DTrace Quick Start Guide

Observing Native and Web Applications in Production

Sun Microsystems, Inc. 4150 Network Circle Santa Clara, CA 95054 U.S.A.

Part No: 821-0909-10 October 2009 Copyright 2009 Sun Microsystems, Inc. 4150 Network Circle, Santa Clara, CA 95054 U.S.A. All rights reserved.

Sun, Sun Microsystems, the Sun logo, Solaris, OpenSolaris, Java, JavaScript, and MySQL are trademarks or registered trademarks of Sun Microsystems, Inc. in the United States and other countries.

Contents

	Preface	5
1	Introduction to DTrace	7
	Overview	7
	Introduction to D Scripts	8
	Probe Description	10
	Predicate	11
	Action	12
	Developing a D Script	13
	DTrace for Developers	20
	The pid Provider	20
	The syscall Provider	20
	The sysinfo Provider	21
	The proc Provider	21
	DTrace for System Administrators	22
	The syscall Provider	22
	The proc Provider	24
	The sched Provider	25
	The io Provider	26

2	DTrace for Web 2.0 Applications	29
	Why Use DTrace?	29
	Observing Multiple Layers	. 31
	Observing One Application	. 32
	Observing the MySQL Database	. 32
	Observing Drupal in Production	33

Preface

The *DTrace Quick Start Guide* shows you how to use DTrace to collect information about your system or application that you can use to improve the performance of your system or application. DTrace is especially well suited for collecting data about applications running on a live system under a real workload. This guide provides example DTrace scripts, including examples that examine an AMP stack and Web 2.0 applications.

DTrace Resources

For more information see the following resources.

- Complete reference information about DTrace: Solaris
 Dynamic Tracing Guide at http://wikis.sun.com/display/
 DTrace/Documentation
- DTrace community and discussion forum on the OpenSolaris[™] web site: http://opensolaris.org/os/ community/dtrace/
- More example D scripts: on your Solaris[™] operating system in /usr/demo/dtrace/
- Information about observability: Observability community on the OpenSolaris web site at http://www.opensolaris.org/ os/community/observability/ and Solaris observability feature on the SunTM web site at http://www.sun.com/ software/solaris/observability.jsp

- Articles on SDN (the Sun Developer Network): "DTrace Quick Reference Guide" at http://developers.sun.com/ solaris/articles/dtrace_quickref/ dtrace_quickref.html and "Tutorial: DTrace by Example" at http://developers.sun.com/ solaris/articles/dtrace_tutorial.html
- DTrace BigAdmin System Administration Portal at http://www.sun.com/bigadmin/content/dtrace/
- Presentations and screencasts: Search for DTrace on the Sun Learning eXchange at http://slx.sun.com/
- DTrace Hands on Lab: A step by step guide to learning DTrace at http://developers.sun.com/ learning/javaoneonline/jllab.jsp?lab=LAB-9400[amp]yr=2008
- Training: Search for DTrace on the Sun training site at http://www.sun.com/training/

◆ ◆ ◆ CHAPTER 1

Introduction to DTrace

The beginning of this chapter provides enough information to enable you to get useful information using DTrace. The last two sections of this chapter describe using DTrace from both application development and system administration perspectives.

Overview

DTrace is a comprehensive dynamic tracing facility that is built into the Solaris OS and can be used by administrators and developers to examine the behavior of both user programs and of the operating system itself. With DTrace you can explore your system to understand how it works, track down performance problems across many layers of software, or locate the cause of aberrant behavior. DTrace is safe to use on production systems and does not require restarting either the system or applications.

DTrace dynamically modifies the operating system kernel and user processes to record data at locations of interest, called *probes*. A probe is a location or activity to which DTrace can bind a request to perform a set of actions, such as record a stack trace, a timestamp, or the argument to a function. Probes are like programmable sensors in your Solaris system. DTrace probes come from a set of kernel modules called *providers*, each of which performs a particular kind of instrumentation to create probes.

You can access DTrace capabilities by using the dtrace(1M) command or by using DTrace scripts. You must be the super user on the system to execute the dtrace command or DTrace scripts, or you must have appropriate DTrace privileges.

DTrace includes a new scripting language called D that is designed specifically for dynamic tracing. With D, you can easily write scripts that dynamically turn on probes and collect and process the information. By sharing D scripts, you can easily share your knowledge and troubleshooting methods with others. See the resources in the Preface of this guide for sources of example D scripts.

