

Node.js applications diagnostics under the hood

Nikolay Matvienko 2018

Author

Nikolay Matvienko

Full Stack JS developer at Grid Dynamics

twitter: @matvi3nko

facebook: matvienko.nikolay

mail: matvi3nko@gmail.com

github: @matvi3nko

Customers in retail domain

Diagnostics

Node.js Diagnostics Working Group https://github.com/nodejs/diagnostics

Post Mortem Diagnostics Working Group https://github.com/nodejs/post-mortem

Work is divided into several domains:

Tracing

Profiling

Heap and Memory Analysis

Step Debugging

2. Postmortem debugging

Stages of Node.js diagnostics evolution before 2017

The third stage of Node.js diagnostics evolution

V8 engine update

- 1. Diagnostic tools appeared with a delay.
- Most tools didn't support the latest version of V8 (Node.js)
- 3. We had to choose: performance or tools
- 4. Or new tools appear, but without support for previous versions of Node. js

Node.js in Enterprise Architecture

Black Friday = ~60% of the annual income.

Agenda

- 1. Debugging in production
- 2. Performance profiling
- 3. Search for memory leaks

1. Debugging in production

The reasons:

- 1. Uncaught Exception
- 2. Difficult reproducible errors
- 3. Production environment
- 4. ASAP

Example

Case 1. Product reservation.

```
module.exports = class ProductController {
 constructor (reservationService) {
 this. reservationService = reservationService;
 reserve (req, res) {
 const { id, storeId } = req.cookies['profile'];
 Throws an Error when
 const rewards = req.cookies['rewards']; __
 rewards is undefined
 const { products } = req.body;
 this._reservationService.reserve(id, storeId, rewards.id, products)
 .then(data => {
 return res.send(data);
 });
```

Core dump creation algorithm for postmortem debugging

node --abort-on-uncaught-exception app.js

Debugging steps

- 1. Get the Stack Trace and find the last JS function before the exit
- 2. Read the source code of the function
- 3. Get input parameters: request and response

Step 1. Get the Stack Trace and find the last JS function

Step 2. Read the source code of the function

```
(llnode) v8 inspect --print-source 0x4c146ed3fa1
 0x04c146ed3fa1:<function: reserve at /demo/controllers/ProductController.js:8:11
 source:
 const { id, storeId } = req.cookies['profile'];
 const rewards = req.cookies['rewards'];
 const { products } = req.body;
 this. reservationService.reserve(id, storeId, rewards.id, products)
 .then(data => {
 return res.send(data);
```

Step 3. Get input parameter – request

```
$(llnode) v8 bt 20
 frame #4: 0x3501dbc040dd <exit>
 frame #5: 0x3501dbceb5cc <builtin>
 frame #6: 0x3501dbc12f12 reserve(this=0x0153bf0e84d1:<Object: ProductController>,
 0x163b0e223089:<Object: IncomingMessage>, 0x163b0e224e39:<Object: ServerResponse>) at
 /demo/controllers/ProductController.js:8:11 fn=0x04c146ed3fa1
 frame #7: 0x3501dbcf3fa1 <builtin>
 frame #8: 0x3501dbc12f12 (anonymous)(this=0x163b0e223089:<Object: IncomingMessage>) at
 /demo/app.js:21:28 fn=0x163b0e227699
 frame #9: 0x3501dbcf373c <builtin>
 frame #10: 0x3501dbc12f12 emitNone(this=0x0b9b56e02241:<undefined>, 0x163b0e2278a9:<Array:
 length=2>,0x0b9b56e022f1:<false>, 0x163b0e223089:<Object: IncomingMessage>)
 at events.js:103:18 fn=0x0f2606a87391
 frame #20: ...
```

Step 3 result. Request object

```
$(llnode) v8 inspect 0x163b0e223089
 0x163b0e223089:<Object: IncomingMessage properties {
 ._events=0x163b0e223739:<Object: Object>,
 .socket=0x163b0e21e4e1:<Object: Socket>,
 .complete=0x0b9b56e022c1:<true>,
 .cookies=0x5c4b0e863755:<Object: Object>,
 .headers=0x163b0e223d11:<0bject: Object>,
 .(external)=0x163b0e223069:<String: "/product/reserve">,
 .method=0x04c146ed42a1:<String: "POST">,
 .statusCode=0x0b9b56e02211:<null>,
 .statusMessage=0x0b9b56e02211:<null>,
 .body=0x163b0e22aee1:<Object: Object>}>
```

```
$(Ilnode) v8 inspect 0x5c4b0e863755
 0x5c4b0e863755:<Object: Object properties {
 .profile=0x3d76d2184b41:<Object: Object>,
 .rewards=0x163b0e22af51:<undefined>}>
```

