

Broken Performance Tools

Brendan Gregg

Senior Performance Architect, Netflix

CAUTION: PERFORMANCE TOOLS

NETFLIX

- Over 60 million subscribers
- AWS EC2 Linux cloud
- FreeBSD CDN
- Awesome place to work

This Talk

- Observability, benchmarking, anti-patterns, and lessons
- Broken and misleading things that are surprising

Note: problems with current implementations are discussed, which may be fixed/improved in the future

Observability: System Metrics

LOAD AVERAGES

Load Averages (1, 5, 15 min)

```
$ uptime  
22:08:07 up 9:05, 1 user, load average: 11.42, 11.87, 12.12
```

- "load"
 - Usually CPU demand (scheduler run queue length/latency)
 - On Linux, task demand: CPU + uninterruptible disk I/O (?)
- "average"
 - Exponentially damped moving sum
- "1, 5, and 15 minutes"
 - Constants used in the equation
- Don't study these for longer than 10 seconds

Load averages: 1, 5, 15 min

Load Average

"1 minute load average"

really means...

*"The exponentially damped moving sum of
CPU + uninterruptible disk I/O that uses
a value of 60 seconds in its equation"*

TOP %CPU

top %CPU

```
$ top - 20:15:55 up 19:12,  1 user,  load average: 7.96, 8.59, 7.05
Tasks: 470 total, 1 running, 468 sleeping, 0 stopped, 1 zombie
%Cpu(s): 28.1 us, 0.4 sy, 0.0 ni, 71.2 id, 0.0 wa, 0.0 hi, 0.1 si, 0.1 st
KiB Mem: 61663100 total, 61342588 used, 320512 free, 9544 buffers
KiB Swap: 0 total, 0 used, 0 free. 3324696 cached Mem

 PID USER PR  NI VIRT RES SHR S %CPU %MEM TIME+ COMMAND
11959 apiproduct 20 0 81.731g 0.053t 14476 S 935.8 92.1 13568:22 java
12595 snmp 20 0 21240 3256  1392 S 3.6  0.0  2:37.23 snmp-pass
10447 snmp 20 0 51512 6028  1432 S 2.0  0.0  2:12.12 snmpd
18463 apiproduct 20 0 23932 1972  1176 R 0.7  0.0  0:00.07 top
[...]
```

- Who is consuming CPU?
- And by how much?

top: Missing %CPU

- **Short-lived processes can be missing entirely**
 - Process creates and exits in-between sampling /proc.
e.g., software builds.
 - Try atop(1), or sampling using perf(1)
- Stop clearing the screen!
 - No option to turn this off. Your eyes can miss updates.
 - I often use pidstat(1) on Linux instead. Scroll back for history.

top: Misinterpreting %CPU

- Different top(1)s use **different calculations**
 - On different OSes, check the man page, and run a test!
- %CPU can mean:
 - A) Sum of per-CPU percents ($0-N_{cpu} \times 100\%$) consumed during the last interval
 - B) Percentage of total CPU capacity (0-100%) consumed during the last interval
 - C) (A) but historically damped (like load averages)
 - D) (B) " "

top: %Cpu vs %CPU

```
$ top - 15:52:58 up 10 days, 21:58, 2 users, load average: 0.27, 0.53, 0.41
Tasks: 180 total, 1 running, 179 sleeping, 0 stopped, 0 zombie
%Cpu(s): 1.2 us, 24.5 sy, 0.0 ni, 67.2 id, 0.2 wa, 0.0 hi, 6.6 si, 0.4 st
KiB Mem: 2872448 total, 2778160 used, 94288 free, 31424 buffers
KiB Swap: 4151292 total, 76 used, 4151216 free. 2411728 cached Mem

 PID USER PR  NI VIRT RES SHR S  %CPU  %MEM TIME+ COMMAND
12678 root 20 0 96812 1100 912 S 100.4  0.0 0:23.52 iperf
12675 root 20 0 170544 1096 904 S  88.8  0.0 0:20.83 iperf
  215 root 20 0 0 0 0 S  0.3  0.0 0:27.73 jbd2/sda1-8
[...]
```

- This 4 CPU system is consuming:
 - 130% total CPU, via %Cpu(s)
 - 190% total CPU, via %CPU
- Which one is right? Is either?

