"라즈베리파이,서버,loT 성능어디까지쥐어짜봤니?"

Linux Kernel – perf

:a profiler tool with performance events

NAVER DEVIEW 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

Points

1. 리눅스의 커널과 관련된 성능문제 어떻게 Troubleshooting?

2. loT, Embedded 환경 C/C++ program 성능개선작전

Contents

- 1. 리눅스 성능분석도구 perf 소개
- 2. 커널관련 성능문제 Troubleshooting (Cassandra 와 Kernel version)
- 3. perf 의 Events Sampling 은 어떻게 동작하는가 ?
- 4. Paspberry pi 환경 C/C++ program 성능개선작전 (ioT, Embedded)

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
 101
 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

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

• 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 ?

Chrome 에서 파일 업로드 하는 동안

block_rq_insert 이벤트가 발생되기까지의 과정 (call graph) 수색하면?

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]
```

block_rq_insert 이벤트가 발생되기까지의 과정 (call graph) 수색하면 ?

```
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]
```

커널관련 성능문제 Troubleshooting

소스는 그대로 커널은 버전업, 성능문제가 생겼다?

Netflix의 Cassandra DB 와 커널버전

성능문제 Troubleshooting

문제상황: 커널버전 업그레이드 이후

DISK I/O 가 많아짐 , iowait 도 높아짐

문제상황: 커널버전 업그레이드 이후

DISK I/O 가 많아짐 , iowait 도 높아짐

어디부터 봐야할까?

문제상황 : 커널버전 업그레이드 이후

DISK I/O 가 많아짐 , iowait 도 높아짐

문제상황 : 커널버전 업그레이드 이후

DISK //O 가 많아집 , iowait 도 높아짐

User Kernel HW (DISK)

DISK(HW) 문제 가능성 : SSD 펌웨어 관련

S 사 SSD 840 EVO 읽기성능 이슈 (펌웨어 업데이트 전)

DISK(HW) 문제 가능성 : SSD 펌웨어 관련

S 사 SSD 840 EVO 읽기성능 이슈 (펌웨어 업데이트 후)

DISK(HW) 문제 가능성 : Smartctl 등을 활용한 간단한 확인


```
smartctl -a /dev/sda | grep SATA
SATA Version is: SATA 3.1, 6.0 Gb/s (current: 6.0 Gb/s)
```

DISK(HW) 문제 가능성 : Smartctl 등을 활용한 간단한 확인


```
smartctl -a /dev/sda | grep SATA
SATA Version is: SATA 3.1, 6.0 Gb/s (current: 6.0 Gb/s)
6.0 Gb -> 750MB

:> dd if=/dev/zero of=testfile bs=1M count=1024
1024+0 records in
1024+0 records out
1073741824 bytes (1.1 GB, 1.0 GiB) copied, 1.41711 s, 758 MB/s
```


Kernel 영역에서 어디를 봐야할까 ?

Tracepoint Events 지점별로 나눠서 지연시간 확인

Tracepoint Events 지점별로 나눠서 지연시간 확인

block:block_rq_complete

block:block_rq_issue

http://studyfoss.egloos.com/5585801

block:block_rq_insert

block_rq_issue 에서 block_rq_complete 까지


```
# cat /sys/kernel/debug/tracing/events/block/block rg complete/format
name: block rg complete
ID: 931
format:
 field:unsigned short common type;
 offset:0; size:2; signed:0;
 field:unsigned char common flags;
 offset:2; size:1; signed:0;
 field:unsigned char common preempt count;
 offset:3; size:1; signed:0;
 field:int common pid;
 offset:4; size:4; signed:1;
 field:dev t dev; offset:8; size:4; signed:0;
 field:sector t sector;
 size:8; signed:0;
 offset:16;
# cat /sys/kernel/debug/tracing/events/block/block rg issue/format
name: block rg issue
ID: 937
format:
 field:unsigned short common type;
 offset:0; size:2; signed:0;
 field:unsigned char common flags;
 offset:2; size:1; signed:0;
 field:unsigned char common preempt count;
 offset:3; size:1; signed:0;
 field:int common pid;
 offset:4; size:4; signed:1;
 field:dev t dev; offset:8; size:4; signed:0;
 field:sector t sector;
 offset:16;
 size:8; signed:0;
. . .
```

block_rq_issue 에서 block_rq_complete 까지

```
# perf record -e block:block_rq_issue,block:block_rq_complete -p <pid>
...

