 ret
void foo() {
  bar();
 <foo>:
int main() {
 call <bar>
  foo();
 ret
 <main>:
 call <foo>
 ret
```

```
$ gcc -pg test.c
void bar() {
 <bar>:
 call <mcount@plt>
 ret
void foo() {
  bar();
 <foo>:
}
 call <mcount@plt>
int main() {
 call <bar>
  foo();
 ret
 <main>:
 call <mcount@plt>
 call <foo>
 ret
```

\$ gcc -pg test.c

\$ gcc -pg test.c
\$ uftrace record a.out

- \$ gcc -pg test.c
- \$ uftrace record a.out
- \$ uftrace replay

```
$ gcc -pg test.c
$ uftrace record a.out
$ uftrace replay
# DURATION TID FUNCTION
  0.531 us [21315] | monstartup();
  0.435 us [21315] | cxa atexit();
 [21315] | main() {
 [21315] | foo() {
  0.134 us [21315] | bar();
  0.564 us [21315] | } /* foo */
  0.890 us [21315] | } /* main */
```

```
$ gcc -pg test.c
$ uftrace live a.out
# DURATION TID
 FUNCTION
  0.531 us [21315]
 monstartup();
  0.435 us [21315] | cxa atexit();
 [21315] | main() {
 [21315] | foo() {
  0.134 us [21315] | bar();
  0.564 us [21315] | } /* foo */
  0.890 us [21315] | } /* main */
```

```
$ gcc -pg test.c
$ uftrace a.out
# DURATION
 FUNCTION
 TID
  0.531 us [21315]
 monstartup();
  0.435 us [21315] | cxa atexit();
 [21315] | main() {
 [21315] | foo() {
  0.134 us [21315] | bar();
  0.564 us [21315] | } /* foo */
  0.890 us [21315] | } /* main */
```

```
$ gcc -pg test.c
$ uftrace a.out
 FUNCTION
# DURATION
 TID
 0.531 us [21315]
 monstartup();
 0.435 us [21315]
 cxa atexit();
 [21315]
 main() {
 [21315]
 foo() {
 0.134 us [21315] |
 bar();
 } /* foo */
 0.564 us [21315] |
 0.890 us [21315] | } /* main */
```

```
$ gcc -pg test.c
$ uftrace a.out
# DURATION
 FUNCTION
 TID
 0.531 us [21315] |
 monstartup();
  0.435 us [21315] | cxa atexit();
 [21315] | main() {
 [21315]
 foo() {
 0.134 us [21315] | bar();
 0.564 us [21315] | } /* foo */
 0.890 us [21315] | } /* main */
```

```
$ gcc -pg test.c
```

\$ uftrace a.out

```
# DURATION TID FUNCTION
 0.531 us [21315] | __monstartup();
 0.435 us [21315] | __cxa_atexit();
 [21315] | main() {
 [21315] | foo() {
 0.134 us [21315] | bar();
 0.564 us [21315] | } /* foo */
 0.890 us [21315] | } /* main */
```

```
$ gcc -pg test.c
$ uftrace a.out
# DURATION
 FUNCTION
 TID
  0.531 us [21315]
 monstartup();
  0.435 us [21315] | cxa atexit();
 [21315] | main() {
 [21315] | foo() {
  0.134 us [21315] | bar();
  0.564 us [21315] | } /* foo */
  0.890 us [21315] | } /* main */
```

```
$ gcc -pg test.c
  $ uftrace -t 200ns a.out
  # DURATION TID FUNCTION
 0.531 us [21315] | monstartup();
 0.435 us [21315] | cxa atexit();
 [21315] | main() {
 [21315] | foo() {
 0.134 us [21315] | bar();
 0.564 us [21315] | } /* foo */
 0.890 us [21315] | } /* main */
-t TIME, --time-filter=TIME
 Do not show small functions under the
 time threshold.
```

-t TIME, --time-filter=TIME
 Do not show small functions under the
 time threshold.

\$ gcc -pg test.c
\$ uftrace record a.out

- \$ gcc -pg test.c
- \$ uftrace record a.out
- \$ uftrace report

- \$ gcc -pg test.c
 \$ uftrace record a.out
- \$ uftrace report

Total time	Self time	Calls	Function
0.890 us	0.326 us	1	main
0.564 us	0.430 us	1	foo
0.531 us	0.531 us	1	monstartup
0.435 us	0.435 us	1	cxa_atexit
0.134 us	0.134 us	1	bar

```
$ gcc -pg fibonacci.c
```

```
$ gcc -pg fibonacci.c
$ uftrace fibonacci 5
fib(5) = 5
```

```
$ qcc -pq fibonacci.c
$ uftrace fibonacci 5
fib(5) = 5
# DURATION
 FUNCTION
 TID
  0.620 us [31321] |
 monstartup();
  0.456 us [31321] | cxa atexit();
 [31321]
 main() {
  1.478 us [31321] | atoi();
 [31321] | fib() {
 [31321] |
 fib() {
 [31321]
 fib() {
  0.155 us [31321] |
 fib();
  0.123 us [31321]
 fib();
 } /* fib */
  0.883 us [31321]
  0.125 us [31321] | fib();
  1.483 us [31321] | } /* fib */
 [31321]
 fib() {
  0.125 us [31321] |
 fib();
  0.125 us [31321]
 fib();
  0.774 us [31321] | } /* fib */
  2.716 us [31321] | } /* fib */
  4.382 us [31321] | printf();
  9.456 us [31321] | } /* main */
```

