
Optymalizacja programów Open­Source

Profilery wysokiego poziomu
część 2

Krzysztof Lichota
lichota@mimuw.edu.pl


gprof


gprof

● Pomiar działa na zasadzie instrumentacji 
kompilowanego kodu (wejścia i wyjścia z funkcji) 
oraz okresowego sprawdzania stosu (co określony 
czas działania programu, żeby przypisać czas) 

● Program musi być zrekompilowany z odpowiednią 
opcją gcc

● Uruchomiony program generuje plik ze statystykami 
(gmon.out)

● Program gprof analizuje plik ze statystykami i 
przedstawia wyniki.

● Narzut – niewielki (ale większy niż np. Google 
profiler)


Zalety gprof

● Dokładnie zlicza wejścia i wyjścia z funkcji
● Dostępny na większości instalacji Linuksa
● Można włączyć profiling tylko dla niektórych 

modułów programu (przy kompilacji)
● Stanowi standard, niektóre inne narzędzia generują 

wyniki w jego formacie, więc narzędzia obsługujące 
gprof działają także tam.

● Informacje z profilowania mogą być użyte do 
sterowania rekompilacją


Wady gprof

● Wymaga rekompilacji programu i bibliotek 
używanych przez program

● Nie pokazuje, kiedy program śpi (np. z powodu 
wejścia/wyjścia albo swapowania)

● Czas jest zliczany przez próbkowanie i 
przypisywany do funkcji na podstawie liczby 
wystąpień (z założeniem, że każde wykonanie 
funkcji trwa tyle samo), więc jest to niedokładne


Użycie gprof ­ kompilacja

● Trzeba skompilować i zlinkować program z opcją 
­pg (przydaje się też ­g do informacji o liniach w 
programie i ­fprofile­arcs do instrumentacji bloków 
prostych)

● W przypadku systemu budowania autotools można 
użyć: CFLAGS="­pg ­O0" LDFLAGS=­pg 
CPPFLAGS="­pg ­O0" ./configure

● Lub jeśli jest dostępne to: ./configure –enable­
profile

● Żeby uzyskać dobre wyniki należy zrekompilować 
również biblioteki (niektóre już są, np. libc_p.a).


Użycie gprof ­ uruchomienie

● Program uruchamia się normalnie, bez 
dodatkowych opcji

● Przy zakończeniu program zapisuje plik gmon.out 
w bieżącym katalogu

● Jeśli nie ma się praw zapisu do bieżącego 
katalogu, plik nie zostanie zapisany

● Jeśli program zostanie zakończony w 
niespodziewany sposób (nie przez exit()), to plik też 
nie zostanie zapisany


Użycie gprof – wyświetlanie wyników

● Zwykłe wywołanie: gprof opcje program­
wykonywalny gmon.out >plik.txt (generuje tekstowe 
podsumowanie z czasem wykonywania dla 
poszczególnych funkcji i drzewem wywołań)

● Opcja –annotated­source wyświetla kod programu 
z anotacją o czasie przebywania w danym miejscu

● Opcje ­­exec­counts ­l – pokazują ile czasu 
program spędził w każdym bloku prostym

● Opcja –line pokazuje liczbę wywołań dla każdej linii 
programu


Użycie gprof – wyświetlanie wyników 
(2)

● Istnieją narzędzia do graficznego przedstawiania 
wyników gprof (np. kprof dla KDE)

● Mogą one wyświetlać wyniki również innych 
profilerów używających formatu gprof


Inne przydatne rzeczy w gprof

● Ponieważ dane są zbierane przez próbkowanie, są 
niedokładne. Można skumulować dane z kilku 
uruchomień za pomocą opcji ­s (dokładny opis w 
info dla gprof).


● Instrumentacja gcc do profilowania (opcja ­fprofile­
generate) może służyć również do podpowiedzenia 
kompilatorowi jak optymalnie kompilować przy 
powtórnej kompilacji.

● Więcej na zajęciach z profilowania niskiego 
poziomu.

Rekompilacja z profilingiem


bootchart


bootchart

● Zbiera dane podczas uruchomienia i generuje 
wykres obrazujący zachowanie systemu w czasie 
profilowania

● Zbiera informacje (z /proc) o 
– zużyciu CPU (w tym o czasie zużytym na I/O)
– stopniu użycia dysków
– uruchomionych programach i co robią (używają 

CPU, czekają na I/O).
● Uruchomienie następuje w momencie uruchomienia 

systemu (przez modyfikację initrd)
● Zatrzymanie poprzez uruchomienie usługi 

bootchart­stop


bootchart (2)

● W initrd uruchamiany jest proces, który co jakiś 
czas budzi się i zbiera informacje z /proc

● Narzut niewielki, ale jeśli jest dużo procesów może 
się zwiększyć (informacje z /proc są zbierane dla 
wszystkich procesów)


Zalety bootchart

● Profiling od momentu uruchomienia systemu
● Przejrzyste, graficzne przedstawienie wyników
● Zbiorcze przedstawienie tego, co się dzieje w 

systemie
● Możliwość użycia do profilowania również innych 

fragmentów działania systemu niż start
● Pokazuje jakie procesy są uruchomione i kiedy 

oraz kiedy śpią
● Pokazuje środowisko w którym został uruchomiony 

(wersja jądra, opcje, itp.)
● Stosunkowo łatwo można go modyfikować 


Wady bootchart

● Nie pokazuje zużycia pamięci
● Z powodu próbkowania może nie pokazać krótko 

żyjących procesów


Na co należy zwrócić uwagę

● Procesy, które nie działają nie są pokazywane na 
wykresie, tak samo krótko żyjące procesy, takie 
same procesy mogą zostać sklejone

● Generowanie wykresu zajmuje dużo procesora i 
może zaburzyć dalsze działania

● Czas jest liczony od momentu uruchomienia 
bootchart, czas na załadowanie jądra i 
rozpakowanie go (oraz czas uruchomienia BIOS­u) 
nie jest wliczany

● Domyślnie dane, z których był wygenerowany 
wykres są wyrzucane


Instalacja bootchart

● Zainstalować paczkę z dystrybucji
● Uaktualnić initrd (np. w Ubuntu „update­initramfs”).


Bibliografia

● http://www­128.ibm.com/developerworks/linux/library/l­gnuprof.html
● info:gprof
● http://bootchart.org/
● http://docs.freebsd.org/44doc/psd/18.gprof/paper.pdf
● http://sourceware.org/binutils/docs/gprof/index.html
●

http://www-128.ibm.com/developerworks/linux/library/l-gnuprof.html
http://bootchart.org/
http://docs.freebsd.org/44doc/psd/18.gprof/paper.pdf
http://sourceware.org/binutils/docs/gprof/index.html

	Slajd 1
	Slajd 2
	Slajd 3
	Slajd 4
	Slajd 5
	Slajd 6
	Slajd 7
	Slajd 8
	Slajd 9
	Slajd 10
	Slajd 11
	Slajd 12
	Slajd 13
	Slajd 14
	Slajd 15
	Slajd 16
	Slajd 17
	Slajd 18
	Slajd 19