# python perf-script.py
dev=202, sector=32, nr_sector=1431244248, rwbs=R, comm=java, lat=0.58
dev=202, sector=32, nr_sector=1431244336, rwbs=R, comm=java, lat=0.58
dev=202, sector=32, nr_sector=1431244424, rwbs=R, comm=java, lat=0.59
dev=202, sector=32, nr_sector=1431244512, rwbs=R, comm=java, lat=0.59
...
```

Tracepoint Events 지점별로 나눠서 지연시간 확인

block:block_rq_insert

http://studyfoss.egloos.com/5585801

block_rq_insert 에서 block_rq_complete 까지

```
# perf record -e block:block rq issue,block:block rq complete -p <pid>
# python perf-script.py
dev=202, sector=32, nr sector=1431244248, rwbs=R, comm=java, lat=0.58
dev=202, sector=32, nr sector=1431244336, rwbs=R, comm=java, lat=0.58
dev=202, sector=32, nr sector=1431244424, rwbs=R, comm=java, lat=0.59
dev=202, sector=32, nr sector=1431244512, rwbs=R, comm=java, lat=0.59
# perf record -e block:block rq insert,block:block rq complete -p <pid>
# python perf-script.py
dev=202, sector=32, nr sector=1596381840, rwbs=R, comm=java, lat=3.85
dev=202, sector=32, nr sector=1596381928, rwbs=R, comm=java, lat=3.87
dev=202, sector=32, nr sector=1596382016, rwbs=R, comm=java, lat=3.88
dev=202, sector=32, nr sector=1596382104, rwbs=R, comm=java, lat=3.89
```

왜 queue 에서 지연이 될까 ?

deadline 에서 noop 으로 변경 실험

```
# cat /sys/block/sda/queue/scheduler
noop [deadline] cfq

# echo deadline > /sys/block/sda/queue/scheduler

# cat /sys/block/sda/queue/scheduler
[noop] deadline cfq
```

누가 block_rq_insert 을 발생시키나 ? (많이 호출하나?)

호출된 과정을 거슬러 올라가며 수색해보자..

```
# perf record -g -e block:block_rq_insert -p <pid> && perf report
 13.41% 13.41% 202,16 R 0 () 1431480000 + 8 [java]
 page_fault
 do_page_fault
 handle_mm_fault
 handle_pte_fault
 do_fault
 filemap_fault
 do_sync_mmap_readahead.isra.24
 ra submit
 do page cache readahead
 read_pages
 xfs_vm_readpages
 mpage_readpages
 do_mpage_readpage
 submit bio
 generic_make_request
 generic_make_request.part.50
 blk_queue_bio
 blk flush plug list
 12.32% 12.32% 202,16 R 0 () 1431480024 + 32 [java]
```

```
# perf record -g -e block:block_rq_insert -p <pid> && perf report
 13.41% 13.41% 202,16 R 0 () 1431480000 + 8 [java]
 page_fault
 do_page_fault
 handle_mm_fault
 handle_pte_fault
 do fault
 filemap_fault
 do_sync_mmap_readahead.isra.24
 ra submit
 __do_page_cache_readahead
 read pages
 xfs_vm_readpages
 mpage readpages
 do_mpage_readpage
 submit bio
 generic_make_request
 generic_make_request.part.50
 blk_queue_bio
 blk flush plug list
 12.32% 12.32% 202,16 R 0 () 1431480024 + 32 [java]
```

```
# perf record -g -e block:block_rq_insert -p <pid> && perf report
 13.41% 13.41% 202,16 R 0 () 1431480000 + 8 [java]
 page_fault
 do_page_fault
 handle_mm_fault
 handle_pte_fault
 do fault
 filemap_fault
 do_sync_mmap_readahead.isra.24
 ra submit
 __do_page_cache_readahead
 read pages
 xfs_vm_readpages
 mpage_readpages
 do_mpage_readpage
 submit bio
 generic_make_request
 generic_make_request.part.50
 blk_queue_bio
 blk flush plug list
 12.32% 12.32% 202,16 R 0 () 1431480024 + 32 [java]
```

```
# perf record -g -e block:block_rq_insert -p <pid> && perf report
 13.41% 13.41% 202,16 R 0 () 1431480000 + 8 [java]
 page_fault
 do page fault
 handle_mm_fault
 handle_pte_fault
 do fault
 filemap_fault
 do_sync_mmap_readahead.isra.24
 ra submit
 do page cache readahead
 read_pages
 xfs_vm_readpages
 mpage_readpages
 do_mpage_readpage
 submit bio
 generic_make_request
 generic_make_request.part.50
 blk_queue_bio
 blk flush plug list
 12.32% 12.32% 202,16 R 0 () 1431480024 + 32 [java]
```

