Linux Performance Profiling and Monitoring

Georg Schönberger

Thomas-Krenn.AG

red.

A server manufacturer in Bavaria

Well visited knowledge base, Thomas-Krenn Wiki

Agenda

Collect Statistics

- Sysstat Package
- _ dstat
- _ nicstat
- _ /proc → raw counters
- sar and sadc

Watch online

- _ top
- _ htop
- _ iotop
- _ iftop

Tracing

- _ perf_events
- ftrace
- perf-tools
- _ Flame graphs
- LXC
- MySQL
 - Slow Query Log
 - _ innotop

find / -type f -name statistics

mpstat

- Without Interval/Count → since system startup
- CPU usage per Core
 - Including Hyperthreading

```
# lscpu | grep -E 'core|socket'
Thread(s) per core: 2
Core(s) per socket: 2
```

Check how well usage is balanced

```
# mpstat -P ALL
Linux 3.13.0-48-generic (X220) 2015-04-14
 x86 64
 (4 CPU)
14:28:21
 CPU
 %usr
 %nice
 %sys %iowait
 %irq
 %soft
 %steal
 %guest
 %gnice
 %idle
14:28:21
 11,59
 0.09
 3,62
 0,03
 0,00
 0,04
 0,00
 0,00
 0,00
 84,64
 all
14:28:21
 6,45
 0,05
 1,87
 0,04
 0,00
 0,07
 0,00
 0,00
 0,00
 91,53
 0
 5,56
14:28:21
 16,44
 0,11
 0,01
 0,00
 0,00
 0,00
 0,00
 0.00
 77,89
14:28:21
 0,14
 5,55
 0,03
 0,05
 0,00
 0,00
 0.00
 17.15
 0,00
 77,08
14:28:21
 16,27
 0,11
 4,89
 0,01
 0,00
 0,02
 0,00
 0,00
 0,00
 78,70
```


mpstat

# mpstat -H	P ALL 1	2									
Linux 3.13	.0-48-ge	eneric (X220) 20:	15-04-14	_x8	6_64_	(4 CPU)				
15:24:44	CPU	°/11 G 70	º/n i a a	°/ aa	°/ : : +	°/ ÷ 70 G	% cof+	%a+aa7	°/ ~::	°/ cm i a a	%: 47.0
		%usr	%nice	•	%iowait	%irq	%soft	%steal	%guest	%gnice	%idle
15:24:45	all	5,21	0,00	7,12	17,81	0,00	0,27	0,00	0,00	0,00	69,59
15:24:45	0	1,43	0,00	1,43	0,00	0,00	2 06	0 00		0,00	94,29
15:24:45	1	11,88	0,00	23,76	64,36	0,00	C 1)0	0,00	0,00
15:24:45	2	4,12	0,00	1,03	0,00	0,00	Core 1	is not	idle 00	0	94,85
15:24:45	3	3,03	0,00	1,01	0,00	0,00	and c	also de	als 🍟	0,00	95,96
							with	%iowai	i +		
15:24:45	CPU	%usr	%nice	%sys	%iowait	ırq	VVICII	/ ₀ IOwa.	st	%gnice	%idle
15:24:46	all	5,74	0,00	7,10	17,76	0,00	-,	•,••	,)0	0,00	68,85
15:24:46	0	2,99	0,00	1,49	0,	0,00	2,99	0,00	0,00	0,00	92,54
15:24:46	1	11,88	0,00	23,76	64,36	0,00	0,00	0,00	0,00	0,00	0,00
15:24:46	2	6,00	0,00	1,00	0,00	0,00	0,00	0,00	0,00	0,00	93,00
15:24:46	3	1,01	0,00	1,01	0,00	0,00	0,00	0,00	0,00	0,00	97,98

vmstat

High Level Statistics about

- Virtual memory
- Swap/Paging
- I/O statistics
- System interrupts and context switches
- CPU statistics

```
# vmstat 1
procs --------memory----------swap-- ----io---- -system-- ----cpu----
 buff cache
 swpd
 free
 si
 so bi
 bo
 in
 cs us sy id wa st
 172 371856 137088 3125664
 0 153060 7618 7059 17 9 56 17 0
 172 416596 137096 3125704
 0 163420 8689 7419 11 10 61 17
 172 451716 137096 3089916
 396 1848
 172 413916 137108 3118796
 502 2218 9
 2 90
 172 399756 137108 3118860
 0 284884
 0 14830 10941 10 13 66 12
 0 16204 12738 20 13 53 14
 172 364948 137108 3118988
 0 310792
```


vmstat

Memory statistics

- buff Raw disk blocks like filesystem metadata
- cache Memory used for data information, pages with actual contents

\$ v	msta	at 1														
pro	procs					swa	p	iosystem					(cpu-		_
r	b	swpd	free	buff	cache	si	so	bi	bo	in	CS 1	us s	у	id w	a s	t
0	0	172	607760	182172	3313684	0	0	159	496	154	222	18	6	76	0	0
0	0	172	\$07628	182172	33136	0	0	0	52	387	2008	4	2	95	0	0
0	0	172	60 7348	182172	3313684	V	0	0	0	397	2034	4	1	95	0	0
0	0	172	606418	182172	3313684	0	0	0	0	378	1896	4	2	94	0	0
\$ f	ree															
			total	us	sed	free		shared	bu	ffers	5	cac	he	d		
Men	n:	80	056664	, 4503	316	606348		491820	1	.82172	2	3313	684	4		
-/+	-/+ buffers/cache: 3954460		160 41	4102204												
Swa	ap:	10	048572		172 10	048400										

vmstat

Process related fields

- _ r The number of runnable processes (running or waiting for run time)
 - If high → indicator for saturation
- b The number of processes in uninterruptible sleep

Mostly waiting for I/O # vmstat 1 -swap-- ----io---- -system-- ----cpu---cs us sy id wa st swpd bi bo Processes doing I/O [...] can bei in waiting state o 167524 9029 6955 6 6 70 18 0 138340 8133 6165 7 7 68 19 \$ ps -eo ppid,pid,user,stat,pcpu,comm,wchan:32 | grep ext4 Kernel function process $[\ldots]$ 7159 3.2 fio ext4_file_write 7161 root is sleeping on Ds 7162 root 3.2 fio ext4 file write 7159 Ds 7164 root 3.2 fio ext4_file_write 7159 Ds

vmstat plots

But we are not satisfied with summaries and overviews...