```
$ qcc -pq fibonacci.c
$ uftrace -A fib@arg1 fibonacci 5
fib(5) = 5
# DURATION
 TID
 FUNCTION
  0.770 us [31365] |
 monstartup();
  0.492 us [31365] | cxa atexit();
 [31365] |
 main() {
  1.507 us [31365] | atoi();
 [31365] | fib(5) {
 [31365] |
 fib(4) {
 [31365] |
 fib(3) {
  1.293 us [31365] |
 fib(2);
  0.172 us [31365] | fib(1);
 } /* fib */
  2.295 us [31365] |
  0.157 us [31365] | fib(2);
  3.025 us [31365] | } /* fib */
 [31365] | fib(3) {
  0.150 us [31365] |
 fib(2);
  0.155 us [31365] |
 fib(1);
  0.917 us [31365] | } /* fib */
  5.232 us [31365] | } /* fib */
  4.856 us [31365] | printf();
 12.697 us [31365] | } /* main */
```

```
$ qcc -pq fibonacci.c
$ uftrace -A fib@arg1 -R fib@retval fibonacci 5
fib(5) = 5
# DURATION TID FUNCTION
 0.718 us [31379] | monstartup();
 0.464 us [31379] | cxa atexit();
 [31379] | main() {
 1.442 us [31379] | atoi();
 [31379] | fib(5) {
 [31379] | fib(4) {
 [31379] | fib(3) {
 1.395 us [31379] | fib(2) = 1;
 0.174 \text{ us } [31379] \mid \text{fib}(1) = 1;
 2.562 \text{ us } [31379] \mid \} = 2; /* \text{ fib } */
 0.157 \text{ us } [31379] \mid \text{fib}(2) = 1;
 3.330 \text{ us } [31379] \mid \} = 3; /* fib */
 [31379] | fib(3) {
 0.152 \text{ us } [31379] \mid \text{fib}(2) = 1;
 0.154 \text{ us } [31379] \mid \text{fib}(1) = 1;
 5.351 \text{ us } [31379] \mid \} = 5; /* \text{ fib } */
 5.729 us [31379] | printf();
  13.627 us [31379] | } /* main */
```

```
$ gcc -pg fibonacci.c
```

```
$ gcc -pg fibonacci.c
$ uftrace record fibonacci 5
fib(5) = 5
```


```
$ gcc -pg fibonacci.c
$ uftrace record fibonacci 5
fib(5) = 5
$ uftrace dump
```

```
$ gcc -pg fibonacci.c
$ uftrace record fibonacci 5
fib(5) = 5
$ uftrace dump --chrome
```


```
$ gcc -pg fibonacci.c
 $ uftrace record fibonacci 5
 fib(5) = 5
 $ uftrace dump --chrome
{"traceEvents":[
{"ts":5913706403443, "ph": "B", "pid":32256, "name": " monstartup"},
{"ts":5913706403444, "ph": "E", "pid":32256, "name": " monstartup"},
{"ts":5913706403447, "ph": "B", "pid":32256, "name": " cxa atexit"},
{"ts":5913706403447, "ph": "E", "pid":32256, "name": " cxa atexit"},
{"ts":5913706403448, "ph": "B", "pid":32256, "name": "main"},
{"ts":5913706403448, "ph": "B", "pid":32256, "name": "atoi"},
{"ts":5913706403450, "ph": "E", "pid":32256, "name": "atoi"},
{"ts":5913706403450, "ph": "B", "pid":32256, "name": "fib"},
{"ts":5913706403450, "ph": "B", "pid":32256, "name": "fib"},
{"ts":5913706403452, "ph": "E", "pid":32256, "name": "fib"},
{"ts":5913706403453, "ph": "E", "pid":32256, "name": "fib"},
{"ts":5913706403453, "ph": "E", "pid":32256, "name": "fib"},
{"ts":5913706403453, "ph": "B", "pid":32256, "name": "printf"},
{"ts":5913706403457, "ph": "E", "pid":32256, "name": "printf"},
{"ts":5913706403458, "ph": "E", "pid":32256, "name": "main"}
], "metadata": {
"command line": "uftrace record fibonacci 5 ",
"recorded time": "Thu Sep 22 22:31:17 2016"
} }
```

```
$ gcc -pg fibonacci.c
$ uftrace record fibonacci 5
fib(5) = 5
$ uftrace dump --chrome > fib.json
```


1. Open Chrome Browser

- 1. Open Chrome Browser
- 2. Load JSON file in chrome://tracing

- 1. Open Chrome Browser
- 2. Load JSON file in chrome://tracing

- 1. Open Chrome Browser
- 2. Load JSON file in chrome://tracing

- 1. Open Chrome Browser
- 2. Load JSON file in chrome://tracing


```
int main()
{
 shared_ptr<int> s1(new int);
}
```

```
int main()
{
 shared_ptr<int> s1(new int);
 {
 shared_ptr<int> s2 = s1;
 }
}
```

