Profile all the things! Using pprof in Go

John Potocny Capital Go 2017

About Me

- @johnpotocny1
- Backend Developer @ VividCortex
- We're hiring!

So, let's talk about pprof

- Been around since before Go1 was released
- Initial support for CPU and heap profiling
- Full list of default profiles as of Go1.8:
 - o CPU
 - Goroutine
 - Heap
 - ThreadCreate
 - Block
 - Mutex (New in Go1.8!)
- Godoc here: https://golang.org/pkg/runtime/pprof/

How do I use pprof?

- https://play.golang.org/p/FvEMZw0GhD
- Alternative: import "net/http/pprof"
 - Demo1

```
(i) localhost:8080/debug/pprof/
/debug/pprof/
profiles:
0 block
6 goroutine
0 heap
0 mutex
6 threadcreate
full goroutine stack dump
```

```
package main
 import (
 "fmt"
 "io"
 6
 "log"
 "net/http"
 8
 "net/http/pprof"
 9
10
  ■ func main() {
12
 http.HandleFunc("/", handler)
13
 http.ListenAndServe("localhost:8080", nil)
14 }
```

How do I use pprof? (cont.)

- Use 'go tool pprof' to fetch profiles from a program with a pprof server:
- Can also use write profiles when running 'go test'
 - o ex: go test -cpuprofile=cpu.out; go tool pprof presentation.test cpu.out

```
~:502 $ go tool pprof stage-api0:8085/debug/pprof/profile
Fetching profile from http://stage-api0:8085/debug/pprof/profile
Please wait... (30s)
Saved profile in /Users/johnpotocny/pprof/pprof.api-metrics.stage-api0:8085.samples.cpu.001.pb.gz
Entering interactive mode (type "help" for commands)
(pprof) top
570ms of 1520ms total (37.50%)
Showing top 10 nodes out of 174 (cum >= 60ms)
 flat flat% sum%
 cum
 cum%
 80ms 5.26% 5.26%
 encoding/json.(*decodeState).scanWhile
 140ms 9.21%
 920ms 60.53%
 encoding/json.(*decodeState).object
 70ms 4.61% 9.87%
 140ms 9.21%
 runtime.scanobject
 70ms 4.61% 14.47%
 120ms 7.89% reflect.(*rtype).Name
 60ms 3.95% 18.42%
 60ms 3.95% 22.37%
 5.92%
 runtime.mapaccess1
```

Add the binary for more visibility!

```
presentation:504 $ go tool pprof --seconds=120 presentation localhost:8080/debug/pprof/profile
Fetching profile from http://localhost:8080/debug/pprof/profile?seconds=120
Please wait... (2m0s)
Saved profile in /Users/johnpotocny/pprof/pprof.presentation.localhost:8080.samples.cpu.004.pb.gz
Entering interactive mode (type "help" for commands)
(pprof) list handler
Total: 6.26s
10ms (flat, cum) 0.16% of Total
 31:
 http.ListenAndServe("localhost:8080", nil)
 32:}
 33:
 34: func handler(w http.ResponseWriter, r *http.Request) {
 35:
 latest := incrementCounter()
 10ms
 36:
 _, err := io.WriteString(w, fmt.Sprint(latest))
 37:
 if err != nil {
 38:
 log.Println("error writing response:", err)
 39: }
 40:}
```

Types of Profiles: CPU

Types of Profiles: Heap

- 4 different modes to view
 - --inuse_space (default): shows live heap memory in bytes
 - --inuse_objects: shows # of live heap objects
 - --alloc_objects: shows # of allocated objects
 - --alloc_space: shows allocated bytes over time

```
presentation:507 $ go tool pprof --alloc_objects presentation localhost:8080/debug/pprof/heap
Fetching profile from http://localhost:8080/debug/pprof/heap
Saved profile in /Users/johnpotocny/pprof/pprof.presentation.localhost:8080.alloc_objects.allo
Entering interactive mode (type "help" for commands)
(pprof) top
3623085 of 4861308 total (74.53%)
Dropped 10 nodes (cum <= 24306)
Showing top 10 nodes out of 53 (cum >= 190068)
 flat flat% sum%
 742786 15.28% 15.28%
 1045005 21.50% context.WithCancel
 655368 13.48% 28.76%
 655368 13.48% runtime.rawstringtmp
 349540 7.19% runtime.makemap
 349540 7.19% 35.95%
 327694 6.74% net.sockaddrToTCP
 327694 6.74% 42.69%
 327689 6.74% 49.43%
 327689 6.74% syscall.anyToSockaddr
 290276 5.97% 55.40%
 2475559 50.92% net/http.(*conn).readRequest
```