```
# perf record -g -e block:block_rq_insert -p <pid> && perf report
 13.41% 13.41% 202,16 R 0 () 1431480000 + 8 [java]
 page_fault
 do_page_fault
 cassandra 가 block_rq_insert 이벤트를 발생 (block I/O 요청 ) 시키는
 handle mm fault
 handle_pte_fault
 do fault
 이유가 page fault, readahead 등과 관련된거 였다...
 filemap_fault
 do_sync_mmap_readahead.isra.24
 ra submit
 do page cache readahead
 read pages
 xfs_vm_readpages
 mpage_readpages
 do_mpage_readpage
 submit bio
 generic make request
 generic_make_request.part.50
 blk_queue_bio
 blk flush plug list
 12.32% 12.32% 202,16 R 0 () 1431480024 + 32 [java]
```

```
# perf record -g -e block:block_rq_insert -p <pid> && perf report
 13.41% 13.41% 202,16 R 0 () 1431480000 + 8 [java]
 page_fault
 do_page_fault
 cassandra 가 block_rq_insert 이벤트를 발생 (block I/O 요청 ) 시키는
 handle mm fault
 handle_pte_fault
 do fault
 이유가 page fault, readahead 등과 관련된거 였다...
 filemap_fault
 do_sync_mmap_readahead.isra.24
 ra submit
 do page cache readahead
 테스트 당시 Ubuntu 환경
 read pages
 xfs_vm_readpages
 mpage_readpages

 Page size: 2MB direct-mapped pages;

 do_mpage_readpage
 huge pages ( 이전 환경 : 4KB)
 submit bio
 generic_make_request
 • Readahead size: 2048KB ( 이전환경 : 128KB)
 generic_make_request.part.50
 blk_queue_bio
 blk flush plug list
 12.32% 12.32% 202,16 R 0 () 1431480024 + 32 [java]
```

I/O 요청의 원인 page fault, read pages, readahead 와 관련된거라면 .. I/O 요청의 원인 page fault, read pages, readahead 와 관련된거라면 ..

submit_io 는 몇번 불리고 ? filemap_fault 는 몇번이나 불리는가 ?

동적으로 특정 커널함수 probe events 로 지정

동적으로 특정 커널함수 probe events 로 지정

```
# perf probe --add filemap_fault
Added new event:
 probe:filemap_fault (on filemap_fault)

You can now use it in all perf tools, such as:
 perf record -e probe:filemap_fault -aR sleep 1
```

```
# perf stat -e probe:submit_bio,probe:filemap_fault
...
27881 probe:submit_bio
2203 probe:filemap_fault
```

```
# perf stat -e probe:submit_bio,probe:filemap_fault
...
27881 probe:submit_bio
2203 probe:filemap_fault
...
```

왜 filemap_fault 보다 submit_bio 가 더 많이 부릴까 ? 거의 10 배 차이로

Filemap Fault 로 가져와야할 page 가 많으니까..

Filemap Fault 로 가져와야할 page 가 많으니까..

왜 많은가 ?

Filemap Fault 로 가져와야할 page 가 많으니까..

테스트 당시 Ubuntu 환경

왜 많은가 ?

Page size: 2MB direct-mapped pages;

huge pages (이전 환경 : 4KB)

• Readahead size: 2048KB (이전환경 : 128KB)

uftrace: A function graph tracer for C/C++ userspace programs

https://github.com/namhyung/uftrace

https://github.com/CppCon/CppCon2016/blob/master/Posters/uftrace%20-%20A%20function%20graph%20tracer%20for%20userspace %20programs/uftrace%20-%20A%20function%20graph%20tracer%20for %20userspace%20programs%20-%20Namhyung%20Kim%20and %20Honggyu%20Kim%20-%20CppCon%202016.pdf

```
# uftrace record -K5 -F filemap fault@kernel
# uftrace replay -k -D5
 filemap_fault() {
 [13289]
 pagecache_get_page() {
 [13289]
  0.244 us [13289] |
 find_get_entry();
 } /* pagecache_get_page */
  0.614 us [13289] |
 max sane readahead();
 0.170 us [13289] |
 __do_page_cache_readahead() {
 [13289]
 __page_cache_alloc() {
 [13289]
 alloc pages current();
  2.162 us [13289] |
 } /* __page_cache_alloc */
  2.531 us [13289] |
 [13289] |
 wait_on_page_bit_killable() {
 <u>__wait_on_bit();</u>
  89.298 us [13289] |
 } /* wait_on_page_bit_killable */
  89.685 us [13289] |
 } /* __lock_page_or_retry */
  90.393 us [13289] |
 put_page();
  0.222 us [13289] |
 } /* filemap_fault */
 112.220 us [13289] |
```