```
$ g++ -pg shared_ptr.cc
int main()
{
 shared_ptr<int> s1(new int);
 {
 shared_ptr<int> s2 = s1;
 }
}
```

```
$ g++ -pg shared_ptr.cc
$ uftrace a.out

int main()
{
 shared_ptr<int> s1(new int);
 {
 shared_ptr<int> s2 = s1;
 }
}
```

```
$ g++ -pg shared ptr.cc
 $ uftrace -D .. -F .. -A .. -R .. a.out
int main()
  shared ptr<int> s1(new int);
 shared ptr<int> s2 = s1;
  $ uftrace -D 4 \
 -F main -F "operator .*" -F "std::shared ptr::.*" \
 -A "operator new"@arg1 -R "operator new"@retval \
 -A "operator delete"@arg1 \
 shared ptr
```

```
# DURATION TID
 FUNCTION
 [10471] | main() {
  2.335 us [10471] | operator new(4) = 0x1209910;
 [10471] |
 std::shared ptr::shared ptr() {
 [10471] | std::_shared_ptr::_shared_ptr() {
 [10471] |
 std:: shared count:: shared count() {
 operator new (24) = 0 \times 122d630;
  2.860 us [10471] |
  0.456 us [10471] |
 std:: Sp counted ptr:: Sp counted ptr();
 } /* std:: shared count:: shared count */
  4.907 us [10471] |
  0.163 us [10471] |
 std:: enable shared from this helper();
  5.982 us [10471] |
 } /* std:: shared ptr:: shared ptr */
  6.450 us [10471] |
 } /* std::shared ptr::shared ptr */
 [10471] |
 std::shared ptr::shared ptr() {
 std:: shared ptr:: shared ptr() {
 [10471] |
 std:: shared count:: shared count() {
 [10471] |
  0.649 us [10471] |
 std:: Sp counted base:: M add ref copy();
  1.313 us [10471] |
 } /* std:: shared count:: shared count */
 } /* std:: shared ptr:: shared ptr */
  1.735 us [10471] |
  2.177 us [10471] | } /* std::shared ptr::shared ptr */
 std::shared ptr::~shared ptr() {
 [10471] |
 std:: shared ptr::~ shared ptr() {
 [10471] |
 [10471]
 std:: shared count::~ shared count() {
  0.518 us [10471] |
 std:: Sp counted base:: M release();
 } /* std:: shared count::~ shared count */
  1.104 us [10471] |
 } /* std:: shared ptr::~ shared ptr */
  1.532 us [10471] |
  2.029 us [10471] |
 } /* std::shared ptr::~shared ptr */
 [10471]
 std::shared ptr::~shared ptr() {
 [10471] |
 std:: shared ptr::~ shared ptr() {
 std:: shared count::~ shared count() {
 [10471] |
 std:: Sp counted base:: M release() {
 [10471] |
 operator delete(0x1209910);
operator delete(0x122d630);
  3.493 us [10471] |
  0.349 us [10471] |
  7.118 us [10471] |
 } /* std:: Sp counted base:: M release */
  7.524 us [10471]
 } /* std:: shared count::~ shared count */
  7.888 us [10471] | } /* std:: shared ptr::~ shared ptr */
  8.250 us [10471] | } /* std::shared ptr::~shared ptr */
 24.897 us [10471] | } /* main */
```

```
# DURATION
 TID
 FUNCTION
 [10471] | main() {
  2.335 us [10471] |
 operator new(4) = 0x1209910;
 alloc!
 [10471] |
 std::shared ptr::shared ptr() {
 std:: shared ptr:: shared ptr() {
 [10471] |
 [10471] |
 std:: shared count:: shared count() {
 operator new (24) = 0x122d630;
  2.860 us [10471] |
  0.456 us [10471] |
 std:: Sp counted ptr:: Sp counted ptr();
 } /* std:: shared count:: shared count */
  4.907 us [10471] |
  0.163 us [10471] |
 std:: enable shared from this helper();
  5.982 us [10471] |
 } /* std:: shared ptr:: shared ptr */
  6.450 us [10471] |
 } /* std::shared ptr::shared ptr */
 [10471] |
 std::shared ptr::shared ptr() {
 [10471] |
 std:: shared ptr:: shared ptr() {
 std:: shared count:: shared count() {
 [10471] |
  0.649 us [10471] |
 std:: Sp counted base:: M add ref copy();
 } /* std:: shared count:: shared count */
  1.313 us [10471] |
  1.735 us [10471] |
 } /* std:: shared ptr:: shared ptr */
  2.177 us [10471] |
 } /* std::shared ptr::shared ptr */
 std::shared ptr::~shared ptr() {
 [10471] |
 std:: shared ptr::~ shared ptr() {
 [10471] |
 [10471] |
 std:: shared count::~ shared count() {
  0.518 us [10471] |
 std:: Sp counted base:: M release();
 } /* std:: shared count::~ shared count */
  1.104 us [10471] |
 } /* std:: shared ptr::~ shared ptr */
  1.532 us [10471] |
  2.029 us [10471] |
 } /* std::shared ptr::~shared ptr */
 [10471]
 std::shared ptr::~shared ptr() {
 [10471] |
 std:: shared ptr::~ shared ptr() {
 [10471] |
 std:: shared count::~ shared count() {
 std:: Sp counted base:: M release() {
 [10471] |
 operator delete(0x1209910);
operator delete(0x122d630);
  3.493 us [10471] |
  0.349 us [10471] |
  7.118 us [10471] |
 } /* std:: Sp counted base:: M release */
  7.524 us [10471] |
 } /* std:: shared count::~ shared count */
  7.888 us [10471] |
 } /* std:: shared ptr::~ shared ptr */
  8.250 us [10471] |
 } /* std::shared ptr::~shared ptr */
 24.897 us [10471] | } /* main */
```