Types of Profiles: Goroutine

- List goroutines aggregated by stack
- Use debug=2 to have all routines separated, with current state included.

```
(i) localhost:8080/debug/pprof/goroutine?debug=1
goroutine profile: total 5
1 @ 0x102df2a 0x1028e67 0x10284a9 0x115b5f8 0x115b664 0x115ce27 0x116f120 0x1252988 0x1059af1
 /Users/johnpotocny/gol.8/src/runtime/netpoll.go:164
 0x10284a8
 net.runtime pollWait+0x58
 0x115b5f7
 net.(*pollDesc).wait+0x37
 /Users/johnpotocny/gol.8/src/net/fd poll runtime.go:75
 0x115b663
 net.(*pollDesc).waitRead+0x33
 /Users/johnpotocny/gol.8/src/net/fd poll runtime.go:80
 /Users/johnpotocny/gol.8/src/net/fd unix.go:250
 0x115ce26
 net.(*netFD).Read+0x1b6
 0x116f11f
 net.(*conn).Read+0x6f
 /Users/johnpotocny/gol.8/src/net/net.go:181
 0x1252987
 net/http.(*connReader).backgroundRead+0x57
 /Users/johnpotocny/gol.8/src/net/http/server.go:656
1 @ 0x102df2a 0x1028e67
 0x10284a9 0x115b5f8 0x115b664 0x115ce27 0x116f120 0x1252e80 0x1108657 0x11095db 0x11097c7 0x11e2clf 0x11e2alf
 0x10284a8
 net.runtime pollWait+0x58
 /Users/johnpotocny/gol.8/src/runtime/netpoll.go:164
 /Users/johnpotocny/gol.8/src/net/fd poll runtime.go:75
 0x115b5f7
 net.(*pollDesc).wait+0x37
 0x115b663
 net.(*pollDesc).waitRead+0x33
 /Users/johnpotocny/gol.8/src/net/fd poll runtime.go:80
 0x115ce26
 net.(*netFD).Read+0x1b6
 /Users/johnpotocny/gol.8/src/net/fd unix.go:250
 net. (*conn).Read+0x6f
 0x116f11f
 /Users/johnpotocny/gol.8/src/net/net.go:181
 0x1252e7f
 net/http.(*connReader).Read+0x13f
 /Users/johnpotocny/gol.8/src/net/http/server.go:754
 0x1108656
 bufio. (*Reader).fill+0x116
 /Users/johnpotocny/gol.8/src/bufio/bufio.go:97
 0x11095da
 bufio.(*Reader).ReadSlice+0xba
 /Users/johnpotocny/gol.8/src/bufio/bufio.go:338
 0x11097c6
 bufio. (*Reader). ReadLine+0x36
 /Users/johnpotocny/gol.8/src/bufio/bufio.go:367
 0x11e2c1e
 net/textproto.(*Reader).readLineSlice+0x5e
 /Users/johnpotocny/gol.8/src/net/textproto/reader.go:55
 0x11e2a1e
 net/textproto.(*Reader).ReadLine+0x2e
 /Users/johnpotocny/gol.8/src/net/textproto/reader.go:36
 0x124ce74
 net/http.readRequest+0xa4
 /Users/johnpotocny/gol.8/src/net/http/request.go:918
 0x1254252
 net/http.(*conn).readRequest+0x212
 /Users/johnpotocny/gol.8/src/net/http/server.go:934
 0x1258659
 net/http.(*conn).serve+0x499
 /Users/johnpotocny/gol.8/src/net/http/server.go:1763
```

Types of Profiles: ThreadCreate

- Shows which goroutines lead to creation of threads in an app
 - Broken? See https://github.com/golang/go/issues/6104

```
← → C ① localhost:8080/debug/pprof/threadcreate?

threadcreate profile: total 6
6 @
# 0x0
```

```
demo4:505 $ go tool pprof demo4 localhost:8080/debug/pprof/threadcreate
Fetching profile from http://localhost:8080/debug/pprof/threadcreate
Saved profile in /Users/johnpotocny/pprof/pprof.demo4.localhost:8080.thr
Entering interactive mode (type "help" for commands)
(pprof) top
0 of 6 total ( 0%)
 flat flat% sum% cum cum%
(pprof)
```

Types of Profiles: Block

- Shows time spent blocked on synchronization (mutexes, channels, etc.)
- Not enabled by default call runtime.SetBlockProfileRate() to enable
 - Argument is rate in ns to sample blocked routines
 - 1 = sample all events
 - \circ 0 = disable
 - 100 = sample every 100ns

Types of Profiles: Block (cont.)