```
# uftrace record -K5 -F filemap fault@kernel
# uftrace replay -k -D5
 filemap_fault() {
 [13289]
 pagecache_get_page() {
 [13289]
  0.244 us [13289] |
 find_get_entry();
 } /* pagecache_get_page */
  0.614 us [13289] |
 max sane readahead();
 0.170 us [13289] |
 do page cache readahead() {
 [13289]
 __page_cache_alloc() {
 [13289] |
 alloc pages current();
  2.162 us [13289] |
 } /* __page_cache_alloc */
  2.531 us [13289] |
 [13289] |
 wait_on_page_bit_killable() {
 <u>__wait_on_bit();</u>
  89.298 us [13289] |
 } /* wait_on_page_bit_killable */
  89.685 us [13289] |
 } /* __lock_page_or_retry */
  90.393 us [13289] |
 put_page();
  0.222 us [13289] |
 112.220 us [13289] |
 } /* filemap_fault */
```

```
# perf probe -e probe:__do_page_cache_readahead
...

java-8714 [000] 13445354.703793: probe:__do_page_cache_readahead: (0x0/0x180) nr_to_read=200
java-8716 [002] 13445354.819645: probe:__do_page_cache_readahead: (0x0/0x180) nr_to_read=200
java-8734 [001] 13445354.820965: probe:__do_page_cache_readahead: (0x0/0x180) nr_to_read=200
java-8709 [000] 13445354.825280: probe:__do_page_cache_readahead: (0x0/0x180) nr_to_read=200
```

0x200 = 512 Pages * 4KB = **2048KB**

readahead 값 변경 후에도 변화가 없는 문제 ..

0x200 = 512 Pages * 4KB = 2048KB

vfs_open 발생시 <mark>한번만</mark> file_ra_state_init() 로 readahead 값 초기화가 문제

```
# perf probe -e probe:__do_page_cache_readahead
...

java-8714 [000] 13445354.703793: probe:__do_page_cache_readahead: (0x0/0x180) nr_to_read=200
java-8716 [002] 13445354.819645: probe:__do_page_cache_readahead: (0x0/0x180) nr_to_read=200
java-8734 [001] 13445354.820965: probe:__do_page_cache_readahead: (0x0/0x180) nr_to_read=200
java-8709 [000] 13445354.825280: probe:__do_page_cache_readahead: (0x0/0x180) nr_to_read=200
...

0x200 = 512 Pages * 4KB = 2048KB

Cassandra DB Restart 로 해결
```

문제상황종료 : Ubuntu 의 default readahead 설정이 핵심원인 Readahead 세팅변경 (2048KB → 512KB) 후 해결