```
# DURATION
 TID
 FUNCTION
 [10471] | main() {
  2.335 us [10471] | operator new(4) = 0x1209910;
 [10471] |
 std::shared ptr::shared ptr() {
 std:: shared ptr:: shared ptr() {
 [10471] |
 [10471] |
 std:: shared count:: shared count() {
 operator new(24) = 0 \times 122 d630;
  2.860 us [10471] |
  0.456 us [10471] |
 std:: Sp counted ptr:: Sp counted ptr();
 } /* std:: shared count:: shared count */
  4.907 us [10471] |
 std:: enable shared from this helper();
  0.163 us [10471] |
  5.982 us [10471] |
 } /* std:: shared ptr:: shared ptr */
  6.450 us [10471] |
 } /* std::shared ptr::shared ptr */
 [10471] |
 std::shared ptr::shared ptr() {
 ++refcnt
 std:: shared ptr:: shared ptr() {
 [10471] |
 std:: shared count:: shared count() {
 [10471] |
  0.649 us [10471] |
 std:: Sp counted base:: M add ref copy();
 } /* std:: shared count:: shared count */
  1.313 us [10471] |
 } /* std:: shared ptr:: shared ptr */
  1.735 us [10471] |
  2.177 us [10471] |
 } /* std::shared ptr::shared ptr */
 std::shared ptr::~shared ptr() {
 [10471] |
 [10471] |
 std:: shared ptr::~ shared ptr() {
 [10471] |
 std:: shared count::~ shared count() {
  0.518 us [10471] |
 std:: Sp counted base:: M release();
 } /* std:: shared count::~ shared count */
  1.104 us [10471] |
 } /* std:: shared ptr::~ shared ptr */
  1.532 us [10471] |
  2.029 us [10471] |
 } /* std::shared ptr::~shared ptr */
 [10471]
 std::shared ptr::~shared ptr() {
 std:: shared ptr::~ shared ptr() {
 [10471] |
 std:: shared count::~ shared count() {
 [10471] |
 std:: Sp counted base:: M release() {
 [10471] |
 operator delete(0x1209910);
operator delete(0x122d630);
  3.493 us [10471] |
  0.349 us [10471] |
 } /* std:: Sp counted base:: M release */
  7.118 us [10471] |
  7.524 us [1047<u>1</u>] |
 } /* std:: shared count::~ shared count */
 } /* std:: shared ptr::~ shared ptr */
  7.888 us [10471] |
  8.250 us [10471] |
 } /* std::shared ptr::~shared ptr */
 24.897 us [10471] | } /* main */
```

```
# DURATION
 TID
 FUNCTION
 [10471] | main() {
  2.335 us [10471] | operator new(4) = 0x1209910;
 [10471] |
 std::shared ptr::shared ptr() {
 std:: shared ptr:: shared ptr() {
 [10471] |
 [10471] |
 std:: shared count:: shared count() {
 operator new (24) = 0 \times 122 d630;
  2.860 us [10471] |
  0.456 us [10471] |
 std:: Sp counted ptr:: Sp counted ptr();
 } /* std:: shared count:: shared count */
  4.907 us [10471] |
 std:: enable shared from this helper();
  0.163 us [10471] |
  5.982 us [10471] |
 } /* std:: shared ptr:: shared ptr */
  6.450 us [10471] |
 } /* std::shared ptr::shared ptr */
 std::shared ptr::shared ptr() {
 [10471] |
 std:: shared ptr:: shared ptr() {
 [10471] |
 std:: shared count:: shared count() {
 [10471] |
  0.649 us [10471] |
 std:: Sp counted base:: M add ref copy();
 } /* std:: shared count:: shared count */
  1.313 us [10471] |
 } /* std:: shared ptr:: shared ptr */
  1.735 us [10471] |
  2.177 us [10471] |
 } /* std::shared ptr::shared ptr */
 [10471] |
 std::shared ptr::~shared ptr() {
 --refcnt
 [10471] |
 std:: shared ptr::~ shared ptr() {
 [10471] |
 std:: shared count::~ shared count() {
 std:: Sp counted base:: M release();
  0.518 us [10471] |
 } /* std:: shared count::~ shared count */
  1.104 us [10471] |
 } /* std:: shared ptr::~ shared ptr */
  1.532 us [10471] |
  2.029 us [10471] |
 } /* std::shared ptr::~shared ptr */
 [10471] |
 std::shared ptr::~shared ptr() {
 std:: shared ptr::~ shared ptr() {
 [10471] |
 std:: shared count::~ shared count() {
 [10471] |
 std:: Sp counted base:: M release() {
 [10471] |
 operator delete(0x1209910);
operator delete(0x122d630);
  3.493 us [10471] |
  0.349 us [10471] |
 } /* std:: Sp counted base:: M release */
  7.118 us [10471] |
  7.524 us [10471] |
 } /* std:: shared count::~ shared count */
 } /* std:: shared ptr::~ shared ptr */
  7.888 us [10471] |
  8.250 us [10471] |
 } /* std::shared ptr::~shared ptr */
 24.897 us [10471] | } /* main */
```