CPU Summary Statistics

- %Cpu row is from /proc/stat
- linux/Documentation/cpu-load.txt:

In most cases the '/proc/stat' information reflects the reality quite closely, however due to the nature of how/when the kernel collects this data **sometimes it can not be trusted at all.**

- /proc/stat is used by everything for CPU stats

%CPU

What is %CPU anyway?

- "Good" %CPU:
 - **Retiring instructions** (provided they aren't a spin loop)
 - High IPC (Instructions-Per-Cycle)
- "Bad" %CPU:
 - **Stall cycles** waiting on resources, usually memory I/O
 - Low IPC
 - Buying faster processors may make little difference
- %CPU alone is ambiguous
 - Would love top(1) to split %CPU into cycles retiring vs stalled
 - Although, it gets worse...

A CPU Mystery...

- As load increased, CPU ms per request lowered (blue)
 - up to 1.84x faster
- Was it due to:
 - Cache warmth? no
 - Different code? no
 - Turbo boost? no
- (Same test, but problem fixed, is shown in red)

CPU Speed Variation

- **Clock speed can vary** thanks to:
 - Intel Turbo Boost: by hardware, based on power, temp, etc
 - Intel Speed Step: by software, controlled by the kernel
- %CPU is still ambiguous, given IPC. Need to know the clock speed as well
- CPU counters nowadays have "reference cycles"

Out-of-order Execution

- CPUs execute uops out-of-order and in parallel across multiple functional units
- %CPU doesn't account for how many units are active
- Accounting each cycles as "stalled" or “retiring” is a simplification
- Nowadays it's a lot of work to truly understand what CPUs are doing

https://upload.wikimedia.org/wikipedia/commons/6/64/Intel_Nehalem_arch.svg

I/O WAIT

I/O Wait

```
$ mpstat -P ALL 1
08:06:43 PM CPU %usr %nice %sys %iowait %irq %soft %steal %guest %idle
08:06:44 PM all 53.45 0.00 3.77 0.00 0.00 0.39 0.13 0.00 42.26
[...]
```

- Suggests system is disk I/O bound, but often misleading
- Comparing I/O wait between system A and B:
 - **higher might be bad**: slower disks, more blocking
 - **lower might be bad**: slower processor and architecture consumes more CPU, obscuring I/O wait
- Solaris implementation was also broken and later hardwired to zero
- Can be very useful when understood: another idle state

I/O Wait Venn Diagram

Per CPU:

FREE MEMORY

Free Memory

```
$ free -m
 total used free shared
Mem: 3750 1111 2639 0
-/+ buffers/cache: 436 3313
Swap: 0 0 0
buffers 147
cached 527
```

- "free" is near-zero: I'm running out of memory!
 - No, it's in the file system cache, and is still free for apps to use
- Linux free(1) explains it, but other tools, e.g. vmstat(1), don't
 - Some file systems (e.g., ZFS) may not be shown in the system's cached metrics at all

Linux ate my ram!

**Don't Panic!
Your ram is fine!**

www.linuxatemyram.com

VMSTAT

vmstat(1)

```
$ vmstat -Sm 1
```

procs		memory				swap		io		system				cpu			
r	b	swpd	free	buff	cache	si	so	bi	bo	in	cs	us	sy	id	wa		
8	0	0	1620	149	552	0	0	1	179	77	12	25	34	0	0		
7	0	0	1598	149	552	0	0	0	0	205	186	46	13	0	0		
8	0	0	1617	149	552	0	0	0	8	210	435	39	21	0	0		
8	0	0	1589	149	552	0	0	0	0	218	219	42	17	0	0		
[...]																	

- Linux: first line has *some* summary since boot values — confusing!
- Other implementations:
 - "r" may be sampled once per second. Almost useless.
 - Columns like "de" for deficit, making much less sense for non-page scanned situations

