

Oct, 2019

Linux Systems Performance

Brendan Gregg
Senior Performance Engineer

USENIX LISA 2019, Portland, Oct 28-30

Experience: A 3x Perf Difference

mpstat

load averages: serverA 90, serverB 17

serverA# mpstat 10 Linux 4.4.0-130-generic (serverA) 07/18/2019 _x86_64_ (48 CPU)												
10:07:55 PM	CPU	%usr	%nice	%sys	%iowait	%irq	%soft	%steal	%guest	%gnice	%idle	
10:08:05 PM	all	89.72	0.00	7.84	0.00	0.00	0.04	0.00	0.00	0.00	2.40	
10:08:15 PM	all	88.60	0.00	9.18	0.00	0.00	0.05	0.00	0.00	0.00	2.17	
10:08:25 PM	all	89.71	0.00	9.01	0.00	0.00	0.05	0.00	0.00	0.00	1.23	
[...]												
Average:	all	89.49	0.00	8.47	0.00	0.00	0.05	0.00	0.00	0.00	1.99	

serverB# mpstat 10 Linux 4.19.26-nflx (serverB) 07/18/2019 _x86_64_ (64 CPU)												
09:56:11 PM	CPU	%usr	%nice	%sys	%iowait	%irq	%soft	%steal	%guest	%gnice	%idle	
09:56:21 PM	all	23.21	0.01	0.32	0.00	0.00	0.10	0.00	0.00	0.00	76.37	
09:56:31 PM	all	20.21	0.00	0.38	0.00	0.00	0.08	0.00	0.00	0.00	79.33	
09:56:41 PM	all	21.58	0.00	0.39	0.00	0.00	0.10	0.00	0.00	0.00	77.92	
[...]												
Average:	all	21.50	0.00	0.36	0.00	0.00	0.09	0.00	0.00	0.00	78.04	

pmcarch

```
serverA# ./pmcarch -p 4093 10
```

K_CYCLES	K_INSTR	IPC	BR_RETired	BR_MISPRED	BMR%	LLCREF	LLCMiss	LLC%
982412660	575706336	0.59	126424862460	2416880487	1.91	15724006692	10872315070	30.86
999621309	555043627	0.56	120449284756	2317302514	1.92	15378257714	11121882510	27.68
991146940	558145849	0.56	126350181501	2530383860	2.00	15965082710	11464682655	28.19
996314688	562276830	0.56	122215605985	2348638980	1.92	15558286345	10835594199	30.35
979890037	560268707	0.57	125609807909	2386085660	1.90	15828820588	11038597030	30.26

^{^C}

```
serverB# ./pmcarch -p 1928219 10
```

K_CYCLES	K_INSTR	IPC	BR_RETired	BR_MISPRED	BMR%	LLCREF	LLCMiss	LLC%
147523816	222396364	1.51	46053921119	641813770	1.39	8880477235	968809014	89.09
156634810	229801807	1.47	48236123575	653064504	1.35	9186609260	1183858023	87.11
152783226	237001219	1.55	49344315621	692819230	1.40	9314992450	879494418	90.56
140787179	213570329	1.52	44518363978	631588112	1.42	8675999448	712318917	91.79
136822760	219706637	1.61	45129020910	651436401	1.44	8689831639	617678747	92.89

perf

```
serverA# perf stat -e cs -a -I 1000
# time counts unit events
1.000411740 2,063,105 cs
2.000977435 2,065,354 cs
3.001537756 1,527,297 cs
4.002028407 515,509 cs
5.002538455 2,447,126 cs
[...]
```

```
serverB# perf stat -e cs -p 1928219 -I 1000
# time counts unit events
1.001931945 1,172 cs
2.002664012 1,370 cs
3.003441563 1,034 cs
4.004140394 1,207 cs
5.004947675 1,053 cs
[...]
```

bcc/BPF

```
serverA# /usr/share/bcc/tools/cpudist -p 4093 10 1
Tracing on-CPU time... Hit Ctrl-C to end.
```

usecs	: count	distribution
0 -> 1	: 3618650	*****
2 -> 3	: 2704935	*****
4 -> 7	: 421179	****
8 -> 15	: 99416	*
16 -> 31	: 16951	
32 -> 63	: 6355	

[...]


```
serverB# /usr/share/bcc/tools/cpudist -p 1928219 10 1
Tracing on-CPU time... Hit Ctrl-C to end.
```

usecs	: count	distribution
256 -> 511	: 44	
512 -> 1023	: 156	*
1024 -> 2047	: 238	**
2048 -> 4095	: 4511	*****
4096 -> 8191	: 277	**
8192 -> 16383	: 286	**
16384 -> 32767	: 77	

[...]