Introduction to D Scripts

DTrace works on an event/callback model: You register for an event and implement a callback that is executed when the event occurs. Examples of events include executing a particular function, accessing a particular file, executing an SQL statement, garbage collecting in Java $^{\text{TM}}$. Examples of data collected in the callback include function arguments, time taken to execute a function, SQL statements. In DTrace the event definition is called a *probe*, the occurrence of the event is called *probe firing*, and the callback is called an *action*. You can use a *predicate* to limit the probes that fire. Predicates are statements that evaluate to a boolean value. The action executes only when the predicate evaluates to true.

A D script consists of a probe description, a predicate, and actions as shown below:

When the D script is executed, the probes described in the probe description are enabled. The action statements are executed when the probe fires (the probe event occurs) *and* the predicate evaluates to true. Consider the following simple D script:

In this D script, the probe description is the syscall::write:entry which describes the write system call. The predicate is /execname == "bash"/. This script checks whether the executable that is calling the write system call is the bash shell. The printf statement is the action that executes every time bash calls the write system call.

Predicates and action statements are optional.

- If the predicate is missing, then the action is always executed.
- If the action is missing, then the name of the probe that fired is printed.

In the following simple D script the predicate is missing, so the action is always executed. This script prints all the processes successfully started in the system.

The following D script is more complex. This script shows all the files that are opened in the system.

```
syscall::open:entry
{
 printf("%s opened %s\n",execname,copyinstr(arg0))
}
```

Probe Description

The probe consists of four fields separated by colon characters:

provider: module: function: name

provider Required. Specifies the layer that is instrumented.

For example, the syscall provider is used to monitor system calls while the 10 provider is used

to monitor the disk I/O.

module Optional. Describes the module that is

instrumented.

function Optional. Describes the function that is

instrumented.

name Optional. Typically represents the location in the

function. For example, use entry to instrument

when you enter the function.

Wild card characters such as * and ? can be used. Leaving a field blank is equivalent to using the * wild card. The following table shows a few examples.

TABLE 1-1 Examples of Probe Descriptions

Probe Description	Explanation
syscall::open:entry	Entry into the open() system call
syscall::open*:entry	Entry into any system call that starts with "open" such as open() and open64()
syscall:::entry	Entry into any system call
syscall:::	All probes published by the syscall provider
pid1234:libc:malloc:entry	Entry into the malloc() routine in the libc library in pid 1234
pid1234::*open*:entry	Entry into any function in pid 1234 that has "open" in its name
pid1234:::entry	Entry into any function in pid 1234, including the main executable and any library

Predicate

The predicate is any D expression. You can construct predicates using the many built-in variables or arguments provided by the probe. The following table shows a few examples. The action is executed only when the predicate evaluates to true.

TABLE 1-2 Examples of Predicates

Predicate	Explanation
cpu == 0	True if the probe executes on cpu0
pid == 1029	True if the pid of the process that caused the probe to fire is 1029
uid == 123	True if the probe is fired by a process owned by userid 123
execname == "mysql"	True if the probe is fired by the mysql process
execname != "sched"	True if the process is not the scheduler (sched)
ppid !=0 && arg0 == 0	True if the parent process id is not θ and the first argument is θ

Action

The action section is a series of action commands separated by semicolon characters (;). The following table shows a few examples. The action is executed only when the predicate evaluates to true.

TABLE 1-3 Examples of Actions

Action	Explanation
printf()	Print something using C-style printf() command
ustack()	Print the user level stack
trace()	Print the given variable

Developing a D Script

The following dtrace command prints all the functions that process id 1234 calls. The -n option specifies a probe name to trace.

dtrace -n pid1234:::entry

The following example shows how to use the above dtrace command in a script. The -s option means compile the D program source file.

```
#!/usr/sbin/dtrace -s
/* The above line means that the script that follows
  needs to be interpreted using dtrace.
  D uses C-style comments.
*/
pid1234:::entry
{}
```

Replace the 1234 in the above command or script with the id of a process that you own that you want to examine. Remember to make your script file executable. Use Ctrl-C to return to the shell prompt.