```
# cat /sys/block/sda/queue/read_ahead_kb
2048

# blockdev --getra /dev/sda
4096


# blockdev --setra 1024 /dev/sda

# cat /sys/block/sda/queue/read_ahead_kb
512
```

perf의 Event Sampling 은 어떻게 동작 하는 가 ?

Events Sampling 원리

- 1. perf_event_open() 시스템 콜을 하게 되면 (file descriptor 리턴)
- 2. 성능정보 측정 할 수 있는 file descriptor 로 각각의 event 들과 연결 (동시에 여러이벤트들을 수집가능하게 Grouping 가능)
- 3. 각 event 들을 enable or disable 한다 (by ioctl() / prctl())

참조: http://events.linuxfoundation.org/sites/events/files/lcjp13_takata.pdf

Events Sampling 원리

- 4. counting: event 들이 발생횟수를 누적하여 센다.
- 5. sampling: 측정 정보를 버퍼에 쓴다 (mmap() 로 받을 준비를 한뒤, 특정이벤트 발생시 (interrupt) 매번 수집 또는 지정된 특정 주기로 수집)
- 6. perf command 가 mmap()을 통해서 성능정보 수집 (kernel 에서 user의 copying 없이)

참조 : $http://events.linux foundation.org/sites/events/files/lcjp13_takata.pdf$

내 개발환경에 perf 를 어떻게 적용시킬까?

각종유용한 Event 소개

* 참고

perf 설치하기

sudo apt-get install linux-tools-common linux-generic

perf 사용법 익히기

http://www.brendangregg.com/perf.html

System Layer 상에서 원하는 성능분석 지점 (Focus) 을 선택가능

Events on CPU

kernel version : 4.2.0-27-generic perf version : 4.5.rc2.ga7636d9

Events on SRAM

kernel version : 4.2.0-27-generic perf version : 4.5.rc2.ga7636d9

Events on SRAM

kernel version : 4.2.0-27-generic perf version : 4.5.rc2.ga7636d9

Events on Memory

kernel version : 4.2.0-27-generic perf version : 4.5.rc2.ga7636d9

Events for System Calls

kernel version : 4.2.0-27-generic perf version : 4.5.rc2.ga7636d9

CPU: Intel® Core(TM) i7-5500U CPU @ 2.40GHz

(Tracepoint event)

- syscalls: 각종 시스템 콜이 호출 (sys_enter_*) 되고 수행이 끝나는 (sys_exit_*) point 를 확인한다 . 어떤 코드부분에서 얼마나 불려졌는지를 확인 할 수 있다 . 시스템콜은 300 가지 정도 확인이 가능하다 . (perf version 4.5.rc2 기준)

Events for Scheduler

kernel version : 4.2.0-27-generic perf version : 4.5.rc2.ga7636d9

Events for Scheduler

kernel version : 4.2.0-27-generic perf version : 4.5.rc2.ga7636d9

Events for Virtual Memory

kernel version : 4.2.0-27-generic perf version : 4.5.rc2.ga7636d9

Events for Virtual Memory

kernel version: 4.2.0-27-generic perf version: 4.5.rc2.ga7636d9

Events for Device Driver

kernel version : 4.2.0-27-generic perf version : 4.5.rc2.ga7636d9

Events for Block Device

kernel version : 4.2.0-27-generic perf version : 4.5.rc2.ga7636d9

Events for Volume Manager

kernel version : 4.2.0-27-generic perf version : 4.5.rc2.ga7636d9

Events for File System

kernel version : 4.2.0-27-generic perf version : 4.5.rc2.ga7636d9

Events for Ethernet

kernel version : 4.2.0-27-generic perf version : 4.5.rc2.ga7636d9

Events for Sockets

kernel version : 4.2.0-27-generic perf version : 4.5.rc2.ga7636d9

Performance Event Sampling 을 통해

기존 성능도구보다 한층 더 날카롭게 다각도로

성능분석을 해보자

※ Raspberry pi 환경 C/C++ program 성능개선작전 (ioT, Embedded)

Raspberry Pi 2 with a 900MHz ARM Cortex-A7 quad-core processor

- 열악한 터미널 환경
- Overhead 가 적고 가벼운 성능도구 필요
- HW 에 맞춤형 성능도구 선호

임베디드 개발환경

Board 의 한정된 자원 (열악한 spec)

http://vistaembedded.com/embedded-training-projects-Gandhinagar-Ahmedabad-Gujarat.aspx

IoT 개발환경

Control Module 성능개선이 필요한경우

http://www.rigolna.com/iot/

이미 개선한 임베디드 / IoT 프로그램, HW 한계 때문에

한번 성능 쥐어짜기 ?

패션모델들의 다이어트 ?

패션모델들의 다이어트 ?

마른 수건을 짠다

1 단계 _____ 3 단계 _____ 3 단계 time check uftrace perf

1 단계 _____ 3 단계 time check uftrace perf

time ./old 6623856

real 0m4.125s

user 0m4.120s

sys 0m0.000s

time ./old 6623856

real 0m4.125s user 0m4.120s sys 0m0.000s

time ./improved 6623856

real 0m1.559s user 0m1.560s sys 0m0.000s 1 단계 _____ 3 단계 time check uftrace perf

```
# uftrace record ./old
6623856

# uftrace graph
```

```
# uftrace record ./old
6623856

# uftrace graph
```

```
calling functions
  19.037 s : (1) main
  36.927 \text{ us} : +-(1) \text{ fopen}
 2.232 \text{ ms} : +-(941) \text{ fgets}
  18.144 ms : +-(941) get values from
 2.528 \text{ ms} : | +-(941) strdup
 1.625 \text{ ms} : | +-(941) \text{ strsep}
 3.742 \text{ ms} : +-(1882) atoi
  29.583 \text{ us} : +-(2) \text{ malloc}
  19.009 s: +-(940) pack knapsack
 8.566 s : (4264680) get cond maxprice
 100.104 \text{ us} : +-(1) \text{ printf}
  16.615 \text{ us} : +-(2) \text{ free}
```

