

Open IT Operations and Stack Exchange's Environment

George Beech @GABeech

Kyle Brandt @KyleMBrandt

PICC 2011

Topics

- Stack Exchange and our Philosophy of online community
- Our Infrastructure in a Nutshell
- Performance is Key
- Lessons learned

Stack Exchange

Stack Exchange is a growing network of 48 question and answer sites on expert topics from system administration to cooking to photography and gaming.

[Questions](#)[Tags](#)[Users](#)[Badges](#)[Unanswered](#)[Ask Question](#)

Top Questions

[active](#)[featured](#)[hot](#)[week](#)[month](#)

0 votes	1 answer	9 views	MySQL with an intermediate SSL cert? mysql ssl	1m ago Shane Madden 3,384
0 votes	0 answers	2 views	How do I make Yahoo recognise my DKIM keys as DomainKeys email dkim domainkeys yahoo	1m ago makerofthings7 449
0 votes	1 answer	10 views	nslookup authority dns nslookup	1m ago petrus 865
0 votes	2 answers	48 views	Register file changes to perform action linux files	1m ago Community ♦ 170
0 votes	2 answers	111 views	Blocking specific IP requests ubuntu vps	1m ago Community ♦ 170
0 votes	0 answers	2 views	How do I enter a strong (long) DKIM key into DNS? dns email dkim domainkeys	3m ago makerofthings7 449
0 votes	2 answers	31 views	Setup web server on Windows Server 2008? apache windows-server-2008 mysql php amazon-ec2	4m ago Gregory 1

Greetings!

This is a collaboratively edited question and answer site for **system administrators and desktop support professionals**. It's 100% free, no registration required.

[about »](#) [faq »](#)

APRIL 29-30, 2011

for & by the
SysAdmin Community
[picconf.org](#) #picc11

DevOps Engineer

Should network hardware be set to “autonegotiate” speeds or fixed speeds?

48 We recently had a little problem with networking where multiple servers would intermittently lose network connectivity in a fairly painful-to-resolve way (required hard reboot). This has been going on for about two weeks, seemingly at random, on different servers. No particular pattern that we could discern to it.

After some digging into it, we saw that the switch was reporting 100 Mbps for the problem port.

This sounds remarkably like what happened in the Joel Spolsky article Five Whys.

Michael spent some time doing a post-mortem, and discovered that the problem was a simple configuration problem on the switch. There are several possible speeds that a switch can use to communicate (10, 100, or 1000 megabits/second). You can either set the speed manually, or you can let the switch automatically negotiate the highest speed that both sides can work with. The switch that failed had been set to autonegotiate. This usually works, but not always, and on the morning of January 10th, it didn't.

We have now **disabled auto-negotiate** on our network hardware and set it to a fixed rate of 1000 Mbps (gigabit).

My questions to those with more server hardware networking expertise:

1. How common are auto-negotiate problems with modern networking hardware?
 2. Is it considered good, standard networking practice to disable auto-negotiate and set fixed speeds when setting up networking?

tagged

networking x 3175

ethernet x 164

asked

viewed
4,436 times

latest activity
9 months ago

for & by the
SysAdmin Community

Site Reliability Engineer Conductor New York, NY

UNIX Administrator
FactSet Research Systems
Norwalk, CT

18 Answers

active oldest

votes

1. I have yet to see a problem with auto-negotiation of network speeds that isn't caused by either (a) a mismatch of manual on one end of the link and auto on the other or (b) a failing component of the link (cable, port, etc).
2. This depends on the admin, but my experience has shown me that if you manually specify the link speeds and duplex settings, than you are bound to run into speed mismatches. Why? Because it is nearly impossible to document the various connections between switches and servers and then follow that documentation when making changes. Most failures I have seen are because of 1(a) and you only get in to that situation when you start manually setting speed/duplex settings.

As mention in the [Cisco documentation](#):

If you disable autonegotiation, it hides link drops and other physical layer problems. Only disable autonegotiation to end-devices, such as older Gigabit NICs that do not support Gigabit autonegotiation. Do not disable autonegotiation between switches unless absolutely required, as physical layer problems can go undetected and result in spanning tree loops.

Unless you are prepared to setup a change management system for network changes that requires the verification of speed/duplex (and don't forget flow control) or are willing to deal with occasional mismatches that come from manually specifying these settings on all network devices, then stick with the default configuration of auto/auto.