You should see output similar to the following:

Note – On systems other than Solaris systems, you must be the super user on the system to execute the dtrace command or D scripts. On Solaris systems, you must be the super user on the system to use DTrace, or you must have appropriate DTrace privileges. You must be the root user to profile or trace processes owned by root. To grant DTrace privileges, become the super user and use the usermod(1M) command for the specified non-root user or edit the /etc/user_attr file directly. You should only need dtrace_user and dtrace_proc privileges.

Using Script Parameters

To make the above script easier to reuse, modify the script to take the process id as a parameter, as shown below.

```
#!/usr/sbin/dtrace -s
pid$1:::entry
{}
```

You must provide one and only one argument when you invoke this script. Otherwise, dtrace will not execute.

DTrace is dynamic: It shows events as they happen. If you probe a process that is not busy, you see a blank line until a matching event occurs. Try the command with a busy process such as a web browser process.

Using Aggregate Functions

If you specified a busy process, you probably received a very large volume of output. The D language aggregate construct helps you manage this output. Aggregations collect the output in tables in memory and output a summary. Aggregations have the following form:

```
@name[table index(es)] =aggregate_function()
```

The following is an example of an aggregate construct:

```
@count_table[probefunc] = count() ;
```

Add this construct to the action area of your script

```
#!/usr/sbin/dtrace -s
pid$1:::entry
{
 @count_table[probefunc] = count();
}
```

When you run the modified script, you see output similar to the following. Most of the data is omitted from this sample output.

This script collects information into a table until you enter Ctrl-C. When you enter Ctrl-C, DTrace outputs the data that was collected during that time.

The output table lists each function only one time, with the number of times that function was entered, from fewer to greater number of times entered. The variable probefunc is a built-in variable that holds the name of the function in each event. The aggregation function count() increments the number of times the function was called. Other popular aggregation functions include average(), min(), max(), and sum().

The probes are created dynamically when the script runs. The probes are disabled automatically when the script stops. DTrace also automatically deallocates any memory it allocated.

The following script uses the probemod, probe func table index to collect a table that shows both function name and library name:

```
#!/usr/sbin/dtrace -s
pid$1:::entry
{
 @count_table[probemod,probefunc]=count();
}
```

The library name is in the first column as shown in the following sample:

Calculating Time Spent in Each Function

To determine how much time is spent in each function, use the DTrace built-in variable timestamp. Create probes in the entry and return of each function and then calculate the difference between the two timestamp values. The timestamp variable reports time in nanoseconds from epoch.

```
ts[probefunc] = 0;
}
```

Note that the ts[] is an array, and D has automatically declared and initialized it for you. Setting the value of a variable to 0 instructs dtrace to recover the memory of the variable.

The output gives the function name and the total time spent in that function during the time the script ran.

Ignoring Functions Already Entered

Notice that the <code>cond_timedwait</code> line in the previous example has a very large time number. This is because the <code>cond_timedwait()</code> function was already executing when the D script was started. To avoid this condition, add the following predicate to the return probe section. This predicate ignores a function return if there was no enter for that function.

As in C, you can omit the != 0 part and just use /ts[probefunc]/ as the predicate.

Handling Multithreaded Applications

Two threads could execute the same function at the same time and produce a race condition. To handle this case you need one copy of the ts[] construct for each thread. DTrace addresses this with the self variable. Anything that you add to the self variable is made thread local.

The following script ignores functions that were already entered and handles multithreaded applications.

Minimizing DTrace Performance Impact

The above script can enable tens of thousands of probes or even hundreds of thousands of probes. Even though each probe is light weight, enabling such a large number of probes on your system can impact the performance of your application.

You can limit the number of probes enabled by modifying the probe description. See the following table for some examples.

TABLE 1-4 Limiting Number of Probes Enabled

Probe Description	Explanation
pid\$1:libc::entry	Limit probes to one library
pid\$1:a.out::entry	Limit probes to non-library functions
pid\$1:libc:printf:entry	Limit probes to one function

Collecting Information About an Application

As an alternative to specifying a process id number to be traced, you can specify a command to be traced. When you specify a command to be traced, DTrace collects data on that command process and all of the child processes of that command. DTrace displays the collected data after the specified command exits.

To collect data about a command, use the -c option to specify the command on the dtrace command line or when you invoke your D script. If you use a D script, use the DTrace \$target macro inside the script to capture the process id of the argument to the -c option on the command line.