```
# DURATION
 TID
 FUNCTION
 [10471] | main() {
  2.335 us [10471] | operator new(4) = 0x1209910;
 [10471] |
 std::shared ptr::shared ptr() {
 std:: shared ptr:: shared ptr() {
 [10471] |
 std:: shared count:: shared count() {
 [10471] |
 operator new(24) = 0 \times 122 d630;
  2.860 us [10471] |
  0.456 us [10471] |
 std:: Sp counted ptr:: Sp counted ptr();
  4.907 us [10471] |
 } /* std:: shared count:: shared count */
 std:: enable shared from this helper();
  0.163 us [10471] |
  5.982 us [10471] |
 } /* std:: shared ptr:: shared ptr */
  6.450 us [10471] |
 } /* std::shared ptr::shared ptr */
 std::shared ptr::shared ptr() {
 [10471]
 std:: shared ptr:: shared ptr() {
 [10471] |
 std:: shared count:: shared count() {
 [10471] |
 std:: Sp counted base:: M add ref copy();
  0.649 us [10471] |
 } /* std:: shared count:: shared count */
  1.313 us [10471] |
  1.735 us [10471] |
 } /* std:: shared ptr:: shared ptr */
  2.177 us [10471] |
 } /* std::shared ptr::shared ptr */
 std::shared ptr::~shared ptr() {
 [10471] |
 std:: shared ptr::~ shared ptr() {
 [10471] |
 std:: shared count::~ shared count() {
 [10471] |
  0.518 us [10471] |
 std:: Sp counted base:: M release();
  1.104 us [10471] |
 } /* std:: shared count::~ shared count */
  1.532 us [10471] |
 } /* std:: shared ptr::~ shared ptr */
  2.029 us [10471] |
 } /* std::shared ptr::~shared ptr */
 [10471] |
 std::shared ptr::~shared ptr() {
 dealloc!
 [10471] |
 std:: shared ptr::~ shared ptr() {
 std:: shared count::~ shared count() {
 [10471] |
 std:: Sp counted base:: M release() {
 [10471] |
 operator delete(0x1209910);
operator delete(0x122d630);
  3.493 us [10471] |
  0.349 us [10471] |
  7.118 us [10471] |
 } /* std:: Sp counted base:: M release */
  7.524 us [10471] |
 } /* std:: shared count::~ shared count */
 } /* std:: shared ptr::~ shared ptr */
  7.888 us [10471] |
 } /* std::shared ptr::~shared ptr */
  8.250 us [10471] |
 24.897 us [10471] | } /* main */
```

Analyzing Clang

```
$ uftrace -t 2ms -F cc1 main ./clang fibonacci.c
# DURATION
 TID
 FUNCTION
 [ 9045] | cc1 main() {
 [ 9045] | clang::CompilerInvocation::CreateFromArgs() {
 2.270 ms [ 9045] |
 ParseCodeGenArgs();
 8.653 ms [ 9045] | } /* clang::CompilerInvocation::CreateFromArgs */
 [ 9045] | clang::ExecuteCompilerInvocation() {
 [ 9045] |
 clang::CompilerInstance::ExecuteAction() {
 clang::FrontendAction::BeginSourceFile();
 2.185 ms [ 9045] |
 [ 9045] |
 clang::FrontendAction::Execute() {
 [ 9045] |
 clang::CodeGenAction::ExecuteAction() {
 [ 9045] |
 clang::ASTFrontendAction::ExecuteAction() {
 [ 9045] |
 clang::ParseAST() {
 clang::Parser::Initialize() {
 [ 9045] |
 3.841 \text{ ms} [9045]
 clang::Preprocessor::Lex();
 3.887 \text{ ms} [ 9045] |
 } /* clang::Parser::Initialize */
 clang::BackendConsumer::HandleTranslationUnit() {
 [ 9045] |
 [ 9045] |
 clang::EmitBackendOutput() {
 [ 9045] |
 llvm::LLVMTargetMachine::addPassesToEmitFile() {
 2.044 ms [ 9045] |
 addPassesToGenerateCode();
 2.068 \text{ ms} [9045]
 } /* llvm::LLVMTargetMachine::addPassesToEmitFile */
 [ 9045]
 llvm::legacy::PassManager::run() {
 2.196 ms [ 9045] |
 llvm::legacy::PassManagerImpl::run();
  2.196 \text{ ms} [ 9045] |
 } /* llvm::legacy::PassManager::run */
  5.05\overline{3} ms [ 90\overline{45}]
 } /* clang::EmitBackendOutput */
  5.076 ms [ 9045] |
 } /* clang::BackendConsumer::HandleTranslationUnit */
 } /* clang::ParseAST */
 23.361 ms [ 9045] |
 23.385 ms [ 9045] |
 } /* clang::ASTFrontendAction::ExecuteAction */
 } /* clang::CodeGenAction::ExecuteAction */
 23.385 ms [ 9045] |
 23.386 ms [ 9045] |
 } /* clang::FrontendAction::Execute */
 25.651 ms [ 9045] |
 } /* clang::CompilerInstance::ExecuteAction */
 } /* clang::ExecuteCompilerInvocation */
 25.667 ms [ 9045] |
  34.368 ms [ 9045] | } /* cc1 main */
```

Analyzing Clang

