

ETW - Monitor Anything, Anytime, Anywhere

Dina Goldshtein, Riverbed
@dinagozil

Agenda

- Traditional performance tooling
- Introduction to ETW
- ETW tools
- Usage scenarios

Introduction

Challenges with Traditional Profilers

Invasive

- Recompilation
- Performance overhead

Challenges with Traditional Profilers

Live monitoring

- Restart the stock server?
- Restart the aerial radar?

Challenges with Traditional Profilers

Licensing

- Redistribution
- Per-machine license

Event Tracing for Windows

- High-speed logging framework supporting more than 100K structured messages per second

Event Tracing for Windows

- High-speed logging framework supporting more than 100K structured messages per second
- Does not require recompilation

Event Tracing for Windows

- High-speed logging framework supporting more than 100K structured messages per second
- Does not require recompilation
- Can be turned on on-demand while running
- Very small overhead

Event Tracing for Windows

- High-speed logging framework supporting more than 100K structured messages per second
- Does not require recompilation
- Can be turned on on-demand while running
- Very small overhead
- User-mode and kernel-mode
- .NET, drivers, services, third party components

Architecture Overview

Providers

- Generate ETW events

Controllers

- Start and stop ETW collection

Consumers

- Log, analyze, or process events

It's Everywhere


```
C:\> Command Prompt
ODBCBCP.1 {932B59F1-90C2-D8BA-0956-3975C344AE2B}
OfficeAirSpace {F562BB8E-422D-4B5C-B20E-90D710F7D11C}
OfficeLoggingLiblet {F50D9315-E17E-43C1-8370-3EDF6CC057BE}
OLEDB.1 {0DD082C4-66F2-271F-74BA-2BF1F9F65C66}
Partition Manager Trace {0BEE3BC5-A50C-4EC3-A0E0-5AD11F2455A3}
PNPX AssocDB Trace {7311AD03-18D6-45AC-9B08-B020BDD6A590}
Portable Device Connectivity API Trace {02FE721A-0725-469E-A26D-37B3C09FAAC1}
PrintFilterPipelineSvc_ObjectsGuid {AEFE45F4-8548-42B4-B1C8-25673B07AD8B}
RdpCore Api Trace {D4199645-41BE-4FD5-9D71-A612C508FDC6}
RDPEncComTrace {D4199645-41BE-4FD5-9D71-A612C508FDC7}
Refsv1WppTrace {6D2FD9C5-8BD8-4A5D-8AA8-01E5C3B2AE23}
RmClient_RestartManager {0888E5EF-9B98-4695-979D-E92CE4247224}
RowsetHelper.1 {74A75B02-36D8-EDE6-D10E-95B691503408}
RSS Platform Backgroundsync Perf Trace {CA1CF55C-9E49-4AD3-8038-39CB6F66AF11}
RSS Platform Backgroundsync Trace {F59D1D86-CC03-4736-BC9C-4C7936871B3D}
RSS Platform Perf Trace {2B240425-3141-43EE-931F-EC9F997C7D7E}
RSS Platform Trace {8C50FA6E-394E-4B47-B6D1-A880A5F225A2}
SBP2 Port Driver Tracing Provider {6710597F-7319-4AAE-9B85-C8D87136A56B}
Schannel {1F678132-5938-4686-9FDC-C8FF68F15C85}
SD Bus Trace {3B9E3DA4-70B8-46D3-9EF2-3DDF128BDED8}
Security: Kerberos Authentication {6B510852-3583-4E2D-AFFE-A67F9F223438}
Security: NTLM Authentication {5BBB6C18-AA45-49B1-A15F-085F7ED0AA90}
Security: Schannel {37D2C3CD-C5D4-4587-8531-4696C44244C8}
Security: TSPkg {6165F3E2-AE38-45D4-9B23-6B4818758BD9}
Security: WDigest {FB6A424F-B5D6-4329-B9D5-A975B3A93EAD}
Sensor ClassExtension Trace {A1E89BB0-EF73-4980-8C99-DD15F7271D7E}
Service Control Manager {555908D1-A6D7-4695-8E1E-26931D2012F4}
Service Control Manager Trace {EBCCA1C2-AB46-4A1D-8C2A-906C2FF25F39}
SetupAPI Trace {A676B545-4CFB-4306-A067-502D9A0F2220}
SQLOLEDB_1 {C5BFFE2E-9D87-D568-A09E-08FC83D0C7C2}
SQLSRV32.1 {4B647745-F438-0A42-F870-5DBD29949C99}
TCPIP Service Trace {EB004A05-9B1A-11D4-9123-0050047759BC}
TerminalServer-MediaFoundationPlugin {4199EE71-D55D-47D7-9F57-34A1D5B2C904}
Thread Pool {C861D0E2-A2C1-4D36-9F9C-970BAB943A12}
```

ETW Scenarios

CPU Hot Paths

CPU Stacks(153,462 metric) DINAGOLDSHTA724_cpuStacks_2016_09_10-8_47_21_merged.etl in Release (\\Mac\Home\workspace\blogsamples\self_profiling\...

File Diff Regression Help [Stack View Help \(F1\)](#) [Understanding Perf Data](#) [Starting an Analysis](#) [Troubleshooting](#) [Tips](#)

Update Back Forward Totals Metric: 153,461.8 Count: 153,446.0 First: 2.250 Last: 65,311.581 Last-First: 65,309.331 Metric/Interval: 2.35 TimeBucket: 2,041.0 TotalProcs 3

Start: 0.000 End: 65,311.581 Find:

GroupPats: [Just My App] \Release\%!->; Fold%: 1 FoldPats: ntoksrnl!%ServiceCopyEnc IncPats: Process% SelfProfiling (4 ExcPats:

By Name ? Caller-Callee ? CallTree ? Callers ? Callees ? Notes ?

