Linux Kernel — perf 오픈소스 개발참여방법과 개발과정의 이해

KOSSCON 2016

Taeung Song 미래부 KOSS LAB. – Software Engineer

taeung@kosslab.kr

(Taeung Song, https://github.com/taeung)

- 미래창조과학부 KOSS Lab. Software Engineer
- Linux Kernel Contributor 활동 중 (perf)

강의활동

- SK C&C Git/Github 사내 교육영상 제작
- 서강대, 아주대, OSS 포럼 등 Git/Github 강의
- 국민대, 이화여대 등 Linux perf, Opensource 참여 관련 시간강사 활동

Contents

- 1. Linux Kernel 에 PATCH 제출하는 방법
- 2. 리눅스 성능분석도구 perf 소개
- 3. 최근 작업중인 PATCH set 소개

Linux Kernel 공식 git repository https://git.kernel.org

Kernel 소스 받기

git clone git://git.kernel.org/pub/scm/linux/kernel/git/tip/tip.git

또는 실습시간에 USB / Download URL 로 받기

https://www.dropbox.com/sh/bm054rptk5q45g4/AADRPBSymi4PT4inY-9LD9Aza?dl=1&pl=1

Git 상태 점검 및 정리

cd linux-perf
git status

파일 mode 변경으로 인해 변경사항이 생겼다면..

git reset --hard master

vi MAINTAINERS

```
... 생략 ...
9425 PERFORMANCE EVENTS SUBSYSTEM
9426 M:
 Peter Zijlstra <peterz@infradead.org>
9427 M:
 Ingo Molnar <mingo@redhat.com>
 Arnaldo Carvalho de Melo <acme@kernel.org>
9428 M:
9429 R:
 Alexander Shishkin <alexander.shishkin@linux.intel.com>
9430 L:
 linux-kernel@vger.kernel.org
 git git://git.kernel.org/pub/scm/linux/kernel/git/tip/tip.git perf/core
9431 T:
9432 S:
 Supported
9433 F:
 kernel/events/*
9434 F:
 include/linux/perf event.h
9435 F:
 include/uapi/linux/perf event.h
9436 F:
 arch/*/kernel/perf event*.c
 arch/*/kernel/*/perf event*.c
9437 F:
9438 F:
 arch/*/kernel/*/*/perf event*.c
9439 F:
 arch/*/include/asm/perf event.h
9440 F:
 arch/*/kernel/perf callchain.c
9441 F:
 arch/*/events/*
 tools/perf/
9442 F:
... 생략 ...
```

cd tools/perf # vi Documentation/tips.txt

임의 수정: 자기 이름 추가 하기

git status

On branch master
Your branch is up-to-date with 'origin/master'.
Changes not staged for commit:
(use "git add <file>..." to update what will be committed)
(use "git checkout -- <file>..." to discard changes in working directory)

modified: Documentation/tips.txt

no changes added to commit (use "git add" and/or "git commit -a")

git diff diff -- git a/to

diff --git a/tools/perf/Documentation/tips.txt b/tools/perf/Documentation/tips.txt index 8a6479c..b93fb8d 100644

- --- a/tools/perf/Documentation/tips.txt
- +++ b/tools/perf/Documentation/tips.txt
- @@ -32,3 +32,4 @@ Order by the overhead of source file name and line number: perf report -s srclin
- System-wide collection from all CPUs: perf record -a
- Show current config key-value pairs: perf config --list
- Show user configuration overrides: perf config --user --list

+Taeung

Commit 만들기

```
# git commit -asm "perf tools: Add a tip to tips" [master ee8ae28] perf tools: Add a tip to tips
1 file changed, 1 insertion(+)
```

commit 을 PATCH 파일로 만들고 code style 검사

git format-patch -1

./scripts/checkpatch.pl --no-tree <.patch 파일명 >

Git sendmail 설정

cat ~/.gitconfig

```
... 생략 ...
[sendemail]
 smtpserver = smtp.gmail.com
 smtpserverport = 587
 smtpuser = 본인메일 @gmail.com
 smtpencryption = tls
... 생략 ...
```