NETSTAT -S

netstat -s

```
$ netstat -s
Ip:
 7962754 total packets received
 8 with invalid addresses
 0 forwarded
 0 incoming packets discarded
 7962746 incoming packets delivered
 8019427 requests sent out
```

```
Icmp:
 382 ICMP messages received
 0 input ICMP message failed.
 ICMP input histogram:
 destination unreachable: 125
 timeout in transit: 257
 3410 ICMP messages sent
 0 ICMP messages failed
 ICMP output histogram:
 destination unreachable: 3410
```

```
IcmpMsg:
  InType3: 125
  InType11: 257
  OutType3: 3410
```

```
Tcp:
 17337 active connections openings
 395515 passive connection openings
 8953 failed connection attempts
 240214 connection resets received
 3 connections established
 7198375 segments received
 7504939 segments send out
 62696 segments retransmited
 10 bad segments received.
 1072 resets sent
  InCsumErrors: 5
```

```
Udp:
 759925 packets received
 3412 packets to unknown port received.
 0 packet receive errors
 784370 packets sent
```

```
UdpLite:
```

```
TcpExt:
 858 invalid SYN cookies received
 8951 resets received for embryonic SYN_RECV sockets
 14 packets pruned from receive queue because of socket buffer overrun
 6177 TCP sockets finished time wait in fast timer
 293 packets rejects in established connections because of timestamp
 733028 delayed acks sent
 89 delayed acks further delayed because of locked socket
 Quick ack mode was activated 13214 times
 336520 packets directly queued to recvmsg prequeue.
 43964 packets directly received from backlog
 11406012 packets directly received from prequeue
 1039165 packets header predicted
 7066 packets header predicted and directly queued to user
```

```
1428960 acknowledgments not containing data received
1004791 predicted acknowledgments
1 times recovered from packet loss due to fast retransmit
5044 times recovered from packet loss due to SACK data
2 bad SACKs received
Detected reordering 4 times using SACK
Detected reordering 11 times using time stamp
13 congestion windows fully recovered
11 congestion windows partially recovered using Hoe heuristic
TCPDSACKUndo: 39
2384 congestion windows recovered after partial ack
228 timeouts after SACK recovery
100 timeouts in loss state
5018 fast retransmits
39 forward retransmits
783 retransmits in slow start
32455 other TCP timeouts
TCPLossProbes: 30233
TCPLossProbeRecovery: 19070
992 sack retransmits failed
18 times receiver scheduled too late for direct processing
705 packets collapsed in receive queue due to low socket buffer
13658 DSACKs sent for old packets
8 DSACKs sent for out of order packets
13595 DSACKs received
33 DSACKs for out of order packets received
32 connections reset due to unexpected data
108 connections reset due to early user close
1608 connections aborted due to timeout
TCPDSACKDiscard: 4
TCPDSACKIgnoredOld: 1
TCPDSACKIgnoredNoUndo: 8649
TCPSpuriousRTOs: 445
TCPSSackShiftFallback: 8588
TCPRecvCoalesce: 95854
TCPPOFOQueue: 24741
TCPPOFOMerge: 8
TCPChallengeACK: 1441
TCP_SYNChallenge: 5
TCPSpuriousRtxHostQueues: 1
TCPAutoCorking: 4823
IpExt:
  InOctets: 1561561375
  OutOctets: 1509416943
  InNoECTPkts: 8201572
  InECT1Pkts: 2
  InECTOPkts: 3844
  InCEPkts: 306
```

netstat -s

```
[...]  
Tcp:  
 17337 active connections openings  
 395515 passive connection openings  
 8953 failed connection attempts  
 240214 connection resets received  
 3 connections established  
 7198870 segments received  
 7505329 segments send out  
 62697 segments retransmited  
 10 bad segments received.  
 1072 resets sent  
 InCsumErrors: 5  
[...]
```

netstat -s

- Many metrics on Linux (can be over 200)
 - Still doesn't include everything: getting better, but don't assume everything is there
- Includes typos & inconsistencies
 - Might be more readable to:
`cat /proc/net/snmp /proc/net/netstat`
- Totals since boot can be misleading
 - On Linux, -s needs -c support
- Often no documentation outside kernel source code
 - Requires expertise to comprehend

DISK METRICS

Disk Metrics

- **All disk metrics are misleading**
- Disk %utilization / %busy
 - Logical devices (volume managers) can process requests in parallel, and may accept more I/O at 100%
- Disk IOPS
 - High IOPS is "bad"? That depends...
- Disk latency
 - Does it matter? File systems and volume managers try hard to hide latency and make latency asynchronous
 - Better measuring latency via application->FS calls