Name ?	Exc % ?	Exc ?	Inc % ?	Inc ?	Fold ?	When ?	First ?	Last ?
managedprocessing!ManagedProcessing.ManagedProcessor.IsPrime(int32)	56.8	87,228	61.6	94,474.9	1	110KE7EEHNENOIIOOOFMMKKH873_____	1,577.493	54,172.346
wrappedprocessing!NativeProcessor::isPrime	35.1	53,805	38.0	58,334.8	0	1C48ELEEB6E54AA444D6688CKLG_____	1,575.360	54,973.938
OTHER <<ntoskrnl!>>	7.7	11,783	7.7	11,783.5	0	00222222222222222222222222221_____	1,589.435	54,540.072
Process32 SelfProfiling (4164)	0.3	533	100.0	153,461.8	533	5QSTTTTTTTTTTSTTTTTTTTTTTTSK0o0o0	2.250	65,311.581
SelfProfiling!SelfProfiling.MainWindow.<StartGrindingButton_OnClick>b_13_	0.0	76	77.4	118,814.4	67	1KMMMMNNNLMMLMMMMMMMMMMMF_____	1,574.359	54,972.936
OTHER <<ntdll!_RtlUserThreadStart>>	0.0	67	77.5	118,914.4	0	1KMMMMNNNLMMLMMMMMMMMMMMF_____	1,546.302	54,974.940
BROKEN	0.0	40	22.2	34,085.4	40	056666656766676666666665664_____	1,577.364	54,973.938
OTHER <<mcorlib.ni!System.Threading.Tasks.Parallel.For(Int32, Int32, System.	0.0	35	23.8	36,454.8	10	1777777777777777777777775444553_____	1,547.338	54,102.199

Ready Log Cancel

CPU Hot Paths

CPU Stacks(153,462 metric) DINAGOLDSHTA724_cpuStacks_2016_09_10-8_47_21_merged.etl in Release (\\Mac\Home\workspace\blogsamples\self_profiling\...

File Diff Regression Help [Stack View Help \(F1\)](#) [Understanding Perf Data](#) [Starting an Analysis](#) [Troubleshooting](#) [Tips](#)

Update Back Forward Totals Metric: 153,461.8 Count: 153,446.0 First: 2.250 Last: 65,311.581 Last-First: 65,309.331 Metric/Interval: 2.35 TimeBucket: 2,041.0 TotalProcs 3

Start: 0.000 End: 65,311.581 Find:

GroupPats: [Just My App] \Release\%!->; Fold%: 1 FoldPats: ntoksrnl!%ServiceCopyEnc IncPats: Process% SelfProfiling (4 ExcPats:

By Name ? Caller-Callee ? CallTree ? Callers ? Callees ? Notes ?

Name ?	Exc % ?	Exc ?	Inc % ?	Inc ?	Fold ?	When ?	First ?	Last ?
managedprocessing!ManagedProcessing.ManagedProcessor.IsPrime(int32)	56.8	87,228	61.6	94,474.9	1	110KE7EEHNENOIIOOOFMMKKH873_____	1,577.493	54,172.346
wrappedprocessing!NativeProcessor::isPrime	35.1	53,805	38.0	58,334.8	0	1C48ELEEB6E54AA444D6688CKLG_____	1,575.360	54,973.938
OTHER <<ntoskrnl!>>	7.7	11,783	7.7	11,783.5	0	00222222222222222222222222221_____	1,589.435	54,540.072
Process32 SelfProfiling (4164)	0.3	533	100.0	153,461.8	533	5QSTTTTTTTTTTSTTTTTTTTTTSK0o0o0	2.250	65,311.581
SelfProfiling!SelfProfiling.MainWindow.<StartGrindingButton_OnClick>b_13_	0.0	76	77.4	118,814.4	67	1KMMMMNNNLMMLMMMMMMMMMMMF_____	1,574.359	54,972.936
OTHER <<ntdll!_RtlUserThreadStart>>	0.0	67	77.5	118,914.4	0	1KMMMMNNNLMMLMMMMMMMMMMMF_____	1,546.302	54,974.940
BROKEN	0.0	40	22.2	34,085.4	40	056666656766676666666665664_____	1,577.364	54,973.938
OTHER <<mcorlib.ni!System.Threading.Tasks.Parallel.For(Int32, Int32, System.	0.0	35	23.8	36,454.8	10	1777777777777777777777775444553_____	1,547.338	54,102.199

Ready Log Cancel

Garbage Collection

Pause > 200 Msec GC Events for Process 24836: devenv

GC Events by Time																
All times are in msec. Hover over columns for help.																
GC Index	Pause Start	Trigger Reason	Gen	Suspend Msec	Pause MSec	% Pause Time	% GC	Gen0 Alloc MB	Gen0 Alloc Rate MB/sec	Peak MB	After MB	Ratio Peak/After	Promoted MB	Gen0 MB	Gen0 Survival Rate %	Gen0 Frag %
255	108,547.969	InducedNotForced	2Ni	0.015	369.928	68.7	74.8	2.364	14.04	230.818	219.506	1.05	175.696	0.000	22	0.00
256	109,214.810	InducedNotForced	2Ni	0.025	602.951	67.0	74.3	3.295	11.10	222.950	204.428	1.09	176.299	8.416	21	99.77
257	109,997.393	AllocSmall	1N	0.011	248.902	58.1	47.6	4.022	22.39	204.428	204.428	1.00	1.338	8.369	19	99.79
258	110,430.327	AllocSmall	1N	0.007	241.321	56.7	59.0	4.021	21.85	204.428	204.439	1.00	1.328	8.404	18	99.77
259	110,674.460	InducedNotForced	2Ni	0.177	492.049	99.4	97.0	0.364	128.33	204.439	204.884	1.00	177.286	8.971	47	99.73
260	111,695.087	AllocSmall	1N	0.014	237.864	31.0	41.5	4.052	7.67	204.884	204.884	1.00	0.607	8.578	13	99.80

Why was GC Called?

Methods that call Event ETWClrProfiler/GC/Start

Name ?	Inc ?
+ <input checked="" type="checkbox"/> clr!WKS::GCHeap::GarbageCollectGeneration	40.0
+ <input checked="" type="checkbox"/> clr!WKS::GCHeap::GarbageCollectTry	20.0
+ <input checked="" type="checkbox"/> clr!WKS::GCHeap::GarbageCollect	20.0
+ <input checked="" type="checkbox"/> clr!GCInterface::GarbageCollectModeAny	20.0
+ <input checked="" type="checkbox"/> clr!GCInterface::AddMemoryPressure	20.0
+ <input checked="" type="checkbox"/> clr!GCInterface::_AddMemoryPressure	20.0
+ <input checked="" type="checkbox"/> mscorlib.ni!System.GC.AddMemoryPressure(Int64)	20.0
+ <input type="checkbox"/> presentationcore.ni!System.Windows.Media.SafeMILHandleMemoryPressure..ctor(Int64)	20.0

Why was GC Called?