```
$ uftrace -t 2ms -F cc1 main ./clang fibonacci.c
# DURATION
 TID
 FUNCTION
 [ 9045] | cc1 main() {
 [ 9045] | clang::CompilerInvocation::CreateFromArgs() {
 2.270 ms [ 9045] |
 ParseCodeGenArgs();
 8.653 ms [ 9045] |
 } /* clang::CompilerInvocation::CreateFromArgs */
 [ 9045] | clang::ExecuteCompilerInvocation() {
 [ 9045] |
 clang::CompilerInstance::ExecuteAction() {
 clang::FrontendAction::BeginSourceFile();
 2.185 ms [ 9045] |
 [ 9045] |
 clang::FrontendAction::Execute() {
 [ 9045] |
 clang::CodeGenAction::ExecuteAction() {
 ParseAST
 [ 9045] |
 clang::ASTFrontendAction::ExecuteAction() {
 [ 9045] |
 clang::ParseAST() {
 clang::Parser::Initialize() {
 [ 9045] |
 3.841 \text{ ms} [9045]
 clang::Preprocessor::Lex();
 3.887 \text{ ms} [ 9045] |
 } /* clang::Parser::Initialize */
 [ 9045] |
 clang::BackendConsumer::HandleTranslationUnit() {
 [ 9045] |
 clang::EmitBackendOutput() {
 [ 9045] |
 llvm::LLVMTargetMachine::addPassesToEmitFile() {
 2.044 ms [ 9045] |
 addPassesToGenerateCode();
 2.068 \text{ ms} [9045]
 } /* llvm::LLVMTargetMachine::addPassesToEmitFile */
 [ 9045] |
 llvm::legacy::PassManager::run() {
 2.196 ms [ 9045] |
 llvm::legacy::PassManagerImpl::run();
 2.196 \text{ ms} [ 9045]
 } /* llvm::legacy::PassManager::run */
 5.053 ms [ 9045] |
 } /* clang::EmitBackendOutput */
 5.076 ms [ 9045] |
 } /* clang::BackendConsumer::HandleTranslationUnit */
  23.361 ms [ 9045] |
 } /* clang::ParseAST */
 23.385 ms [ 9045] |
 } /* clang::ASTFrontendAction::ExecuteAction */
 23.385 ms [ 9045] |
 } /* clang::CodeGenAction::ExecuteAction */
 } /* clang::FrontendAction::Execute */
 23.386 ms [ 9045] |
 25.651 ms [ 9045] |
 } /* clang::CompilerInstance::ExecuteAction */
 25.667 ms [ 9045] |
 } /* clang::ExecuteCompilerInvocation */
  34.368 ms [ 9045] | } /* cc1 main */
```

Analyzing Clang

```
$ uftrace -t 2ms -F cc1 main ./clang fibonacci.c
# DURATION
 TID
 FUNCTION
 [ 9045] | cc1 main() {
 [ 9045] |
 clang::CompilerInvocation::CreateFromArgs() {
 2.270 ms [ 9045] |
 ParseCodeGenArgs();
 8.653 ms [ 9045] |
 } /* clang::CompilerInvocation::CreateFromArgs */
 clang::ExecuteCompilerInvocation() {
 [ 9045] |
 [ 9045] |
 clang::CompilerInstance::ExecuteAction() {
 clang::FrontendAction::BeginSourceFile();
 2.185 ms [ 9045] |
 [ 9045] [
 clang::FrontendAction::Execute() {
 [ 9045] I
 clang::CodeGenAction::ExecuteAction() {
 [ 9045] |
 clang::ASTFrontendAction::ExecuteAction() {
 [ 9045] |
 clang::ParseAST() {
 clang::Parser::Initialize() {
 [ 9045] |
 3.841 \text{ ms} [ 9045]
 clang::Preprocessor::Lex();
 Backend Code Gen
 3.887 \text{ ms} [ 9045]
 } /* clang::Parser::Initialize */
 [ 9045] |
 clang::BackendConsumer::HandleTranslationUnit() {
 [ 9045] |
 clang::EmitBackendOutput() {
 [ 9045] |
 llvm::LLVMTargetMachine::addPassesToEmitFile() {
 2.044 ms [ 9045] |
 addPassesToGenerateCode();
 2.068 \text{ ms} [9045]
 } /* llvm::LLVMTargetMachine::addPassesToEmitFile */
 [ 9045] |
 llvm::legacy::PassManager::run() {
 2.196 ms [ 9045]
 llvm::legacy::PassManagerImpl::run();
  2.196 ms [ 9045]
 } /* llvm::legacy::PassManager::run */
 5.053 ms [ 9045]
 } /* clang::EmitBackendOutput */
  5.076 ms [ 9045] |
 } /* clang::BackendConsumer::HandleTranslationUnit */
  23.361 ms [ 9045] |
 } /* clang::ParseAST */
 23.385 ms [ 9045] |
 } /* clang::ASTFrontendAction::ExecuteAction */
 23.385 ms [ 9045] |
 } /* clang::CodeGenAction::ExecuteAction */
 } /* clang::FrontendAction::Execute */
 23.386 ms [ 9045] |
 25.651 ms [ 9045] |
 } /* clang::CompilerInstance::ExecuteAction */
 25.667 ms [ 9045] |
 } /* clang::ExecuteCompilerInvocation */
  34.368 ms [ 9045] | } /* cc1 main */
```

