

DTrace Probes in 8.4 Lightning Talk

May 22, 2009

Robert Lor
robert.lor@sun.com

Probes in 8.2

- > transaction-start
- > transaction-commit
- > transaction-abort
- > lock-acquire
- > lwlock-release
- > lwlock-wait-start/done
- > lwlock-condacquire
- > lwlock-condacquire-fail
- > lock-wait-start/done

Probes in 8.3

- > transaction-start
- > transaction-commit
- > transaction-abort
- > lock-acquire
- > lwlock-release
- > lwlock-wait-start/done
- > lwlock-condacquire
- > lwlock-condacquire-fail
- > lock-wait-start/done

Probes in 8.4

-
- > transaction-start
 - > transaction-commit
 - > transaction-abort
 - > query-start/done
 - > query-parse-start/done
 - > query-rewrite-start/done
 - > query-plan-start/done
 - > query-execute-start/done
 - > statement-status
 - > checkpoint-start/done
 - > clog-checkpoint-start/done
 - > subtrans-checkpoint-start/done
 - > multixact-checkpoint-start/done
 - > buffer-checkpoint-start/done
 - > twophase-checkpoint-start/done
 - > buffer-sync-start/done
 - > buffer-sync-written
 - > buffer-flush-start/done
 - > buffer-read-start/done
 - > buffer-write-dirty-start/done
 - > deadlock-found
 - > sort-start/done
 - > lwlock-acquire
 - > lwlock-release
 - > lwlock-wait-start/done
 - > lwlock-condacquire
 - > lwlock-condacquire-fail
 - > lock-wait-start/done
 - > ...

What can the probes do?

- Time spent in query processing
- Transaction processing
- Access to a relation
- Monitor buffer usage (read, write, hit, miss)
- Checkpoint statistics
- Determine type and time spent for sort
- Monitor lock contention

Can I use on my OS?

- Now
 - > OpenSolaris / Solaris
 - > OS X Leopard
- Future
 - > FreeBSD
 - > Linux (Systemtap / DTrace???)

PostgreSQL DTrace Toolkit

PgFoundry: DTrace Probes: Project Filelist

http://pgfoundry.org/frs/?group_id=10001

pgFoundry This project's trackers Search Advanced search Log In New Account

Home My Page Project Tree Project Openings **DTrace Probes**

Summary Forums Tracker Lists Tasks Docs News SCM **Files**

[Files](#) | [Admin](#)

Below is a list of all files of the project. The release you have chosen is **highlighted**. Before downloading, you may want to read Release Notes and ChangeLog (accessible by clicking on release version).

Package	Release & Notes	Filename	Size	Date		
				D/L	Arch	Type
PostgreSQL DTrace Toolkit 						
DTrace Toolkit 2009.03.29			2009-03-30 04:07			
PostgreSQL-DTrace-Toolkit-2009.03.29.tar.gz			3.84 MB	71	i386	.gz
Project totals		1	3.84 MB	71		

Find: Next Previous Highlight all Match case

Done

DTrace Script

What is this cryptic thing?

```
#!/usr/sbin/dtrace -qs  
postgresql*:::query-start  
{  
 self->query = copyinstr(arg0);  
 self->ts = timestamp;  
}
```


GUI Tool

LWLock Stats

Demo

Slow Query #1

Identify Slow Query

```
Terminal — bash — 62x15
bash-3.2# ./query_time.d
Tracing... Hit Ctrl-C to end.
^C
  TIME (ns) QUERY
=====
3240393069 SELECT * FROM accounts ORDER BY abalance desc;

bash-3.2#
```


Drill Down

A terminal window titled "Terminal — psql — 54x15" with a light beige background. The window shows the following text: "postgres:~/Postgres 600 > psql -d bench", "psql (8.4devel)", "Type \"help\" for help.", and "bench=# SELECT * FROM accounts ORDER BY abalance desc;". The cursor is positioned at the end of the last line. The window has standard macOS window controls (red, yellow, green buttons) in the top-left corner and a vertical scrollbar on the right side.

```
postgres:~/Postgres 600 > psql -d bench
psql (8.4devel)
Type "help" for help.

bench=# SELECT * FROM accounts ORDER BY abalance desc;
```

Dtrace Output


```
Terminal — dtrace — 54x15
bash-3.2# ./sort.d


Begin TUPLE sort, workmem = 32768 KB
EXTERNAL sort ended, space used = 6534 disk blocks
Sort time = 2866 ms

□
```


Increase work_mem

Rerun Query

A terminal window titled "Terminal — psql — 54x15" with three window control buttons in the top-left corner. The terminal text shows a user at a postgres prompt running 'psql -d bench', which opens a psql prompt. The user then enters a SQL query to select all records from the 'accounts' table, ordered by 'abalance' in descending order.

```
postgres:~/Postgres 600 > psql -d bench
psql (8.4devel)
Type "help" for help.

bench=# SELECT * FROM accounts ORDER BY abalance desc;
```