```
# uftrace record ./improved
6623856

# uftrace graph
```


```
# uftrace record ./improved
6623856
# uftrace graph
```

```
calling functions
  16.209 s : (1) main
  42.865 \text{ us} : +-(1) \text{ fopen}
 2.509 \text{ ms} : +-(941) \text{ fgets}
  20.303 \text{ ms} : +-(941) \text{ get values from}
 2.604 \text{ ms} : +-(941) \text{ strdup}
 1.783 \text{ ms} : | +-(941) strsep
 4.179 ms : +-(1882) atoi
  82.916 \text{ us} : +-(2) \text{ malloc}
  16.178 s: +-(940) pack knapsack
 5.936 s : (4264680) get cond maxprice
 106.249 \text{ us} : +-(1) \text{ printf}
  16.354 \text{ us} : +-(2) \text{ free}
```

1 단계 _____ 3 단계 _____ 3 단계 time check uftrace perf

perf record ./test.sh pack_knapsack (성능분석 정보수집) # perf report (성능분석 결과 view)

```
/home/taeung/perf_test
 oot /home/taeung/perf test
:> cat test.sh | head -n 10
#!/bin/bash
echo -e "940 9237\n\
1682 602\n\
4021 8554\n\
6998 5437\n\
2971 81\n\
7675 1992\n\
7976 7465\n\
1702 353\n\
4259 6489\n\
oot /home/taeung/perf test
:> perf record ./test.sh pack knapsack
6623856
perf record: Woken up 1 times to write data ]
 perf record: Captured and wrote 0.021 MB perf.data (181 samples) ]
root /home/taeung/perf test
:> perf report
```


perf **record** ./test.sh pack_knapsack (성능분석 정보수집)

perf report (성능분석 결과 view)

코드 어느부분이 overhead 가 높은지 성능분석결과 확인 (perf-annotate)

	/home/taeung/perf_test			test _ [-	×
Samples:	181 of event '	cycles:pp', Event c	ount	(approx.): 130759614		
Overhead	Command	Shared Object	Sym			•
51.06%	pack_knapsack		[.]			
33.08%	pack_knapsack			get_cond_maxprice		
1.98%	test.sh	[kernel.kallsyms]	[k]			
1.80%	test.sh	bash	[.]			
1.78%	pack_knapsack	[kernel.kallsyms]	[k]	vfs_read		
1.68%	test.sh	[kernel.kallsyms]	[k]	enqueue_entity		
1.63%	test.sh	bash	[.]	0x000000000000259ba		
1.20%	test.sh	[kernel.kallsyms]	[k]	mem_cgroup_begin_page_stat		
1.20%	test.sh	[kernel.kallsyms]	[k]	get_random_int		
1.19%	test.sh	[kernel.kallsyms]	[k]	unlock_page		
1.11%	test.sh	[kernel.kallsyms]	[k]	iov_iter_init		
0.67%	test.sh	[kernel.kallsyms]	[k]	wake up bit		
0.60%	pack_knapsack	[kernel.kallsyms]	[k]	wake up process		
θ.56%	pack knapsack	[kernel.kallsyms]	[k]	unmap page range		
0.11%	test.sh	[kernel.kallsyms]	[k]	mod zone page state		
0.11%	test.sh	[kernel.kallsyms]	[k]	do page fault		
0.10%	test.sh	[kernel.kallsyms]	[k]	put user 4		
0.09%	test.sh	[kernel.kallsyms]	[k]	perf event aux		
0.04%	test.sh	[kernel.kallsyms]	[k]	finish task switch		
0.01%	test.sh	[kernel.kallsyms]	[k]	nmi restore		
0.00%	perf	[kernel.kallsyms]	[k]	native sched clock		
0.00%	test.sh	[kernel.kallsyms]	[k]	native_read_tsc		
ip: To c	hange sampling:	frequency to 100 Hz	: pe	rf record -F 100		

patch pack_knapsack.c < improvement.patch (개선 : overhead 가 높은 코드수정)