```
#include <iostream>
#define fibnum 8
template <unsigned N> struct Fibonacci {
 enum { value = Fibonacci<N-1>::value + Fibonacci<N-2>::value };
};
template <> struct Fibonacci<1> { enum { value = 1 }; };
template <> struct Fibonacci<0> { enum { value = 0 }; };
int main(void)
 std::cout << "Fibonacci(" << fibnum << ") = ";</pre>
 std::cout << Fibonacci<fibnum>::value;
 std::cout << std::endl;</pre>
```

```
#include <iostream>
#define fibnum 8
 enum { value = Fibonacci<N-1>::value + Fibonacci<N-2>::value };
};
template <> struct Fibonacci<1> { enum { value = 1 }; };
template <> struct Fibonacci<0> { enum { value = 0 }; };
int main(void)
 std::cout << "Fibonacci(" << fibnum << ") = ";</pre>
 std::cout << Fibonacci<fibnum>::value;
 std::cout << std::endl;</pre>
```

```
#include <iostream>
 Recursive Expansion
#define fibnum 8
template <unsigned N> struct Fibonacci {
 enum { value = Fibonacci < N-1>::value + Fibonacci < N-2>::value };
};
template <> struct Fibonacci<1> { enum { value = 1 }; };
template <> struct Fibonacci<0> { enum { value = 0 }; };
int main(void)
 std::cout << "Fibonacci(" << fibnum << ") = ";</pre>
 std::cout << Fibonacci<fibnum>::value;
 std::cout << std::endl;</pre>
```

```
#include <iostream>
 Recursive Expansion
#define fibnum 8
template <unsigned N> struct Fibonacci {
 enum { value = Fibonacci < N-1>::value + Fibonacci < N-2>::value };
};
template <> struct Fibonacci<1> { enum { value = 1 }; };
template <> struct Fibonacci<0> { enum { value = 0 }; };
int main(void)
 std::cout << "Fibonacci(" << fibnum << ") = ";</pre>
 std::cout << Fibonacci<fibnum>::value;
 std::cout << std::endl;</pre>
```

\$ uftrace record -t 1ms clang++ tmpfib.cc

```
#include <iostream>
 Recursive Expansion
#define fibnum 8
template <unsigned N> struct Fibonacci {
 enum { value = Fibonacci<N-1>::value + Fibonacci<N-2>::value };
};
template <> struct Fibonacci<1> { enum { value = 1 }; };
template <> struct Fibonacci<0> { enum { value = 0 }; };
int main(void)
 std::cout << "Fibonacci(" << fibnum << ") = ";</pre>
 std::cout << Fibonacci<fibnum>::value;
 std::cout << std::endl;</pre>
```

DEMO

Clang / LLVM

(can only be opened in chrome browsers)

DEMO

V8 JavaScript Engine

(can only be opened in chrome browsers)

Thanks!

https://github.com/namhyung/uftrace

```
$ gcc test.c
void bar() {
 <bar>:
 ret
void foo() {
  bar();
 <foo>:
int main() {
 call <bar>
  foo();
 ret
 <main>:
 call <foo>
 ret
```

```
$ gcc -pg test.c
void bar() {
 <bar>:
 call <mcount@plt>
 ret
void foo() {
  bar();
 <foo>:
}
 call <mcount@plt>
int main() {
 call <bar>
  foo();
 ret
 <main>:
 call <mcount@plt>
 call <foo>
 ret
```

```
$ gcc -pg -fno-omit-frame-pointer test.c
void bar() {
 <bar>:
 push %rbp
 mov %rsp,%rbp
void foo() {
 call <mcount@plt>
  bar();
 ret
 <foo>:
}
 push %rbp
int main() {
 mov %rsp,%rbp
  foo();
 call <mcount@plt>
 call <bar>
 ret
 <main>:
 push %rbp
 mov %rsp,%rbp
 call <mcount@plt>
 call <foo>
```

ret

```
$ gcc test.c
void bar() {
 <bar>:
 ret
void foo() {
  bar();
 <foo>:
int main() {
 call <bar>
  foo();
 ret
 <main>:
 call <foo>
 ret
```

```
$ gcc -finstrument-functions test.c
void bar() {
 <bar>:
 call < cyg profile func enter@plt>
 ret
void foo() {
  bar();
 <foo>:
 call < cyg profile func enter@plt>
int main() {
 call <bar>
  foo();
 ret
 <main>:
 call < cyg profile func enter@plt>
 call <foo>
 ret
```

```
$ gcc -finstrument-functions test.c
void bar() {
 <bar>:
 call < cyg profile func enter@plt>
 call < cyg profile func exit@plt>
void foo() {
 ret
  bar();
 <foo>:
 call < cyg profile func enter@plt>
int main() {
 call <bar>
  foo();
 call < cyg profile func exit@plt>
 ret
 <main>:
 call < cyg profile func enter@plt>
 call <foo>
 call < cyg profile func exit@plt>
```

ret

-D DEPTH, --depth=DEPTH

Set global trace limit in nesting level.

-F FUNC, --filter=FUNC
Set filter to trace selected functions only.

