Performance Counters on Linux The New Tools

Linux Plumbers Conference, September, 2009

Arnaldo Carvalho de Melo acme@redhat.com

How did I get involved?

- . I am no specialist on performance counters
- . pahole & the dwarves
- . ELF, DWARF, symtabs, dynsyms, relocations, etc
- . ftrace
- . Presentation focus on the tools
- . But some kernel details will be mentioned

pahole - naked struct

```
struct cheese {
 char name[27];
 short age;
 int calories;
 short price;
 char type;
};
```

pahole - data structure layout

pahole - the holes!

```
$ pahole swiss_cheese
struct cheese {
 char
 name[27]; /* 0 27 */
 /* XXX 1 byte hole, try to pack */
 age; /* 28
 short int
 2 */
 /* XXX 2 bytes hole, try to pack */
 calories; /* 32 4 */
 int
 price; /* 36 2 */
 short int
 /* 38
 type;
 1 */
 char
 /* size: 40, cachelines: 1 */
 /* sum members: 36, holes: 2, sum holes: 3 */
 /* padding: 1, last cacheline: 40 bytes */
};
```

How did I get involved? Part two

- . Part of the Red Hat Real Time team
- . We need to discover why 100us deadlines are not being met
- . Why this is slower on your RT kernel than on your RHEL one?
- . Observability tooling!
- . Huge educational value, use it!

OK, Back to the future!

Where is my bottleneck?!

later, at the pub...

Performance Counters

Performance counters are special hardware registers available on most modern CPUs. These registers count the number of certain types of hw events: such as instructions executed, cache-misses suffered, or branches mispredicted - without slowing down the kernel or applications. These registers can also trigger interrupts when a threshold number of events have passed - and can thus be used to profile the code that runs on that CPU.

From http://perf.wiki.kernel.org/

Limited resource:

Processor:

```
UltraSparc 2
Pentium III 2
Athlon 4
IA-64 4
POWER4 8
Pentium IV 18
```

Some are programmable, some are for specific events.

The oprofile development problem

- . Disconnected kernel & userspace development
- . Linus problem with Atom and Nehalem support
- Less of the "two broken pieces" approach -> One working piece
- . http://lwn.net/Articles/339406/

How LPE started?

- . perfmon/perfmon2/perfmon3
- . Dozens of new syscalls || multiplexer
- . Userspace knows about PMU details
- . Kernel doesn't abstracts those details
- . Endless discussions, low buyin from core kernel developers
- . Ingo Molnar + Thomas Gleixner presents how they think it should be done

The perf user interface approach

- . git like
- . Many subcommands
- . Per thread/per workload/per CPU/system wide
- . No daemons

The perf development approach

- . Tools hosted in the kernel sources: tools/perf/
- . Subcommands Can be developed largely independently
- . Developers expected to touch both sides (kernel/user)
- . Written in the C idiom used in the kernel
- . Shares code with the kernel (rbtree, list, more to come)

The new implementation approach

- . Just one new syscall: sys_perf_counter_open
- . Returns a file descriptor
- . read/write/mmap/close/fcntl/ioctl/poll work as usual
- . Per thread/cpu/whole system
- . Transparent inheritance support
- □Full workloads can be measured
- □Without having to use ptrace methods to follow forks & clones
- . Events Mapped to closest per arch hw counter
- . Possible to use raw events
- . Supports tracepoints
- . Software counters (hrtimer based or not)
- . Support for hw breakpoints being developed

sys_perf_counter_open - The syscall

- event type attributes for monitoring/sampling
- target pid
- target cpu
- group_fd
- flags

sys_perf_counter_open - event type

- PERF_TYPE_HARDWARE
- PERF_TYPE_SOFTWARE
- PERF_TYPE_TRACEPOINT
- PERF_TYPE_HW_CACHE
- PERF_TYPE_RAW (for raw tracepoint data)

sys_perf_counter_open - attr.sample_type

- bitmask
- PERF_SAMPLE_IP
- PERF_SAMPLE_TID
- PERF_SAMPLE_TIME
- PERF_SAMPLE_CALLCHAIN
- PERF SAMPLE ID
- PERF_SAMPLE_CPU

sys_perf_counter_open - attr config bitfield

- disabled: off by default
- inherit: children inherit it
- exclude_{user,kernel,hv,idle}: don't count these
- mmap: include mmap data
- comm: include comm data
- inherit_stat: per task counts
- enable_on_exec: next exec enables

Architectures already supported

- . x86: p6, core+, k7+
- . ppc64
- . sparc
- . Others supporting just software/ftrace events
- □fr∨
- □parisc
- □s390
- □sh