Dtrace Output


```
Terminal — dtrace — 54x15
bash-3.2# ./sort.d

Begin TUPLE sort, workmem = 98304 KB
INTERNAL sort ended, space used = 74599 KB
Sort time = 1536 ms

□
```


Slow Query #2

Identify Slow Query

```
Terminal — bash — 78x14
bash-3.2# ./query_time.d
Tracing... Hit Ctrl-C to end.
^C
TIME (ns) QUERY
=====
 97689 SELECT abalance FROM accounts WHERE aid = 100274;
153096 SELECT abalance FROM accounts WHERE aid = 100160;
309538 SELECT abalance FROM accounts WHERE aid = 100129;
613759 UPDATE tellers SET tbalance = tbalance + 997 WHERE tid = 35;
642923 UPDATE tellers SET tbalance = tbalance + -1002 WHERE tid = 23;
1888027 UPDATE tellers SET tbalance = tbalance + -100 WHERE tid = 16;
205590467 SELECT aid, bid FROM accounts WHERE abalance=706;

bash-3.2#
```

Drill Down

A terminal window titled "Terminal — psql — 58x15" with a light beige background. The prompt is "postgres:~/Postgres 627 >". The user has entered "psql -d bench", and the prompt has changed to "psql (8.4devel)". Below that, the instruction "Type 'help' for help." is shown. The user has entered the SQL query "bench=# SELECT aid, bid FROM accounts WHERE abalance=706;" and a cursor is visible at the end of the line. The terminal has standard window controls (three circles) at the top left and a scroll bar on the right side.

```
postgres:~/Postgres 627 > psql -d bench
psql (8.4devel)
Type "help" for help.

bench=# SELECT aid, bid FROM accounts WHERE abalance=706;
```

Dtrace output

```

Terminal — vim — 66x24
bash-3.2# ./query_trace.d

===== Buffer Read Counts =====
Tablespace Database Table Count
 1663 16384 2610 1
 1663 16384 2678 1
 1663 16384 1249 4
 1663 16384 2659 8
 1663 16384 16397 8239

===== Buffer Write Request Counts =====
Tablespace Database Table Count

===== Additional Statistics =====
Backend PID : 40203
SQL Statement : SELECT aid, bid FROM accounts WHERE abalance=706;
Execution time : 0.357 sec (357409894 ns)

Total buffer cache hits : 329
Total buffer cache misses : 7937
Average read time from cache : 12637 (ns)
Average read time from disk  : 23348 (ns)

```


Check for Index

```
Terminal — psql — 58x15
bench=# \d accounts;
 Table "public.accounts"
  Column  | Type | Modifiers
-----+-----+-----
 aid | integer | not null
 bid | integer
 abalance | integer
 filler  | character(84)
Indexes:
 "accounts_pkey" PRIMARY KEY, btree (aid)

bench=# CREATE INDEX accounts_balance ON accounts(abalance
);
CREATE INDEX
bench=#
```


Rerun Query

A terminal window titled "Terminal — psql — 58x15" with a light beige background. The prompt is "postgres:~/Postgres 627 >". The user has entered "psql -d bench", and the prompt has changed to "psql (8.4devel)". Below that, it says "Type 'help' for help." The user has entered "bench=# SELECT aid, bid FROM accounts WHERE abalance=706;" and the cursor is at the end of the line.

```
postgres:~/Postgres 627 > psql -d bench
psql (8.4devel)
Type "help" for help.

bench=# SELECT aid, bid FROM accounts WHERE abalance=706;
```

Dtrace Output

```

Terminal — vim — 66x24
bash-3.2# ./query_trace.d

===== Buffer Read Counts =====
Tablespace Database Table Count
 1663 16384 1255 1
 1663 16384 2678 1
 1663 16384 2617 2
 1663 16384 1259 5
 1663 16384 1249 6
 1663 16384 2659 12
 1663 16384 16397 29

===== Buffer Write Request Counts =====
Tablespace Database Table Count

===== Additional Statistics =====
Backend PID : 40203
SQL Statement : SELECT aid, bid FROM accounts WHERE abalance=706;
Execution time : 0.005 sec (5818620 ns)

Total buffer cache hits : 52
Total buffer cache misses : 31
Average read time from cache : 37253 (ns)
  
```


For More Information

- PostgreSQL 8.4 Probes
<http://developer.postgresql.org/pgdocs/postgres/dynamic-trace.html>
- PostgreSQL DTrace Toolkit
<http://pgfoundry.org/projects/dtrace/>
- DTrace toolkit contains a lot of very useful scripts
<http://www.opensolaris.org/os/community/dtrace/dtracetoolkit/>
- Solaris DTrace doc
<http://wikis.sun.com/display/DTrace/Documentation>
- Open Solaris DTrace community page
<http://www.opensolaris.org/os/community/dtrace/>