```
_ ×
 /home/taeung/perf_test
 root /home/taeung/perf test
:> diff old_pack_knapsack.c improved_pack_knapsack.c
diff --git a/old_pack_knapsack.c b/improved_pack_knapsack.c
index 685604d..debdfbb 100644
--- a/old_pack_knapsack.c
+++ b/improved_pack_knapsack.c
@@ -28,19 +28,11 @@ unsigned int get_cond_maxprice(int wgt, struct jewelry *jewelry)
 * following a specific jewelry.
 int i;
 unsigned int nr_cases = wgt/jewelry->wgt;
 unsigned int maxprice = \theta;
 int rest_wgt = wgt - jewelry->wgt;
 int price = jewelry->price + knapsack list[rest wgt].maxprice;
 for (i = 1; i \Leftarrow nr_cases; i++) {
 unsigned int price, rest_wgt;
 rest_wgt = wgt - (i * jewelry->wgt);
 price = (i * jewelry->price) + knapsack_list[rest_wgt].maxprice;
 if (maxprice < price)
 maxprice = price;
 return maxprice;
 return knapsack_list[wgt].maxprice < price ?
 price : knapsack list[wgt].maxprice;
void pack knapsack(struct jewelry *jewelry)
```

perf stat ./test.sh old_pack_knapsack (event 카운트)

overhead 가 높았던 pack_knapsack() 함수 코드 개선 후

(성능개선후 다시 event 카운트)

총 70% cpu-cycles 감소

453,449,452 - 325,888,636 = 127,560,816 cycles

ARMv7 performance event table for

Raspberry pi

PERF hardware performance events					
EVENT NAME	ARMV7 EVENT ID				
cpu-cycles OR cycles	0xFF				
instructions	0x08				
cache-references	0x04				
cache-misses	0x03				
branch-instructions OR branches	0x0C				
branch-misses	0x10				
bus-cycles	0x1D				
L1-dcache-loads	0x04				
L1-dcache-load-misses	0x03				
L1-dcache-stores	0x04				
L1-dcache-store-misses	0x03				
L1-icache-loads	0x14				

Events on CPU

kernel version : 4.2.0-27-generic perf version : 4.5.rc2.ga7636d9

CPU: Intel® Core(TM) i7-5500U CPU @ 2.40GHz

Events for Disks

kernel version: 4.2.0-27-generic perf version: 4.5.rc2.ga7636d9

CPU: Intel® Core(TM) i7-5500U CPU @ 2.40GHz

Events for Network

kernel version : 4.2.0-27-generic perf version : 4.5.rc2.ga7636d9

CPU: Intel® Core(TM) i7-5500U CPU @ 2.40GHz

특정 event 지정 하는 옵션

cpu clock 사이클 수

cpu 가 수행한 명령어 개수

시스템 전체 all-cpu

캐시 miss 발생 횟수

perf **stat** -e cycles,instructions,cache-misses -a sleep 10

Performance counter stats for 'system wide':

13,662,665,568

8,022,790,410 **instructions** # 0.59 insns per cycle 153,551,391

10.000686049 seconds time elapsed

10 초동안 시스템 전체에 대한 block device I/O event 발생 수 통계보기

perf stat -e 'block:*' -a sleep 10

블록 디바이스 관련 각종 I/O event 발생수

- block bio backmerge
- block bio queue
- block_rq_insert
- block_dirty_buffer
- etc..

< 결과 출력 >

```
# perf stat -e 'block:*' -a sleep 10
```

Performance counter stats for 'system wide':

```
353 block:block_touch_buffer
374 block:block_dirty_buffer
0 block:block_rq_abort
0 block:block_rq_requeue
46 block:block_rq_complete
37 block:block_rq_insert
```

..(생략)

10.000728364 seconds time elapsed

10 초동안 모든 CPU 상에서 처리되는 kernel instructions 데이터 샘플링

perf record -e cycles:k -ag -- sleep 10

Kernel instructions 만 선별하여 샘플링 ('u' 로 user instructions 선별만 가능)

```
(event):u → 유저레벨 (priv level 3,2,1) (event):k → 커널레벨 (priv level 0)
```

(event):h → 가상환경의 하이퍼바이저레벨 이벤트

(event):H → 가상환경의 Host 머신 대상 (event):G → 가상환경의 Guest 머신 대상

< 결과출력 >