Rules for Metrics Makers

- They must work
 - As well as possible. Clearly document caveats.
- They must be useful
 - Document a real use case (eg, my example.txt files). If you get stuck, it's not useful – ditch it.
- Aim to be intuitive
 - Document it. If it's too weird to explain, redo it.
- As few as possible
 - Respect end-user's time
- Good system examples:
 - iostat -x: workload columns, then resulting perf columns
 - Linux sar: consistency, units on columns, logical groups

Observability: Profilers

PROFILERS

Linux perf

- Can sample stack traces and summarize output:

```
# perf report -n -stdio
[...]
# Overhead Samples  Command Shared Object
# .....  .....
#
20.42% 605 bash [kernel.kallsyms]  [k] xen_hypercall_xen_version
|
--- xen_hypercall_xen_version
 check_events
|
 --44.13%-- syscall_trace_enter
 tracesys
|
 --35.58%-- __GI__libc_fcntl
|
 --65.26%-- do_redirection_internal
 do_redirections
 execute_builtin_or_function
 execute_simple_command
|
[... ~13,000 lines truncated ...]
```

Too Much Output

... as a Flame Graph

PROFILER VISIBILITY

System Profilers with Java

System Profilers with Java

- e.g., Linux perf
- Visibility
 - JVM (C++)
 - GC (C++)
 - libraries (C)
 - kernel (C)
- Typical problems (x86):
 - Stacks missing for Java and other runtimes
 - Symbols missing for Java methods
- Profile everything **except Java** and similar runtimes

Java Profilers

Java Profilers

- **Visibility**
 - Java method execution
 - Object usage
 - GC logs
 - Custom Java context
- **Typical problems:**
 - Sampling often happens at safety/yield points (skew)
 - Method tracing has massive observer effect
 - Misidentifies RUNNING as on-CPU (e.g., epoll)
 - Doesn't include or profile GC or JVM CPU time
 - Tree views not quick (proportional) to comprehend
- **Inaccurate (skewed) and incomplete profiles**

COMPILER OPTIMIZATIONS

Broken System Stack Traces

- Profiling Java on x86 using perf
- The stacks are 1 or 2 levels deep, and have junk values

```
# perf record -F 99 -a -g - sleep 30
# perf script
[...]
java 4579 cpu-clock:
ffffffffff8172adff tracesys ([kernel.kallsyms])
7f4183bad7ce pthread_cond_timedwait@@GLIBC_2...

java 4579 cpu-clock:
7f417908c10b [unknown] (/tmp/perf-4458.map)

java 4579 cpu-clock:
7f4179101c97 [unknown] (/tmp/perf-4458.map)

java 4579 cpu-clock:
7f41792fc65f [unknown] (/tmp/perf-4458.map)
a2d53351ff7da603 [unknown] ([unknown])

java 4579 cpu-clock:
7f4179349aec [unknown] (/tmp/perf-4458.map)


java 4579 cpu-clock:
7f4179101d0f [unknown] (/tmp/perf-4458.map)
[...]
```

Why Stacks are Broken

- On x86 (x86_64), hotspot uses the frame pointer register (RBP) as general purpose
- This "**compiler optimization**" breaks stack walking
- *Once upon a time*, x86 had fewer registers, and this made much more sense
- gcc provides **-fno-omit-frame-pointer** to avoid doing this
 - JDK8u60+ now has this as -XX:+PreserveFramePoiner

Missing Symbols

- Missing symbols may show up as hex; e.g., Linux perf:

Fixing Symbols

- For applications, install debug symbol package
- For JIT'd code, Linux perf already looks for an externally provided symbol file: /tmp/perf-PID.map

```
# perf script
Failed to open /tmp/perf-8131.map, continuing without symbols
[...]
java 8131 cpu-clock:
 7fff76f2dce1 [unknown] ([vdso])
 7fd3173f7a93 os:::javaTimeMillis() (/usr/lib/jvm...
 7fd301861e46 [unknown] (/tmp/perf-8131.map)
[...]
```