Tools

- . git like: subcomands
- . list
- . stat
- . top
- . record
- . report
- . annotate
- . trace
- . sched

perf list

\$ perf list

```
cpu-cycles OR cycles [Hardware event]
instructions [Hardware event]
cache-references [Hardware event]
cache-misses [Hardware event]
branch-instructions OR branches [Hardware event]
branch-misses [Hardware event]
bus-cycles [Hardware event]
```

cpu-clock [Software event]
task-clock [Software event]

page-faults OR faults [Software event] minor-faults [Software event]

major-faults [Software event]

context-switches OR cs [Software event]

cpu-migrations OR migrations [Software event]

L1-dcache-loads

L1-dcache-load-misses

L1-dcache-stores

L1-dcache-store-misses

L1-dcache-prefetches

L1-dcache-prefetch-misses

L1-icache-loads

L1-icache-load-misses

L1-icache-prefetches

L1-icache-prefetch-misses

[Hardware cache event]

LLC-loads

LLC-load-misses

LLC-stores

LLC-store-misses

LLC-prefetches

LLC-prefetch-misses

[Hardware cache event]

dTLB-loads
dTLB-load-misses
dTLB-stores
dTLB-store-misses
dTLB-prefetches
dTLB-prefetch-misses
iTLB-loads
iTLB-loads
branch-loads
branch-load-misses

[Hardware cache event]

rNNN

[raw hardware event descriptor]

perf list - example of tracepoints

```
block:block_rq_insert
 [Tracepoint event]
jbd2:jbd2_start_commit
 [Tracepoint event]
ext4:ext4_allocate_inode
 [Tracepoint event]
kmem:kmalloc
 [Tracepoint event]
 [Tracepoint event]
module:module_load
workqueue:workqueue_execution
 [Tracepoint event]
 [Tracepoint event]
timer:timer_expire_{entry,exit}
timer:hrtimer_start
 [Tracepoint event]
irq:irq_handler_{entry,exit}
 [Tracepoint event]
irq:softirq_{entry,exit}
 [Tracepoint event]
sched:sched_{wakeup,switch}
 [Tracepoint event]
syscalls:sys_{enter,exit}_epoll_wait [Tracepoint event]
```

perf list - plumbers wanted!

- . Too many events, allow filtering
- . Ex.: --tracepoint sched:wakeup*

perf stat

\$ perf stat Is Makefile Makefile

Performance counter stats for 'Is Makefile':

```
 2.204554 task-clock-msecs
 # 0.842 CPUs

 0 context-switches
 # 0.000 M/sec

 0 CPU-migrations
 # 0.000 M/sec

 240 page-faults
 # 0.109 M/sec

 2176584 cycles
 # 987.313 M/sec

 1224357 instructions
 # 0.563 IPC

 60577 cache-references
 # 27.478 M/sec

 1788 cache-misses
 # 0.811 M/sec
```

0.002618700 seconds time elapsed

perf stat - statistic

\$ perf stat -r 5 sleep 5

Performance counter stats for 'sleep 5' (5 runs):

```
1.411021 task-clock-msecs # 0.000 CPUs (+- 0.829%)
1 context-switches # 0.001 M/sec (+- 0.000%)
0 CPU-migrations # 0.000 M/sec (+- nan%)
176 page-faults # 0.125 M/sec (+- 0.000%)
1378625 cycles # 977.041 M/sec (+- 0.796%)
752343 instructions # 0.546 IPC (+- 0.362%)
30534 cache-references # 21.639 M/sec (+- 0.763%)
2074 cache-misses # 1.470 M/sec (+- 4.879%)
```

perf top - loading firefox

```
PerfTop: 10068 irgs/sec kernel:34.0% [100000 cycles], (all, 2 CPUs)
 samples pcnt kernel function
 3125.00 - 15.3% : read_hpet
 2230.00 - 10.9% : mwait_idle_with_hints
  780.00 - 3.8% : drm_clflush_pages [drm]
  698.00 - 3.4% : thinkpad acpi module init [thinkpad acpi]
  665.00 - 3.3% : i915_gem_detach_phys_object [i915]
  475.00 - 2.3% : spin lock irgsave
  434.00 - 2.1% : copy_user_generic_string
  433.00 - 2.1% : acpi_os_read_port
  404.00 - 2.0% : clear_page_c
  350.00 - 1.7% : _spin_lock
  338.00 - 1.7% : hpet_next_event
  293.00 - 1.4% : i915_gem_attach_phys_object [i915]
  267.00 - 1.3% : lock kernel
  257.00 - 1.3% : page_fault
  236.00 - 1.2% : i8042_interrupt
VC
```

perf top - plumbers wanted!