Systems Performance in 45 mins

- This is slides + discussion
- For more detail and stand-alone texts:

Agenda

1. Observability
2. Methodologies
3. Benchmarking
4. Profiling
5. Tracing
6. Tuning

NETFLIX

REGIONS WHERE NETFLIX IS AVAILABLE

1. Observability

How do you measure these?

Linux Observability Tools

Why Learn Tools?

- Most analysis at Netflix is via GUIs
- Benefits of command-line tools:
 - Helps you understand GUIs: they show the same metrics
 - Often documented, unlike GUI metrics
 - Often have useful options not exposed in GUIs
- Installing essential tools (something like):

```
$ sudo apt-get install sysstat bcc-tools bpftrace linux-tools-common \
  linux-tools-$(uname -r) iproute2 msr-tools
$ git clone https://github.com/brendangregg/msr-cloud-tools
$ git clone https://github.com/brendangregg/bpf-perf-tools-book
```

These are **crisis tools** and should be installed by default

In a performance meltdown you may be unable to install them

uptime

- One way to print *load averages*:

```
$ uptime  
07:42:06 up 8:16, 1 user, load average: 2.27, 2.84, 2.91
```

- A measure of resource demand: CPUs + disks
 - Includes TASK_UNINTERRUPTIBLE state to show all demand types
 - You can use BPF & off-CPU flame graphs to explain this state:
<http://www.brendangregg.com/blog/2017-08-08/linux-load-averages.html>
 - PSI in Linux 4.20 shows CPU, I/O, and memory loads
- Exponentially-damped moving averages
 - With time constants of 1, 5, and 15 minutes. See historic trend.
- Load > # of CPUs, may mean CPU saturation

Don't spend more than 5 seconds studying these

top

- System and per-process interval summary:

```
$ top - 18:50:26 up 7:43, 1 user, load average: 4.11, 4.91, 5.22
Tasks: 209 total, 1 running, 206 sleeping, 0 stopped, 2 zombie
Cpu(s): 47.1%us, 4.0%sy, 0.0%ni, 48.4%id, 0.0%wa, 0.0%hi, 0.3%si, 0.2%st
Mem: 70197156k total, 44831072k used, 25366084k free, 36360k buffers
Swap: 0k total, 0k used, 0k free, 11873356k cached
```

PID	USER	PR	NI	VIRT	RES	SHR	S	%CPU	%MEM	TIME+	COMMAND
5738	apiprod	20	0	62.6g	29g	352m	S	417	44.2	2144:15	java
1386	apiprod	20	0	17452	1388	964	R	0	0.0	0:00.02	top
1	root	20	0	24340	2272	1340	S	0	0.0	0:01.51	init
2	root	20	0	0	0	0	S	0	0.0	0:00.00	kthreadd
[...]											

- %CPU is summed across all CPUs
- Can miss short-lived processes (atop won't)