예제 PATCH mail 전송 실습

sudo apt-get install git-email

troubleshooting) gmail 에서 보안설정 변경

git send-email --to taeung@kosslab.kr *.patch

예제 PATCH mail 전송 실습

cat <.patch 파일명 >

내용을 이용해서 mail 클라이언트 프로그램 이용가능

실제 PATCH mail 전송 예시

```
# git send-email --confirm=never \
--to "Arnaldo Carvalho de Melo <acme@kernel.org>" \
--cc "linux-kernel@vger.kernel.org" \
--cc "Jiri Olsa <jolsa@kernel.org>" \
--cc "Namhyung Kim <namhyung@kernel.org>" \
--cc "Ingo Molnar <mingo@kernel.org>" \
--cc "Peter Zijlstra <peterz@infradead.org>" \
--cc "Alexander Shishkin <alexander.shishkin@linux.intel.com>" \
--cc "Masami Hiramatsu <mhiramat@kernel.org>" \
--cc "Wang Nan <wangnan0@huawei.com>" *.patch
```

https://lkml.org/lkml/2016/3/27/48

```
Date
 Sun, 27 Mar 2016 13:16:26 +0200
 Jiri Olsa <>
From
 Re: [PATCH] perf config: Tidy up the code setting buildid dir
Subject
share 0
share 0
On Thu, Mar 24, 2016 at 04:49:33PM +0900, Taeung Song wrote:
> Add new perf_buildid_config() into perf_default_config,
> bring set_buildid_dir() next to perf_default_config,
> rename some variable name as more readable name and etc
> in order to clean up code about buildid dir.
> Cc: Jiri Olsa <jolsa@kernel.org>
> Cc: Namhyung Kim <namhyung@kernel.org>
> Cc: Wang Nan <wangnan0@huawei.com>
> Signed-off-by: Taeung Song <treeze.taeung@gmail.com>
> ---
> tools/perf/perf.c
 | 3 +--
> 2 files changed, 23 insertions(+), 37 deletions(-)
though it's failry simple change we try to separate changes
seems like 3 independent changes:
 - perf.c hunk change
 - buildid_dir_command_config/perf_buildid_config rework
 - set buildid dir fix
thanks,
jirka
```

```
Subject Re: [PATCH] perf config: Tidy up the code setting buildid dir
 Taeung Song <>
From
Date
 Mon, 28 Mar 2016 00:41:29 +0900
share 0
share 0
Hi, jirka
Thank you for your review :-)
On 03/27/2016 08:16 PM, Jiri Olsa wrote:
> On Thu, Mar 24, 2016 at 04:49:33PM +0900, Taeung Song wrote:
... 생략 ...
>> tools/perf/util/config.c | 57 +++++++++++++++++
>> 2 files changed, 23 insertions(+), 37 deletions(-)
> though it's failry simple change we try to separate changes
> seems like 3 independent changes:
^
> - perf.c hunk change
> - buildid_dir_command_config/perf_buildid_config rework
> - set buildid dir fix
>
You mean it is needed to separate this patch as 3 part?
I got it.
I'll resend the patchset.
Thanks,
Taeung
```

https://lkml.org/lkml/2016/3/28/373

```
Date
 Mon, 28 Mar 2016 21:52:42 +0200
 Jiri Olsa <>
From
 Re: [PATCH 1/3] perf config: Remove duplicated the code calling set_buildid_dir
Subject
share 0
share 0
On Mon, Mar 28, 2016 at 02:22:18AM +0900, Taeung Song wrote:
> Cc: Jiri Olsa <jolsa@kernel.org>
> Cc: Namhyung Kim <namhyung@kernel.org>
> Signed-off-by: Taeung Song <treeze.taeung@gmail.com>
for the patchset:
Acked-by: Jiri Olsa <jolsa@kernel.org>
thanks,
jirka
> ---
> tools/perf/perf.c | 3 +--
> 1 file changed, 1 insertion(+), 2 deletions(-)
>
... 생략 ...
```