- . Show userspace symbols too
- . --pid N
- . callchains

perf record

- . No daemons
- . Callchains
- . Output to different files
- . Feed to other tools
- . Outputs just into the regular filesystem
- . No separate 'oprofile repository' of sample files
- . Files are next to the project you are working on
- . Can record events on a task, on a CPU or on the whole system

perf record example

```
$ cd firefox.data
$ perf record --pid 'pidof firefox'
^C[ perf record: Captured and wrote 1.215 MB perf.data (~53065
samples) ]
$ ls -sh perf.data
1,3M perf.data
```

perf record - plumbers wanted!

- . Should get the symtabs at the end of the session, include in perf.data
- . To allow for analysis on a different machine
- . Would be good to have -symtab packages, not just -debuginfo
- . Perhaps use debuginfofs
- . http://fedoraproject.org/wiki/Features/DebuginfoFS

perf report

- . Lazy/Late symbol resolution
- . Picks what is available
- . -debuginfo packages, .symtab, .dynsym
- . --fractal, --graph
- . Supports JATO generated symbol tables for JAVA JIT profiling
- . Automatically pick them from the dso name

perf report example

```
$ perf report -C firefox --sort comm,dso
# Samples: 52628
# Overhead Shared Object
 36.37% /usr/lib64/xulrunner-1.9.1/libxul.so
 30.29% /usr/lib64/xulrunner-1.9.1/libmozjs.so
  19.39% [kernel]
  3.69% /usr/lib64/firefox-3.5/firefox
  2.48% /lib64/libpthread-2.10.1.so
  1.78% /lib64/libnspr4.so
  0.98% /usr/lib64/libjpeg.so.62.0.0
  0.87% /lib64/libglib-2.0.so.0.2000.3
  0.68% /lib64/libc-2.10.1.so
  0.55% /usr/lib64/libsqlite3.so.0.8.6
$
```

\$ perf report example 2

```
$ perf report
# Samples: 52628
# Overhead Shared Object Symbol
 13.17% [kernel]
 vread hpet
  7.51% /lib64/xulrunner/libxul.so SelectorMatches(RuleProcessorData&, nsCSSSelecto
  5.82% /lib64/xulrunner/libmozjs.so js_Interpret
  2.90% /lib64/firefox-3.5/firefox 0x0000000000dd26
  1.68% /lib64/xulrunner/libxul.so SelectorMatchesTree(RuleProcessorData&, nsCSSSel
  1.50% /lib64/xulrunner/libmozjs.so js_Invoke
  1.46% /lib64/xulrunner/libmozjs.so js_InternalInvoke
  1.42% /lib64/xulrunner/libmozjs.so js_LookupPropertyWithFlags
  1.31% /lib64/xulrunner/libxul.so nsAttrValue::Contains(nsIAtom*, nsCaseTreatment)
  1.27% /lib64/libpthread-2.10.1.so __pthread_mutex_lock_internal
  1.22% /lib64/xulrunner/libmozjs.so js GetPropertyHelper
  1.12% /lib64/xulrunner/libmozjs.so js_ExecuteRegExp
  1.10% /lib64/xulrunner/libmozjs.so js_SearchScope
$
```

perf report -g

- Callchains
- Needs -fno-omit-frame-pointer
- Register pressure on IA32
- Study ongoing to enable it on upcoming distros at least on x86_64

perf report -g

```
# Samples: 216342
# Overhead Command
 Shared Object Symbol
# ...... .....
  15.82% pahole /usr/lib64/libdw-0.141.so [.] __libdw_find_attr
 |--1.85%-- libdw findabbrev
 |--1.78%-- __die__process_tag
 cus_load_module
 cus process dwflmod
 dwfl_getmodules_internal
 --1.25%-- Dwarf_Abbrev_Hash_find
 --1.14%-- die__process_function
 |--63.33%-- die__create_new_lexblock
 |--57.89%-- die process function
 |--63.64%-- __die__process_tag
 cus__load_module
 cus__process_dwflmod
 __dwfl_getmodules_internal
 --36.36%-- die__create_new_lexblock
<SNIP>
```

perf report - plumbers wanted!