htop

```
$ htop
 1 [|||||] 70.0% 13 [|||||] 70.6% 25 [|||||] 69.7% 37 [|||||] 66.6%
 2 [|||||] 68.7% 14 [|||||] 69.4% 26 [|||||] 67.7% 38 [|||||] 66.0%
 3 [|||||] 68.2% 15 [|||||] 68.5% 27 [|||||] 68.8% 39 [|||||] 73.3%
 4 [|||||] 69.3% 16 [|||||] 69.2% 28 [|||||] 67.6% 40 [|||||] 67.0%
 5 [|||||] 68.0% 17 [|||||] 67.6% 29 [|||||] 70.1% 41 [|||||] 66.5%
[...]
Mem[|||||] 176G/187G Tasks: 80, 3206 thr; 43 running
Swp[ 0K/0K] Load average: 36.95 37.19 38.29
 Uptime: 01:39:36

 PID USER PRI  NI  VIRT RES SHR S CPU% MEM% TIME+  Command
4067 www-data  20 0 202G  173G 55392 S 93.0 48h51:30 /apps/java/bin/java -Dnop -Djdk.map
6817 www-data  20 0 202G  173G 55392 R 56.9 93.0 48:37.89 /apps/java/bin/java -Dnop -Djdk.map
6826 www-data  20 0 202G  173G 55392 R 25.7 93.0 22:26.90 /apps/java/bin/java -Dnop -Djdk.map
6721 www-data  20 0 202G  173G 55392 S 25.0 93.0 22:05.51 /apps/java/bin/java -Dnop -Djdk.map
6616 www-data  20 0 202G  173G 55392 S 13.6 93.0 11:15.51 /apps/java/bin/java -Dnop -Djdk.map
[...]
F1Help F2Setup F3SearchF4FilterF5Tree F6SortByF7Nice -F8Nice +F9Kill F10Quit
```

- Pros: configurable. Cons: misleading colors.
- dstat is similar, and now dead (May 2019); see pcp-dstat

vmstat

- Virtual memory statistics and more:

```
$ 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
[...]
```

- USAGE: vmstat [interval [count]]
- First output line has *some* summary since boot values
- High level CPU summary
 - “r” is runnable tasks

iostat

- Block I/O (disk) stats. 1st output is since boot.

```
$ iostat -xz 1
Linux 5.0.21 (c099.xxxx) 06/24/19 _x86_64_ (32 CPU)
[...]
Device r/s w/s rkB/s wkB/s rrqm/s wrqm/s %rrqm  %wrqm  \...
sda 0.01 0.00 0.16 0.00 0.00 0.00 0.00 0.00 /...
nvme3n1  19528.04  20.39 293152.56 14758.05 0.00 4.72 0.00  18.81 \...
nvme1n1  18513.51  17.83 286402.15 13089.56 0.00 4.05 0.00  18.52 /...
nvme0n1  16560.88  19.70 258184.52 14218.55 0.00 4.78 0.00  19.51 \...
```

Workload

Very useful
set of stats

...	r_await	w_await	aqu-sz	rareq-sz	wareq-sz	svctm	%util
.../	1.90	0.00	0.00	17.01	0.00	1.13	0.00
.../	0.13	53.56	1.05	15.01	723.80	0.02	47.29
.../	0.13	49.26	0.85	15.47	734.21	0.03	48.09
.../	0.13	50.46	0.96	15.59	721.65	0.03	46.64

Resulting Performance

free

- Main memory usage:

```
$ free -m
```

	total	used	free	shared	buff/cache	available
Mem:	23850	18248	592	3776	5008	1432
Swap:	31699	2021	29678			

- Recently added “available” column

- buff/cache: block device I/O cache + virtual page cache
- available: memory likely available to apps
- free: completely unused memory

strace

- System call tracer:

```
$ strace -tttT -p 313
1408393285.779746 getgroups(0, NULL) = 1 <0.000016>
1408393285.779873 getgroups(1, [0]) = 1 <0.000015>
1408393285.780797 close(3) = 0 <0.000016>
1408393285.781338 write(1, "wow much syscall\n", 17) = 17 <0.000048>
```

- Translates syscall arguments
- Not all kernel requests (e.g., page faults)
- Currently has massive overhead (ptrace based)
 - Can slow the target by > 100x. Skews measured time (-ttt, -T).
 - <http://www.brendangregg.com/blog/2014-05-11/strace-wow-much-syscall.html>
- perf trace will replace it: uses a ring buffer & BPF

tcpdump

- Sniff network packets for post analysis:

```
$ 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
# tcpdump -nr /tmp/out.tcpdump | head
reading from file /tmp/out.tcpdump, link-type EN10MB (Ethernet)
20:41:05.038437 IP 10.44.107.151.22 > 10.53.237.72.46425: Flags [P.], seq 18...
20:41:05.038533 IP 10.44.107.151.22 > 10.53.237.72.46425: Flags [P.], seq 48...
20:41:05.038584 IP 10.44.107.151.22 > 10.53.237.72.46425: Flags [P.], seq 96...
[...]
```

