

WEB APPLICATION PROFILING 101

Yinon Avraham

ABOUT ME

Yinon Avraham Software Architect @ JFrog

@yinonavraham

github.com/yinonavraham

orange-coding.blogspot.com

OVERVIEW

Go's standard library comes with built-in tools to support monitoring and profiling applications.

The goal of this talk is to give an overview and starting point for understanding and using these tools.

Disclaimer-

This talk is not about coding best practices nor security best practices.

AGENDA

- Follow along a demo server application
- See how to enable profiling
- Use the pprof tool to profile CPU and memory
- Use the trace tool to trace the execution.
- Try and improve the demo application
- Expose custom operational information

Note-

- Everything is done only using the standard library
- Available at: github.com/yinonavraham/go-profiling-demo

LET'S GO

DEMO SETUP

- Simple server application in Go
- Single endpoint to download a file: /file/{filepath}
- Use a 1MB generated file to download
- Use wrk as the benchmarking tool (see: github.com/wg/wrk)
- Run benchmarks with 100 threads and 100 connections for 7 seconds

```
wrk -t100 -c100 -d7s http://localhost:8000/file/test-1mb
```


PPROF

- runtime/pprof package for instrumentation
- net/http/pprof package expose pprof data over HTTP
- Provides a web page with several built-in profiling information, including:
 - Memory allocations
 - Synchronization points (blocks)
 - Active goroutines
 - Locks (mutex)

PPROF HOW TO

Register the endpoints, e.g. implicitly:

```
import _ "net/http/pprof"
```

Browse to the pprof web page (by default at):

```
/debug/pprof
```

Analyze using the pprof tool, for example:

```
go tool pprof -http : \
```

http://localhost:8000/debug/pprof/profile

CPU & MEMORY PROFILING

CPU PROFILING

/debug/pprof/profile

- Provides information on "hot" paths
- Call stack sample is taken every 10 ms (default)
- Sums the CPU time every sampled function spends
- Has some performance impact (non-neglectable), but only on-demand

CPU PROFILE DIAGRAMS

MEMORY PROFILING (sampling)

/debug/pprof/heap

Memory allocations of live objects

/debug/pprof/allocs

All past memory allocations

- Collected by sampling, based on the GC information
- Helps to identify suspects for GC exhaustion
- Use the pprof tool to analyze

GOROUTINES STACK TRACES

/debug/pprof/goroutine

All current goroutines

/debug/pprof/threadcreate

Goroutines which led to the creation of new OS threads

/debug/pprof/block

Goroutines blocking on synchronization primitives (inc. channels)

/debug/pprof/mutex

Goroutines which are holders of contended mutexes

EXECUTION TRACING

TRACE TOOL

- Used to trace the execution of a running application
- Provides visual information on:
 - Goroutines Scheduling
 - CPU Utilization
 - Heap Memory Allocation
 - o GC

TRACE HOW TO

1. Collect trace information for e.g. 5 seconds:

GET /debug/pprof/trace?seconds=5

And save the output to a file (e.g. using: curl <url> -o trace.out)

2. Use the trace tool to open a web browser:

go tool trace trace.out

TRACE EXAMPLE

CUSTOM PROFILES

CUSTOM PROFILES

- Anyone can add custom defined profiles
- Usually used to track resources and identify leaks
- There are some requirements from the managed resource read the runtime/pprof package's GoDoc

CUSTOM PROFILES HOW TO

```
import "runtime/pprof"
var myProfile = pprof.NewProfile("my.profile")
func New() *Resource {
  r := &Resource{}
  myProfile.Add(r, 1)
  return r
func (r *Resource) Close() {
  myProfile.Remove(r)
```


EXPOSE OPERATIONAL INFORMATION

EXPVAR PACKAGE

- Provides information on exposed application variables
- Predefined variables: command line, memory statistics
- Supports adding custom variables
- Useful for monitoring operational information of a running application

EXPVAR HOW TO

```
import "expvar" // omitted other required imports
var calls expvar.Int
func main() {
  expvar.Publish("hello.calls", &calls)
  http.HandleFunc("/hello", ServeHello)
  log.Fatal(http.ListenAndServe(":7777", nil))
func ServeHello(w http.ResponseWriter, req *http.Request) {
  calls.Add(1)
  fmt.Fprintf(w, "Hello JFrog!")
```

EXPVAR EXAMPLE

```
GET /debug/vars
 "cmdline": ["/path/to/myapp"],
 "memstats": {
 "Alloc": 7891752,
 "PauseTotalNs": 316582784,
 "NumGC": 670,
 "hello.calls": 4
```


SUMMARY TIME

CONCLUSION

- Make the debug endpoints (vars, pprof, etc.) available at runtime
- Use the expvar package to expose applicative information and metrics
- DON'T use net/http package's DefaultServeMux, create one your own explicitly add debug endpoints
- MUST restrict access to the debug endpoints
 e.g. put behind authorization, or use non-public IP & port

THANK YOU!