What is PID 9059 doing?

pidstat

- Report statistics for tasks being managed by kernel
 - CPU bound → identify peak activity

```
$ top -b -n 1 -d 2 -o %CPU | head
[...]
 PID USER
 VIRT
 RES
 SHR S
 %CPU %MEM
 TIME+ COMMAND
 21132
 0:02.14 python
 9059 gschoenb 20 0 47532
 2444 R
 96,9 0,3
 1 root
 20
 33880
 3256
 1500 S
 0.0 0.0
 0:02.35 init
 0
$ pidstat -p 9059 -u 1 -l
Linux 3.13.0-48-generic (X220) 2015-04-15 _x86 64 (4 CPU)
10:11:04
 PID
 %usr %system %guest
 %CPU
 CPU
 UID
 Command
10:11:05
 9059
 100.00 0.00
 0.00 100.00
 python ijk-matrix.py
 1000
-i matrix.in
10:11:06
 1000
 9059
 100,00
 0,00
 0,00 100,00
 python ijk-matrix.py
-i matrix.in
 Even check command
10:11:07
 python ijk-matrix.py
 1000
 line arguments!
-i matrix.in
```

pidstat

I/O bound → device report

# mpstat -P	ALL 1										
10:25:31	CPU	%usr	%nice	%sys	%iowait	%irq	%soft	%steal	%guest	%gnice	%idle
10:25:32	all	14,88	0,00	9,40	13,84	0,00	1,04	0,00	0,00	0,00	60,84
10:25:32	0	22,45	0,00	1,02	0,00	0,00	0,00	0,00	0,00	0,00	76,53
10:25:32	1	13,73	0,00	34,31	51,96	0,00	0,	2 2 2		^ ^^	0,00
10:25:32	2	17,86	0,00	0,00	0,00	1	3,	Whic	h proce	ess	78,57
10:25:32	3	6,12	0,00	0,00	0,00	0,00	, ic	s causir	•		93,88
# pidstat -	<u>1</u> 1							Caasii	19 %101	vaio.	
Linux 3.13)-48-ge	eneric (X	(220) 20:	15-04-15	_x8	36_64_ ((4 CPU)				
10.06.25	TD	דת	I-D -		-D / 1-	D = ===== /=	C	٦			
10:26:35	ID	P]	_		B_wr/s k	_	Comman	la.			
10:26:36		920)8 (0,00 2	2303,85	0,00	fio				
10:26:36	C	920)9 (0,00 2	996,15	0,00	fio				
10:26:36	0	921	10 (0,00 2	2023,08	0,00	fio				
10:26:36	0	921	L1 (0,00 1	284,62	0,00	fio				

Device report reveals command and I/O

pidstat

How much memory is PID 8461 using?

Major faults require I/O operations, good indicator you need more RAM!

```
# pidstat -r -p 8461 1 3
Linux 3.13.0-49-generic (X220) 2015-04-21 x86 64 (4 CPU)
10:09:06
 UTD
 PTD
 minflt/s
 majflt/s
 VSZ
 RSS
 %MEM
 Command
10:09:07
 8461
 8,00
 0,00 2018384 786688
 9,76
 firefox
 1000
10:09:08
 1000
 11,00
 0,00 2018384 786688
 9,76
 firefox
 8461
 0,00 2018448 786892
10:09:09
 1000
 8461
 23,00
 9,77
 firefox
 0,00 2018405 78675
Average:
 1000
 8461
 14,00
 9,77
 firefox
```

Minor and major page faults

Current used share of physical memory

- I/O subsystem statistics
- __ CPU or device utilization report
- Without argument → summary since boot
 - Skip that with −y option

```
# iostat
Linux 3.13.0-48-generic (X220) 2015-04-15
 _x86_64_ (4 CPU)
 %user %nice %system %iowait %steal
 %idle
avg-cpu:
 16.16
 0.09 4.79
 0.46
 0.00
 78,50
Device:
 kB read/s kB wrtn/s kB read
 tps
 kB wrtn
 83,80
 41,64
 531,43
 22375057
 285581196
sda
```


- CPU util report → %iowait
- Not really reliable → %iowait is some kind of %idle time

Extended device util report → %util

_ man iostat → ... for devices serving requests in parallel, such as RAID arrays and modern SSDs, this number does not reflect their performance limits.

_ In theory

- _ 94,4% util 23032 IOPS
- _ 99,6% util 24300 IOPS


```
# iostat -y -d -x 1 3
Linux 3.13.0-48-generic (X220) 2015-04-15
 x86 64 (4 CPU)
 r/s w/s rkB/s wkB/s avgrq-sz avgqu-sz
Device: rrqm/s wrqm/s
 await
r_await w_await svctm %util
 0,00
 2,00 0,00 <del>23032,00</del> 0,00 92136,00 8,00
sda
 2,90
 0,13
0,00 0,13 0,04 94,40
# iostat -y -d -x 1 3
Linux 3.13.0-48-generic (X220) 2015-04-15
 64_
 (4 CPU)
Device:
 rrqm/s wrqm/s
 r/s
 w/s
 rkB
 wkB/s avgrq-sz avgqu-sz
r_await w_await svctm %util
 0,00 43175,00
 0,00 184 0,00
 0,00 2917,00
 8,55 135,75 3,15
sda
0,00 3,15 0,02 99,60
 Only 5% util increase,
```


but IOPS nearly doubled!