- Study packet sequences with timestamps (us)
- CPU overhead optimized (socket ring buffers), but can still be significant. **Use BPF in-kernel summaries instead.**

nstat

- Replacement for netstat from iproute2
- Various network protocol statistics:
 - -s won't reset counters, otherwise intervals can be examined
 - -d for daemon mode
- Linux keeps adding more counters

```
$ nstat -s
#kernel
IpInReceives 31109659 0.0
IpInDelivers 31109371 0.0
IpOutRequests 33209552 0.0
[...]
TcpActiveOpens 508924 0.0
TcpPassiveOpens 388584 0.0
TcpAttemptFails 933 0.0
TcpEstabResets 1545 0.0
TcpInSegs 31099176 0.0
TcpOutSegs 56254112 0.0
TcpRetransSegs 3762 0.0
TcpOutRsts 3183 0.0
[...]
```

slabtop

- Kernel slab allocator memory usage:

```
$ slabtop
Active / Total Objects (% used) : 4692768 / 4751161 (98.8%)
Active / Total Slabs (% used) : 129083 / 129083 (100.0%)
Active / Total Caches (% used) : 71 / 109 (65.1%)
Active / Total Size (% used) : 729966.22K / 738277.47K (98.9%)
Minimum / Average / Maximum Object : 0.01K / 0.16K / 8.00K

 OBJS ACTIVE  USE OBJ SIZE  SLABS OBJ/SLAB CACHE SIZE NAME
3565575 3565575 100% 0.10K  91425 39 365700K buffer_head
314916 314066 99% 0.19K  14996 21 59984K dentry
184192 183751 99% 0.06K 2878 64 11512K kmalloc-64
138618 138618 100% 0.94K 4077 34 130464K xfs_inode
138602 138602 100% 0.21K 3746 37 29968K xfs_ili
102116 99012 96% 0.55K 3647 28 58352K radix_tree_node
 97482 49093 50% 0.09K 2321 42 9284K kmalloc-96
 22695 20777 91% 0.05K 267 85 1068K shared_policy_node
 21312 21312 100% 0.86K 576 37  18432K ext4_inode_cache
 16288 14601 89% 0.25K 509 32 4072K kmalloc-256
[...]
```

pcstat

- Show page cache residency by file:

Name	Size	Pages	Cached	Percent
data00	104857600	25600	25600	100.000
data01	104857600	25600	25600	100.000
data02	104857600	25600	4080	015.938
data03	104857600	25600	25600	100.000
data04	104857600	25600	16010	062.539
data05	104857600	25600	0	000.000

- Uses mincore(2) syscall. Used for database perf analysis.

docker stats

- Soft limits (cgroups) by container:

```
# docker stats
```

CONTAINER	CPU %	MEM USAGE / LIMIT	MEM %	NET I/O	BLOCK I/O	PIDS
353426a09db1	526.81%	4.061 GiB / 8.5 GiB	47.78%	0 B / 0 B	2.818 MB / 0 B	247
6bf166a66e08	303.82%	3.448 GiB / 8.5 GiB	40.57%	0 B / 0 B	2.032 MB / 0 B	267
58dcf8aed0a7	41.01%	1.322 GiB / 2.5 GiB	52.89%	0 B / 0 B	0 B / 0 B	229
61061566ffe5	85.92%	220.9 MiB / 3.023 GiB	7.14%	0 B / 0 B	43.4 MB / 0 B	61
bdc721460293	2.69%	1.204 GiB / 3.906 GiB	30.82%	0 B / 0 B	4.35 MB / 0 B	66
6c80ed61ae63	477.45%	557.7 MiB / 8 GiB	6.81%	0 B / 0 B	9.257 MB / 0 B	19
337292fb5b64	89.05%	766.2 MiB / 8 GiB	9.35%	0 B / 0 B	5.493 MB / 0 B	19
b652ede9a605	173.50%	689.2 MiB / 8 GiB	8.41%	0 B / 0 B	6.48 MB / 0 B	19
d7cd2599291f	504.28%	673.2 MiB / 8 GiB	8.22%	0 B / 0 B	12.58 MB / 0 B	19
05bf9f3e0d13	314.46%	711.6 MiB / 8 GiB	8.69%	0 B / 0 B	7.942 MB / 0 B	19
09082f005755	142.04%	693.9 MiB / 8 GiB	8.47%	0 B / 0 B	8.081 MB / 0 B	19
[...]						