- Find for a way to create this for your runtime

INSTRUCTION PROFILING

Instruction Profiling

```
# perf annotate -i perf.data.noplooper --stdio
Percent | Source code & Disassembly of noplooper
-----
: Disassembly of section .text:
:
:
: 00000000004004ed <main>:
0.00 : 4004ed: push %rbp
0.00 : 4004ee: mov %rsp,%rbp
20.86 : 4004f1: nop
0.00 : 4004f2: nop
0.00 : 4004f3: nop
0.00 : 4004f4: nop
19.84 : 4004f5: nop
0.00 : 4004f6: nop
0.00 : 4004f7: nop
0.00 : 4004f8: nop
18.73 : 4004f9: nop
0.00 : 4004fa: nop
0.00 : 4004fb: nop
0.00 : 4004fc: nop
19.08 : 4004fd: nop
0.00 : 4004fe: nop
0.00 : 4004ff: nop
0.00 : 400500: nop
21.49 : 400501: jmp 4004f1 <main+0x4>
```


- Often broken nowadays due to skid, out-of-order execution, and sampling the resumption instruction
- Better with PEBS support

Observability: Overhead

TCPDUMP

tcpdump

```
$ tcpdump -i eth0 -w /tmp/out.tcpdump
tcpdump: listening on eth0, link-type EN10MB (Ethernet), capture size 65535 bytes
^C7985 packets captured
8996 packets received by filter
1010 packets dropped by kernel
```

- **Packet tracing doesn't scale.** Overheads:
 - CPU cost of per-packet tracing (improved by [e]BPF)
 - Consider CPU budget per-packet at 10/40/100 GbE
 - Transfer to user-level (improved by ring buffers)
 - File system storage (more CPU, and disk I/O)
 - Possible additional network transfer
- Can also drop packets when overloaded
- You should only trace send/receive as a last resort
 - I solve problems by tracing lower frequency TCP events

STRACE

strace

- Before:

```
$ dd if=/dev/zero of=/dev/null bs=1 count=500k
[...]
512000 bytes (512 kB) copied, 0.103851 s, 4.9 MB/s
```

- After:

```
$ strace -eaccept dd if=/dev/zero of=/dev/null bs=1 count=500k
[...]
512000 bytes (512 kB) copied, 45.9599 s, 11.1 kB/s
```

- 442x slower. This is worst case.
- strace(1) pauses the process twice for each syscall.
This is like putting metering lights on your app.
 - "BUGS: A traced process runs slowly." – strace(1) man page
 - Use buffered tracing / in-kernel counters instead, e.g. DTrace

DTRACE

DTrace

- Overhead often negligible, but not always
- Before:

```
# time wc systemlog
 262600 2995200 23925200 systemlog
real 0m1.098s
user 0m1.085s
sys 0m0.012s
```

- After:

```
# time dtrace -n 'pid$target:::entry { @[probefunc] = count(); }' -c 'wc systemlog'
dtrace: description 'pid$target:::entry' matched 3756 probes
 262600 2995200 23925200 systemlog
[...]
real 7m2.896s
user 7m2.650s
sys 0m0.572s
```

- 384x slower. Fairly worst case: frequent pid probes.

Tracing Dangers

- Overhead potential exists for **all tracers**
 - Overhead = event instrumentation cost \times frequency of event
- Costs
 - Lower: counters, in-kernel aggregations
 - Higher: event dumps, stack traces, string copies, copyin/outs
- Frequencies
 - Lower: process creation & destruction, disk I/O (usually), ...
 - Higher: instructions, functions in I/O hot path, malloc/free, Java methods, ...
- Advice
 - < 10,000 events/sec, probably ok
 - > 100,000 events/sec, overhead may start to be measurable

DTrace Toolkit

- My own tools that can cause massive overhead:
 - daptrace/daprof: can trace all native functions
 - Java/j_flow.d, ...: can trace all Java methods with +ExtendedDTraceProbes

```
# j_flow.d
C PID TIME(us) -- CLASS.METHOD
0 311403 4789112583163 -> java/lang/Object.<clinit>
0 311403 4789112583207 -> java/lang/Object.registerNatives
0 311403 4789112583323 <- java/lang/Object.registerNatives
0 311403 4789112583333 <- java/lang/Object.<clinit>
0 311403 4789112583343 -> java/lang/String.<clinit>
0 311403 4789112583732 -> java/lang/String$CaseInsensitiveComparator.<init>
0 311403 4789112583743 -> java/lang/String$CaseInsensitiveComparator.<init>
0 311403 4789112583752 -> java/lang/Object.<init>
[...]
```

