

了解网络

核心系统数据库组 余锋

http://yufeng.info

@淘宝褚霸

2012-07-29

网卡型号


```
$ sudo hwconfig
Chipset: Intel 82801JIB A0 (ICH10)
Network: eth0 (bnx2): Broadcom BCM5709 Gigabit,
 4c:b1:6c:8f:4a:bc, 1Gb/s <full-duplex>
Network: eth1 (bnx2): Broadcom BCM5709 Gigabit,
 4c:b1:6c:8f:4a:bc, no carrier
OS: RHEL Server 6.2, Linux 2.6.32-
 131.21.1.tb477.e16.x86_64 x86_64, 64-bit
TCP/IP Offload Engine(TOE) for increased bi-directional throughput and performance of the state of the sta
```

TCP/IP Offload Engine(TOE) for increased bi-directional throughput and performance Integrated iSCSI Host Bus Adapter(HBA) functionality Receive Side Scaling (RSS)

TCP Segmentation
802.1q VLAN Tagging
Link Aggregation and Load Balancing
Jumbo Frames
iSCSI HBA
IPV6 Checksum

千兆网卡带宽

千兆网卡延迟

网卡新趋势(1)

网卡新趋势(2)

英特尔® 至强® 处理器 5500

英特尔 至强 处理器 5500

- 集成内存控制器
- ·英特尔® QuickPath 接口(英特尔® QPI)

英特尔® 至强® 处理器 E5-2600

英特尔 至强 处理器 E5-2600

- 英特尔® 集成I/O
- ·每个CPU插槽支持多达40条PCIe lane
- 英特尔® Data Direct I/O 技术

性能必知数字

L1 cache reference	0.5 ns	
Branch mispredict	5 ns	
L2 cache reference	7 ns	
Mutex lock/unlock	25 ns	
Main memory reference	100 ns	
Compress 1K bytes with Zippy	3,000 ns	
Send 2K bytes over 1 Gbps network	20,000 ns	
Read 1 MB sequentially from memory	250,000 ns	
Round trip within same datacenter	500,000 ns	
Disk seek	10,000,000 ns	
Read 1 MB sequentially from disk	20,000,000 ns	
Send packet CA->Netherlands->CA	150,000,000 ns	

Linux网络协议栈

微调协议栈

net.ipv4.tcp_fin_timeout = 30
net.ipv4.tcp_keepalive_time = 1200
net.ipv4.tcp_syncookies = 1
net.ipv4.tcp_tw_reuse = 1
net.ipv4.tcp_tw_recycle = 1

net.ipv4.ip_local_port_range = 1024 65000 net.ipv4.tcp_max_syn_backlog = 8192 net.ipv4.tcp_max_tw_buckets = 5000

原则: dmesg可以观察到协议栈在抱怨什么,它抱怨什么我们解决什么!

Figure 1-24 socket buffer memory allocation

TCP协议栈内存 不可交换物理内存

网卡bonding

```
[chuba@rds064075.sqa.cm4 systemtap-1.6]$ cat /proc/net/bonding/bond0
Ethernet Channel Bonding Driver: v3.6.0 (September 26, 2009)
Bonding Mode: fault-tolerance (active-backup)
Primary Slave: eth0 (primary_reselect always)
Currently Active Slave: eth0
MII Status: up
MII Polling Interval (ms): 100
Up Delay (ms): 0
Down Delay (ms): 0
Slave Interface: eth0
MII Status: up
Link Failure Count: 0
Permanent HW addr: 4c:b1:6c:8f:4a:bc
Slave queue ID: 0
Slave Interface: eth1
MII Status: down
Link Failure Count: 0
Permanent HW addr: 4c:b1:6c:8f:4a:bd
Slave queue ID: 0
```


中断平衡

```
[root@my174 beam]# dstat
----total-cpu-usage---- -dsk/total- -net/total- ---paging-- ---system--
usr sys idl wai hig sig| read writ| recv send| in out | int csw
5 1 92 3 0 0 1417k 4532k| 0 0 24k 33k 1559 25k
0 0 100 0 0 0 0 420B 1092B 0 0 1002 106
0 0 100 0 0 0 0 140B 364B 0 0 1003 122
0 0 100 0 0 0 0 0 140B 364B 0 0 1003 108
```

硬中断:

- irqbalance 智能的均衡硬件中断。
- 手动 [root@linux /]#echo ff > /proc/irq/19/smp_affinity

软中断:

RPS/RFS 解决softirq平衡

RPS is not automatically switched on, you have to configure it.

echo ffff >/sys/class/net/eth0/queues/rx-0/rps_cpus

Same for RFS if you prefer to use RFS

echo 16384 >/sys/class/net/eth0/queues/rx-0/rps_flow_cn

显著提高软中断的均衡性,大大提高性能。

```
e1000e on 8 core Intel
 No RFS or RPS
  No RFS (best RPS config):
 290K tps at 63% CPU
 RFS
RPC test tps
 CPU%
 50/90/99% usec latency
 Latency StdDev
  No RFS/RPS
 103K
 48%
 757/900/3185
 4472.35
  RPS only:
 174K
 73%
 415/993/2468
 491.66
  RFS
 223K
 379/651/1382
```


initcwnd调优

通过提高初始拥塞窗口的大小(3),大大减少短连接的响应时间.