- avgqu-sz Avg. queue length of requests issued
 - _ (delta[time_in_queue] / interval) / 1000.0
 - time_in_queue Requets waiting for device, effected by in_flight
- _ await Avg. time requests being served
 - _ delta[read_ticks + write_ticks] / delta[read_IOs +
 write_Ios]
 - ticks also effected by in_flight
- Therefore serving more requests while await is not increasing, is a good performance indicator

⁻ Monitoring IO Performance using iostat and pt-diskstats

⁻ Block layer statistics

dstat

Combines several classic tools

- Prints metrics and uses colors
- Has a plugin concept

	root@X220:~						
=	root@X	220: ~ 36x10					
root@X220: most-exp		top-mem					
memory p							
firefox	701M						
firefox	701M						
firefox	701M						
firefox	701M						
firefox	701M						
firefox	699M						

nicstat

CENTER CONFERENCE

Print network device statistics

- _ %Util depends on speed and duplex mode
- Sat also takes errors into account

<pre># nicsta Int vboxnet0</pre>	Loopback	Mbit/s	Duplex unkn	State up					ated, I	Orops	work is can be
eth0	No	1000	full	up					an ind	dicato	r!
lo	Yes	-	unkn	up							<u> </u>
wlan0	No	0	unkn	up							
# nicsta	t -i eth0	1 5									
Time	Int	rKB/s	wKB/s	rPk/s	s wPk/	's	rAvs	wAvs	%Util	Sat	
14:52:21	eth0	3.08	0.36	3.13	3 2.4	18 1	007.6	149.4	0.00	0.05	
14:52:22	eth0	19.89	1.23	16.98	3 17.9	97 1	199.6	70.00	0.02	0.00	
14:52:23	eth0	21.42	1.09	21.99	16.0	00	997.1	70.00	0.02	0.00	
# nicsta	t -i eth0	-t 1 2									
14:57:36	InKB	OutKB	InSeg	OutSeg	Reset	AttF	%ReTX	InConn	OutCon	Drops	
TCP	0.00	0.00	2.88	2.51	0.02	0.00	0.000	0.00	0.04	0.00	
14:57:37	InKB	OutKB	InSeg	OutSeg	Reset	AttF	%ReTX	InConn	OutCon	Drops	
TCP	0.00	0.00	0.00	0.00	0.00	0.00	0.000	0.00	0.00	0.00	OSDC.de

Do you have a basic chronicle of your system's data?

Yes	No

sar

It's easy with system activity reporter

sar, sadc, sa1 and sa2, sadf

http://www.brendangregg.com/Perf/linux_observability_sar.png

Mitigates character encoding and number format problems

LC_ALL=POSIX sar -A -f sa10 > ksar.out.txt

The /proc filesystem

/proc knows everything

```
$ sudo procinfo -n 2
 Free
 Buffers
Memory:
 Total
 Used
RAM:
 8056664
 287412
 161476
 7769252
Swap:
 1048572
 172
 1048400
Bootup: Thu Apr 9 07:16:14 2015 Load average: 0.69 0.47 0.47 1/600 1711
 05:45:48.75 11.7% page in :
 4844721
user :
 00:02:35.09 0.1% page out:
nice :
 22309056
 01:48:13.52 3.6% page act:
 3638373
system:
 00:00:48.03 0.0% page dea:
IOwait:
 799382
hw irq:
 00:00:00.19 0.0% page flt:
 112500382
 00:01:18.48 0.0% swap in :
sw irq:
 1d 17:48:14.29 84.5% swap out:
idle :
 44
 5d 06:59:42.28
uptime:
 247128528
 context :
[...]
```


Overview

Collect Statistics

- Sysstat Package
- _ dstat
- _ nicstat
- _ /proc → raw counters
- sar and sadc

Watch online

- _ top
- _ htop
- _ iotop
- _ iftop

Tracing

- _ perf_events
- ftrace
- perf-tools
- _ Flame graphs
- strace

LXC

_ MySQL

- Slow Query Log
- innotop

top

- System summary at beginning
 - Per process metrics afterwards

1, 5 and 15 min load average

Default sorted by CPU usage

```
$ top -b -n 1 | head -15
top - 15:33:50 up 3 days, 19:02, 3 users, load average: 0.13, 0.51, 0.59
Tasks: 668 total, 1 running, 667 sleeping, 0 stopped, 0 zombie
Cpu(s): 1.5%us, 0.3%sy, 0.1%ni, 98.1%id, 0.0%wa, 0.0%hi, 0.0%si, 0.0%st
Mem: 132009356k total, 23457172k used, 108552184k free, 1600120k buffers
Swap: 3904444k total, 0k used, 3904444k free, 12682188k cached
 PID USER
 SHR S %CPU %MEM
 PR.
 RES
 TIME+ COMMAND
29276 root
 20
 0 6928 3488
 668 S
 0.0
 22:55.72 ossec-syscheckd
 0.0
1193 gschoenb
 0 17728 1740
 936 R
 0:00.02 top
 20
11257 root
 0 22640 2636 1840 S
 4 0.0 70:38.88 openvpn
 20
19907 www-data
 197m 61m 52m S
 4 0.0
 0:06.18 apache2
 20
 775 root
 20
 0
 0 S
 0.0 8:03.13 md3_raid10
 3712 root
 39
 19
 0 S
 22:45.85 kipmi0
 2 0.0
12807 root
 0
 0 S
 -3
 2 0.0
 6:20.30 drbd2_asender
 18653 root
 20
 0 S
 2 0.0 12:40.19 drbd1 receiver
```

top

Memory usage

- VIRT The total size of virtual memory for the process
 - Also including e.g. not already mapped heap or swap
- _ RES How many blocks are really allocated and mapped to address space → resident
 - Also includes file-backed memory (like shared libraries, mmap)
 - Can be used concurrently by processes
- SHR is shared or file-backed memory
- _ RES SHR = anon mem (malloc)

```
$ cat /proc/17692/statm
1115764 611908 16932 26 0 848936 0
```