특정 프로그램 / 시스템 전반

함수단위 / 소스라인 단위

특정 프로그램 / 시스템 전반

함수단위 / 소스라인 단위

특정 프로그램 / 시스템 전반 with Events Sampling

함수단위 / 소스라인 단위

특정 프로그램 / 시스템 전반 with Events Sampling

성능 측정가능한 초점 Focus

함수단위 / 소스라인 단위

특정 프로그램 / 시스템 전반 with Events Sampling

성능 측정가능한 초점 Focus (CPU cycles,

함수단위 / 소스라인 단위

특정 프로그램 / 시스템 전반 with Events Sampling

성능 측정가능한 초점 Focus (CPU cycles, cache-misses

함수단위 / 소스라인 단위

특정 프로그램 / 시스템 전반 with Events Sampling

성능 측정가능한 초점 Focus (CPU cycles, cache-misses , page-fault,

함수단위 / 소스라인 단위

특정 프로그램 / 시스템 전반 with Events Sampling

성능 측정가능한 초점 Focus (CPU cycles, cache-misses , page-fault, system calls, etc.)

기존에 많이 사용하는 성능 모니터링 도구들

타 성능측정도구

top

```
top - 11:40:30 up 23:57, 5 users, load average: 1.40, 0.90, 0.63
Tasks: 382 total, 3 running, 379 sleeping, 0 stopped, 0 zombie
Cpu(s): 53.7%us, 2.7%sy, 0.0%ni, 43.4%id, 0.2%wa, 0.0%hi, 0.0%si, 0.0%st
 1024212k total, 986976k used, 37236k free, 16476k buffers
Mem:
Swap: 4088500k total, 313288k used, 3775212k free, 207380k cached
 PID USER
 PR NI VIRT RES SHR S %CPU %MEM
 TIME+ COMMAND
7087 rameshi
 231m 9840 5772 R
 1:31.81 java
 94 1.0
2304 root
 0 427m 89m 6548 R
 9 8.9 15:27.31 X
 20
5701 rameshi
 10m 6548 S
 24:37.23 knotify4
 20
 179m
 2 1.0
5855 rameshi
 20
 691m 275m
 20m S
 1 27.5 113:37.47 firefox-bin
 156m 3452 2936 S
 1 0.3 68:22.04 pulseaudio
5767 rameshi
 9 -11
 81:30.14 plugin-containe
6089 rameshi
 347m
 20m 7400 S
 1 2.0
 20
 0 1.1 0:08.28 konsole
1570 rameshi
 20
 0 73764
 10m 7168 S
1859 rameshi
 579m 198m 2092 S
 0 19.9
 2:55.70 java
 20
5702 rameshi
 255m
 13m 8024 S
 0 1.3
 0:26.34 plasma
 20
 0
5755 rameshi
 9 -11
 156m 3452 2936 S
 0 0.3 33:29.66 pulseaudio
5887 rameshj
 691m 275m
 0 27.5 8:38.24 firefox-bin
 20m S
 20
 Θ
5906 rameshj
 20
 691m 275m
 20m S
 0 27.5 0:54.29 firefox-bin
 0
```