- Stats are in /sys/fs/cgroups
- CPU shares and bursting breaks monitoring assumptions

showboost

- Determine current CPU clock rate


```
# showboost
Base CPU MHz : 2500
Set CPU MHz : 2500
Turbo MHz(s) : 3100 3200 3300 3500
Turbo Ratios : 124% 128% 132% 140%
CPU 0 summary every 1 seconds...
```

TIME	C0_MCYC	C0_ACYC	UTIL	RATIO	Mhz
23:39:07	1618910294	89419923	64%	5%	138
23:39:08	1774059258	97132588	70%	5%	136
23:39:09	2476365498	130869241	99%	5%	132

^C

- Uses MSRs. Can also use PMCs for this.
- Also see turbostat.

Also: Static Performance Tuning Tools

Where do you start...and stop?

Workload Observability

Static Configuration

2. Methodologies

Anti-Methodologies

- The lack of a deliberate methodology...
- 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
- Drunk Man Anti-Method:
 - Tune things at random until the problem goes away

Methodologies

- Linux Performance Analysis in 60 seconds
- The USE method
- Workload characterization
- Many others:
 - Resource analysis
 - Workload analysis
 - Drill-down analysis
 - CPU profile method
 - Off-CPU analysis
 - Static performance tuning
 - 5 whys
- ...

Linux Perf Analysis in 60s

1. `uptime` -----→ load averages
2. `dmesg -T | tail` -----→ kernel errors
3. `vmstat 1` -----→ overall stats by time
4. `mpstat -P ALL 1` -----→ CPU balance
5. `pidstat 1` -----→ process usage
6. `iostat -xz 1` -----→ disk I/O
7. `free -m` -----→ memory usage
8. `sar -n DEV 1` -----→ network I/O
9. `sar -n TCP,ETCP 1` -----→ TCP stats
10. `top` -----→ check overview

<http://techblog.netflix.com/2015/11/linux-performance-analysis-in-60s.html>

USE Method

For every resource, check:

1. **Utilization**
2. **Saturation**
3. **Errors**

For example, CPUs:

- Utilization: time busy
- Saturation: run queue length or latency
- Errors: ECC errors, etc.

**Start with the questions,
then find the tools**

Can be applied to hardware and software (cgroups)

Workload Characterization

Analyze workload characteristics, not resulting performance

For example, CPUs:

1. **Who**: which PIDs, programs, users
2. **Why**: code paths, context
3. **What**: CPU instructions, cycles
4. **How**: changing over time

3. Benchmarking

~100% of benchmarks are wrong

The energy needed to refute benchmarks
is orders of magnitude bigger than
to run them (so, no one does)

Benchmarking

- An experimental analysis activity
 - Try observational analysis first; benchmarks can perturb
- Benchmarking is error prone:
 - Testing the wrong target
 - eg, FS cache I/O instead of disk I/O
 - Choosing the wrong target
 - eg, disk I/O instead of FS cache I/O
 - Invalid results
 - eg, bugs
 - Misleading results:
 - you benchmark A,
but actually measure B,
and conclude you measured C

caution: benchmarking

Benchmark Examples

- Micro benchmarks:
 - File system maximum cached read operations/sec
 - Network maximum throughput
- Macro (application) benchmarks:
 - Simulated application max request rate
- Bad benchmarks:
 - `gitpid()` in a tight loop
 - Context switch timing

kitchen sink benchmarks

If your product's chances of winning a benchmark are 50/50, you'll usually lose

Benchmark paradox

caution: despair

<http://www.brendangregg.com/blog/2014-05-03/the-benchmark-paradox.html>

Solution: Active Benchmarking

- Root cause analysis while the benchmark runs
 - Use the earlier observability tools
 - Identify the limiter (or suspect) and include it with the results
- For any given benchmark, ask: why not 10x?
- This takes time, but uncovers most mistakes

4. Profiling

Profiling

Can you do this?