make sure your Linux kernel is 2.6.30 or higher.

ip route change [default via a.b.c.d dev ethX ...] initcwnd 10

ksysguard观察网络行为

wireshark

iptraf

```
10.232.64.72:5903
 2252
 5624205 -- A-
 bond02
UDP (121 bytes) from 10.232.64.72:53417 to 172.24.102.227:514 on bond0
UDP (1369 bytes) from 10.232.64.72:60779 to 10.232.64.77:25826 on bond0
UDP (1340 bytes) from 10.232.64.72:60779 to 10.232.64.77:25826 on bond0
UDP (1340 bytes) from 10.232.64.72:60779 to 10.232.64.77:25826 on bond0
UDP (1345 bytes) from 10.232.64.72:60779 to 10.232.64.77:25826 on bond0
Pkts captured (all interfaces):
 TCP flow rate: 6 1981.00 kbits/s
 9077
```


socktop

PID UID	#SEND	#RECV	SEND_KB	RECV_KB	PROT	FAMILY	COMMAND
16468 50920	23	22	0	2	IP	LOCAL	gnome-settings-
6658 50920	23	22	0	2	IP	LOCAL	gnome-settings-
9545 50920	23	22	0	2	IP	LOCAL	gnome-settings-
17365 50920	23	22	0	2	IP	LOCAL	gnome-settings-
7144 50920	23	22	0	2	IP	LOCAL	gnome-settings-
2196 50920	23	22	0	2	IP	LOCAL	gnome-settings-
16431 50920	15	16	2	0	IP	LOCAL	Xvnc
6610 50920	15	16	2	0	IP	LOCAL	Xvnc
9416 50920	15	16	2	0	IP	LOCAL	Xvnc
17306 50920	15	16	2	0	IP	LOCAL	Xvnc

网络系统调用代价

sudo ./syscalltimes -n qperf -t -u chuba -p `pgrep qperf`

System Call wait4 read write sendto select setsockopt listen	Count 2 46095 28987 2 14 2	Total ns 4024520544 3485115497 274827544 21129 5584573 5293 24955	Avg ns 2012260272 75607 9481 10564 398898 2646 12477	Min ns 2009330244 1776 5401 9158 2022 2483 8776	Max ns 2015190300 5174715 210723 11971 4885391 2810 16179
getsockname	6	10325	1720	1140	2688
socket	8	3433358	429169	4825	1959357
recvmsg	4	13792	3448	1342	5976
bind	4	18815	4703	2954	5381
connect	2	26498	13249	8661	17837
ioctl close accept fork rt_sigreturn	10 3 2 2	6380 243409 16716181 178637 6677	3190 24340 5572060 89318 3338	2875 2087 353843 76755 3033	3505 158796 10778264 101882 3644
lseek	4	10511	2627	1437	3363
setitimer	6	9227	1537	1112	2132
times	4	9032	2258	1782	2584

18

协议栈缺内存引发问题

```
$ sudo stap sk_stream_wait_memory.stp
1218230114875167: python(17631) blocked on full send buffer
1218230114876196: python(17631) recovered from full send buffer
1218230114876271: python(17631) blocked on full send buffer
1218230114876479: python(17631) recovered from full send buffer
```


丢包观察

\$ netstat -s | grep drop

281340 outgoing packets dropped

77 packets dropped from out-of-order queue because of socket buffer overrun

7 ICMP packets dropped because they were out-of-window

丢包分析

\$ sudo dropwatch -1 kas Initalizing kallsymsa db dropwatch> start Enabling monitoring... Kernel monitoring activated. Issue Ctr1-C to stop monitoring 1 drops at netlink unicast+251 15 drops at unix stream recvmsg+32a 3 drops at unix stream connect+1dc

ethtool

```
[chuba@rds064075.sqa.cm4 ~]$ sudo ethtool eth0
Settings for eth0:
 Supported ports: [ TP ]
 Supported link modes:
 10baseT/Half 10baseT/Full
 100baseT/Half 100baseT/Full
 1000baseT/Full
 Supports auto-negotiation: Yes
 Advertised link modes:
 10baseT/Half 10baseT/Full
 100baseT/Half 100baseT/Full
 1000baseT/Full
 Advertised pause frame use: No
 Advertised auto-negotiation: Yes
 Speed: 1000Mb/s
 Duplex: Full
 Port: Twisted Pair
 PHYAD: 1
 Transceiver: internal
 Auto-negotiation: on
 MDI-X: Unknown
 Supports Wake-on: g
 Wake-on: d
 Link detected: yes
```


提问时间

谢谢大家!