top

- Can consume resources on it's own
- Toggle f and select fields, e.g. SWAP
- -u let's you see processes from a user
- Toggle k to kill a PID
- Toggle r to renice a PID
- But
 - top can miss short living processes
 - high %CPU → so what?
 - Keep an eye on the tracing part

htop

_ "Super advanced" top

Uses colors, views can be customized

```
VXX
 root@X220:~
 root@X220: ~ 100x28
 [[]]]
 Tasks: 158, 247 thr; 1 running
 7.1%]
 2 []]
 2.6%1
 Load average: 0.29 0.25 0.30
 3 [||
 3.9%1
 Uptime: 17:34:43
 4
 4.5%]
 Mem: 7867M used: 1913M buffers: 287M cache: 1781M
 Swp:1023M used:0K
 PID USER
 VIRT
 RES
 TIME+ Command
 PRI
 NI
 CPU% MEM%
1333 root
 576M
 8:42.76 /usr/bin/X -core :0 -seat seat0 -auth
 178M
2605 gschoenb
 9 -11
 426M
 4896 S
 4.6
 0.1
 6:50.54 /usr/bin/pulseaudio --start --log-tar
10567 gschoenb
 709M 54868 S
 9.0 4:59.68 /usr/lib/firefox/firefox
 0 1813M
 4.6
2666 gschoenb
 2.6 0.1 3:48.93 /usr/bin/pulseaudio --start --log-tar
10800 gschoenb
 0 1813M
 709M 54868 S
 2.0 9.0 0:24.41 /usr/lib/firefox/firefox
11763 root
 0 33164
 2280
 1456 R 1.3 0.0 0:00.19 htop
2994 gschoenb
 0 537M
 8112
 5972 S 0.7 0.1 0:39.64 conky
 611 avahi
 0.7 0.0 0:03.53 avahi-daemon: running [X220.local]
2412 gschoenb
 0 40240
 2392
 0.7 0.0 0:05.74 dbus-daemon --fork --session --addres
2675 gschoenb
 0 844M 18904 12836 S 0.7 0.2 0:02.35 nm-applet
2696 gschoenb
 0 721M 20652 11840 S 0.7
 0.3 0:17.89 /usr/lib/x86 64-linux-gnu/xfce4/panel
6183 gschoenb
 0.7
 2.6 2:42.92 /usr/lib/libreoffice/program/soffice.
11542 gschoenb
 0 1166M 46516 22024 S 0.0 0.6 0:08.37 /usr/bin/python /usr/bin/terminator
3946 gschoenb
 0 1178M 28360 16988 S
 0.0 0.4 1:20.54 linphone
10292 root
 0 139M 15672
 4188 S 0.0 0.2 0:02.10 /opt/teamviewer/tv bin/teamviewerd -f
10625 aschoenb
 21
 709M 54868 S 0.0 9.0 0:00.22 /usr/lib/firefox/firefox
1252 root
 0 4364
 520 S 0.0 0.0 0:16.16 acpid -c /etc/acpi/events -s /var/run
 20
 696
 0 1349M 47532 24260 S 0.0 0.6 0:20.69 pidgin
2570 gschoenb
F1Help F2Setup F3SearchF4FilterF5Tree F6SortByF7Nice -F8Nice +F9Kill
```


iotop

- Simple top like I/O monitor
- Which process is causing I/O
 - Filtering specific PID is possible

Show writes, reads and command in realtime

```
# iotop -o -b
Total DISK READ :
 0.00 B/s | Total DISK WRITE
 63.94 M/s
Actual DISK READ:
 0.00 B/s | Actual DISK WR
 63.90 M/s
 DISK READ DISK WRITE SWAPIN
 TID PRIO USER
 ΙO
 COMMAND
19153 be/4 root
 0.00 B/s 63.89 M/s 0.00 % 75.44 % fio --rw=randwrite --name=test
--filename=test.fio --size=300M --direct=1 --bs=4k
17715 be/4 gschoenb
 0.00 B/s 46.18 K/s 0.00 % 0.00 % firefox [mozStorage #1]
# iotop -o -b
Total DISK READ: 69.02 M/s | Total DISK WRITE: 65.92 K/s
Actual DISK READ:
 69.02 M/s | Actual DISK WRITE: 345.12 K/s
 TID PRIO USER
 DISK READ DISK WRITE SWAPIN
 COMMAND
 ΙO
19176 be/4 root
 69.02 M/s 0.00 B/s 0.00 % 88.28 % fio --rw=read --name=test
--filename=test.fio --size=300M --direct=1 --bs=8k
```


Bandwidth live usage

_ iftop

Per interface usage

_ nethogs

Per proces

NetHogs version 0.8.0								
PID USER PROGRAM	DEV	SENT	RECEIVED					
17692 gschoenb /usr/lib/firefox/f	Firefox eth0	0.162	0.194 KB/sec					
16585 root /usr/bin/ssh	eth0	0.000	0.000 KB/sec					
16611 gschoenb evolution	eth0	0.000	0.000 KB/sec					
? root unknown TCP		0.000	0.000 KB/sec					
TOTAL		0.162	0.194 KB/sec					