“As an experiment to investigate the performance of the resulting TCP/IP implementation ... the 11/750 is CPU saturated, but the 11/780 has about 30% idle time. The time spent in the system processing the data is spread out among handling for the Ethernet (20%), IP packet processing (10%), TCP processing (30%), checksumming (25%), and user system call handling (15%), with no single part of the handling dominating the time in the system.”

– Bill Joy, **1981**, TCP-IP Digest, Vol 1 #6

<https://www.rfc-editor.org/rfc/museum/tcp-ip-digest/tcp-ip-digest.v1n6.1>

perf: CPU profiling

- Sampling full stack traces at 99 Hertz, for 30 secs:

```
# perf record -F 99 -ag -- sleep 30
[ perf record: Woken up 9 times to write data ]
[ perf record: Captured and wrote 2.745 MB perf.data (~119930 samples) ]
# perf report -n --stdio
1.40%  162 java [kernel.kallsyms] [k] _raw_spin_lock
|
|--- _raw_spin_lock
| |--- 63.21%-- try_to_wake_up
| | |--- 63.91%-- default_wake_function
| | | |--- 56.11%-- __wake_up_common
| | | |--- __wake_up_locked
| | | |--- ep_poll_callback
| | | |--- __wake_up_common
| | | |--- __wake_up_sync_key
| | | |--- 59.19%-- sock_def_readable
[...78,000 lines truncated...]
```

Full "perf report" Output


```
...  
...  
...  
...
```

... as a Flame Graph

Flame Graphs

- Visualizes a collection of stack traces
 - **x-axis**: alphabetical stack sort, to maximize merging
 - **y-axis**: stack depth
 - **color**: random (default), or a dimension
- Perl + SVG + JavaScript
 - <https://github.com/brendangregg/FlameGraph>
 - Takes input from many different profilers
 - Multiple d3 versions are being developed
- References:
 - <http://www.brendangregg.com/FlameGraphs/cpuflamegraphs.html>
 - <http://queue.acm.org/detail.cfm?id=2927301>
 - "The Flame Graph" CACM, June 2016

Linux CPU Flame Graphs

Linux 2.6+, via perf:

```
git clone --depth 1 https://github.com/brendangregg/FlameGraph
cd FlameGraph
perf record -F 99 -a -g -- sleep 30
perf script --header > out.perf01
./stackcollapse-perf.pl < out.perf01 | ./flamegraph.pl > perf.svg
```

These files can be read using FlameScope

Linux 4.9+, via BPF:

```
git clone --depth 1 https://github.com/brendangregg/FlameGraph
git clone --depth 1 https://github.com/iovisor/bcc
./bcc/tools/profile.py -dF 99 30 | ./FlameGraph/flamegraph.pl > perf.svg
```

- Most efficient: no perf.data file, summarizes in-kernel

FlameScope

- Analyze variance, perturbations

Subsecond-offset heat map

Flame graph

<https://github.com/Netflix/flamescope>

perf: Counters

- Performance Monitoring Counters (PMCs):


```
$ perf list | grep -i hardware
cpu-cycles OR cycles [Hardware event]
stalled-cycles-frontend OR idle-cycles-frontend [Hardware event]
stalled-cycles-backend OR idle-cycles-backend [Hardware event]
instructions [Hardware event]
[...]
L1-dcache-loads [Hardware cache event]
L1-dcache-load-misses [Hardware cache event]
[...]
rNNNN (see 'perf list --help' on how to encode it) [Raw hardware event ...
mem:<addr>[:access] [Hardware breakpoint]
```