In the future, consider monitoring the errors on the switch ports with [MRTG](#) so you can spot these issues before you have a problem.

Edit: I do see a lot of people referencing negotiation failures on old equipment. Yes this was an issue a long time ago when the standards were being created and not all devices followed them. Are your NICs and switches less than 10 years old? If so, then this won't be an issue.

[mod](#) | [link](#) | [edit](#) | [delete](#) | [flag](#)

edited Jan 25 '10 at 19:21

answered Jan 25 '10 at 19:15

Doug Luxem

5,119 • 1 • 11 • 40

A classroom scene with many students in blue and white uniforms. One student in the foreground is raising their hand. There are desks, backpacks, and juice boxes on the tables.

Why Participate online

- The System Administration Community Needs you
- Its good for you

We Want You

- You probably know something almost nobody else does.
- You have a unique view.

It is good for you

- More fluency and facility
- Interview Skills
- You will become a better writer

Why have Open IT Operations?

- Better decisions
- Helps your field
- Security by Obscurity

Stack Exchange Stats

- 120 million page views a month
- Network number 250 in the US
- 800 HTTP requests a second
- 180 DNS requests a second
- 1.2 Million “visitors” a day for Stack Overflow
a day and 100,000 for Server Fault

What is Stack Exchange's Core Built On?

- Largely a Microsoft stack using .NET MVC, Razor, IIS, and SQL Server
- Linux HAProxy and Redis
- Awesome Programmers

Network Diagram

This is a transition

And it goes on and on my friend

Performance Is A feature

“it is well known that speed correlates with activity, the faster you are, the more there is, and the SLOWER you are, the less there is ... bottom line, performance is a feature. And a pretty important one.”

- Jeff Atwood

Common Bottlenecks

- Disk
- CPU
- Network

NOT good performance

Disk Performance

- For DB servers, this is key
- Evaluated Options
 - SAN
 - Disk Enclosure
 - SSD
 - SSD on PCI (i.e. FusionIO)

DAS Enclosure

- Drive Enclosure, Directly Connected
- Pro
 - Large Number of Spindles
 - Relatively Low cost
- Con
 - Limited Flexibility
 - Still .. Kind of expensive for what you get

SANs

- Pro
 - Very Flexible
 - Generally Expandable
- Con
 - BOHICA Expensive
 - If you don't have the infrastructure, you need to build it
 - Highly Specialized Configuration

PCI Flash Drives

- Fusion IO Type Drives
- Pro
 - Oh my, that's fast
 - Price tolerable
- Con
 - New Tech
 - No good SPoF Protection

SSDs

- Normal, SATA SSDs, well almost
- Pro
 - Fast, we are talking flash here
 - Flexible
 - “Cheap”
- Con
 - If you buy from your vendor, it's not worth it
 - If you don't buy from your vendor, they aren't under warranty.

SSD vs Fusion IO

Random Reads — 2 threads, 8 outstanding requests, 64k blocks

	Fusion IO	Intel X25-E
MB/s	1424	1064
IOPS	22788	17023

Random Writes — 2 threads, 1 outstanding request, 64k blocks

	Fusion IO	Intel X25-E
MB/s	632	584
IOPS	10114	9337

SSDs Win

GOOD performance

SSDs Everywhere

- Vendor Prices Suck
- We have decided that taking on the risk of non-warranty covered disks is ok
- Everywhere we can get some performance out of a better disk system, we will put in SSDs
- Intel rocks the house
- The new 3rd Gen technology from Intel gives you more storage, and better performance in the MLC format

Network Performance

- Weird Network Behavior
- LOTS of 0 length TCP windows
- Random failures
- Could not instrument our switches
- If your network is slow, it doesn't matter how fast your machines are

You get what you pay for

- Pay the name brand premium
- We chose cisco because we know the equipment and IOS
- Dell switches are cheap, but you get cheap equipment
 - No instrumentation
 - Not true wire-speed gig-E (on all ports)
 - NO INSTRUMENTATION

Intel I/OAT

- Intel® QuickData Technology — enables data copy by the chipset instead of the CPU, to move data more efficiently through the server and provide fast, scalable, and reliable throughput.
- Direct Cache Access (DCA) — allows a capable I/O device, such as a network controller, to place data directly into CPU cache, reducing cache misses and improving application response times.