- Useful for debugging, but should warn about overheads

VALGRIND

Valgrind

- A suite of tools including an extensive leak detector

"Your program will run much slower
(eg. 20 to 30 times) than normal"

 - <http://valgrind.org/docs/manual/quick-start.html>
- To its credit it does warn the end user

JAVA PROFILERS

Java Profilers

- Some Java profilers have two modes:
 - Sampling stacks: eg, at 100 Hertz
 - Tracing methods: instrumenting and timing every method
- Method timing has been described as "highly accurate", despite slowing the target by **up to 1000x!**
- Issues & advice already covered at QCon:
 - Nitsan Wakart "Profilers are Lying Hobbitses" earlier today
 - Java track tomorrow

Observability: Monitoring

MONITORING

Monitoring

- By now you should recognize these pathologies:
 - Let's just graph the system metrics!
 - That's not the problem that needs solving
 - Let's just trace everything and post process!
 - Now you have one million problems per second
- Monitoring adds additional problems:
 - Let's have a cloud-wide dashboard update per-second!
 - From every instance? Packet overheads?
 - Now we have billions of metrics!

Observability: Statistics

STATISTICS

Statistics

"Then there is the man who drowned crossing a stream with an average depth of six inches."

– W.I.E. Gates

Statistics

- Averages can be misleading
 - Hide latency outliers
 - Per-minute averages can hide multi-second issues
- Percentiles can be misleading
 - Probability of hitting 99.9th latency may be more than 1/1000 after many dependency requests
- Show the distribution:
 - Summarize: histogram, density plot, frequency trail
 - Over-time: scatter plot, heat map
- See Gil Tene's "How Not to Measure Latency" QCon talk from earlier today

Average Latency

- When the index of central tendency isn't...

Observability: Visualizations

VISUALIZATIONS

Tachometers

...especially with arbitrary color highlighting

Pie Charts

...for real-time metrics

Doughnuts

...like pie charts but worse

Traffic Lights

RED == BAD (usually)

GREEN == GOOD (hopefully)

...when used for *subjective* metrics

These can be used for *objective* metrics

Benchmarking

BENCHMARKING

~100% of benchmarks are wrong

"Most popular benchmarks are flawed"

Source: Traeger, A., E. Zadok, N. Joukov, and C. Wright.
“A Nine Year Study of File System and Storage
Benchmarking,” ACM Transactions on Storage, 2008.

Not only can a popular benchmark be broken, but so can all
alternates.

REFUTING BENCHMARKS

The energy needed
to refute benchmarks
is multiple orders of magnitude
bigger than to run them

It can take 1-2 weeks of senior performance engineering time to debug a single benchmark.

Benchmarking

- Benchmarking is a useful form of experimental analysis
 - Try observational first; benchmarks can perturb
- Accurate and realistic benchmarking is vital for technical investments that improve our industry
- However, benchmarking is **error prone**

COMMON MISTAKES

Common Mistakes

1. Testing the wrong target
 - eg, FS cache instead of disk; misconfiguration
2. Choosing the wrong target
 - eg, disk instead of FS cache ... doesn't resemble real world
3. Invalid results
 - benchmark software bugs
4. Ignoring errors
 - error path may be fast!
5. Ignoring variance or perturbations
 - real workload isn't steady/consistent, which matters
6. Misleading results
 - you benchmark A, but actually measure B, and conclude you measured C

PRODUCT EVALUATIONS

Product Evaluations

- Benchmarking is used for product evaluations & sales
- The Benchmark Paradox:
 - **If your product's chances of winning a benchmark are 50/50, you'll usually lose**
 - To justify a product switch, a customer may run several benchmarks, and expect you to *win them all*
 - May mean winning a coin toss at least 3 times in a row
 - <http://www.brendangregg.com/blog/2014-05-03/the-benchmark-paradox.html>
- Solving this seeming paradox (and benchmarking):
 - Confirm benchmark is relevant to intended workload
 - Ask: why isn't it 10x?