타 성능측정도구

iperf

```
Bandwidth
[ ID] Interval
 Transfer
 0.00 - 30.00
 4]
 794 MButes
 222 Mbits/sec
 sec
 4]
 0.00 - 30.00
 794 MBytes
 222 Mbits/sec
 sec
 0.00-30.00
  61
 795 MBytes
 222 Mbits/sec
 sec
 0.00 - 30.00
 795 MBytes
 6.1
 222 Mbits/sec
 sec
  81
 0.00 - 30.00
 786 MBytes
 220 Mbits/sec
 sec
  8 ]
 0.00 - 30.00
 786 MBytes
 220 Mbits/sec
 10]
 0.00-30.00
 795 MBytes
 222 Mbits/sec
 sec
 101
 0.00 - 30.00
 795 MBytes
 222 Mbits/sec
 sec
 772 MBytes
[ 12]
 0.00 - 30.00
 216 Mbits/sec
 sec
[12]
 0.00-30.00
 771 MBytes
 216 Mbits/sec
 [ 14]
 0.00-30.00
 754 MBytes
 211 Mbits/sec
 sec
[ 14]
 0.00 - 30.00
 754 MBytes
 211 Mbits/sec
 sec
 0.00-30.00
[ 16]
 756 MBytes
 211 Mbits/sec
 sec
[ 16]
 0.00 - 30.00
 756 MBytes
 211 Mbits/sec
 sec
[ 18]
 0.00-30.00
 758 MBytes
 212 Mbits/sec
 sec
 18]
 0.00 - 30.00
 758 MBytes
 212 Mbits/sec
 sec
 201
 0.00 - 30.00
 782 MBytes
 219 Mbits/sec
 sec
 781 MBytes
 201
 0.00 - 30.00
 219 Mbits/sec
 sec
 765 MBytes
 0.00-30.00
 221
 214 Mbits/sec
 sec
[ 22]
 0.00-30.00
 2.17 Gbits/sec
[SUM]
 7.57 GBytes
 sec
 2.17 Gbits/sec
[SUM]
 0.00 - 30.00
 7.57 GButes
```

iperf Done.

sender receiver sender receiver

타 성능측정도구

iotop

```
Total DISK READ: 0.00 B/s | Total DISK WRITE: 120.50 K/s
 TID PRIO USER
 DISK READ DISK WRITE SWAPIN
 COMMAND
 0.00 B/s 38.87 K/s 0.00 % 0.10 % [jbd2/dm-0-8]
0.00 B/s 3.89 K/s 0.00 % 0.00 % rsyslogd -i /var/run/syslogd.pid -c 5
  286 be/3 root
  943 be/4 root
 1 be/4 root
 0.00 B/s 0.00 % 0.00 % init
 0.00 B/s 0.00 % 0.00 % [kthreadd]
 2 be/4 root
 0.00 B/s
 0.00 B/s 0.00 % 0.00 % transmission-daemon -g /home/adamowen1/.config/transmission
 1027 be/4 adamowen
 0.00 B/s
 0.00 B/s 0.00 % 0.00 % [ksoftirqd/0]
 4 be/4 root
 0.00 B/s
 0.00 B/s 0.00 % 0.00 % [migration/0]
 5 rt/4 root
 0.00 B/s
 0.00 B/s 0.00 % 0.00 % [watchdog/0] 0.00 B/s 0.00 % 0.00 % [events/0]
 0.00 B/s
 6 rt/4 root
 7 be/4 root
 0.00 B/s
 0.00 B/s 0.00 % 0.00 % [cgroup]
0.00 B/s 0.00 % 0.00 % [khelper]
 8 be/4 root
 0.00 B/s
 9 be/4 root
 0.00 B/s
 0.00 B/s 0.00 % 0.00 % [netns]
 0.00 B/s
 10 be/4 root
 0.00 B/s 0.00 % 0.00 % [async/mgr] 0.00 B/s 0.00 % 0.00 % [pm]
 11 be/4 root
 0.00 B/s
 12 be/4 root
 0.00 B/s
 0.00 B/s 0.00 % 0.00 % [sync_supers] 0.00 B/s 0.00 % 0.00 % [bdi-default]
 0.00 B/s
 13 be/4 root
 14 be/4 root
 0.00 B/s
 0.00 B/s 0.00 % 0.00 % [kintegrityd/0] 0.00 B/s 0.00 % 0.00 % [kblockd/0]
 15 be/4 root
 0.00 B/s
 16 be/4 root
 0.00 B/s
 0.00 B/s 0.00 % 0.00 % [kacpid]
 17 be/4 root
 0.00 B/s
 0.00 B/s 0.00 % 0.00 % [kacpi_notify]
 18 be/4 root
 0.00 B/s
 0.00 B/s 0.00 % 0.00 % [migration/0]
 3 rt/4 root
 0.00 B/s
 0.00 B/s 0.00 % 0.00 % [ata_aux] 0.00 B/s 0.00 % 0.00 % [ata_sff/0]
 20 be/4 root
 0.00 B/s
 21 be/4 root
 0.00 B/s
 0.00 B/s 0.00 % 0.00 % [ksuspend_usbd] 0.00 B/s 0.00 % 0.00 % [khubd]
 22 be/4 root
 0.00 B/s
 23 be/4 root
 0.00 B/s
 0.00 B/s 0.00 % 0.00 % [kseriod]
 24 be/4 root
 0.00 B/s
 0.00 B/s 0.00 % 0.00 % [md/0]
 25 be/4 root
 0.00 B/s
 0.00 B/s 0.00 % 0.00 % [md_misc/0]
 26 be/4 root
 0.00 B/s
 0.00 B/s 0.00 % 0.00 % [linkwatch] 0.00 B/s 0.00 % 0.00 % [khungtaskd]
 27 be/4 root
 0.00 B/s
 28 be/4 root
 0.00 B/s
 0.00 B/s 0.00 % 0.00 % [kswapd0] 0.00 B/s 0.00 % 0.00 % [ksmd]
 0.00 B/s
 29 be/4 root
 30 be/5 root
 0.00 B/s
 0.00 B/s 0.00 % 0.00 % [aio/0]
 31 be/4 root
 0.00 B/s
 0.00 B/s 0.00 % 0.00 % [crypto/0]
 32 be/4 root
 0.00 B/s
 0.00 B/s 0.00 % 0.00 % bprobe --tls-key /etc/bprobe/key~run/bprobe.pid --syslog bprobe -G
 1569 be/4 nobody
 0.00 B/s
 0.00 B/s 0.00 % 0.00 % bprobe --tls-key /etc/bprobe/key~run/bprobe.pid --syslog bprobe -G
1570 be/4 nobody
 0.00 B/s
```