Overview

Collect Statistics

- Sysstat Package
- _ dstat
- _ nicstat
- _ /proc → raw counters
- sar and sadc

Watch online

- _ top
- _ htop
- _ iotop
- _ iftop

_ Tracing

- _ perf_events
- ftrace
- _ perf-tools
- _ Flame graphs
- LXC
- MySQL
 - Slow Query Log
 - innotop

whereis tracing

Profiling

- Create profile about usage characteristics
 - Count specific samples/events
 - Count objects
- Next slides focus on system profiling
 - ftrace
 - _ perf_events and perf
- Collecting statistics about tracepoints
 - Lines of kernel code with defined event

ftrace

- Part of the Linux kernel since 2.6.27 (2008)
- What is going on inside the kernel
- Common task is to trace events
- With ftrace configured, only debugfs is required

```
# cat /proc/sys/kernel/ftrace_enabled
1
# mount | grep debug
none on /sys/kernel/debug type debugfs (rw)
/sys/kernel/debug/tracing# cat available_tracers
blk mmiotrace function_graph wakeup_rt wakeup function nop
```


ftrace

Interact with files in sys

Easier with trace-cmd

```
#!/bin/bash

DEBUGFS=`grep debugfs /proc/mounts | awk '{ print $2; }'`

echo $$ > $DEBUGFS/tracing/set_ftrace_pid
echo function > $DEBUGFS/tracing/current_tracer
echo 1 > $DEBUGFS/tracing/tracing_on
exec $*
echo 0 > $DEBUGFS/tracing/tracing_on
```


perf_events and perf

- Used to be called performance counters for Linux
- A lot of updates for kernel 4.1
 - https://lkml.org/lkml/2015/4/14/264
- _ CPU performance counters, tracepoints, kprobes and uprobes
- Per package with linux-tools-common

```
# which perf
/usr/bin/perf
# dpkg -S /usr/bin/perf
linux-tools-common: /usr/bin/perf
```


perf list

_ perf list

Shows supported events

perf list | wc -l 1779

perf list | grep Hardware

cpu-cycles OR cycles

instructions

cache-references

cache-misses

branch-instructions OR branches

branch-misses

bus-cycles

 ${\tt stalled-cycles-frontend}$ OR ${\tt idle-cycles-frontend}$

stalled-cycles-backend OR idle-cycles-backend

ref-cycles

L1-dcache-loads

L1-dcache-load-misses

L1-dcache-stores

I.1-dcache-store-misses

This also includes static tracepoints

[Hardware event]

[Hardware cache event]

[Hardware cache event]

[Hardware cache event]

[Hardware cache event]

Raw CPU counters

Each CPU has it's own raw counters

- They should be documented by the hardware manufacturer
 - https://download.01.org/perfmon/

libpfm4 is a nice way to find raw masks

```
# perf list | grep rNNN
 rNNN
 [Raw hardware event descriptor]
# git clone git://perfmon2.git.sourceforge.net/gitroot/perfmon2/libpfm4
# cd libpfm4
# make
# cd examples/
# ./showevtinfo | grep LLC | grep MISSES
 : LLC_MISSES
Name
 Now we collect last
[...]
 level cache misses
# ./check_events LLC_MISSES | grep Codes
 with the raw mask
 : 0x53412e
Codes
# perf stat -e r53412e sleep 5
```


Tracepoints

_ perf also has trace functionalities

```
# perf list | grep -i trace | wc -l
1716
```

- _ Filesystem
- Block layer
- Syscalls

perf stat

Get a counter summary

perf stat python numpy-matrix.py -i matrix.in

0,619482128 seconds time elapsed

Easy to compare performance of different algorithms

Performance counter stats for 'python numpy-matrix' -i matrix.in':

```
576,104221 task-clock (msec)
 0,930 CPUs utilized
 319 context-switches
 0,554 \text{ K/sec}
 0,007 K/sec
 4 cpu-migrations
 0,017 M/sec
 9.738 page-faults
 [82,63%]
1.743.664.199 cycles
 3,027 GHz
  831.364.029 stalled-cycles-frontend
 47,68% frontend cycles idle
 [83,75%]
  458.760.523 stalled-cycles-backend
 26,31% backend cycles idle
 [67,26%]
2.793.953.303 instructions
 1,60 insns per cycle
 0,30 stalled cycles per insn [84,28%]
  573.342.473 branches
 995,206 M/sec
 [83,78%]
 3.586.249 branch-misses
 0,63% of all branches
 [82,70%]
```


perf record

Record samples to a file

- Can be post-processed with perf report
- –a records on all CPUs
- -g records call graphs
 - Install debug symbols

```
# perf record -a -g sleep 5
[ perf record: Woken up 4 times to write data ]
[ perf record: Captured and tote 2.157 MB perf.data (~94254 samples) ]
```

Nice way to record what's currently running on all CPUs

perf report

- Displays profile of a record
 - Can be sorted and or filtered
 - Shows all samples


```
# perf report -i perf.data.dd --stdio --showcpuutilization --sort comm,dso
 THIMAS
[\ldots]
# Overhead
 usr Command
 Shared Object
 sys
 server.hosting.customized.
 95.00%
 95.00% 0.00% dd [kernel.kallsyms]
 |--33.22%-- _aesni_enc1
 __ablk_encrypt
 Command and shared object
 ablk_encrypt
 crypt_scatterlist
 crypt_extent
 Traced method
 ecryptfs_encrypt_page
 ecryptfs_write_end
 generic_file_buffered_write
 __generic_file_aio_write
 generic file aio write
 do_sync_write
 vfs_write
 sys_write
 system_call_fastpath
 __GI___libc_write
 0x415f65643d524550
 --9.11%-- cond_resched
 dd writes data
 |--57.94%-- ext4_dirty_inode
 __mark_inode_dirty
 generic write end
 ext4_da_write_end
 generic_file_buffered_write
```

perf-tools

- By Brendan Gregg
 - https://github.com/brendangregg/perf-tools
 - Mostly quick hacks, read Warnings!
- Using perf_events and ftrace

Nice, this are simple bash scripts!