Active Benchmarking

- **Root cause performance analysis** while the benchmark is still running
 - Use observability tools
 - Identify the limiter (or suspected limiter) and include it with the benchmark results
 - Answer: why not 10x?
- This takes time, but uncovers most mistakes

MICRO BENCHMARKS

Micro Benchmarks

- Test a specific function in isolation. e.g.:
 - File system maximum cached read operations/sec
 - Network maximum throughput
- Examples of bad microbenchmarks:
 - `getpid()` in a tight loop
 - speed of `/dev/zero` and `/dev/null`
- Common problems:
 - Testing a workload that is not very relevant
 - Missing other workloads that are relevant

MACRO BENCHMARKS

Macro Benchmarks

- Simulate application user load. e.g.:
 - Simulated web client transaction
- Common problems:
 - Misplaced trust: believed to be realistic, but misses variance, errors, perturbations, e.t.c.
 - Complex to debug, verify, and root cause

KITCHEN SINK BENCHMARKS

Kitchen Sink Benchmarks

- Run everything!
 - Mostly random benchmarks found on the Internet, where most are broken or irrelevant
 - Developers focus on collecting more benchmarks than verifying or fixing the existing ones
- Myth that more benchmarks == greater accuracy
 - No, use active benchmarking (analysis)

AUTOMATION

Automated Benchmarks

- Completely automated procedure. e.g.:
 - Cloud benchmarks: spin up an instance, benchmark, destroy. Automate.
- Little or no provision for debugging
- Automation is only part of the solution

Benchmarking: More Examples

BONNIE++

bonnie++

- "simple tests of hard drive and file system performance"
- First metric printed by (thankfully) older versions:
per character sequential output
- What was actually tested:
 - 1 byte writes to libc (via putc())
 - 4 Kbyte writes from libc -> FS (depends on OS; see setbuffer())
 - 128 Kbyte async writes to disk (depends on storage stack)
 - Any file system throttles that may be present (eg, ZFS)
 - C++ code, to some extent (bonnie++ 10% slower than Bonnie)
- Actual limiter:
 - Single threaded `write_block_putc()` and `putc()` calls

APACHE BENCH

Apache Bench

- HTTP web server benchmark
- Single thread limited (use wrk for multi-threaded)
- Keep-alive option (-k):
 - without: Can become an unrealistic TCP session benchmark
 - with: Can become an unrealistic server throughput test
- Performance issues of ab's own code

UNIXBENCH

UnixBench

- The original kitchen-sink micro benchmark from 1984, published in BYTE magazine
- Innovative & useful for the time, but that time has passed
- More problems than I can shake a stick at
- Starting with...

COMPILERS

UnixBench Makefile

- Default (by ./Run) for **Linux**. Would you edit it? Then what?

```
## Very generic
#OPTON = -O

## For Linux 486/Pentium, GCC 2.7.x and 2.8.x
#OPTON = -O2 -fomit-frame-pointer -fforce-addr -fforce-mem -ffast-math \
# -m486 -malign-loops=2 -malign-jumps=2 -malign-functions=2

## For Linux, GCC previous to 2.7.0
#OPTON = -O2 -fomit-frame-pointer -fforce-addr -fforce-mem -ffast-math -m486

#OPTON = -O2 -fomit-frame-pointer -fforce-addr -fforce-mem -ffast-math \
# -m386 -malign-loops=1 -malign-jumps=1 -malign-functions=1

## For Solaris 2, or general-purpose GCC 2.7.x
OPTON = -O2 -fomit-frame-pointer -fforce-addr -ffast-math -Wall

## For Digital Unix v4.x, with DEC cc v5.x
#OPTON = -O4
#CFLAGS = -DTIME -std1 -verbose -w0
```

UnixBench Makefile

- "Fixing" the Makefile improved the first result, Dhrystone 2, by 64%
- Is everyone "fixing" it the same way, or not? Are they using the same compiler version? Same OS? (No.)

UnixBench Documentation

"The results will depend not only on your hardware, but on your **operating system, libraries, and even compiler.**"

"So you may want to make sure that all your test systems are running the same version of the OS; or at least publish the **OS and compuiler versions with your results.**"