개발자 입장에서 top, iperf, iotop 의 한겨

- 결과적인 CPU 점유율만 표시
- 시간당 데이터처리량만 표시
- I/O 발생 정도만 확인 가능
- 어떤 소스라인 / 함수 가 병목지점인지 알수 없음
- Disk/Network I/O 가 심하다면 상세한 진단 불가능

그런데 perf 에서는 각종 event 중에서

System Layer 상에서 원하는 성능분석 지점 (Focus) 을 선택가능

- CPU cycles 중심 성능분석
- Block Device 레벨 성능분석
- File System(ext4) 레벨 성능분석
- Socket 레벨 성능분석
- Ethernet (NIC) 레벨 성능분석

•

System Layer 상에서 원하는 성능분석 지점 (Focus) 을 선택가능

- < Linux kernel 의 주요 5가지 subsystem 기준 >
- 1) 프로세스 관리 (Process management)
- 2) 메모리 관리 (Memory management)
- 3) 디바이스 드라이버 (Device Driver)
- 4) 파일 시스템 (File System)
- 5) 네트워킹 (Networking)

System Layer 상에서 원하는 성능분석 지점 (Focus) 을 선택가능

System Layer 상에서 원하는 성능분석 지점 (Focus) 을 선택가능

따라서 perf 는 단순성능측정 도구보다 한층 더 상세한 성능 분석이 가능하다

Profiling

Tracing

• Profiling: 병목지점 (Bottlenecks) 을 찾아내기 위해

• Profiling: 병목지점 (Bottlenecks) 을 찾아내기 위해

소스코드 program.c

• Profiling: 병목지점 (Bottlenecks) 을 찾아내기 위해

• 프로그램 전체에서 어떤함수가 CPU 를 많이 사용하는지 ?