- . Really big files take long to load
- . Progressive loading, kinda similar to perf top
- . Snapshots updated to the screen every N seconds

perf annotate

- . similar purpose as opannotate
- . colors for hot lines
- . still uses objdump
- . need to make objdump -S use the source in -debuginfo pkgs

Another perf report example

```
$ perf record -g pahole vmlinux > /tmp/vmlinux.pahole
perf record: Captured and wrote 13.408 MB perf.data (~585799 samples) ]
$ perf report -q none -C pahole -d libdwarves.so.1.0.0
# dso: ./build/libdwarves.so.1.0.0
# comm: pahole
# Samples: 39486
# Overhead Symbol
# .....
  12.57% [.] tag__recode_dwarf_type
  10.81% [.] namespace__recode_dwarf_types
  10.49% [.] die__process_class
  10.20% [.] cu__find_base_type_by_sname_and_size
  6.15% [.] strings compare
 4.93% [.] tag__init
 4.29% [.] cus load module
 3.99% [.] list__for_all_tags
 3.71% [.] tag__size
 2.95% [.] <u>die process tag</u>
 2.38% [.] cu_table_add_tag
 2.28% [.] class_member__cache_byte_size
 1.87% [.] strings__add
 1.86% [.] dwarf attr@plt
 1.75% [.] die create new subroutine type
```

What is happening in tag___recode_dwarf_type?

```
Percent | Source code & Disassembly of libdwarves.so.1.0.0
 : Disassembly of section .text:
 : 0000000000007ae0 <cu table add tag>:
<SNIP>
 struct dwarf_tag *tpos;
 struct hlist node *pos:
 uint16_t bucket = hashtags__fn(id);
 const struct hlist_head *head = hashtable + bucket;
 hlist_for_each_entry(tpos, pos, head, hash_node) {
 27.26 : 11870: 48 89 d0
 mov %rdx,%rax
 if (tpos->id == id)
 0.04:11873: 75 eb
 ine 11860 <tag recode dwarf type+0x4e0>
 impq 11741 <tag__recode_dwarf_type+0x3c1>
 0.60:11875: e9 c7 fe ff ff
 0.00 : 1187a: 66 Of 1f 44 00 00 nopw 0x0(%rax,%rax,1)
 dtype = dwarf_cu__find_type_by_id(cu->priv, dtag->containing_type)
<SNIP>
```

perf trace

```
# perf record -f -R -e sched:sched_wakeup -e sched:sched_switch -e irq:softirq_entry -e irq:softirq_exit -C 0 -F 1 sleep 1
# perf trace
version = 0.5
[init]-0 [0] 5.284716148: sched switch: task swapper:0 [140] (R) ==> perf:2700 [120]
 [0] 5.284036980: softirg_entry: softirg=1 action=TIMER
[init]-0
[init]-0 [0] 5.284040256: softirg entry: softirg=8 action=RCU
[init]-0 [0] 5.289747091: sched wakeup: task pulseaudio:2603 [120] success=1 [000]
 sleep-2700 [0] 5.285640822: sched_switch: task sleep:2700 [120] (S) ==> swapper:0 [140]
[init]-0 [0] 5.289757695: sched switch: task swapper:0 [140] (R) ==> pulseaudio:2603 [120]
 sleep-2700 [0] 5.285025872: softirq_entry: softirq=1 action=TIMER
 sleep-2700 [0] 5.285027555: softirg exit: softirg=1 action=TIMER
 sleep-2700 [0] 5.285029358: softirg exit: softirg=8 action=RCU
[init]-0 [0] 5.286031283: softirg exit: softirg=1 action=TIMER
[init]-0 [0] 5.501252937: sched_switch: task swapper:0 [140] (R) ==> firefox:17259 [120]
[init]-0 [0] 6.184297736: sched switch: task swapper:0 [140] (R) ==> pulseaudio:2602 [120]
```

Integration with other tools

- Systemtap
 □In-kernel usage should be designed not just for systemtap
 □Study previous design for perfmon usage by wcohen
- . Oprofile
- □Keep userspace utilities as-is, use perf kernel bits
- □Counter multiplexing added, first seen in perf land
- □ Reduce the feature gap, future merge
- . sysprof
- □Converted to the perf events infrastructure
- . PAPI
- ☐ Has support in 3.7.0 version. More tests needed.

More plumbers needed!

- . perf cmp
- . More GUI tools
- . Wiki has a TODO list

Thanks'n'Links

- . Thanks to Ingo, Thomas, PeterZ, Rostedt, Frederic, Mike, Paul
- . And everybody else contributing and testing these new tools
- . tools/perf/Documentation/examples.txt (in the kernel tree)
- . http://perf.wiki.kernel.org/index.php/Main_Page
- . git://git.kernel.org/pub/scm/linux/kernel/git/tip/linux-2.6-tip.git
- . Performance Counters on Linux: v8: http://lwn.net/Articles/336542
- . This presentation: http://vger.kernel.org/~acme/perf/

Arnaldo Carvalho de Melo acme@redhat.com