SYSTEM MICROBENCHMARKS

UnixBench Tests

- Results summarized as "The BYTE Index". From USAGE:

```
system:
dhry2reg Dhystone 2 using register variables
whetstone-double Double-Precision Whetstone
syscall System Call Overhead
pipe Pipe Throughput
context1 Pipe-based Context Switching
spawn Process Creation
exec1 Exec1 Throughput
fstime-w File Write 1024 bufsize 2000 maxblocks
fstime-r File Read 1024 bufsize 2000 maxblocks
fstime File Copy 1024 bufsize 2000 maxblocks
fsbuffer-w File Write 256 bufsize 500 maxblocks
fsbuffer-r File Read 256 bufsize 500 maxblocks
fsbuffer File Copy 256 bufsize 500 maxblocks
fsdisk-w File Write 4096 bufsize 8000 maxblocks
fsdisk-r File Read 4096 bufsize 8000 maxblocks
fsdisk File Copy 4096 bufsize 8000 maxblocks
shell1 Shell Scripts (1 concurrent) (runs "looper 60 multi.sh 1")
shell8 Shell Scripts (8 concurrent) (runs "looper 60 multi.sh 8")
shell16 Shell Scripts (8 concurrent) (runs "looper 60 multi.sh 16")
```

- What can go wrong? Everything.

Anti-Patterns

ANTI-PATTERNS

Street Light Anti-Method

1. Pick observability tools that are:
 - Familiar
 - Found on the Internet
 - Found at random
2. Run tools
3. Look for obvious issues

Blame Someone Else Anti-Method

1. Find a system or environment component you are not responsible for
2. Hypothesize that the issue is with that component
3. Redirect the issue to the responsible team
4. When proven wrong, go to 1

Performance Tools Team

- Having a separate performance tools team, who creates tools but doesn't use them (no production exposure)
- At Netflix:
 - The performance engineering team builds tools and uses tools for both service consulting and live production triage
 - Mogul, Vector, ...
 - Other teams (CORE, traffic, ...) also build performance tools and use them during issues
- Good performance tools are built out of necessity

Messy House Fallacy

- **Fallacy:** my code is a mess, I bet yours is immaculate, therefore the bug must be mine
- **Reality:** everyone's code is terrible and buggy
- When analyzing performance, don't overlook the system: kernel, libraries, etc.

Lessons

PERFORMANCE TOOLS

Observability

- **Trust nothing, verify everything**
 - Cross-check with other observability tools
 - Write small "known" workloads, and confirm metrics match
 - Find other sanity tests: e.g. check known system limits
 - Determine how metrics are calculated, averaged, updated
- Find metrics to solve problems
 - Instead of understanding hundreds of system metrics
 - What problems do you want to observe? What metrics would be sufficient? Find, verify, and use those. e.g., USE Method.
 - **The metric you want may not yet exist**
- File bugs, get these fixed/improved

Observe Everything

- Use functional diagrams to pose Q's and find missing metrics:

Profile Everything

Visualize Everything

Benchmark Nothing

- **Trust nothing**, verify everything
- Do Active Benchmarking:
 1. Configure the benchmark to run in steady state, 24x7
 2. Do root-cause analysis of benchmark performance
 3. Answer: why is it not 10x?

Links & References

- <https://www.rfc-editor.org/rfc/rfc546.pdf>
- https://upload.wikimedia.org/wikipedia/commons/6/64/Intel_Nehalem_arch.svg
- <http://www.linuxatemyram.com/>
- <http://dtrace.org/blogs/brendan/2011/02/18/dtrace-pid-provider-overhead/>
- Traeger, A., E. Zadok, N. Joukov, and C. Wright. “A Nine Year Study of File System and Storage Benchmarking,” ACM Transactions on Storage, 2008.
- <http://www.brendangregg.com/blog/2014-06-09/java-cpu-sampling-using-hprof.html>
- <http://www.brendangregg.com/blog/2014-05-03/the-benchmark-paradox.html>
- <http://www.brendangregg.com/ActiveBenchmarking/bonnie++.html>
- https://blogs.oracle.com/roch/entry/decoding_bonnie
- <http://www.brendangregg.com/blog/2014-05-02/compilers-love-messing-with-benchmarks.html>
- <https://code.google.com/p/byte-unixbench/>
- <https://qconf.com/sf2015/presentation/how-not-measure-latency>
- <https://qconf.com/sf2015/presentation/profilers-lying>
- Caution signs drawn by me, inspired by real-world signs

THANKS

Thanks

- Questions?
- <http://techblog.netflix.com>
- <http://slideshare.net/brendangregg>
- <http://www.brendangregg.com>
- bgregg@netflix.com
- [@brendangregg](https://twitter.com/brendangregg)