Methods that call Event ETWClrProfiler/GC/Start

Name ?	Inc ?
+ <input checked="" type="checkbox"/> clr!WKS::GCHeap::GarbageCollectGeneration	40.0
+ <input checked="" type="checkbox"/> clr!WKS::GCHeap::GarbageCollectTry	20.0
+ <input checked="" type="checkbox"/> clr!WKS::GCHeap::GarbageCollect	20.0
+ <input checked="" type="checkbox"/> clr!GCInterface::GarbageCollectModeAny	20.0
+ <input checked="" type="checkbox"/> clr!GCInterface::AddMemoryPressure	20.0
+ <input checked="" type="checkbox"/> clr!GCInterface::_AddMemoryPressure	20.0
+ <input checked="" type="checkbox"/> mscorlib.ni!System.GC.AddMemoryPressure(Int64)	20.0
+ <input type="checkbox"/> presentationcore.ni!System.Windows.Media.SafeMILHandleMemoryPressure..ctor(Int64)	20.0

Why was GC Called?

Methods that call Event ETWClrProfiler/GC/Start

Name ?	Inc ?
+ <input checked="" type="checkbox"/> clr!WKS::gc_heap::try_allocate_more_space	20.0
+ <input checked="" type="checkbox"/> clr!WKS::gc_heap::allocate_more_space	20.0
+ <input checked="" type="checkbox"/> clr!WKS::GCHeap::Alloc	20.0
+ <input checked="" type="checkbox"/> clr!Alloc	20.0
+ <input checked="" type="checkbox"/> clr!AllocateObject	13.0
+ <input checked="" type="checkbox"/> clr!JIT_New	13.0
+ <input type="checkbox"/> mscorlib.ni!System.RuntimeType+RuntimeTypeCache+MemberInfoCache`1[System.__Canon]	3.0
+ <input type="checkbox"/> system.xml.ni!System.Xml.XmlDocument.CreateAttribute(System.String, System.String, System	2.0

Memory Traffic

By Name ?			Caller-Callee ?	CallTree ?	Callers ?	Callees ?	Notes ?
Methods that call Type System.String							
Name ?	Inc % ?	Inc ?					
<input checked="" type="checkbox"/> Type System.String	58.8	1,895,267,000.0					
+ <input checked="" type="checkbox"/> OTHER <<mscorlib.ni!System.Guid.ToString(System.String, System.IFormatProvider)>>	43.7	1,409,288,000.0					
+ <input checked="" type="checkbox"/> Microsoft.Performance.Shell!Microsoft.Performance.Shell.Tables.GenericEventsHdvViewModelSource+CrimsonEvents+Gen	43.6	1,407,137,000.0					
+ <input checked="" type="checkbox"/> Microsoft.Performance.Shell!Microsoft.Performance.Shell.Tables.Columns.SequentialColumn+SequentialGenerator`3[System	43.6	1,407,137,000.0					
+ <input checked="" type="checkbox"/> Microsoft.Performance.DataEngine!Microsoft.Performance.DataEngine.GeneratedProjectedComparer`5[System.__Canon,	43.6	1,407,137,000.0					
+ <input checked="" type="checkbox"/> Microsoft.Performance.DataEngine!Microsoft.Performance.DataEngine.Algorithms+SplayTree`3[System.Int32,System.UI	43.6	1,407,027,000.0					
+ <input checked="" type="checkbox"/> Microsoft.Performance.DataEngine!Microsoft.Performance.DataEngine.Algorithms+UniqueGroupingIndicesBuilder`1[43.6	1,407,027,000.0					
+ <input type="checkbox"/> OTHER <<ntdll!RtlUserThreadStart>>	43.6	1,407,027,000.0					
+ <input type="checkbox"/> Microsoft.Performance.DataEngine!Microsoft.Performance.DataEngine.Algorithms+UniqueGroupingIndicesBuilder`1[M	0.0	110,576.0					
+ <input type="checkbox"/> Microsoft.Performance.UI.DataEngine!Microsoft.Performance.UI.DataEngine.ViewModelPresets.HdvPresetCollections.TryGe	0.1	2,151,048.0					
+ <input type="checkbox"/> OTHER <<mscorlib.ni!System.String.CtorCharPtr(Char*)>>	14.5	468,466,400.0					

Memory Traffic

By Name ?	Caller-Callee ?	CallTree ?	Callers ?	Callees ?	Notes ?
Methods that call Type System.String					
Name ?				Inc % ?	Inc ?
<input checked="" type="checkbox"/> Type System.String				58.8	1,895,267,000.0
+ <input checked="" type="checkbox"/> OTHER <<mscorlib.ni!System.Guid.ToString(System.String, System.IFormatProvider)>>				43.7	1,409,288,000.0
+ <input checked="" type="checkbox"/> Microsoft.Performance.Shell!Microsoft.Performance.Shell.Tables.GenericEventsHdvViewModelSource+CrimsonEvents+Gen				43.6	1,407,137,000.0
+ <input checked="" type="checkbox"/> Microsoft.Performance.Shell!Microsoft.Performance.Shell.Tables.Columns.SequentialColumn+SequentialGenerator`3[System				43.6	1,407,137,000.0
+ <input checked="" type="checkbox"/> Microsoft.Performance.DataEngine!Microsoft.Performance.DataEngine.GeneratedProjectedComparer`5[System.__Canon,				43.6	1,407,137,000.0
+ <input checked="" type="checkbox"/> Microsoft.Performance.DataEngine!Microsoft.Performance.DataEngine.Algorithms+SplayTree`3[System.Int32,System.UI				43.6	1,407,027,000.0
+ <input checked="" type="checkbox"/> Microsoft.Performance.DataEngine!Microsoft.Performance.DataEngine.Algorithms+UniqueGroupingIndicesBuilder`1[43.6	1,407,027,000.0
+ <input type="checkbox"/> OTHER <<ntdll!RtlUserThreadStart>>				43.6	1,407,027,000.0
+ <input type="checkbox"/> Microsoft.Performance.DataEngine!Microsoft.Performance.DataEngine.Algorithms+UniqueGroupingIndicesBuilder`1[M				0.0	110,576.0
+ <input type="checkbox"/> Microsoft.Performance.UI.DataEngine!Microsoft.Performance.UI.DataEngine.ViewModelPresets.HdvPresetCollections.TryGe				0.1	2,151,048.0
+ <input type="checkbox"/> OTHER <<mscorlib.ni!System.String.CtorCharPtr(Char*)>>				14.5	468,466,400.0