Intel I/OAT (cont)

- Extended Message Signaled Interrupts (MSI-X) – distributes I/O interrupts to multiple CPUs and cores, for higher efficiency, better CPU utilization, and higher application performance.
- Receive Side Coalescing (RSC) — aggregates packets from the same TCP/IP flow into one larger packet, reducing per-packet processing costs for faster TCP/IP processing.
- Low Latency Interrupts — tune interrupt interval times depending on the latency sensitivity of the data, using criteria such as port number or packet size, for higher processing efficiency.

Lessons Learned

Oops, Naming is Hard

- I picked the wrong Active Directory Name Twice:
 - stackoverflow.com – Don't use an actual domain
 - ny.stackoverflow.com – To Concrete

Don't Forget about Power

- Overload on Failure
- Solution, 2/3rds capacity at power loss for web servers:
 - Web01: Two Power Supplies in both A and B feeds
 - Web02: Feed A only
 - Web03: Feed B only
 - etc...

Stay Ahead of the Curve

- Over provision your hardware
- “Over Provision” your ability to manage your environment.
- Make Predictions and Trend

Bandwidth Predictions

Don't Save

- Starting small will end up costing you.

More Data is More Awesome

- Collect what you can as soon as possible
- When you have data, you can stop guessing
- Know what you are looking at., i.e. Max vs Avg

Max Vs. Average

Average CPU: 5 minutes samples of 1 minute average of All servers from web tier

Max CPU: MAX of all 1 minute averages from all servers in the web tier. This reflected when we actually started to see issues

Coding is Not Optional

- Communicate better with your developers
- There isn't always the tools that you need
- It will hold you back

```
1267 function ngn_tv_schedules_related_programs_block () {  
1268 // get the episode node  
1269 $epi_node = node_load($node->field_episode[0]);  
1270  
1271 // now get program node  
1272 $pgn_node = node_load($epi_node->field_parent_program[0]['nid']);  
1273  
1274 // get genres for the episode node  
1275 $epi_genres = taxonomy_node_get_terms_by_vocabulary($epi_node, $primary_genre_vid);  
1276 $epi_secondary_genres = taxonomy_node_get_terms_by_vocabulary($epi_node, $secondary_genre_vid);  
1277  
1278 // first, get the genres for the program node, then sort them by vocabulary  
1279 $primary_genre_vid = 2;  
1280 $secondary_genre_vid = 3;  
1281  
1282 // get the genres for the program and episode  
1283 $pgn_primary_genres = taxonomy_node_get_terms_by_vocabulary($pgn_node, $primary_genre_vid);  
1284 $pgn_secondary_genres = taxonomy_node_get_terms_by_vocabulary($pgn_node, $secondary_genre_vid);  
1285 $epi_secondary_genres = taxonomy_node_get_terms_by_vocabulary($epi_node, $secondary_genre_vid);  
1286  
1287 // count the number of terms for each type  
1288 $pgn_primary_genre_count = count($pgn_primary_genres);  
1289 $pgn_secondary_genre_count = count($pgn_secondary_genres);  
1290 $epi_secondary_genre_count = count($epi_secondary_genres);  
1291 $pgn_total_genre_count = $pgn_primary_genre_count + $pgn_secondary_genre_count + $epi_secondary_genre_count;  
1292  
1293 // create strings of the epi/pgn term ids for passing to the matching views  
1294 $pgn_genre_tids = implode(",", array_merge(array_keys($pgn_primary_genres), array_keys($pgn_secondary_genres)));  
1295 $epi_genre_tids = implode(",", array_keys($epi_secondary_genres));  
1296  
1297 $matches = array();  
1298  
1299 // step 1: get list of live programs with at least 1 matching program level genre (excluding this program)  
1300 $pgns_view = ngn_tv_schedules_views_build_view('related_tv_programs', 'block', array($pgn_node->nid, $pgn_genre_tids));  
1301 $pgns = $pgns_view->result;  
1302 // loop through the programs list  
1303 foreach ($pgns as $pgn) {  
1304 // do something with the program node  
1305 }
```

QUESTIONS?

AMA

Additional information

<http://serverfault.com>

<http://stackexchange.com/about>

<http://blog.serverfault.com>

<http://www.intel.com/go/ioat>