- Good examples what can be done with perf and ftrace
 - _ iosnoop Shows I/O access for commands, including latency
 - cachestat Linux page cache hit/miss statistics
 - _ functrace Count kernel functions matching wildcards

view flamegraph

Flamegraph

Visualization how resources are distributed among code

Powered by @agentzh, http://agentzh.org/misc/slides/yapc-na-2013-flame-graphs.pdf

Flamegraph


```
# perf record -g dd if=/dev/zero of=test.data count=1 bs=1M
# mv perf.data perf.data.dd
# perf script -i perf.data.dd | ./FlameGraph/stackcollapse-perf.pl > out.dd.folded
# ./FlameGraph/flamegraph.pl out.dd.folded > out.perf.dd.svg
```


tail -n 2 /special/lxc

- Lightweight "virtual machines" using features provided by a modern Linux kernel
 - _ cgroups Aggregate or partition tasks and their children to hierarchical groups to isolate resources
 - namespaces Wrap a resource in an abstraction so that it appears to processes they have their own isolated resource
- Each container shares the kernel running on the host
 - Some may refer to it as "native performance"

cgroups are divided into subsystems, e.g.

- cpusets
- _ blkio
- _ memory

_ cgroup created per container per subsystem

```
# lxc-ls --fancy
 STATE IPV4 IPV6 GROUPS AUTOSTART
NAME
ubuntu1 RUNNING 10.0.3.119 - -
 NΩ
# lxc-info -n ubuntu1
Name:
 ubuntu1
State: RUNNING
PID: 7548
IP: 10.0.3.119
CPU use: 1.80 seconds
BlkIO use: 22.68 MiB
Memory use: 30.85 MiB
KMem use: 0 bytes
Link: vethC8TJUT
TX bytes: 3.33 KiB
RX bytes: 3.49 KiB
Total bytes: 6.82 KiB
```


lxc-info takes cgroups into account

Value	Origin
CPU use	lxc-cgroup -n ubuntu1 cpuacct.usage
BlkIO use	<pre>lxc-cgroup -n ubuntu1 blkio.throttle.io_service_bytes</pre>
Memory use	<pre>lxc-cgroup -n ubuntu1 memory.usage_in_bytes</pre>
KMem use	<pre>lxc-cgroup -n ubuntu1 memory.kmem.usage_in_bytes</pre>
Link	cat /sys/class/net/veth0EP3QM/statistics/*_bytes

_ cgroups providing further info

- _ memory.stat
- _ memory.failcnt
- _ cpuset.cpus

1xc-top monitors container overall usage

# lxc-top						
Container	CPU	CPU	CPU	BlkIO	Mem	
Name	Used	Sys	User	Total	Used	
ubuntu1	1.94	1.11	0.84	32.22 MB	14.71 MB	
ubuntu2	1.43	0.88	0.79	10.61 MB	17.88 MB	
TOTAL 2 of 2	3.36	1.99	1.63	42.83 MB	32.59 MB	

Traditional tools without 1xcfs do not work!

```
root@host # lxc-cgroup -n ubuntu1 memory.limit_in_bytes
33554432
root@container # free -h
 used
 free
 shared
 buffers
 cached
 total
Mem:
 489M
 202M
 287M
 488K
 26M
 115M
```


sh -c "while true; do mysql; done"

MySQL

Percona provides a lot of good tools First step, generate a summery

```
# pt-mysql-summary
Port Data Directory
 Nice OOM Socket
/var/lib/mysql
 0 /var/lib/mysql/mysql.sock
Path to executable | /usr/sbin/mysqld
 Has symbols | Yes
User | root@localhost
 Time | 2015-04-14 07:49:09 (CEST)
 Hostname | mysql1
 Databases | 15
 Datadir | /var/lib/mysql/
Γ...
```


MySQL

Extended status prints also counters

Can be monitored with pmp-check-mysql-status Plugin

Slow Query log

- Queries exceeding a specific runtime
- OFF by default, runtime and log file must be defined
- Query Cache is ignored

MySQL

- _ Easy way to log all queries → long_query_time 0
- _ pt-query-digest

Process slow log and generate report

```
# pt-query-digest mysql-slow.log
[...]
# Attribute
 95% stddev median
 total
 min
 avg
 max
# =========
 419s
 151s
# Exec time
 184984s
 9s
 51s
 45s
 42s
 3s
# Lock time
 15s
 0
 4ms
 0
 71ms
 0
# Rows sent
 500.05M
 2.65M 139.79k 1.69M 491.22k
 3.89
# Rows examine
 3.23G
 0 234.22M 923.81k
 2.49M
 5.53M 440.37k
# Query size
 128.45M
 6
 2.75M 35.91k 68.96k 136.30k 10.29k
# Profile
# Rank Query ID
 Response time Calls R/Call
 1 0x7A8EB8C13A4A8435 29885.0000 16.2%
 305 97.9836 22.08 SELECT
 2 0xA45C5FB6D066119B 26077.0000 14.1%
 369
 70.6694 22.49 SELECT
 3 0x67A347A2812914DF 13737.0000
 34,6020 14,53 SELECT
 397
 4 0xD7A9797E81785092 11855.0000
 97.9752 22.05 SELECT
```