- Measure instructions-per-cycle (IPC) and CPU stall types
- PMCs only enabled for some cloud instance types

My front-ends, incl. pmcarch:
<https://github.com/brendangregg/pmc-cloud-tools>

5. Tracing

Linux Tracing Events

Tracing Stack

BPF enables a new class of
custom, efficient, and **production safe**
performance analysis tools

Ftrace: perf-tools funccount

- Built-in kernel tracing capabilities, added by Steven Rostedt and others since Linux 2.6.27

```
# ./funcount -i 1 'bio_*'  
Tracing "bio_*" ... Ctrl-C to end.
```

FUNC	COUNT
[...]	
bio_alloc_bioset	536
bio_endio	536
bio_free	536
bio_fs_destructor	536
bio_init	536
bio_integrity_enabled	536
bio_put	729
bio_add_page	1004

- Also see trace-cmd

perf: Tracing Tracepoints

- perf was introduced earlier; it is also a powerful tracer

```
# perf stat -e block:block_rq_complete -a sleep 10
Performance counter stats for 'system wide':
```

```
 91 block:block_rq_complete
```

In-kernel counts (efficient)

```
# perf record -e block:block_rq_complete -a sleep 10
[ perf record: Woken up 1 times to write data ]
[ perf record: Captured and wrote 0.428 MB perf.data (~18687 samples) ]
# perf script
 run 30339 [000] 2083345.722857: block:block_rq_complete: 202,1 W () 12986336 + 8 [0]
 run 30339 [000] 2083345.723180: block:block_rq_complete: 202,1 W () 12986528 + 8 [0]
 swapper 0 [000] 2083345.723489: block:block_rq_complete: 202,1 W () 12986496 + 8 [0]
 swapper 0 [000] 2083346.745840: block:block_rq_complete: 202,1 WS () 1052984 + 144 [0]
 supervise 30342 [000] 2083346.746571: block:block_rq_complete: 202,1 WS () 1053128 + 8 [0]
[...]
```

Dump & post-process

<http://www.brendangregg.com/perf.html>
https://perf.wiki.kernel.org/index.php/Main_Page

BCC/BPF: ext4slower

- ext4 operations slower than the threshold:

```
# ./ext4slower 1
Tracing ext4 operations slower than 1 ms
TIME COMM PID T BYTES  OFF_KB LAT(ms)  FILENAME
06:49:17  bash 3616  R 128 0 7.75 cksum
06:49:17  cksum 3616  R 39552 0 1.34 [
06:49:17  cksum 3616  R 96 0 5.36 2to3-2.7
06:49:17  cksum 3616  R 96 0 14.94 2to3-3.4
06:49:17  cksum 3616  R 10320 0 6.82 411toppm
06:49:17  cksum 3616  R 65536 0 4.01 a2p
06:49:17  cksum 3616  R 55400 0 8.77 ab
06:49:17  cksum 3616  R 36792 0 16.34 aclocal-1.14
[...]
```

- Better indicator of application pain than disk I/O
- Measures & filters in-kernel for efficiency using BPF

bpftrace: one-liners

- Block I/O (disk) events by type; by size & comm:

```
# bpftrace -e 't:block:block_rq_issue { @[args->rwbs] = count(); }'  
Attaching 1 probe...  
^C  
@[WS]: 2  
@[RM]: 12  
@[RA]: 1609  
@[R]: 86421
```

```
# bpftrace -e 't:block:block_rq_issue { @bytes[comm] = hist(args->bytes); }'  
Attaching 1 probe...  
^C  
@bytes[dmcrypt_write]:  
[4K, 8K) 68 | @@@@@@@@aaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaa|  
[8K, 16K) 35 | @@@@@@@@aaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaa|  
[16K, 32K) 4 | @@@@  
[32K, 64K) 1 |  
[64K, 128K) 2 | @  
[...]  
https://github.com/iovisor/bpftrace
```


BPF Perf Tools (2019)

BCC & bpftrace repos contain many of these. The book has them all.

Off-CPU Analysis

- Explain all blocking events. High-overhead: needs BPF.