Image Loading

By Name ?	Caller-Callee ?	CallTree ?	Callers ?	Callees ?	Notes ?		
Name ?						Exc % ?	Exc ?
Image Load igdumdim32.dll (C:\WINDOWS\SysWOW64\)						6.7	35,655,680
Image Load shell32.dll (C:\WINDOWS\SysWOW64\)						3.9	20,705,280
Image Load PresentationFramework.ni.dll (C:\WINDOWS\as						3.6	19,079,170
Image Load mscorlib.ni.dll (C:\WINDOWS\assembly\Native						3.4	18,128,900
Image Load JetBrains.ReSharper.Psi.Web.dll (C:\Users\dinag						3.2	17,047,550
Image Load System.Web.ni.dll (C:\WINDOWS\assembly\Nat						2.6	13,590,530
Image Load System.Windows.Forms.ni.dll (C:\WINDOWS\as						2.4	12,955,650
Image Load PresentationCore.ni.dll (C:\WINDOWS\assembl						2.2	11,571,200

JIT Overhead

JitTime MSec	ThreadID	MethodName
525.358	19016	JetBrains.ReSharper.Psi.Impl.CodeStyle.FormattingAndWrappingR
492.762	19016	JetBrains.ReSharper.Psi.CSharp.Impl.CodeStyle.Formatter.CSharpC
469.839	19016	JetBrains.Application.Settings.Store.Implementation.ContextBour
462.002	19016	JetBrains.ReSharper.Psi.CSharp.Parsing.CSharpTokenType+DotNo
456.271	19016	JetBrains.TextControl.DocumentMarkup.DocumentMarkupManag
446.371	19016	JetBrains.UI.ActionsRevised.Loader.ActionGroupDef+<MenuChild
439.851	19016	JetBrains.DataFlow.IPropertyEx.ForEachValue(class JetBrains.Data
413.355	19016	JetBrains.Util.Colors.ColorSpaces.ColorSpace.XYZtoRGB(value clas
406.613	19016	JetBrains.VsIntegration.UI.VsFontsManager..ctor(class JetBrains.D
394.717	19016	JetBrains.Util.DataStructures.ChunkList`1[System.__Canon].Provic
394.086	19016	JetBrains.Util.ILoggerEx.ToExThrower(class JetBrains.Util.ILogger)

JIT Overhead

JitTime MSec	ThreadID	MethodName
525.358	19016	JetBrains.ReSharper.Psi.Impl.CodeStyle.FormattingAndWrappingR
492.762	19016	JetBrains.ReSharper.Psi.CSharp.Impl.CodeStyle.Formatter.CSharpC
469.839	19016	JetBrains.Application.Implementation.ContextBour
462.002	19016	JetBrains.ReSharper.CSharpTokenType+DotNo
456.271	19016	JetBrains.TextC...ocumentMarkupManag
446.371	19016	JetBrains.UI.Ac...roupDef+<MenuChild
439.851	19016	JetBrains.DataF...e(class JetBrains.Data
413.355	19016	JetBrains.Util.Co...ce.XYZtoRGB(value clas
406.613	19016	JetBrains.VsIntegrat...ger..ctor(class JetBrains.D
394.717	19016	JetBrains.Util.DataStructu...LinkList`1[System.__Canon].Provic
394.086	19016	JetBrains.Util.ILoggerEx.ToExThrower(class JetBrains.Util.ILogger)

File I/O

Name ?	Exc % ?	Exc ?
File Read: Agent.VC.db (C:\dev\Agent_9.0.X\)	32.0	154,710,100
File Read: ImageLibrary.cache (C:\Users\dinag\AppData	13.4	64,577,540
File Read: ApplicationPrivateSettings (C:\Users\dinag\	11.2	54,348,370
File Read: Interop.MSHTML.dll (C:\dev\Agent_9.0.X\UX	5.6	26,939,390
File Write: 000066.sst (C:\Users\dinag\AppData\Local\	1.9	9,239,998
File Read: \$Mft (C:\)	1.1	5,226,496
File Read: DriverTestTasks.dll (C:\Program Files (x86)\W	1.0	4,792,320
File Read: DriverTestTasks_downlevel.dll (C:\Program Fi	1.0	4,739,072

Concurrency Patterns

- Lock Contention

Concurrency Patterns

- Lock Contention

- Workload Distribution

Let's Get Into Details...

PerfView – Your ETW Aid

- Completely free from [Microsoft Download Center](#)
- Allows fine-grained configuration of ETW collection
- Light-weight (but not very visually appealing...)
- Built-in analysis and statistical views

DEMO

Profile Visual Studio startup

Collect Data

Collecting data over a user specified interval

This dialog give displays options for collecting ETW profile data. The only required field the 'Command' field and this is only necessary when using the 'Run' command.

If you wish to analyze on another machine use the Zip option when collecting data. See [Collecting ETW Profile Data](#), for more.

Command: ** Machine Wide **

Data File: C:\Tools\VisualStudioBoot.etl

Current Dir: C:\Tools

Zip: Circular MB: 1024 Merge: Thread Time: Mark Text: Mark 1 Mark Start Collection Log Cancel

Status: Press Start Collection to Start.

Advanced Options

Kernel Base: Cpu Samples: Page Faults: File I/O: Registry: VirtAlloc: MemInfo:

Handle: RefSet: IIS: NetMon: Net Capture:

.NET: .NET Stress: Background JIT: .NET Calls: JIT Inlining:

GC Collect Only: GC Only: .NET Alloc: .NET SampAlloc: ETW .NET Alloc: Dump Heap: Finalizers:

Additional Providers: Provider Browser ?

CPU Sample Interval Msec: 1 Cpu Ctrs: OS Heap Exe: OS Heap Process:

.NET Symbol Collection: No V3.X NGEN Symbols: Symbol TimeOut: 120

Max Collect Sec: Stop Trigger:

CPU Hot Paths

By Name ?	Caller-Callee ?	CallTree ?	Callers ?	Callees ?	Notes ?
Name ?					
<input checked="" type="checkbox"/> ROOT					
+ <input checked="" type="checkbox"/> Process32.devenv (8436)					
+ <input checked="" type="checkbox"/> Thread (8440) CPU=11626ms (Startup Thread)					
+ <input checked="" type="checkbox"/> ntdll!_RtlUserThreadStart					
+ <input checked="" type="checkbox"/> ntdll!_RtlUserThreadStart					
+ <input checked="" type="checkbox"/> kernel32!BaseThreadInitThunk					
+ <input checked="" type="checkbox"/> devenv!?					
+ <input type="checkbox"/> msenv!_VStudioMain					
+ <input type="checkbox"/> BROKEN					
+ <input type="checkbox"/> ntdll!LdrInitializeThunk					
+ <input type="checkbox"/> Thread (2352) CPU=1072ms (.NET ThreadPool)					
+ <input type="checkbox"/> Thread (7376) CPU=994ms (.NET ThreadPool)					
+ <input type="checkbox"/> Thread (4236) CPU=709ms					