Case 1. Informative Stack Trace

```
$(llnode) v8 bt
 frame #4: 0x3501dbc040dd <exit>
 frame #5: 0x3501dbceb5cc <builtin>
 frame #6: 0x3501dbc12f12 reserve(this=0x0153bf0e84d1:<Object: ProductController>,
 0x163b0e223089:<Object: IncomingMessage>, 0x163b0e224e39:<Object: ServerResponse>) at
 /demo/controllers/ProductController.js:8:11 fn=0x04c146ed3fa1
 frame #7: 0x3501dbcf3fa1 <builtin>
 frame #8: 0x3501dbc12f12 (anonymous)(this=0x163b0e223089:<Object: IncomingMessage>) at
 /demo/app.js:21:28 fn=0x163b0e227699
 frame #9: 0x3501dbcf373c <builtin>
 frame #10: 0x3501dbc12f12 emitNone(this=0x0b9b56e02241:<undefined>, 0x163b0e2278a9:<Array:
 length=2>,0x0b9b56e022f1:<false>, 0x163b0e223089:<Object: IncomingMessage>)
 at events.js:103:18 fn=0x0f2606a87391
```

Case 2. Unhandled rejection

```
reserve (req, res, next) {
 const { id, storeId } = req.cookies['profile'];
 reserve() throws an Error
 const rewards = req.cookies['rewards'];
 sinse expect the rewards.id
 const products = req.body;
 this. reservationService.reserve(id, storeld, rewards, products)
 .then(data => {
 return res.send(data);
 });
 // NO CATCH block is here and next() is not used
```

Case 2. Unhandled rejection

```
reserve (req, res, next) {
 const { id, storeId } = req.cookies['profile'];
 const rewards = req.cookies['rewards'];
 const products = req.body;
 this. reservationService.reserve(id, storeld, rewards, products)
 .then(data => {
 return res.send(data);
 });
 // NO CATCH block is here and next() is not used
process.on('unhandledRejection', (reason, p) => {
 logger.error('Unhandled Rejection at:', p, 'reason:', reason);
 process.abort();
```

Case 2. Uninformative Stack Trace

```
$(llnode) v8 bt
 frame #8: 0x2262d63840dd <exit>
 frame #9: 0x2262d64735e9 <builtin>
 frame #10: 0x2262d6392f12 process.on(this=0x18901b589ec1:<0bject: process>,
 0x27a40a5f15d9:<unknown>, 0x27a40a5f11a9:<unknown>) at /demo/app.js:40:34
 fn=0x0af20adefc91
 frame #11: 0x2262d6472cc8 <builtin>
 frame #12: 0x2262d6392f12 emitTwo(this=0x3e5911182241:<undefined>,
 0x0af20adefc91:<function: process.on at /demo/app.js:40:34>, 0x3e59111822c1:<true>,
 0x18901b589ec1:<Object: process>, 0x27a40a5f15d9:<unknown>, 0x27a40a5f11a9:<unknown>)
 at events.js:123:17 fn=0x368a12a07421
 frame #13: 0x2262d6473a25 <builtin>
 frame #14: 0x2262d6392f12 emit(this=0x18901b589ec1:<Object: process>,
 0x368a12a373e1:<String: "unhandledRejecti...">) at events.js:155:44 fn=0x3ef321f07b19
```

Case 2. Finding all req object instances

\$(llnode) v8 findjsinstances IncomingMessage

•••

0x0af20adff4a1:<Object: IncomingMessage> 0x25c630d8fe69:<Object: IncomingMessage> 0x25c630d97861:<Object: IncomingMessage> 0x25c630d9d811:<Object: IncomingMessage> 0x25c630da9729:<Object: IncomingMessage> 0x25c630daf8d9:<Object: IncomingMessage> 0x25c630dbb669:<Object: IncomingMessage> 0x25c630dc1591:<Object: IncomingMessage> 0x25c630dd6c31:<Object: IncomingMessage> 0x25c630ddcb59:<Object: IncomingMessage> 0x25c630de2ed1:<Object: IncomingMessage> 0x25c630de8d01:<Object: IncomingMessage> 0x25c630deec29:<Object: IncomingMessage>