MySQL - innotop

- Live analysis of SQL queries
 - Sort by execution time
 - Not only for innodb

_						. Joanur
[R0]	InnoDE	Txns (? fo	r help) loca	lhost,	81s, l	(nnoDB 4s :-), 127.50 QPS, 31/0/0 con/run/coc thds, 5.
Hist		ersions Und				Txns MaxTxnTime LStrcts
	21	0	0.10%	99	.98%	29 01:03
70			T - 01 - 1	.		0 T1
ID	User	Host	Txn Status	Time	Undo	Query Text
. 7	plmce	localhost	ACTIVE FILE	01:03	0	SELECT * FROM imdb.movie_info WHERE movie_id = 3224
14	plmce	localhost	ACTIVE	01:01	0	SELECT * FROM imdb.movie_info WHERE movie_id = 706
21	plmce	localhost	ACTIVE	00:59	0	SELECT * FROM imdb.movie_info WHERE movie_id = 787
26	plmce	localhost	ACTIVE	00:58	0	SELECT * FROM imdb.person_info WHERE person_id = 140
28	plmce	localhost	ACTIVE	00:57	0	SELECT * FROM imdb.cast_info WHERE movie_id = 3264 a
30	plmce	localhost	ACTIVE	00:57	0	SELECT cast_info.* FROM imdb.cast_info INNER JOIN im
31	plmce	localhost	ACTIVE	00:56	0	SELECT * FROM imdb.person_info WHERE person_id = 433
33	plmce	localhost	ACTIVE	00:56	0	SELECT * FROM imdb.person_info WHERE person_id = 428
37	plmce	localhost	ACTIVE	00:55	0	SELECT * FROM imdb.movie_info WHERE movie_id = 2630
38	plmce	localhost	ACTIVE	00:55	0	SELECT cast_info.* FROM imdb.cast_info INNER JOIN im
42	plmce	localhost	ACTIVE	00:54	0	SELECT * FROM imdb.cast_info WHERE movie_id = 551 an
47	plmce	localhost	ACTIVE	00:53	0	SELECT * FROM imdb.person_info WHERE person_id = 929
59	plmce	localhost	ACTIVE	00:50	0	SELECT * FROM imdb.movie_info WHERE movie_id = 1930
60	plmce	localhost	ACTIVE	00:49	0	SELECT * FROM imdb.cast_info WHERE movie_id = 4793 a
61	plmce	localhost	ACTIVE	00:49	0	SELECT * FROM imdb.movie_info WHERE movie_id = 3718
69	plmce	localhost	ACTIVE	00:47	0	SELECT cast_info.* FROM imdb.cast_info INNER JOIN im
84	plmce	localhost	ACTIVE	00:41	0	SELECT * FROM imdb.movie_info WHERE movie_id = 891
92	plmce	localhost	ACTIVE	00:38	0	SELECT * FROM imdb.movie_info WHERE movie_id = 947
96	plmce	localhost	ACTIVE	00:36	0	SELECT * FROM imdb.person_info WHERE person_id = 206
101	plmce	localhost	ACTIVE	00:35	0	SELECT * FROM imdb.person_info WHERE person_id = 174
106	plmce	localhost	ACTIVE	00:33	0	SELECT * FROM imdb.cast_info WHERE movie_id = 3578 a
109	plmce	localhost	ACTIVE	00:32	0	SELECT * FROM imdb.movie_info WHERE movie_id = 3924
114	plmce	localhost	ACTIVE	00:30	0	SELECT * FROM imdb.cast_info WHERE movie_id = 3679 a
117	plmce	localhost	ACTIVE	00:29	ø	SELECT * FROM imdb.cast_info WHERE movie_id = 4863 a

Thanks for your attention!

- _ gschoenberger@thomas-krenn.com
- _@devtux_at

Backup slides

iostat

- CPU util report → %iowait
- With iostat, avg. over CPUs
 - Take mpstat into account

```
# iostat -y -c 1 3
Linux 3.13.0-48-generic (X220) 2015-04-15 _x86_64_ (4 CPU)
avg-cpu: %user %nice %system %iowait %steal
 %idle
 11,41
 0,00
 9,28
 12,20
 0,00
 67,11
# mpstat -P ALL 1
Linux 3.13.0-48-generic (X220) 2015-04-15
 x86 64
 (4 CPU)
12:40:47
 CPU
 %usr
 %nice
 %sys %iowait
 %irq
 %soft
 %steal %guest
 %gnice
 %idle
 7,36
 0,00
 0,00
 0,00
 0,00
12:40:48
 all
 10,08
 0,00
 16,08
 0,82
 65,67
12:40:48
 13,68
 0,00
 25,26 61,05
 0,00
 0,00
 0,00
 0,00
 0,00
 0,00
 0
 0.00
 0.99 0.00
 0,00
 0,00
 0,00
12:40:48
 18.81
 0.00
 0.00
 80.20
 1
12:40:48
 2
 1,43
 0.00 1.43 0.00
 0.00
 4.29
 0,00
 0.00
 0.00
 92,86
 0,00
 1,01 0,00
 0,00
 0.00
12:40:48
 4,04
 0,00
 0,00
 0,00
 94,95
```


The /proc filesystem

- _ /proc knows everything
- Obviously ps uses /proc

```
$ cat /proc/self/status | head
```

Name: cat

State: R (running)

Pid: 13871

Uid: 1000 1000 1000 1000 Gid: 1000 1000 1000 1000

Or values from free

```
$ cat /proc/meminfo | grep Swap
SwapCached: 0 kB
SwapTotal: 1048572 kB
SwapFree: 1048400 kB
```

\$ cat /proc/meminfo | grep -E 'Buffer|Cache'

Buffers: 183988 kB Cached: 3365960 kB SwapCached: 0 kB

Good example for application based statistics

```
# varnishstat -1 | wc -1
311
# # varnishstat -1 | grep -E 'cache|nuked'
MAIN.cache hit
 64616
 1.58 Cache hits
MAIN.cache hitpass
 5775
 0.14 Cache hits for pass
 0.95 Cache misses
MAIN.cache_miss
 38611
MAIN.n_lru_nuked
 Number of LRU nuked objects
# varnishtop -i ReqUR -1
 558.00 RegURL /de/wikiDE/api.php
 384.00 ReqURL /favicon.ico
 321.00 ReqURL /en/wikiEN/api.php
 282.00 ReqURL /res/font/FSMeWeb/bold/fs_me_web-bold.woff
 282.00 ReqURL /res/font/FSMeWeb/regular/fs_me_web-regular.woff
 280.00 RegURL /de/wikiDE/skins/tkskin/images/thomas-krenn-logo-grey.png
 278.00 ReqURL /de/wikiDE/skins/tkskin/images/TK_Logo_200x90.png
```