Let's Drill Down

By Name ?				Caller-Callee ?	CallTree ?	Callers ?	Callees ?	Notes ?
Name ?	Inc % ?	Inc ?						
+ <input checked="" type="checkbox"/> windowsbase.ni!System.Windows.Threading.DispatcherOperation.Invoke()	31.9	5,659.0						
+ <input checked="" type="checkbox"/> windowsbase.ni!MS.Internal.CulturePreservingExecutionContext.Run(MS.Interna	31.9	5,657.0						
+ <input checked="" type="checkbox"/> mscorlib.ni!System.Threading.ExecutionContext.Run(System.Threading.Executi	31.9	5,657.0						
+ <input checked="" type="checkbox"/> mscorlib.ni!System.Threading.ExecutionContext.Run(System.Threading.Execu	31.9	5,657.0						
+ <input checked="" type="checkbox"/> windowsbase.ni!System.Windows.Threading.DispatcherOperation.InvokeInS	31.9	5,656.0						
+ <input checked="" type="checkbox"/> windowsbase.ni!System.Windows.Threading.DispatcherOperation.InvokeInR	31.9	5,656.0						
+ <input checked="" type="checkbox"/> windowsbase.ni!System.Windows.Threading.ExceptionWrapper.TryCatch\	31.8	5,653.0						
+ <input checked="" type="checkbox"/> windowsbase.ni!System.Windows.Threading.ExceptionWrapper.Internal	30.9	5,484.0						
+ <input checked="" type="checkbox"/> jetbrains.platform.componentmodel!JetBrains.Application.Component	29.3	5,203.0						
+ <input checked="" type="checkbox"/> jetbrains.platform.util!JetBrains.Threading.ReentrancyGuard.ExecuteC	29.3	5,203.0						
+ <input checked="" type="checkbox"/> jetbrains.platform.util!JetBrains.Threading.ReentrancyGuard.Execute	29.3	5,203.0						
+ <input checked="" type="checkbox"/> jetbrains.platform.componentmodel!JetBrains.Application.Compo	29.3	5,200.0						
+ <input type="checkbox"/> jetbrains.platform.componentmodel!JetBrains.Application.Comp	29.3	5,195.0						

JIT

JitTime MSec	ThreadID	MethodName
124.286	8440	JetBrains.ReSharper.Intentions.CSharp.SeverityRegistra
87.986	8440	JetBrains.Platform.VisualStudio.SinceVs14.Interop.Expo
85.352	8440	JetBrains.ReSharper.Feature.Services.Cpp.CodeComple
64.674	8440	JetBrains.VsIntegration.Shell.Package.VsPackage..ctor()
40.668	8440	Microsoft.VsHub.Client.PubSub.Topic..ctor(class System
32.433	8440	JetBrains.ReSharper.Intentions.JavaScript.QuickFixes.Ty
32.361	8440	JetBrains.Platform.VisualStudio.JustVs14.Interop.Expos
31.034	8440	Microsoft.VisualStudio.Azure.ResourceManager.Packag
30.485	8440	JetBrains.Platform.VisualStudio.SinceVs10.Interop.Expo
28.184	8440	JetBrains.Psi.Features.UI.DevExpressTreeView.TreeMoc
26.026	8440	Newtonsoft.Json.Serialization.DefaultContractResolver.
26.017	8440	Microsoft.VisualStudio.Services.Client.VssClientHttpReq

(CPU) (Self-)Profiling

- Use a programmatic API to detect high-CPU and record a trace log
- [Microsoft TraceEvent Library](#) on NuGet
- Can be used from external process or from inside the process
- Can use with any limited resource, not only CPU

Collecting Data

Collecting Data

```
using (var s = new TraceEventSession(name, file)) {  
 using (var ks = new TraceEventSession("NT Kernel Logger", kFile)) {  
 ks.EnableKernelProvider(kernelKeywords,  
 KernelTraceEventParser.Keywords.Profile);  
 s.EnableProvider(ClrTraceEventParser.ProviderGuid,  
 TraceEventLevel.Verbose,  
 (ulong)(ClrTraceEventParser.Keywords.Default));  
 }  
}
```


Specify the data we're interested in

Collecting Data

```
using (var s = new TraceEventSession(name, file)) {  
 using (var ks = new TraceEventSession("NT Kernel Logger", kFile)) {  
 ks.EnableKernelProvider(kernelKeywords,  
 KernelTraceEventParser.Keywords.Profile);  
 s.EnableProvider(ClrTraceEventParser.ProviderGuid,  
 TraceEventLevel.Verbose,  
 (ulong)(ClrTraceEventParser.Keywords.Default));  
  
 m_collectionToken.WaitHandle.WaitOne();  
 }  
}
```


Session is closed on Dispose,
so wait for something to stop
tracing...

Collecting Data

```
using (var s = new TraceEventSession(name, file)) {  
 using (var ks = new TraceEventSession("NT Kernel Logger", kFile)) {  
 ks.EnableKernelProvider(kernelKeywords,  
 KernelTraceEventParser.Keywords.Profile);  
 s.EnableProvider(ClrTraceEventParser.ProviderGuid,  
 TraceEventLevel.Verbose,  
 (ulong)(ClrTraceEventParser.Keywords.Default));  
  
 m_collectionToken.WaitHandle.WaitOne();  
 generateJitRundownEvents(file, name);  
 }  
}
```

Generate JIT info to be able
to analyze .NET stacks

Managed Stacks

```
private void generateJitRundownEvents(string file, string name) {  
 using (var session = new TraceEventSession(name + "Rundown", file)) {  
 session.EnableProvider(ClrRundownTraceEventParser.ProviderGuid,  
 TraceEventLevel.Verbose,  
 (ulong)(ClrRundownTraceEventParser.Keywords.Default));  
 }  
}
```


The ClrRundown provider
holds all needed information

```
}  
}
```

Managed Stacks

```
private void generateJitRundownEvents(string file, string name) {  
 using (var session = new TraceEventSession(name + "Rundown", file)) {  
 session.EnableProvider(ClrRundownTraceEventParser.ProviderGuid,  
 TraceEventLevel.Verbose,  
 (ulong)(ClrRundownTraceEventParser.Keywords.Default));  
  
 // Poll until 2 second goes by without growth.  
 for (var prevLength = new FileInfo(file).Length; ;) {  
 Thread.Sleep(TimeSpan.FromSeconds(2));  
 var newLength = new FileInfo(file).Length;  
 if (newLength == prevLength) break;  
 prevLength = newLength;  
 }  
 }  
}
```


This means the file stopped writing

DEMO

Self-profile high CPU

Self-Profiling Application

The screenshot shows a Windows application window titled "MainWindow" with standard minimize, maximize, and close buttons. The window is divided into two main sections: "Profiling Control" on the left and "Crunching Control" on the right.