Ν

Case 2. Which request crashed the process

\$(Ilnode) v8 findjsinstances IncomingMessage

•••

0x0af20adff4a1:<Object: IncomingMessage> 0x25c630d8fe69:<Object: IncomingMessage> 0x25c630d97861:<Object: IncomingMessage> 0x25c630d9d811:<Object: IncomingMessage> 0x25c630da9729:<Object: IncomingMessage> 0x25c630daf8d9:<Object: IncomingMessage> 0x25c630dbb669:<Object: IncomingMessage> 0x25c630dc1591:<Object: IncomingMessage> 0x25c630dd6c31:<Object: IncomingMessage> 0x25c630ddcb59:<Object: IncomingMessage> 0x25c630de2ed1:<Object: IncomingMessage> 0x25c630de8d01:<Object: IncomingMessage> 0x25c630deec29:<Object: IncomingMessage>

Case 2. List of the killed requests in current process

\$(llnode) v8 findjsinstances IncomingMessage

•••

0x0af20adff4a1:<Object: IncomingMessage> 0x25c630d8fe69:<Object: IncomingMessage> 0x25c630d97861:<Object: IncomingMessage> 0x25c630d9d811:<Object: IncomingMessage> 0x25c630da9729:<Object: IncomingMessage> 0x25c630daf8d9:<Object: IncomingMessage> 0x25c630dbb669:<Object: IncomingMessage> 0x25c630dc1591:<Object: IncomingMessage> 0x25c630dd6c31:<Object: IncomingMessage> 0x25c630ddcb59:<Object: IncomingMessage> 0x25c630de2ed1:<Object: IncomingMessage> 0x25c630de8d01:<Object: IncomingMessage> 0x25c630deec29:<Object: IncomingMessage>

Case 2. Search headers by the value of request ID

Case 2. Search request by address of headers object

Search for local variables


```
module.exports = class ReservationService {
  reserve (id, storeld, rewardsld, products) { // id = 'ff104cde3452332e0cc6'
 return Promise.all([
 this. rest.GET('user', id),
 v8 findrefs --string "'ff104cde3452332e0cc6'"
 this. db.getStore(storeId, rewardsId)
 ]).then(([user, rewardsInStore]) => {
 v8 findrefs -- name "rewardsInStore"
 const data = { user, products, rewardsInStore };
 v8 findrefs --string "jeans-xxl"
 return this. rest.POST('reserve', data);
 });
}};
 Middleware
 Controller
 Service
 Storage
```

node-report

Event: exception, location: "OnUncaughtException" Dump event time: 2017/09/27 00:57:26 What? Process ID: 35866 ==== JavaScript Stack Trace ======== Where? Object.fs.readFileSync (fs.js:1:1) ProductController.reserve (/demo/controllers/ProductController.js:1:1) When? 0: [pc=0x1023eb7b1] nodereport::OnUncaughtException(v8::Isolate*) 1: [pc=0x1006da003] v8::internal::Isolate::Throw(v8::internal::Object*) ==== JavaScript Heap and Garbage Collector ================ Heap space name: new_space Memory size: 4,194,304 bytes, committed memory: 2,116,048 bytes Capacity: 2,062,336 bytes, used: 824,392 bytes, available: 1,237,944 byte Heap memory limit: 1,501,560,832

Errors in production

I use core dump!

I use core dump!

Let's the debugging begin!

I use core dump!

What is the difference between all of them?

Let's the debugging begin!

Core dump flood

I use core dump!

What is the difference between all of them?

Let's the debugging begin!

Boss: How much time do you need to solve the issue?