The following script counts the number of times libc functions are called from a specified command:

```
#!/usr/sbin/dtrace -s
pid$target:libc::entry
{
 @[probefunc]=count();
}
```

Use the -c option to specify the target command:

```
# ./myDscript.d -c "man dtrace"
```

In this example, the first output you see is the dtrace(1M) man page. When you press the **q** key, you see output such as the following. Most of the output is omitted in this example.

DTrace for Developers

The providers discussed in this section collect types of information that often are most interesting to application developers: syscall, proc, pid, sdt, vminfo. Use these providers to observe running processes as well as process creation and termination, LWP creation and termination, and signal handling. This section focuses on the pid provider. See the resources in the Preface of this guide for sources of more examples.

The pid Provider

The pid provider instruments the entry and return from any user level function in a running process. With the pid provider you can trace any instruction in any process on the system. The name of the pid provider includes the process id of the running process that you want to examine. See "Developing a D Script" on page 13 for examples of probe descriptions using the pid provider.

The syscall Provider

The syscall provider reports information about system calls made. The following script displays the stack trace when a program makes a write() system call.

```
#!/usr/sbin/dtrace -s
syscall::write:entry
```

```
{
 @[ustack()]=count();
}
```

The sysinfo Provider

The sysinfo provider reports information about kernel statistics that are classified by the name sys. These kernel statistics provide the input for system monitoring utilities such as mpstat(1M). The following script counts the number of times various processes get to run in the CPU. The sysinfo:::pswitch event occurs when a process is switched to run on the CPU. Enter Ctrl-C to display the results from running this script.

```
#!/usr/sbin/dtrace -s
sysinfo:::pswitch
{
 @[execname] = count();
}
```

The proc Provider

The proc provider reports information about processes. The following script displays the process name, process id, and user id when a new process is started in the system. The proc:::exec-success event occurs when a new process is started successfully. The -q option suppresses output such as column headings and number of probes matched.

DTrace for System Administrators

System administrators must handle the behavior and misbehavior of applications running on a predetermined environment. Use the following providers to obtain this type of information: syscall, proc, io, sched, sysinfo, vminfo, lockstat, and profile. Of these providers, syscall, proc, io, and sched are the easiest starting points. These providers report information related to processes, threads, stack status, and many other kernel metrics.

The syscall Provider

The syscall provider is probably the most important provider to learn and use because system calls are the primary communication channel between user level applications and the kernel. Knowing which system calls are being used and how much time they take helps to establish metrics of system usage and identify possible misbehavior.

The following command reports information when the system enters the close(2) system call:

The following script identifies the process that wrote to a particular process:

```
#!/usr/sbin/dtrace -s
syscall::write:entry
{
 trace(pid);
 trace(execname);
}
```

Partial output looks similar to the following:

Use the following script to determine how much time your web server is spending at read(2). You can easily modify this script to collect information about other processes. The BEGIN probe is a place to put actions that you want to perform only once at the beginning of the script.

```
#!/usr/sbin/dtrace -qs
BEGIN
{
 printf("size\ttime\n");
}
syscall::read:entry
/execname == "httpd"/
{
 self->start = timestamp;
}
syscall::read:return
/self->start/
{
 printf("%d\t%d\n", arg0, timestamp - self->start);
 self->start = 0;
}
```

BEGIN, END, and ERROR are special probes. These events occur only when the D script starts, ends, or encounters an error. Use the BEGIN clause for actions such as printing the headings of the output or reporting when the script started. You might use the END clause to summarize data. Note that DTrace by default prints all the data it collects and cleans up after itself, so you do not need to use an END clause to perform those kinds of actions.

The proc Provider

The proc event occurs when processes, threads, or signals are created or terminated. The proc provider can tell you which user sent a given signal(3head) to which process.

The following script traces all signals sent to all processes currently running on the system. The -w option permits destructive actions. The pr_fname variable is the name of exec'ed file in the psinfo_t structure of the receiving process. For more information about proc arguments and the psinfo_t structure, see the "proc Provider" section of the *Solaris Dynamic Tracing Guide* at http://wikis.sun.com/display/DTrace/proc+Provider.