6. Tuning

Ubuntu Bionic Tuning: Late 2019 (1/2)

- CPU

```
 schedtool -B PID
```

disable Ubuntu apport (crash reporter)

upgrade to Bionic (scheduling improvements)

- Virtual Memory

```
 vm.swappiness = 0 # from 60
```

- Memory

```
 echo madvise > /sys/kernel/mm/transparent_hugepage/enabled
```

```
 kernel.numa_balancing = 0
```

- File System

```
 vm.dirty_ratio = 80 # from 40
```

```
 vm.dirty_background_ratio = 5 # from 10
```

```
 vm.dirty_expire_centisecs = 12000 # from 3000
```

```
 mount -o defaults,noatime,discard,nobarrier ...
```

- Storage I/O

```
 /sys/block/*/queue/rq_affinity 1 # or 2
```

```
 /sys/block/*/queue/scheduler kyber
```

```
 /sys/block/*/queue/nr_requests 256
```

```
 /sys/block/*/queue/read_ahead_kb 128
```

```
 mdadm -chunk=64 ...
```

Ubuntu Bionic Tuning: Late 2019 (2/2)

- Networking

```
net.core.default_qdisc = fq
net.core.netdev_max_backlog = 5000
net.core.rmem_max = 16777216
net.core.somaxconn = 1024
net.core.wmem_max = 16777216
net.ipv4.ip_local_port_range = 10240 65535
net.ipv4.tcp_abort_on_overflow = 1 # maybe
net.ipv4.tcp_congestion_control = bbr
net.ipv4.tcp_max_syn_backlog = 8192
net.ipv4.tcp_rmem = 4096 12582912 16777216 # or 8388608 ...
net.ipv4.tcp_slow_start_after_idle = 0
net.ipv4.tcp_syn_retries = 2
net.ipv4.tcp_tw_reuse = 1
net.ipv4.tcp_wmem = 4096 12582912 16777216 # or 8388608 ...
```

- Hypervisor

```
echo tsc > /sys/devices/.../current_clocksource
Plus use AWS Nitro
```

- Other

```
net.core.bpf_jit_enable = 1
sysctl -w kernel.perf_event_max_stack=1000
```


Takeaways

Systems Performance is:

Observability, Methodologies, Benchmarking, Profiling, Tracing, Tuning

Print out for your office wall:

1. `uptime`
2. `dmesg -T | tail`
3. `vmstat 1`
4. `mpstat -P ALL 1`
5. `pidstat 1`
6. `iostat -xz 1`
7. `free -m`
8. `sar -n DEV 1`
9. `sar -n TCP,ETCP 1`
10. `top`

Links

Netflix Tech Blog on Linux:

- <http://techblog.netflix.com/2015/11/linux-performance-analysis-in-60s.html>
- <http://techblog.netflix.com/2015/08/netflix-at-velocity-2015-linux.html>

Linux Performance:

- <http://www.brendangregg.com/linuxperf.html>

Linux perf:

- https://perf.wiki.kernel.org/index.php/Main_Page
- <http://www.brendangregg.com/perf.html>

Linux ftrace:

- <https://www.kernel.org/doc/Documentation/trace/ftrace.txt>
- <https://github.com/brendangregg/perf-tools>

Linux BPF:

- <http://www.brendangregg.com/eBPF.html>
- <http://www.brendangregg.com/BPF-Performance-Tools-Book.html>
- <https://github.com/iovisor/bcc>
- <https://github.com/iovisor/bpftrace>

Methodologies:

- <http://www.brendangregg.com/USEmethod/use-linux.html>
- <http://www.brendangregg.com/activebenchmarking.html>

Flame Graphs & FlameScope:

- <http://www.brendangregg.com/FlameGraphs/cpuflamegraphs.html>
- <http://queue.acm.org/detail.cfm?id=2927301>
- <https://github.com/Netflix/flamescope>

MSRs and PMCs

- <https://github.com/brendangregg/msr-cloud-tools>
- <https://github.com/brendangregg/pmc-cloud-tools>

BPF Performance Tools

Thanks

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

Look out for 2nd Ed.

USENIX LISA 2019, Portland, Oct 28-30