```
#perf report --stdio
# To display the perf.data header info, please use --header/--header-only options.
# Total Lost Samples: 0
# Samples: 931 of event 'cycles:k'
# Event count (approx.): 333717883
# Overhead Command
 Shared Object
 Symbol
 [kernel.kallsyms]
 [k] intel idle
 swapper
 2.03%
 swapper
 [kernel.kallsyms]
 [k] menu_select
 pulseaudio
 [k] policy zonelist
 [kernel.kallsyms]
 1.79%
 1.44% swapper
 [kernel.kallsyms]
 [k] native_write_msr_safe
 [k] sock poll
 1.42% Xorg
 [kernel.kallsyms]
 swapper
 [kernel.kallsyms]
 [k] rcu_note_context_switch
 1.18% chromium-browse
 [kernel.kallsyms]
 [k] bpf prog run
```

임의의 event: tcp sendmsg 커널함수 지정

--raw-samples 옵션으로 열려있는 모든 카운터들로 부터의 sample 기록 모두를 수집한다 . tracepoint counter 들에 대해서 이미 기본옵션으로 적 용되지만 추가했다 .

여기서 sample 관련된 모든 정보를 수집, 저장한다는 말은 /sys/kernel/debug/tracing/events/*/format 에 나타나는 field 들의 각 값을 모두저장해 언제 / 어떻게 / 왜 event 가 발생했는지 까지 모두 알수가 있다.

사용자 임의 event (probe:tcp_sendmsg) 에 대해서 4초간 정보수집 # perf record -e probe:tcp_sendmsg -aRg sleep 4

< 결과 출력 >

기본적인 reporting view 의 형식

perf report

Symbol 이름은 함수명이나 함수주소를 뜻한다 .

전체 sample 들 중에서 특정 함수에 해당되는 sample 의 퍼센트 비율이다.

Events: 1K cycles

Shared Object

libxul.so [kernel.kallsyms] [kernel.kallsyms] firefox-bin libglib-2.0.so.0.2800.6

Symbol

[.] 0xd10b45

[k] mwait_idle_with_hints

sample 들이 수집된 ELF 이미지 (커널로 부터온 sample 이라면

[kernel.kallsyms] 가 된다.)

[k] read_hpet

[.] 0x1e3d

[.] 0x886f1

동작레벨 (privilege level) 을 뜻한다

[.] : 유저레벨 [k] : 커널레벨

[g]: 가상환경의 Guest 커널레벨

[H]: 하이퍼바이저 레벨

[u]: 가상환경의 Guest 유저레벨

sample 들이 수집된 각 프로세스명

정렬기능 소개 (cpu 별)

```
# perf report --sort=cpu
```

```
# Events: 354 cycles
#
# Overhead CPU
# .....
#
65.85% 1
34.15% 0
```

CPU 넘버별로 overhead(%) 를 보여준다.

정렬기능 소개 (source line 별 ; -g 옵션 컴파일 후 특정 프로세스 기준 , packing_knapsack.c 예제)

```
# gcc -g packing knapsack.c -o pack knapsack
# perf record ./test.sh pack knapsack
# perf report --sort=srcline
# To display the perf.data header info, please use --header/--
header-only options.
# Total Lost Samples: 0
# Samples: 626 of event 'cycles:ppp'
# Event count (approx.): 451409501
# Overhead Source:Line
 27.28% packing_knapsack.c:38
 packing knapsack.c:37
 packing knapsack.c:39
 packing knapsack.c:34
 packing knapsack.c:56
 4.23% packing knapsack.c:58
 3.19% packing knapsack.c:57
 2.92% packing knapsack.c:60
 2.41% packing knapsack.c:26
```

어떤 소스파일의 몇번째 라인이 Overhead 가 몇 % 퍼센트 인지를 보여준다.

assembly, source code 와 함께 보여주는 view (packing_knapsack.c 예제 재활용)

```
# perf record -g ./test.sh pack knapsack
# perf annotate -d pack knapsack -stdio
```

0.85:

0.21:

0.00:

0.21 :

0.42 :

Source code & Disassembly of pack knapsack for cycles:ppp Percent |

타겟프로그램 pack_knapsack 소스 내의 get_cond_maxprice() 라는 함수를 assembly 그리고 source code 까지 함께 확인이 가능하다

```
Disassembly of section .text:
 0000000000400826 <get cond maxprice>:
 get cond maxprice():
 unsigned int limited wgt;
 unsigned int get cond maxprice(int wgt, struct jewelry *jewelry)
1.27 :
 push %rbp
 400827:
 mov %rsp,%rbp
 40082a
 mov %edi,-0x24(%rbp)
 40082d:
 %rsi,-0x30(%rbp)
 mov
 /* Get maximum price based on a specific weight
 * following a specific jewelry.
 int i;
 int rest wgt = wgt - jewelry->wgt;
 400831: mov -0x24(%rbp),%eax
 mov -0x30(%rbp),%rdx
 400834:
```

References

- http://studyfoss.egloos.com/5585801
- http://man7.org/linux/man-pages/man2/perf_event_open.2.html
- https://en.wikipedia.org/wiki/Readahead
- https://news.ycombinator.com/item?id=8206692
- http://www.brendangregg.com/perf.html
- https://github.com/brendangregg/perf-tools/blob/master/iosnoop
- http://www.brendangregg.com/blog/2014-07-16/iosnoop-for-linux.html
- https://lwn.net/Articles/608497/

Thank you, Let's work with perf & uftrace

NAVER DEVIEW 2016

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