profiling

Line by line profiling and code coverage for GAP

0.5.1

24/02/2016

Christopher Jefferson

Christopher Jefferson

Email: caj21@st-andrews.ac.uk

Homepage: http://caj.host.cs.st-andrews.ac.uk/

Address: St Andrews Scotland UK

Contents

1	profiling automatic generated documentation	3
	1.1 profiling automatic generated documentation of global functions	3

Chapter 1

profiling automatic generated documentation

1.1 profiling automatic generated documentation of global functions

1.1.1 ReadLineByLineProfile

▷ ReadLineByLineProfile(filename)

(function)

Returns:

Read filename, a line by line profile which was previously generated by GAP, using ProfileLineByLine or CoverageLineByLine functions from core GAP. A parsed profile can be transformed into a human-readable form using either OutputAnnotatedCodeCoverageFiles (1.1.5) or OutputFlameGraph (1.1.3)

1.1.2 MergeLineByLineProfiles

▷ MergeLineByLineProfiles(filenames)

(function)

Returns:

Read *filenames*, a list of line by line profiles which were previously generated by GAP, using ProfileLineByLine or CoverageLineByLine functions from core GAP. The elements of *filenames* can be either filenames, or files previously parsed by ReadLineByLineProfile (1.1.1).

1.1.3 OutputFlameGraph

▷ OutputFlameGraph(codecover[, filename])

(function)

Returns:

Generate an 'svg' file which represents a 'flame graph', a method of visualising where time is spent by a program.

codecover should either be a profile previously read by ReadLineByLineProfile, or the filename of a profile.

The flame graph input will be written to filename (or returned as a string if filename is not present).

profiling 4

1.1.4 OutputFlameGraphInput

DutputFlameGraphInput(codecover[, filename])

(function)

Returns:

Generate the input required to draw a 'flame graph', a method of visualising where time is spent by a program. One program for drawing flame graphs using this output can be found at https://github.com/brendangregg/FlameGraph

codecover should either be a profile previously read by ReadLineByLineProfile, or the filename of a profile.

The flame graph input will be written to filename (or returned as a string if filename is not present).

1.1.5 OutputAnnotatedCodeCoverageFiles

 ${\tt DutputAnnotatedCodeCoverageFiles(\it codecover[, indir], outdir)} \end{(function)}$

Returns:

Takes a previously generated profile and outputs HTML which shows which lines of code were executed, and (if this was originally recorded) how long was spent executing these lines of code.

codecover should either be a profile previously read by ReadLineByLineProfile, or the filename of a profile which will first be read with ReadLineByLineProfile.

Files will be written to the directory outdir.

The optional second argument gives a filter, only information about filenames starting with *indir* will be outputted.

Index

```
profiling, 3

MergeLineByLineProfiles, 3

OutputAnnotatedCodeCoverageFiles, 4
OutputFlameGraph, 3
OutputFlameGraphInput, 4

ReadLineByLineProfile, 3
```