21 int foo (int a, int b)
22 {
23
24
25
26 }
27
28
29
30
31
32
33

소스코드 program.c

• Profiling: 병목지점 (Bottlenecks) 을 찾아내기 위해

• 소스코드에서 어떤 라인이 CPU를 많이 사용하는지 ?

```
...
21 int foo ( int a, int b)

22 {

23 ...

24

25

26 }

27

28

29

30

31

32

33

...
```

소스코드 program.c

• Profiling: 병목지점 (Bottlenecks) 을 찾아내기 위해

HW / SW Events

- 프로그램 전체에서 어떤함수가 CPU 를 많이 사용하는지 ?
- 소스코드에서 어떤 라인이 CPU를 많이 사용하는지 ?

```
...
21 int foo ( int a, int b)

22 {

23 ...

24

25

26 }

27

28

29

30

31

32

33

...
```

소스코드 program.c

• Profiling: 병목지점 (Bottlenecks) 을 찾아내기 위해

HW / SW Events (CPU cycles, cache-misses ...)

- 프로그램 전체에서 어떤함수가 CPU를 많이 사용하는지 ?
- 소스코드에서 어떤 라인이 CPU를 많이 사용하는지 ?

```
...
21 int foo ( int a, int b)

22 {

23 ...

24

25

26 }

27

28

29

30

31

32

33

...
```

소스코드 program.c

• Tracing : 특정 Event 발생에 대한 경위,

과정 (function call graph) 을 살펴보기 위해

• Tracing : 특정 Event 발생에 대한 경위,

과정 (function call graph) 을 수색하기 위해

• 특정 커널 함수가 왜 불려 졌을까?

• Tracing: 특정 Event 발생에 대한 경위,

과정 (function call graph) 을 수색하기 위해

• 특정 커널 함수가 왜 불려 졌을까?

• 그 커널함수가 호출된 (mapping 된 event 가 발생된) 과정 (call graph) 어땠을까 ?

• Tracing: 특정 Event 발생에 대한 경위,

과정 (function call graph) 을 수색하기 위해

Tracepoint / Probe Events

- 특정 커널 함수가 왜 불려 졌을까?
- 그 커널함수가 호출된 (mapping 된 event 가 발생된) 과정 (call graph) 어땠을까 ?

• Tracing : 특정 Event 발생에 대한 경위,

과정 (function call graph) 을 수색하기 위해

Tracepoint / Probe Events (여러 커널함수 , system calls, page fault ...)

- 특정 커널 함수가 왜 불려 졌을까?
- 그 커널함수가 호출된 (mapping 된 event 가 발생된) 과정 (call graph) 어땠을까 ?

block_rq_insert 이벤트가 발생되기까지의 과정 (call graph) 수색하면 ?

Tracepoint Events

```
0.36% 0.36% 8,0 R 0 () 483479880 + 56 [chrome]
page_fault
do page fault
  _do_page_fault
handle mm fault
  do fault
filemap_fault
  do page cache readahead
blk finish plug
blk_flush_plug_list
  _elv_add_request
0.36% 0.36% 8,0 R 0 () 483479960 + 8 [chrome]
```

```
0.36%
 0.36% 8,0 R 0 () 483479880 + 56 [chrome]
page_fault
do page fault
  do page fault
handle mm fault
  do fault
filemap fault
  do page cache readahead
blk finish plug
blk_flush_plug_list
 chrome 이 block_rq_insert 이벤트를 발생시킴 (block I/O 요청)
 \_elv\_add\_request \blacktriangleleft
 (== 커널함수 __elv_add_request 호출함 Read 목적으로)
0.36% 0.36% 8,0 R 0 () 483479960 + 8 [chrome]
```

```
0.36%
 0.36% 8,0 R 0 () 483479880 + 56 [chrome]
page_fault
do page fault
  do page fault
handle mm fault
  do fault
filemap fault
  do page cache readahead
 Tracepoint Events
blk finish plug
blk_flush_plug_list
 chrome 이 block_rq_insert 이벤트를 발생시킴 (block I/O 요청)
 _elv_add_request 	hicksim
 (== 커널함수 __elv_add_request 호출함 Read 목적으로)
0.36% 0.36% 8,0 R 0 () 483479960 + 8 [chrome]
```

```
0.36% 8,0 R 0 () 483479880 + 56 [chrome]
0.36%
page_fault
do page fault
  do page fault
handle mm fault
  do fault
 ___elv_add_request 가 호출이 되었나 ?
filemap_fault -
 경위를 찾아 거슬러 올라가보면 ..
  do page cache readahead
blk finish plug
blk_flush_plug_list
  _elv_add_request
0.36% 0.36% 8,0 R 0 () 483479960 + 8 [chrome]
```

```
0.36% 8,0 R 0 () 483479880 + 56 [chrome]
0.36%
 chrome 이 Block I/O 를 요청 (block_rq_insert 이벤트 발생시킨 ) 한 이유
page_fault
do page fault
 : page fault 가 발생 했기 때문에 실제 Read 를 요청 했다 .
  do page fault
handle mm fault
  do fault
filemap fault
  do page cache readahead
blk finish plug
blk_flush_plug_list
  elv_add_request
0.36% 0.36% 8,0 R 0 () 483479960 + 8 [chrome]
```