Error handler with Error Registry and gencore


```
npm install --save-dev gencore
const gencore = require('gencore');
const errorRegistry = new ErrorRegistry(redisClient);
 — error selection logic
app.use( function errorHandlerMiddleware (err, reg, res, next) {
  errorRegistry.add(err, reg)
 .then(result => {
 if (result) { // was error added to registry
 Makes process fork and creates core dump
 gencore.collectCore((error, name) => {
 logger.info('Core dump created at: ${name}
 for request: ${req.headers['X-Transaction-ID']}');
 core
 dump
 });
 // ... send 500 status
 })
 .catch(err => { ... // handleError(err, req, res, next); })
 This is the simplified example
});
```


Tips

- 1. Follow to Error handling best practices
- 2. Call abort() only in centralized error handler
- 3. Use gencore
- 4. Use node-report to generate a report
- 5. Track requests using id X-Transaction-ID or X-Request-ID (NGINX) header (or Zipkin headers)
- 6. Avoid core dump flood

Progress

- Debugging in production
- 2. Performance profiling
- 3. Search for memory leaks

2. The response of the Node.js web server has grown from ~300 to ~1500 ms

Profiling: node --prof(iler) + apache bench/JMeter

node --prof app.js and node --prof-process isolate-0x-v8.log > profile.txt [Summary]: ticks total nonlib name 2710 18.9% 19.0% JavaScript 13348 58.7% 58.9% C++ 561 2.5% 2.5% GC [JavaScript]: 112 0.5% 0.5% Builtin: CallFunction ReceiverIsNotNullOrUndefined 4 0.0% 0.0% LazyCompile: *emit events.js:136:44 42 15.2% 15.2% presentation/handlebars/helpers/urlBuilder.helper.js:51:37 2 0.0% 0.0% LazyCompile: ~substr native string.js:324:22 [C++]: 1292 5.7% 5.7% node::ContextifyScript::New(v8::FunctionCallbackInfo<v8::Value> const&)

...

0x app.js

Data processing

Performance improvements

After performance profiling with perf, DTrace, 0x and bcc utils we:

- Reduced CPU intensive operations:
 - a. lodash objects merge, deep clone
 - b. long cycles
 - c. JSON parse
- Removed logic from view templates and helpers
- Reviewed and updated npm dependencies
- Gradually implemented React SSR

+ Langs | - Tiers | + Optimized

Theme

+ Not Optimized

□v8

✓ app ✓ deps Core ✓ nativeJS ✓ nativeC ✓ regexp

Tips

- 1. Performance should be a part of requirements.
- 2. Measure performance before embedding third-party libraries and after
- 3. Collect measurement results archive
- 4. Profile on staging/pre-production environments
- 5. Monitor diagnostic tools performance impact

3. Memory grows

Ways to identify:

- Application Monitoring tools (N|Solid, NewRelic)
- DTrace, Instruments, perf
- node-memwatch
- GC Tracing
- Valgrind for C++ modules
- heapdump
- Fatal error
- and other...

Case: Excessive garbage collection. The creation a lot of new objects

Case: Scavenge GC in New Space.

node --trace_gc --trace_gc_verbose app.js > gc-trace.log

Profiling

Visual representation

Flame Graph v8::internal::ScavengingVisitor v8::internal::Heap::Scavenge() v8::internal::Heap::CollectGarbage replace native string insert CmsHelper JS node

Text representation

```
Operation that requested memory allocation
"name": "LazyCompile:~insert
/Users/nmatvienko/projects/x/src/cms/cmsHelper.js:806",
"children":
 "name": "LazyCompile:*replace native string.js:132",
  "children": [
 "name": "Stub:CEntryStub",
 "children": [
 Garbage collection
 "name": "v8::internal::Scavenger::ScavengeObjectSlow"
```

```
"name": "LazyCompile:~ /Users/nmatvienko/projects/x/api/domain/product/mappers/ProductMapper.js:11",
"value": 1240,
"top": 2,
"children": [
 "name": "LazyCompile: *map native array.js:994",
 Operation that requested allocation
 "value": 1025,
 of memory
 "top": 20,
 "children": [
 "name": "Stub:CEntryStub",
 "value": 41,
 Garbage collection in New Space
 "top": 32,
 "children": [
 "name": "node`v8::internal::Scavenger::ScavengeObject",
 "value": 2.
 "top": 2
 "name": "node`v8::internal::Space::AllocationStep",
 "value": 1,
 "top": }
```