blktrace

blktrace

- Captures I/O traces
- Trace is stored in a binary format

blkparse

Reads traces recorded by blktrace

btt

- blktrace timeline
- Post-processing tool


```
/var/log# head -n 1 syslog.1
# blktrace -d /dev/sda (run parallel)
# blkparse -i sda.blktrace.0[...]
 WS 228404656 + 8 <- (8,3) 226854320
 8,0
 RWBS
 8,0
 0.000006522
 WS 228404656
 610 G
 read
Actions
 WS 228404656
 Ι
 write
 IO was remapped to a different device
 WS 228404656
 block discard
 IO handled by request queue code
Q
 WS 228404664
 barrier operation
G
 Get request
 WS 228404664
 synchronous operation
 Plug request
 WS 228404664
 G
 IO inserted onto request queue
 WS 228404664 + 8 [kworker/0:3]
 Ι
 Unplug request
 WS 228404664 + 8 [kworker/0:3]
 IO issued to driver
 0.431446519
 5789 A
 R 425590688 + 32 <- (8,3) 424040352
 8,0
 1
  8,0
 0.431447779 5789
 O
 R 425590688 + 32 [head]
 8,0
 0.431452713 5789 G
 R 425590688 + 32 [head]
 8,0
 4
 0.431454407 5789 P
 N [head]
  8,0
 R 425590688 + 32 [head]
 0.431456930 5789 I
  8,0
 0.431458376 5789 U
 N [head] 1
  8,0
 0.431461366 5789 D
 R 425590688 + 32 [head]
```

CPU0 (sda):		ı			
Reads Que ed:	Θ,		writes Queued:	7,	28KiB
Read Dispa	Θ,	0KiB	Write Dispatches:	7,	28KiB
Reads Re per CPU	0	_	Wri PS Requeued:	0	
Reads Co	0,	OKiB	Completed:	5,	20KiB
Read Mer details	0,	writes su	bmitted Jes:	0,	0KiB
Read dept			LII i	7	
IO unplugs: CPU1 (sda):	0	on this	Lugs:	0	
Reads Queued:	Θ,	0KiB	Writes Queued:	2,	4KiB
Read Dispatches:	Θ,	0KiB	Write Dispatches:	1,	4KiB
Reads Requeued:	0	J	Writes Requeued:	0	
Reads Completed:	1,	16KiR	Writes Completed:	5,	12KiB
Read Merges:	Θ,	0KiB	Write Merges:	0,	OKIB
Read depth:	1		Write depth:	7	I .
IO unplugs:	0		Timer unplugs:		
CPU3 (sda):			write	es complete	d]
Reads Queued:	1,	16KiB	MITES Anene	•	OKTD
Read Dispatches:	1,	16KiB	· · · · · · · · · · · · · · · · · · ·	n this CPU	0KiB
Reads Requeued:	0		Writes Reque		
Reads Completed:	ner d	evice kib	Writes Completed:	0,	0KiB
Read Merges:		(10	Write Merges:	0,	0KiB
Read depth:	aet	ails	Write depth:	7	
IO unplugs:			Timer unplugs:	0	
Total (sda):					
Reads Queued:	1,	16KiB	Writes Queued:	9,	32KiB
Read Dispatches:	1,	16KiB	Write Dispatches:	8,	32KiB
Reads Requeued:	0		Writes Requeued:	0	
Reads Completed:	1,	16KiB	Writes Completed:	10,	32KiB
Read Merges:	Θ,	0KiB	Write Merges:	0,	0KiB
IO unplugs:	1		Timer unplugs:	0	
Throughput (R/W): 37Ki	B/s / 74	KiB/s		1 .	
Events (sda): 62 entri	03	1127 0	avg. thro	ughput	

Events (sda): 62 entries Skips: 0 forward (0 - 0.0%)

	ALL	MIN	AVG	MAX	N
Q2Q		0.000016944	0.000022114	0.000042534	6
Q2G		0.000000694	0.000001430	0.000005342	7
G2I		0.000000314	0.000000725	0.000002793	7
I2D		0.000000375	0.000000906	0.000003652	7
D2C		0.000992471	0.001018423	0.001048992	5
Q2C		0.000993887	0.001022085	0.001060779	5
[]					
7					
\					

D2C Driver and device time – the average time from when the actual IO was issued to the driver until is completed (completion trace) back to the block IO layer.

Q2C Measures the times for the complete life cycle of IOs during the run.

MySQL pt-query-digest


```
# Query 1: 0.00 QPS, 0.01x concurrency, ID 0x67A347A2812914DF at byte 61989638
# This item is included in the report because it matches --limit.
# Scores: V/M = 172.18
# Time range: 2012-05-23 00:00:26 to 2015-04-17 00:10:33
# Attribute
 pct
 total
 95% stddev median
 min
 max
 avg
# ----- --- --- --- ---- ----- -----
 11267
# Count.
 12
# Exec time
 29 462888s
 3s
 2629s
 41s
 130s
 84s
 17s
# Lock time
 531ms
 0
 599us
 93us
 28us
 38us
 0
 47us
 306 63.71M
 99 82.85G
 7.53M
 46.53M
 13.84M 915.49k
# Rows sent
 306 63.71M 7.53M 46.53M
 13.84M 915.49k
# Rows examine 38 82.85G
# Query size
 0 683.69k
 47
 62.14 72.65
 79
 7.79
 56.92
# String:
 XXXXX (10159/90%)... 1 more
# Databases
# Hosts
 localhost (9524/84%), XXXXX (1743/15%)
 XXXXX (9738/86%), XXXXX (1529/13%)
# Users
# Query_time distribution
# 100us
 1ms
  10ms
# 100ms
 1s
 ###################
  10s+
```


MySQL

Performance Schema

- Per default on in 5.6, older profiling commands are deprecated with 5.6.7
- A structured way in SQL to get timing information
- Runtime and query execution statistics
- Sys scchema (ps_helper) provides a more comfortable way

```
> select * from schema_table_statistics
where table_schema='sbtest' limit 1 \G
************************
table_schema: sbtest
table_name: sbtest
rows_fetched: 158764154
[...]
```