Profiling Control:

- Start
- Stop
- Buffer size (MB): 512
- Time elapsed:
- Events lost (Trace)
- Events lost (Kenrel)
- Events lost (CLR)

Crunching Control:

- Start
- Stop
- Time elapsed:
- Number of Primes:
- Number of calls to native:
- Number of calles to managed:
- CPU Usage (%): 5.77

CPU Hot Paths

CPU Stacks(153,462 metric) DINAGOLDSHTA724_cpuStacks_2016_09_10-8_47_21_merged.etl in Release (\\Mac\Home\workspace\blogsamples\self_profiling\...

File Diff Regression Help [Stack View Help \(F1\)](#) [Understanding Perf Data](#) [Starting an Analysis](#) [Troubleshooting](#) [Tips](#)

Update Back Forward Totals Metric: 153,461.8 Count: 153,446.0 First: 2.250 Last: 65,311.581 Last-First: 65,309.331 Metric/Interval: 2.35 TimeBucket: 2,041.0 TotalProcs 3

Start: 0.000 End: 65,311.581 Find:

GroupPats: [Just My App] \Release\%!->; Fold%: 1 FoldPats: ntoskrnl!%ServiceCopyEnc IncPats: Process% SelfProfiling (4 ExcPats:

By Name ? Caller-Callee ? CallTree ? Callers ? Callees ? Notes ?

Name ?	Exc % ?	Exc ?	Inc % ?	Inc ?	Fold ?	When ?	First ?	Last ?
managedprocessing!ManagedProcessing.ManagedProcessor.IsPrime(int32)	56.8	87,228	61.6	94,474.9	1	110KE7EEHNENOIIOOOFMMKKH873_____	1,577.493	54,172.346
wrappedprocessing!NativeProcessor::isPrime	35.1	53,805	38.0	58,334.8	0	1C48ELEEB6E54AA444D6688CKLG_____	1,575.360	54,973.938
OTHER <<ntoskrnl!>>	7.7	11,783	7.7	11,783.5	0	00222222222222222222222222221_____	1,589.435	54,540.072
Process32 SelfProfiling (4164)	0.3	533	100.0	153,461.8	533	5QSTTTTTTTTTTSTTTTTTTTTTSK0o0o0_____	2.250	65,311.581
SelfProfiling!SelfProfiling.MainWindow.<StartGrindingButton_OnClick>b_13_	0.0	76	77.4	118,814.4	67	1KMMMMNNNLMMLMMMMMMMMMMMF_____	1,574.359	54,972.936
OTHER <<ntdll!_RtlUserThreadStart>>	0.0	67	77.5	118,914.4	0	1KMMMMNNNLMMLMMMMMMMMMMMF_____	1,546.302	54,974.940
BROKEN	0.0	40	22.2	34,085.4	40	056666656766676666666665664_____	1,577.364	54,973.938
OTHER <<mcorlib.ni!System.Threading.Tasks.Parallel.For(Int32, Int32, System.	0.0	35	23.8	36,454.8	10	1777777777777777777777775444553_____	1,547.338	54,102.199

Ready Log Cancel

CPU Hot Paths

CPU Stacks(153,462 metric) DINAGOLDSHTA724_cpuStacks_2016_09_10-8_47_21_merged.etl in Release (\\Mac\Home\workspace\blogsamples\self_profiling\...

File Diff Regression Help [Stack View Help \(F1\)](#) [Understanding Perf Data](#) [Starting an Analysis](#) [Troubleshooting](#) [Tips](#)

Update Back Forward Totals Metric: 153,461.8 Count: 153,446.0 First: 2.250 Last: 65,311.581 Last-First: 65,309.331 Metric/Interval: 2.35 TimeBucket: 2,041.0 TotalProcs 3

Start: 0.000 End: 65,311.581 Find:

GroupPats: [Just My App] \Release\%!->; Fold%: 1 FoldPats: ntoksrnl!%ServiceCopyEnc IncPats: Process% SelfProfiling (4 ExcPats:

By Name ? Caller-Callee ? CallTree ? Callers ? Callees ? Notes ?

Name ?	Exc % ?	Exc ?	Inc % ?	Inc ?	Fold ?	When ?	First ?	Last ?
managedprocessing!ManagedProcessing.ManagedProcessor.IsPrime(int32)	56.8	87,228	61.6	94,474.9	1	110KE7EEHNENOIIOOOFMMKKH873_____	1,577.493	54,172.346
wrappedprocessing!NativeProcessor::isPrime	35.1	53,805	38.0	58,334.8	0	1C48ELEEB6E54AA444D6688CKLG_____	1,575.360	54,973.938
OTHER <<ntoskrnl!>>	7.7	11,783	7.7	11,783.5	0	00222222222222222222222222221_____	1,589.435	54,540.072
Process32 SelfProfiling (4164)	0.3	533	100.0	153,461.8	533	5QSTTTTTTTTTTSTTTTTTTTTTSK0o0o0_____	2.250	65,311.581
SelfProfiling!SelfProfiling.MainWindow.<StartGrindingButton_OnClick>b_13_	0.0	76	77.4	118,814.4	67	1KMMMMNNNLMMLMMMMMMMMMMMF_____	1,574.359	54,972.936
OTHER <<ntdll!_RtlUserThreadStart>>	0.0	67	77.5	118,914.4	0	1KMMMMNNNLMMLMMMMMMMMMMMF_____	1,546.302	54,974.940
BROKEN	0.0	40	22.2	34,085.4	40	056666656766676666666665664_____	1,577.364	54,973.938
OTHER <<mcorlib.ni!System.Threading.Tasks.Parallel.For(Int32, Int32, System.	0.0	35	23.8	36,454.8	10	1777777777777777777777775444553_____	1,547.338	54,102.199

Ready Log Cancel

Windows Performance Analyzer

Flame Graphs

Zoom-In...