GC tracing in New Space after improvements

Case: Many references, missed closures and timers. GC in Old Space

```
Long garbage collection
168372 ms: Mark-sweep 493.7 (558.6) -> 151.4 (352.1) MB, 90.3 ms (+ 150.3 ms in 731 steps, biggest step
18.1 ms)
134838 ms: Mark-sweep 525.3 (680.7) -> 169.7 (366.8) MB, 91.2 ms († 157.0 ms in 790 steps, biggest step
14.2 ms) ...
300609 ms: Mark-sweep 664.8 (825.1) -> 192.0 (387.1) MB, 110.4 ms (+ 193.8 ms in 982 steps, biggest
step 19.5 ms)
956609 ms: Mark-sweep 1164.8 (1325.1) -> 792.0 (1007.1) MB, 214.2 ms (+ 296.8 ms in 1482 steps,
biggest step 19.5 ms)
990164 ms: Mark-sweep 1183.8 (1405.1) -> 799.0 (1124.1) MB, 216.7 ms (+ 307.7 ms in 1496 steps,
biggest step 20.7 ms)
```

Get all JS objects from the Heap using llnode

Find all IncomingMessage instances

0x27a40a58e841:<Object: IncomingMessage> 0x27a40a5a38f1:<Object: IncomingMessage> 0x27a40a5a9819:<Object: IncomingMessage>

\$(Ilnode) v8 findjsinstances IncomingMessage 0xaf20adff4a1:<Object: IncomingMessage> 0x25c630d8fe69:<Object: IncomingMessage> 0x25c630d97861:<Object: IncomingMessage> 0x25c630d9d811:<Object: IncomingMessage> 0x25c630da37c9:<Object: IncomingMessage> 0x25c630daf8d9:<Object: IncomingMessage> 0x25c630db5741:<Object: IncomingMessage> 0x25c630dbb669:<Object: IncomingMessage> 0x25c630dc1591:<Object: IncomingMessage> 0x25c630dd6c31:<Object: IncomingMessage> 0x27a40a588a11:<Object: IncomingMessage>

Find req object holders

\$(llnode) v8 findjsinstances IncomingMessage

0xaf20adff4a1:<Object: IncomingMessage> 0x25c630d8fe69:<Object: IncomingMessage> 0x25c630d97861:<Object: IncomingMessage> 0x25c630d9d811:<Object: IncomingMessage> 0x25c630da37c9:<Object: IncomingMessage> 0x25c630daf8d9:<Object: IncomingMessage> 0x25c630db5741:<Object: IncomingMessage> 0x25c630dbb669:<Object: IncomingMessage> 0x25c630dc1591:<Object: IncomingMessage> 0x25c630dd6c31:<Object: IncomingMessage> 0x27a40a588a11:<Object: IncomingMessage> 0x27a40a58e841:<Object: IncomingMessage> 0x27a40a5a38f1:<Object: IncomingMessage> 0x27a40a5a9819:<Object: IncomingMessage>

\$(llnode) v8 findrefs -v 0xaf20adff4a1 0x25c630d8ada1: (Array)[250]=0xaf20adff4a1 0x25c630d83329: ServerResponse.req=0xaf20adff4a1

Find all IncomingMessage instances

\$(llnode) v8 findjsinstances IncomingMessage

0xaf20adff4a1:<Object: IncomingMessage> 0x25c630d8fe69:<Object: IncomingMessage> 0x25c630d97861:<Object: IncomingMessage> 0x25c630d9d811:<Object: IncomingMessage> 0x25c630da37c9:<Object: IncomingMessage> 0x25c630daf8d9:<Object: IncomingMessage> 0x25c630db5741:<Object: IncomingMessage> 0x25c630dbb669:<Object: IncomingMessage> 0x25c630dc1591:<Object: IncomingMessage> 0x25c630dd6c31:<Object: IncomingMessage> 0x27a40a588a11:<Object: IncomingMessage> 0x27a40a58e841:<Object: IncomingMessage> 0x27a40a5a38f1:<Object: IncomingMessage> 0x27a40a5a9819:<Object: IncomingMessage>

Tips

- 1. Control the Life Cycle of app Objects and Sessions
- 2. Trace Scavenge GC in Profiler Stacks to find allocation cause (bcc/tools/stackcount.py)
- 3. Use D8 to check Javascript behavior in V8 (%DebugTrackRetainingPath(x))
- 4. Call GC manually to check memory allocation
- 5. Write memory usage tests for code and libraries with leakage
- 6. Create heapdump/ coredump for deep investigation

Result

Resources

Nikolay Matvienko

mail: matvi3nko@gmail.com

twitter: @matvi3nko

github: @nickkooper

Linked-in <u>nikolaymatvienko</u>

https://github.com/nickkooper/ nodejs-diagnostics-resources