최근 작업중인 PATCH set 소개

https://lkml.org/lkml/2016/11/4/46

```
# cat 0000-cover-letter.patch
From 00298b6fdb0ac6e05a63ed9d108cda5ebd6f775c Mon Sep 17 00:00:00 2001
From: Taeung Song <treeze.taeung@gmail.com>
Date: Fri, 4 Nov 2016 15:42:08 +0900
Subject: [PATCH 0/6] perf config: Add support for setting and getting functionalities
Hello, :)
Add setting and getting features to perf-config.
I had worked at the related patchset https://lkml.org/lkml/2016/2/22/38
But I remake new this patchset for only support for read/write config file.
And There're Namhyung's requests https://lkml.org/lkml/2016/10/24/572
In particular, I agonized implement way for setting functionality.
I especially wonder other opinions of new perf config set collect()
and bool from system config variable.
If someone review this patchset and give me some feedback,
I'd appreciated it. :)
Thanks,
Taeung
```

... 생략 ...

Cover Letter 란 ?

git format-patch -7 --cover-letter --subject-prefix="PATCH v7"

```
# cat 0000-cover-letter.patch
FFrom c42eb78703b28c8bcb0c515abeff683d23e9ff87 Mon Sep 17 00:00:00 2001
From: Taeung Song <treeze.taeung@gmail.com>
Date: Mon, 5 Sep 2016 14:13:03 +0900
Subject: [PATCH v7 0/7] perf config: Introduce default config key-value pairs arrays
Hello, :)
When initializing default perf config values,
we currently use values of actual type(int, bool, char *, etc.).
But I suggest using default config key-value pairs arrays.
... 생략 ...
v7:
- fix wrong handling a exception from strdup (Arnaldo)
- rebased on current acme/perf/core
v6:
rename 'fore back colors' to simple 'colors' of ui_browser_colorset (Namhyung)
```

- remove unnecssary whitespace changes of PATCH 4/7, 5/7 (Namhyung)
- make more general macro instead of making accessor macro for each config section (Namhyung)
- rebased on current acme/perf/core

... 생략 ...

```
# git shortlog -sn --no-merges | nl | head -100
```

```
H Hartley Sweeten
 5919
2
 Al Viro
 5572
3
 Takashi Iwai
 4733
 Mauro Carvalho Chehab
4
 4492
5
 Mark Brown
  3967
6
  3875
 Tejun Heo
 David S. Miller
 3781
8
  3766
 Johannes Berg
 Greg Kroah-Hartman
  3481
 Russell King
10 3433
```

... 생략 ...

Thank you

KOSSCON 2016

Taeung Song 미래부 KOSS LAB. – Software Engineer taeung@kosslab.kr