The following is sample partial output:

./myDscript.d

```
18 was sent to hald-runner Super-User
18 was sent to init by Super-User
18 was sent to ksh93 by Super-User
^C
2 was sent to dtrace by Me
```

Add the conditional statement (/args[2] == SIGKILL/) to the script and send SIGKILL signals to different processes from different users.

```
#!/usr/sbin/dtrace -wqs
proc:::signal-send
/args[2] == SIGKILL/
```

```
{
 printf("SIGKILL was sent to %s by ", \
 args[1]->pr_fname);
 system("getent passwd %d | cut -d: -f5", uid);
}
```

The sched Provider

The sched provider dynamically traces scheduling events. Use it to understand when and why threads sleep, run, change priority, or wake other threads.

The following script determines the amount of time the CPU spends on I/O wait and working. It also breaks down the I/O process and indicates the data that was retrieved during the I/O wait time by StarOffice. You can easily modify this script to fit your particular needs.

```
#!/usr/sbin/dtrace -qs
sched:::on-cpu
/execname == "soffice.bin"/
{
  self->on = vtimestamp;
sched:::off-cpu
/self->on/
{
  @time["<on cpu>"] = sum(vtimestamp - self->on);
  self->on = 0;
io:::wait-start
/execname == "soffice.bin"/
  self->wait = timestamp;
io:::wait-done
/self->wait/
{
```

```
@io[args[2]->fi_name] = sum(timestamp - self->wait);
  @time["<I/O wait>"] = sum(timestamp - self->wait);
  self->wait = 0;
}
END
{
  printf("Time breakdown (milliseconds):\n");
  normalize(@time, 1000000);
  printa(" %-50s %15@d\n", @time);

  printf("\nI/O wait breakdown (milliseconds):\n");
  normalize(@io, 1000000);
  printa(" %-50s %15@d\n", @io);
}
```

The io Provider

The io provider examines the disk input and output (I/O) subsystem. With the io provider you can get an in-depth understanding of iostat(1M) output.

The io events occur for all the disk requests, including NFS services, except on metadata requests.

The following example is based on the /usr/demo/dtrace/iosnoop.d script. Use this script to trace which files are being accessed on which device and to determine the files are being accessed on which device and to determine the files are being accessed on which device and to determine the files are being accessed on which device and to determine the files are being accessed on which device and to determine the files are being accessed on which device and to determine the files are being accessed on the fi

which files are being accessed on which device and to determine whether the task being performed is a read or a write. This example script is for UFS file systems, not for ZFS file systems.

```
#!/usr/sbin/dtrace -qs
BEGIN
{
 printf("%10s %58s %2s\n", "DEVICE", "FILE", "RW");
}
io:::start
{
 printf("%10s %58s %2s\n", args[1]->dev_statname,
```

The fi_pathname variable is the full path name in the fileinfo_t structure. The dev_statname variable is the name of the device and instance in the devinfo_t structure. For more information about io arguments and the fileinfo_t and devinfo_t structures, see the "io Provider" section of the Solaris Dynamic Tracing Guide at http://wikis.sun.com/display/DTrace/io+Provider.

DTrace for Web 2.0 Applications

This chapter first explains why DTrace is the best tool to use to debug and performance tune your Web 2.0 applications. This chapter then shows several examples, including a complete system example, a MySQLTM example, and Drupal examples.

Why Use DTrace?

The deployment stack for a typical Web 2.0 application is becoming increasingly complicated. The stack has JavaScriptTM on the browser, multiple layers of API (for example, OpenSocial), an application server, a web server, a database, native code such as C/C++ or Java, and the operating system. A click on a web page can exercise multiple layers. Experts in one area might not be experts in another area, making performance tuning even more difficult.

Each layer listed above has good debugging tools. Database administrators have GUI and command line tools to observe every detail of the database. Language debuggers such as gdb do a good job of providing visibility into both scripting and native languages in the stack. Tools such as JProbe, JMeter, and VisualVM provide visibility into Java code. Tools such as vmstat, iostat, mpstat, and truss provide visibility into the operating system.

These tools are important in performance tuning and understanding each layer in isolation. However, these tools do not

provide insight into the entire system and interaction between the different layers. For example, these tools cannot help find the database queries that are executed when a user clicks a JavaScript button on a browser. Also, some of these tools are not usable in production. For example, truss can slow down your application too much to be usable in production.