```
$ gcc -pg test.c

$ uftrace -N foo a.out

# DURATION TID FUNCTION
 0.728 us [32436] | __monstartup();
 0.505 us [32436] | __cxa_atexit();
 0.741 us [32436] | main();
```

```
-N FUNC, --notrace=FUNC

Set filter not to trace selected functions

(and children)
```

```
<argument> := <symbol> "@" <specs>
<specs> := <spec> | <spec> "," <spec>
<spec> :=
 ( <int spec> | <float spec> | <ret spec> )
 "arg" N [ "/" <format> [ <size> ] ] [ "%" ( <reg> | <stack> ) ]
<int spec> :=
 "fparg" N [ "/" ( <size> | "80" ) ] [ "%" ( <reg> | <stack> ) ]
<float spec>
 :=
 "retval" [ "/" <format> [ <size> ] ]
<ret spec>
 :=
<format>
 "i" | "u" | "x" | "s" | "c" | "f"
 :=
 "8" | "16" | "32" | "64"
<size>
 :=
<reg> := <arch-specific register name> # "rdi", "xmm0", "r0", ...
<stack>
 := "stack" [ "+" ] <offset>
```

```
<argument> := <symbol> "@" <specs>
<specs> := <spec> | <spec> "," <spec>
<spec> :=
 ( <int spec> | <float spec> | <ret spec> )
 "arg" N [ "/" <format> [ <size> ] ] [ "%" ( <reg> | <stack> ) ]
<int spec> :=
 "fparg" N [ "/" ( <size> | "80" ) ] [ "%" ( <reg> | <stack> ) ]
<float spec>
 :=
<ret spec>
 "retval" [ "/" <format> [ <size> ] ]
 :=
<format>
 "i" | "u" | "x" | "s" | "c" | "f"
 :=
 "8" | "16" | "32" | "64"
<size>
 :=
<reg> := <arch-specific register name> # "rdi", "xmm0", "r0", ...
<stack>
 := "stack" [ "+" ] <offset>
```

```
<argument> := <symbol> "@" <specs>
<specs> := <spec> | <spec> "," <spec>
<spec>
 ( <int spec> | <float spec> | <ret spec> )
 :=
 "arg" N [ "/" <format> [ <size> ] ] [ "%" ( <reg> | <stack> ) ]
<int spec>
 :=
 "fparg" N [ "/" ( <size> | "80" ) ] [ "%" ( <reg> | <stack> ) ]
<float spec>
 :=
<ret spec>
 "retval" [ "/" <format> [ <size> ] ]
 :=
<format>
 "i" | "u" | "x" | "s" | "c" | "f"
 :=
 "8" | "16" | "32" | "64"
<size>
 :=
<reg> := <arch-specific register name> # "rdi", "xmm0", "r0", ...
<stack>
 := "stack" [ "+" ] <offset>
```

```
<argument> := <symbol> "@" <specs>
<specs>
 <spec> | <spec> "," <spec>
 :=
<spec>
 ( <int spec> | <float spec> | <ret spec> )
 :=
 "arg" N [ "/" <format> [ <size> ] ] [ "%" ( <reg> | <stack> ) ]
<int spec>
 :=
 "fparg" N [ "/" ( <size> | "80" ) ] [ "%" ( <reg> | <stack> ) ]
<float spec>
 :=
 "retval" [ "/" <format> [ <size> ] ]
<ret spec>
 :=
<format>
 "i" | "u" | "x" | "s" | "c" | "f"
 :=
 "8" | "16" | "32" | "64"
<size>
 :=
<reg> := <arch-specific register name> # "rdi", "xmm0", "r0", ...
<stack>
 := "stack" [ "+" ] <offset>
```

Analyzing Kernel Functions

\$ gcc -pg hello-cppcon.c

Analyzing Kernel Functions

```
$ gcc -pg hello-cppcon.c
$ sudo uftrace -k a.out
Hello CppCon!
```

Analyzing Kernel Functions

```
$ gcc -pg hello-cppcon.c
$ sudo uftrace -k a.out
Hello CppCon!
# DURATION TID
 FUNCTION
  0.395 us [ 8926] | monstartup();
  0.354 us [ 8926] | cxa atexit();
 [ 8926] | main() {
 [ 8926] | puts() {
  0.572 us [ 8926] | sys newfstat();
  1.316 us [ 8926] |
 do page fault();
 4.123 us [ 8926] | } /* puts */
 [ 8926] | fflush() {
 5.229 us [ 8926] | sys write();
  6.454 us [ 8926] | } /* fflush */
 11.171 us [ 8926] | } /* main */
```