Demo2

```
demo2:622 $ go tool pprof demo2 localhost:8080/debug/pprof/block
Fetching profile from http://localhost:8080/debug/pprof/block
Saved profile in /Users/johnpotocny/pprof/pprof.demo2.localhost:8080.contentions.delay.008.pb.gz
Entering interactive mode (type "help" for commands)
(pprof) list handler
Total: 837.85ms
ROUTINE ========== main.handler in /Users/johnpotocny/vividcortex/go/src/qithub.com/
emo2.ao
 366.91ms (flat, cum) 43.79% of Total
 33: return latest
 34:}
 35:
 36: func handler(w http.ResponseWriter, r *http.Request) {
 37:
 // Introduce a 1us block.
 38:
 <-time.After(time.Microsecond)
 366.76ms
 _, err := io.WriteString(w, fmt.Sprint(incrementCounter()))
 150.92us
 40:
 if err != nil {
 log.Println("error writing response:", err)
 41:
 42:
 43:1
```

Types of Profiles: Mutex

- Added in Go1.8
- Block showed us blocked routines; Mutex profile shows us blockers
 - Specifically, which routines spend time holding a mutex

Type of Profiles: Mutex (cont.)

Demo3

```
demo3:629 $ go tool pprof demo3 localhost:8080/debug/pprof/mutex
Fetching profile from http://localhost:8080/debug/pprof/mutex
Saved profile in /Users/johnpotocny/pprof/pprof.demo3.localhost:8080.contentions.delay.003.pb.gz
Entering interactive mode (type "help" for commands)
(pprof) list handle
Total: 8.49ms
ROUTINE =========== main.handleReadCounter in /Users/johnpotocny/vividcortex/go/src/
on/demo3/demo3.go
 8.49ms (flat, cum) 100% of Total
 42: globalCounter.Lock()
 _, err := io.WriteString(w, fmt.Sprintln(globalCounter.count))
 43:
 if err != nil {
 44:
 log.Println("error writing response:", err)
 45:
 46:
 47:
 alobalCounter.Unlock()
 8.49ms
 48:}
(pprof)
```

Types of Profiles: Mutex (cont.)

- What if we use a RWMutex?
 - RLock/RUnlock are not tracked; RWMutex.Lock/Unlock are though
 - Milestone for Go1.9; https://github.com/golang/go/issues/18496

Types of Profiles: Custom!

- runtime/pprof exposes an API for creating our own profiles!
- Demo4

```
(i) localhost:8080/debug/pprof/
 /debug/pprof/
 const profileName = "activeRequests"
17
 profiles:
18
19
 var myProfile *pprof.Profile
 0 activeRequests
20
 func init() {
 0 block
21
22
23
24
 // Check that the profile doesn't exist;
 5 goroutine
 // if we try to create it twice we get a panic!
 if myProfile = pprof.Lookup(profileName); myProfile == nil {
 0 heap
 myProfile = pprof.NewProfile(profileName)
 0 mutex
25
 6 threadcreate
 full goroutine stack dump
```

Custom Profiles (cont.)

```
34 // trackRequest wraps an http handler with tracing information
35 // so we can profile in-flight requests.
36 func trackRequest() func() {
37
 // Allocate a byte and use its memory address as a key for the profile.
38
 kev := new(bvte)
39
 // Add the key to track that we have another request in progress.
 // Pass skip=1 to omit the myProfile.Add call in the stack recorded;
41
42
 // higher values will remove more calls and start higher up the stack.
43
 mvProfile.Add(kev, 1)
44
45
 // Introduce artificial delay in the request we're tracking,
 // since they don't do much work.
46
 time.Sleep(time.Millisecond * 500)
47
48
 return func() {
49 4
50
 // Remove the counter for the now completed request.
 myProfile.Remove(key)
51
52
53 }
694 func handleIncCounter(w http.ResponseWriter, r *http.Request) {
 defer trackRequest()()
70
 incrementCounter()
71
```

Custom Profiles (cont.)


```
(pprof) list handle
Total: 2
ROUTINE ============ main.handleIncCounter in /Users/johnpotocny/vividcortex/go/s
demo4/demo4.go
 1 (flat, cum) 50.00% of Total
 65:
 66:
 return latest
 67:}
 68:
 69:func handleIncCounter(w http.ResponseWriter, r *http.Request) {
 defer trackRequest()()
 70:
 71:
 incrementCounter()
 72:}
 73:
```

When to Use Custom Profiles

- Track a critical resource in your application
 - Open files
 - Active DB handles
 - Open Network sockets
 - In-use worker routines
- Make it easier to identify resource leaks in our apps
- We can also identify contention around bounded resources

Demo: A real-world case for custom Profiles

- I added support for tracking active-queries in a service at VividCortex!
 - Now it's easier for us to track db-concurrency in our apps

What's next for pprof?

- Support tracking file descriptors? https://github.com/golang/go/issues/16379
- Profile non-heap memory too? https://github.com/golang/go/issues/15848
- Count-oriented custom profiles? https://github.com/golang/go/issues/18454
 - Allow aggregating events forever rather than showing current-state only
 - Accepted proposal, Go1.9 milestone
- Support profiles with labels: https://github.com/golang/go/issues/17280
 - Accepted proposal, Go1.9 milestone

Thank You!