Developers typically resort to creating custom debug code to address these issues. These pieces of code can be seen in debug enabled versions of applications. These debug versions of applications need special flags and reduce performance of the applications. Therefore, debug enabled applications are not normally used in production.

DTrace addresses this problem with dynamic instrumentation. How do you wish you could debug and performance tune your Web 2.0 applications? What if you could dynamically insert code into a live running application and collect data at the point of instrumentation? What if you could turn these instrumentations on and off dynamically? What if you could use the same instrumentation at every layer of your application? What if this instrumentation supports popular languages such as C, C++, Java, PHP, Python, Ruby, JavaScript?

These capabilities are exactly what DTrace provides for you. DTrace enables you to observe every layer of your application infrastructure. It enables you to collect data for a few seconds (incurring a smaller performance penalty) and turn off data collection dynamically – without restarting applications. You do not need to put new code into your application to use DTrace. DTrace can observe fully performance tuned code – no –g option is needed.

Observing Multiple Layers

D scripts can span multiple layers. The following script reports how much time you are spending on the different layers in an AMP stack (Apache/MySQL/PHP). The output is %s of time spent in Apache, Java, MySQL, the browser, and the operating system. This script is like a TOP tool for AMP.

```
#!/usr/sbin/dtrace -qs
BEGIN
{
 total=mysqlcnt=httpcnt=phpcnt=javacnt=ffxcnt=othercnt=0;
 printf("%10s %10s %10s %10s %10s %10s\n","% MYSQL","% APACHE",\
 "% FIREFOX", "% PHP", "% Java", "% OTHER");
}
php*:::request-startup
{
 inphp[pid,tid]=1;
}
php*:::request-shutdown
{
 inphp[pid,tid]=0;
}
profile-1001
{
 total++;
 (execname=="mysqld")?mysqlcnt++:\
 (execname=="httpd")?(inphp[pid,tid]==1?phpcnt++:httpcnt++):\
 (execname=="java")?javacnt++:\
 (execname=="firefox-bin")?ffxcnt++:othercnt++;
}
tick-30s
{
 printf("%10s %10s %10s %10s %10s %10s\n","% MYSQL","% APACHE",\
```

```
"% FIREFOX","% PHP","% Java","% OTHER");
}
tick-2s
{
 printf("%10d %10d %10d %10d %10d\n",mysqlcnt*100/total,\
 httpcnt*100/total,ffxcnt*100/total, phpcnt*100/total,\
 javacnt*100/total,othercnt*100/total);
 total=mysqlcnt=httpcnt=phpcnt=ffxcnt=javacnt=othercnt=0;
}
```

Observing One Application

In the previous example you saw how to use DTrace to observe many layers of the stack at production. The examples in this section show how to use DTrace to observe one particular application. With a little knowledge of the application, you can develop D scripts that provide important information about the application while the application is running.

Observing the MySQL Database

Consider the database MySQL, for example. MySQL is open source, and you can easily discover that the name of the function that is called when a particular SQL statement is executed is dispatch_command(). You can also easily determine that the SQL statement is passed as a string in the third argument. With only this knowledge you can write the following very simple D script to print out the SQL that are executed in a live running instance of MySQL.

```
#!/usr/sbin/dtrace -qs
#pragma D option strsize=1024
pid$1::*dispatch_command*:entry
DTrace QuickStart Guide • October 2009
```

```
{
 printf("%d::%s\n",tid,copyinstr(arg2));
}
```

The option strsize is used to increase the size of strings in D to handle longer SQL statements.

Observing Drupal in Production

Drupal is the popular extensible open source content management system. Many open source modules are available for Drupal. Some of these modules might take too much time. You want to know how much time each module is taking so that you can quickly isolate the slow module. The following D script shows the amount of time taken by each module.

```
#!/usr/sbin/dtrace -Zs
#pragma D option quiet
BFGTN
{
 start time = timestamp;
 printf("Collecting data, press ^c to end...\n");
}
php*:::function-entry
/arg0/
{
 self->pfunc[arg0]=timestamp;
}
php*:::function-return
/arg0 && self->pfunc[arg0]/
@php_times[dirname(copyinstr(arg1))]=sum(timestamp - self->pfunc[arg0]);
@php calls[dirname(copyinstr(arg1))]=count();
}
```

```
END
{
printf("\n=======\n");
printf("---Elapsed time (usec): %d\n", (timestamp - start_time) / 1000);
printf("======\n\n");
normalize(@php_times, 1000);
printf("%-40.40s %12.12s %12.12s\n", "DIR", "TOTAL USEC", "CALLS");
printa("%-40.40s %@12d %@12d\n", @php_times, @php_calls);
printf("----\n");
}
```

The output of this script is similar to the following. This output shows you the total time spent in each module and the number of calls to the module.