<itself>		microsoft.winrt.system.threading...
WrappedProcessing.dll!NativeProcessor::isPrime		microsoft.winrt.system.threading...
UIAutomationTypes.dll!dynamicClass::IL_STUB_PInvoke 0x0	<itself>	microsoft.winrt.system.threading...
WrappedProcessing.dll!WrappedProcessing.WrapperProcessor::IsPrime 0x0	ManagedProcessing.dll!ManagedProc...	microsoft.winrt.system.threading...
SelfProfiling.exe!SelfProfiling.MainWindow::<StartGrindingButton_OnClick>b_13_1 0x0		microsoft.winrt.system.threading...
microsoft.winrt.system.threading.Tasks.Parallel+<>c__DisplayClass17_0`1[System.__Canon].<ForWorker>b_1()###6006CDF		microsoft.winrt.system.threading...
microsoft.winrt.system.threading.Tasks.Task.InnerInvoke()###6003E66		microsoft.winrt.system.threading...
microsoft.winrt.system.threading.Tasks.Task.InnerInvokeWithArg(System.Threading.Tasks.Task)###6003E67		microsoft.winrt.system.threading... Sel
microsoft.winrt.system.threading.Tasks.Task+<>c__DisplayClass176_0.<ExecuteSelfReplicating>b_0(System.Object)###60...		SelfProfiling.exe!SelfProfiling.Ma ... Sel
SelfProfiling.exe (4264)\[Root]\ntdll.dll!_RtlUserThreadStart\kernel32.dll!BaseThreadInitThunk\clr.dll!Thread::intermediateThreadPro...		

EventParsers

Real-Time Analysis with TraceEvent

Real-Time Analysis with TraceEvent

```
// create a real time user mode session
using (var session = new TraceEventSession("ObserveProcs")) {
 // Set up Ctrl-C to stop the session
 Console.CancelKeyPress += (s, args) => session.Stop();
```


Stop collecting on ^C

Create our own session

```
}
```

Real-Time Analysis with TraceEvent

```
// create a real time user mode session
using (var session = new TraceEventSession("ObserveProcs")) {
 // Set up Ctrl-C to stop the session
 Console.CancelKeyPress += (s, args) => session.Stop();

 // Turn on the process events (includes starts and stops).
 session.EnableKernelProvider(KernelTraceEventParser.Keywords.Process);
}
```


We're interested in data about processes

Real-Time Analysis with TraceEvent

```
// create a real time user mode session
using (var session = new TraceEventSession("ObserveProcs")) {
 // Set up Ctrl-C to stop the session
 Console.CancelKeyPress += (s, args) => session.Stop();
 // Subscribe to a callback that prints the information we wish
 session.Source.Kernel.ProcessStart += data => {
 Console.WriteLine("Process {0} Command Line {1}",
 data.ProcessName, data.CommandLine);
 };
 // Turn on the process events (includes starts and stops).
 session.EnableKernelProvider(KernelTraceEventParser.Keywords.Process);
}
```

Register on the event and analyze

Real-Time Analysis with TraceEvent

```
// create a real time user mode session
using (var session = new TraceEventSession("ObserveProcs")) {
 // Set up Ctrl-C to stop the session
 Console.CancelKeyPress += (s, args) => session.Stop();
 // Subscribe to a callback that prints the information we wish
 session.Source.Kernel.ProcessStart += data => {
 Console.WriteLine("Process {0} Command Line {1}",
 data.ProcessName, data.CommandLine);
 };
 // Turn on the process events (includes starts and stops).
 session.EnableKernelProvider(KernelTraceEventParser.Keywords.Process);
 session.Source.Process(); // Listen (forever) for events
}
```

Start and process forever,
until stopped

Monitoring a Production System

- TraceEvent allows us to write monitoring systems which can be used ad-hoc without recompilation or rebooting

Monitoring a Production System

- TraceEvent allows us to write monitoring systems which can be used ad-hoc without recompilation or rebooting
- Someone has already done the job for us
- [etrace](#) – a free command-line tool for ETW live tracing
 - By my dear husband Sasha

DEMO

etrace

New Processes

```
Administrator: C:\Windows\System32\cmd.exe - etrace --kernel Process --event Process/Start --field ProcessID,ImageFileName,CommandLine
C:\Users\Sasha\Documents\Dina\etrace-master\etrace\bin\Release>etrace --kernel Process --event Process/Start --field ProcessID,ImageFileName,CommandLine
Processing start time: 11/5/2016 11:06:28 AM
```

ProcessID	ImageFileName	CommandLine
2968	notepad.exe	"C:\Windows\system32\notepad.exe"
2252	notepad.exe	"C:\Windows\system32\notepad.exe"
3000	chrome.exe	"C:\Program Files (x86)\Google\Chrome\Application\chrome.exe"
2916	chrome.exe	"C:\Program Files (x86)\Google\Chrome\Application\chrome.exe" --type=...
3680	chrome.exe	"C:\Program Files (x86)\Google\Chrome\Application\chrome.exe" --type=...
2724	powershell.exe	"C:\Windows\System32\WindowsPowerShell\v1.0\powershell.exe"
2476	conhost.exe	\??C:\Windows\system32\conhost.exe 0xffffffff
1724	dllhost.exe	C:\Windows\system32\DllHost.exe /Processid:{AB8902B4-09CA-4BB6-B78D-A...}
3180	SnippingTool.exe	"C:\Windows\system32\SnippingTool.exe"
3444	taskeng.exe	taskeng.exe {905E92A7-3BC3-48F3-9A51-93ECEC5A3140} S-1-5-18:NT AUTHORITY\SYSTEM
3860	GoogleUpdate.exe	"C:\Program Files (x86)\Google\Update\GoogleUpdate.exe" /ua /install...

