

中国Linux内核开发者大会

2016

Linux Performance Profiling & Visualization

Barry Song & Bob Liu & Mac Xu

performance measurements

top

iotop

vmstat

Sar oprofile

perf

...

RAW data, difficult for non-experts to understand e.g. load average...

```
top - 18:10:33 up 12 min, 2 users, load average: 0.24, 0.40, 0.39

Tasks: 204 total, 1 running, 203 sleeping, 0 stopped, 0 zombie

%Cpu0 : 8.9 us, 1.0 sy, 0.0 ni, 90.1 id, 0.0 wa, 0.0 hi, 0.0 si, 0.0 st

%Cpu1 : 5.1 us, 0.3 sy, 0.0 ni, 94.6 id, 0.0 wa, 0.0 hi, 0.0 si, 0.0 st
```

Not visualized

e.g. how many memory used in Linux?

oaohua@baohua-VirtualBox:~\$ free							
	total	used	free	shared	buffers	cached	
Mem:	1079116	863188	215928	3068	171600	305600	
-/+ buffers	s/cache:	385988	693128				
Swap:	522236	<u>0</u>	522236				

Lack of the description for changes

e.g. how the CPU usage is changing during a period?

```
top - 18:13:55 up 16 min, 2 users, load average: 0.05, 0.23, 0.32
Tasks: 204 total, 1 running, 203 sleeping, 0 stopped, 0 zombie
%Cpu(s): 4.6 us, 0.3 sy, 0.0 ni, 95.0 id, 0.0 wa, 0.0 hi, 0.0 si, 0.0 s
KiB Mem: 1079116 total, 869656 used, 209460 free, 171608 buffers
KiB Swap: 522236 total, 0 used, 522236 free. 305616 cached Mem
```

Cannot interact with users smoothly

e.g. what if we only care about a particular process in "top"?

PID	USER	PR	NI	VIRT	RES	SHR	S	%CPU	%MEM	TIME+	COMMAND
3005	baohua	20	Θ	157392	79036	35196	S	6.0	7.3	0:20.68	compiz
1979	root	20	Θ	115640	49936	16792	S	2.3	4.6	0:08.01	Xorg
1771	root	0	-20	3844	3828	2636	S	1.3	0.4	0:00.17	atop
3425	baohua	20	0	129308	32356	24324	S	1.0	3.0	0:01.56	gnome-ter+
3595	baohua	20	0	7012	3176	2768	R	0.7	0.3	0:00.11	top
3045	baohua	20	0	38300	7808	5280	S	0.3	0.7	0:00.10	indicator+
1	root	20	0	4632	3752	2556	S	0.0	0.3	0:02.52	init
2	root	20	0	Θ	Θ	Θ	S	0.0	0.0	0:00.00	kthreadd
3	root	20	0	Θ	Θ	Θ	S	0.0	0.0	0:00.14	ksoftirqd+
5	root	Θ	-20	Θ	Θ	Θ	S	0.0	0.0	0:00.00	kworker/0+
6	root	20	0	Θ	Θ	Θ	S	0.0	0.0	0:00.10	kworker/u+
7	root	20	0	Θ	Θ	Θ	S	0.0	0.0	0:00.38	rcu_sched
8	root	20	0	Θ	Θ	Θ	S	0.0	0.0	0:00.00	rcu_bh
9	root	rt	0	Θ	Θ	Θ	S	0.0	0.0	0:00.02	migration+
10	root	rt	0	Θ	Θ	Θ	S	0.0	0.0	0:00.01	watchdog/0
11	root	rt	0	Θ	Θ	Θ	S	0.0	0.0	0:00.00	watchdog/1
12	root	rt	0	Θ	Θ	Θ	S	0.0	0.0		migration+
13	root	20	Θ	Θ	Θ	Θ	S	0.0	0.0	0:00.08	ksoftirqd+

A Solution

- > Intuitive
- > Visualized
- > Interactive
- > Ease of Use

What is LEP

Linux Easy Profiling

- > Web-based
- > Open-source
- > All-In-One

LEP architecture

LEP Summary

- > C/S
- > PC / Embedded Board
- Linux / Android
- > JSONRPC
- > Web App
- > Restful API
- Docker

JSON RPC

AVG LOAD

django

C


```
{
 'last15':Decimal('2.13'),
 'last5':Decimal('2.25'),
 'last1':Decimal('2.58')
}
```


```
{
 'result':'2.58 2.25 2.13 4/110 19674\n'
}
```

/proc/loadavg

Live Demo

LEP: Load balance view

LEP: Memory consumption view

LEP: App memory usage view

LEP: Average load view

LEP: Symbol level view

■基于Symbol的时间分布 (perf top)					
			Search:		
Command	Overhead	Shared Object	Symbol		
malloc	53.53%	malloc	[.] main		
swapper	32.87%	[kernel.kallsyms]	[k] native_safe_halt		
malloc	12.50%	[kernel.kallsyms]	[k] clear_page		
malloc	0.15%	[kernel.kallsyms]	[k] free_pages_prepare		
malloc	0.13%	[kernel.kallsyms]	[k] get_page_from_freelist		
malloc	0.10%	[kernel.kallsyms]	[k] _cond_resched		
malloc	0.08%	[kernel.kallsyms]	[k] clear_huge_page		
malloc	0.05%	[kernel.kallsyms]	[k]do_page_fault		
malloc	0.05%	[kernel.kallsyms]	[k] _raw_spin_lock		
swapper	0.05%	[kernel.kallsyms]	[k]do_softirq		
malloc	0.03%	[kernel.kallsyms]	[k] page_add_new_anon_rmap		
swapper	0.03%	[kernel.kallsyms]	[k] refresh_cpu_vm_stats		
free	0.02%	[kernel.kallsyms]	[k] do_exit		
free	0.02%	[kernel.kallsyms]	[k] page_add_file_rmap		
free	0.02%	ld-2.19.so	[.] 0x000000000009e2a		
free	0.02%	libc-2.19.so	[.] 0x00000000007eae8		
gapd	0.02%	[kernel.kallsyms]	[k]fdget_raw		
gapd	0.02%	[kernel.kallsyms]	[k] futex_wait		
malloc	0.02%	[kernel.kallsyms]	[k]do_softirq		
malloc	0.02%	[kernel.kallsvms]	[k] Iru cache add		

LEP: Interaction with users

LEP: Interaction with users

Next steps for LEP

- More features
- > Better documentations

Upcoming features

- > ARM support
- Predict memory leak for an application and kernel
- > Analyze cache miss
- > Analyze time consumption for one native/Java processes
- > Benchmark integration
- > I/O queues
- > Kernel memory details such as buddy, slab, CMA etc.
- Runtime scheduler(CPU/IO)
- Boot procedure
- **>**

Plans - LE series

LEB

Easy Building

Easy Testing

LEP

Easy Profiling

Contributors

- Barry Song
- > Bob Liu
- ➤ Mac Xu
- More developers are coming
 - > Ping Liu
 - > Ray Chen
 - > Joy Zhou

Fork the code here:

- LEPD: git@www.linuxep.com:repo/lep/lepd
- LEPV:
 git@www.linuxep.com:repo/lep/lepv

Q&A