---Elapsed time (usec): 9006797

DTR TOTAL USEC CALLS /htfs/htdocs/drupal-6-10 393 2049 /htfs/htdocs/drupal-6-10/modules/help 6377 784 /htfs/htdocs/drupal-6-10/modules/upload 11231 1177 /htfs/htdocs/drupal-6-10/modules/taxonom 21546 1177 /htfs/htdocs/drupal-6-10/modules/menu 26118 1570 /htfs/htdocs/drupal-6-10/modules/dblog 35474 1567 /htfs/htdocs/drupal-6-10/modules/color 1567 36645 /htfs/htdocs/drupal-6-10/modules/book 41030 1569 /htfs/htdocs/drupal-6-10/modules/aggrega 50758 1176 /htfs/htdocs/drupal-6-10/modules/blog 1957 67835 /htfs/htdocs/drupal-6-10/modules/update 150881 4321 /htfs/htdocs/drupal-6-10/sites/default 233673 4704 /htfs/htdocs/drupal-6-10/modules/comment 301382 10191 /htfs/htdocs/drupal-6-10/modules/blogapi 367443 1177 /htfs/htdocs/drupal-6-10/themes/garland 4301 639091 /htfs/htdocs/drupal-6-10/themes/engines/ 940378 1568 /htfs/htdocs/drupal-6-10/modules/filter 2198530 28607 /htfs/htdocs/drupal-6-10/modules/system 7060 3582767

/htfs/htdocs/drupal-6-10/modules/node	9758935	32487
/htfs/htdocs/drupal-6-10/modules/block	17829797	11735
/htfs/htdocs/drupal-6-10/modules/user	20965812	41833
/htfs/htdocs/drupal-6-10/includes	431530085	1353555

The following D script more closely observes a particular module. In Drupal, each module has hooks. The following D script shows you how much time is spent on each hook of a given module.

```
#!/usr/sbin/dtrace -Zs
#pragma D option quiet
BFGTN
{
 start time = timestamp;
 printf("Collecting data, press ^c to end...\n");
}
php*:::function-entry
/arg0 && dirname(copyinstr(arg1))==$$1/
{
 self->pfunc[arg0]=timestamp;
}
php*:::function-return
/arg0 && self->pfunc[arg0]/
@php times[copyinstr(arq0)]=sum(timestamp - self->pfunc[arq0]);
@php calls[copyinstr(arg0)]=count();
}
END
printf("\n======\n");
printf("---Elapsed time (usec): %d\n", (timestamp - start time) / 1000);
printf("======\n\n"):
normalize(@php_times, 1000);
```

```
printf("%-40.40s %12.12s %12.12s\n", "HOOK", "TOTAL USEC", "CALLS");
printa("%-40.40s %@12d %@12d\n", @php_times, @php_calls);
printf("----\n");
}
```

The output of this script is similar to the following.

./php_hook_times.d /htfs/htdocs/drupal-6-10/modules/user

---Elapsed time (usec): 12009356

DIR	TOTAL USEC	CALLS
user_login_default_validators	3840	678
user_uid_optional_to_arg	4140	679
user_view_access	5371	680
user_user	6449	680
user_help	7184	680
user_elements	8442	678
user_is_logged_in	16664	679
user_init	36201	678
user_module_invoke	367110	680
user_access	1386425	23098
user_login_block	1413852	678
user_load	1745926	679
user_uid_optional_load	1761082	679
user_block	20279110	1356
is_null	167035670	35306
array_flip	177718668	4054
array_keys	533607874	12842
is_numeric	1482022968	18166
explode	1998298196	30326
implode	3231829375	40369
main	3668568438	28093
define	11510486049	82838
function_exists	20233875771	215888

.

These examples are just some of what DTrace can do for you. You can find many more uses for DTrace. See the resources listed in the Preface of this book. You might want to subscribe to the DTrace forum on http://www.opensolaris.org/.