GC

```
Administrator: C:\Windows\System32\cmd.e
C:\Users\Sasha\Documents\Dina\etrace-master\etrace\bin\Release>etrace --clr GC --event GC/Start
Processing start time: 11/5/2016 11:12:47 AM
GC/Start [PID=4052 TID=3092 TIME=11/5/2016 11:12:51 AM]
  Count = 121
  Reason = AllocSmall
  Depth = 0
  Type = NonConcurrentGC
  ClrInstanceID  = 12
  ClientSequenceNumber = 0
GC/Start [PID=4052 TID=3092 TIME=11/5/2016 11:12:51 AM]
  Count = 122
  Reason = InducedNotForced
  Depth = 1
  Type = NonConcurrentGC
  ClrInstanceID  = 12
  ClientSequenceNumber = 0
GC/Start [PID=1288 TID=2040 TIME=11/5/2016 11:12:51 AM]
  Count = 16
  Reason = AllocSmall
  Depth = 0
  Type = NonConcurrentGC
  ClrInstanceID  = 9
  ClientSequenceNumber = 0
```

Who Accesses My File

```
Administrator: C:\Windows\System32\cmd.exe
C:\Users\Sasha\Documents\Dina\etrace-master\etrace\bin\Release>etrace --kernel Process,Thread,FileIO,FileIOInit --event FileIO/Create --where "FileName=\.dll$"
Processing start time: 11/5/2016 11:17:36 AM
FileIO/Create [PID=1532 TID=4084 TIME=11/5/2016 11:17:35 AM]
  IrpPtr = 18446708897801691368
  FileObject  = 18446708897802211440
  CreateOptions = NONE
  FileAttributes = 0
  ShareAccess = ReadWrite, Delete
  FileName = C:\Windows\SYSTEM32\wow64.dll
FileIO/Create [PID=1532 TID=4084 TIME=11/5/2016 11:17:35 AM]
  IrpPtr = 18446708897801691368
  FileObject  = 18446708897802211440
  CreateOptions = FILE_SYNCHRONOUS_IO_NONALERT, FILE_NON_DIRECTORY_FILE
  FileAttributes = 0
  ShareAccess = Read, Delete
  FileName = C:\Windows\SYSTEM32\wow64.dll
FileIO/Create [PID=1532 TID=4084 TIME=11/5/2016 11:17:35 AM]
  IrpPtr = 18446708897801691368
  FileObject  = 18446708897802211440
  CreateOptions = NONE
  FileAttributes = 0
  ShareAccess = ReadWrite, Delete
  FileName = C:\Windows\system32\wow64log.dll
FileIO/Create [PID=1532 TID=4084 TIME=11/5/2016 11:17:35 AM]
```

ASP.NET Requests

```
Administrator: C:\Windows\System32\cmd.exe
C:\Users\Sasha\Documents\Dina\etrace-master\etrace\bin\Release>etrace --file C:\Users\Sasha\Documents\Dina\sdpapp2.etl --event AspNetReq/Start
Processing start time: 11/5/2016 11:37:59 AM
AspNetReq/Start [PID=6168 TID=4352 TIME=6/3/2016 7:28:44 AM]
  ConnID = 0
  ContextId = 80000009-0003-ef00-b63f-84710c7967bb
  Method = GET
  Path = /SDPApp.Web/
  QueryString =
AspNetReq/Start [PID=6168 TID=4352 TIME=6/3/2016 7:28:44 AM]
  ConnID = 0
  ContextId = 8000000a-0003-ef00-b63f-84710c7967bb
  Method = GET
  Path = /SDPApp.Web/Content/bootstrap.css
  QueryString =
AspNetReq/Start [PID=6168 TID=4352 TIME=6/3/2016 7:28:44 AM]
  ConnID = 0
  ContextId = 8000000b-0003-ef00-b63f-84710c7967bb
  Method = GET
  Path = /SDPApp.Web/Content/site.css
  QueryString =
AspNetReq/Start [PID=6168 TID=4352 TIME=6/3/2016 7:28:44 AM]
  ConnID = 0
  ContextId = 8000000c-0003-ef00-b63f-84710c7967bb
  Method = GET
```

DEMO

Boot performance with WPR and WPA

Windows Performance Recorder

Windows Performance Recorder

Windows Performance Recorder

Something Is Taking a Long Time

What's Running During Boot?

Let's Look at CPU

Drill Down with Good Old PerfView

Name ?	Inc % ?	Inc ?
<input checked="" type="checkbox"/> ROOT	100.0	115,745.0
+ <input checked="" type="checkbox"/> Process32 RabidWatchdog (3816)	100.0	115,745.0
+ <input checked="" type="checkbox"/> Thread (2152) CPU=115741ms (Startup Thread)	100.0	115,741.0
+ <input checked="" type="checkbox"/> ntdll!_RtlUserThreadStart	99.0	114,548.0
+ <input checked="" type="checkbox"/> ntdll!_RtlUserThreadStart	99.0	114,548.0
+ <input checked="" type="checkbox"/> kernel32!BaseThreadInitThunk	99.0	114,548.0
+ <input checked="" type="checkbox"/> mscorEE!_CorExeMain_Exported	99.0	114,548.0
+ <input checked="" type="checkbox"/> mscorEE!_CorExeMain	99.0	114,544.0
+ <input checked="" type="checkbox"/> clr	99.0	114,536.0
+ <input checked="" type="checkbox"/> rabidwatchdog!RabidWatchdog.Program.Main()	98.9	114,507.0
+ <input checked="" type="checkbox"/> system.ni!System.Diagnostics.Process.GetProcessesByName(System.String)	98.9	114,500.0
+ <input checked="" type="checkbox"/> system.ni!System.Diagnostics.Process.GetProcessesByName(System.String,	98.9	114,479.0
+ <input checked="" type="checkbox"/> system.ni!System.Diagnostics.Process.GetProcesses(System.String)	98.6	114,141.0
+ <input checked="" type="checkbox"/> system.ni!System.Diagnostics.ProcessManager.GetProcessInfos(System.	98.4	113,900.0
+ <input type="checkbox"/> system.ni!System.Diagnostics.NtProcessInfoHelper.GetProcessInfos()	98.4	113,878.0

Drill Down with Good Old PerfView

The image shows a German Shepherd dog barking with its mouth wide open, showing its teeth. A PerfView performance monitor is overlaid on the image, displaying a list of performance data points. The monitor includes a 'Name' column, a 'Value' column, and a 'Color' column. The values range from 878.0 to 745.0. The 'Color' column contains various symbols like checkmarks, plus signs, and minus signs, indicating the status of each data point.

Name	Value	Color
?	745.0	
✓ RC	745.0	
+ ✓ F	741.0	
+ ✓	548.0	
+ [548.0	
+	548.0	
	548.0	
	548.0	
	544.0	
	536.0	
	507.0	
	500.0	
	479.0	
	141.0	
	900.0	
	878.0	

Final Notes

Omnipresent

Performant

Free

Summary

- Traditional performance tooling
 - Introduction to ETW
 - ETW tools
 - Usage scenarios
-
- Whenever in trouble, ask yourself – can ETW do it?

Thank You!

Dina Goldshtein, Riverbed

@dinagozil

dinazil@gmail.com