


@淘宝褚霸

2012-03-17


提纲

- ・芯片组
- SATA/SAS
- SSD
- PCIe Flash卡
- · RAID卡
- NVRAM卡
- ・测量工具


IO芯片组


芯片组型号

Processors: 2 x Xeon E5645 2.40GHz 5860MHz FSB


(HT enabled, 12 cores, 24 threads)


Chipset: Intel 5500 IOH-24D B3 (Tylersburg),

82801JIR A0 (ICH10R)

接口速率


PCIe每个X接口速率:

v1.x: 250 MB/s

http://duartes.org/gustavo/blog

v2.x: 500 MB/s

SATA/SAS机械磁盘


SATA II 7200 RPM IOPS: ~90 SAS 15K RPM IOPS: ~180

Disk: sda (scsi0): 100GB JBOD == 1 x HITACHI-HUSSL4010ASS600


为什么

要有RAID或者HBA卡

接SATA磁盘阵列?

解决什么问题?


PCle Flash卡


PCIe 2.0x4 ioDrive IOPS: with Flash 140,000 Read IOPS, 135,000 Write IOPS

PCIe 2.0x8 850 MB/s (4KB) 220,000 IOPS (4KB)

Disk-Control: iodrive0: Fusion-ioioDIMM3 320GB


- •PCle 2.0x8
- •Support Up to 128 SATA Devices
- Dual Core ROC
- •1 GB cache


Disk-Control: megaraid_sas0: LSI Logic / Symbios Logic MegaRAID SAS 1078

Raid卡(续)-Cache

• 虚拟卷

• 预读缓存

- NORA (No read ahead)
- RA (Read ahead)
- ADRA (Adaptive read ahead)

・写缓存

- WT (Write through),
- WB (Write back)

Disk Cache

- 关闭,考虑到数据安全


Raid卡(续)-BBWC


Nickel Metal Hydride (NiMH)

- 100 full discharge cycles.
- 48-hour battery life .
- Typical capacity for the HP Smart Array battery pack reduces by 5 to 10 percent over a 3-year period.
- Battery recharge takes between 30 minutes and 2 hours


· 模块化设计可替换


Raid卡(续) - FBWC


臣


DDR backup to persistent flash on powerfailure Automatic restore from Flash to DDR when power is restored

PCIe 1.1x4

4K Block Writes: 165,000 IOPS 4K Block Reads: 185,000 IOPS

Disk-Control: mvloki0: Marvell Device 8180


DDR3 Non-Volatile DIMM


static unsigned long ram_start=0xa40000000UL; static unsigned long ram_size=0x8000000UL;


PCIe卡的寿命和安全如何保证?

掉电数据安全吗?


hwconfig

hwconfig –x sample.cfg
firmware="E516"
handle="69"
interface="SAS"
serial="JXYGHLAN"
size="299999690752"
status="free"
volume="megaraid_sas0-free"

volume_handle="74"
wwn="0x5000cca018c378f1"
model="HITACHIHUS156030VLS600"

IO子系统架构图


Figure 1-18 VO subsystem architecture


Isblk -i

NAME MAJ:MIN RM SIZE RO MOUNTPOINT

sda 8:0 0557.8G 0

sda1 8:1 0 500M 0/boot

sda2 8:2 0 146.5G 0 /

sda3 8:3 0 2G 0 [SWAP]

sda4 8:4 0 1K 0

sda5 8:5 0 408.8G 0 /disk0

nvdisk0 252:0 0 8G 0 /u05

fio设备写饱和脚本


\$ fio a_b_c_d_test

[global] iodepth_low=4

bs=4K iodepth_batch_complete=8

ioengine=libaio numjobs=1

rw=randrw

rwmixwrite=100 [test_sda]

time_based filename=/dev/sda

runtime=3600 [test sdb]

direct=1 filename=/dev/sdb

group_reporting [test_sdc]

randrepeat=0 filename=/dev/sdc

norandommap [test_sdd]

invalidate=1 filename=/dev/sdd

iodepth=8

iodepth_batch=4


Device:	rrqm/s	wrqm/s r/s	w/s rsec/s	wsec/s avgrq-sz	vgqu-sz await	svctm %util
sdf	0.00	0.00 0.00	0.00 0.00	0.00 0.00	0.00 0.00	0.00 0.00
sde	0.00	0.00 0.00	0.00 0.00	0.00 0.00	0.00 0.00	0.00 0.00
sda	0.00	0.00 6422.60	0.00 205523.20	0.00 32.00	28.19 4.3	9 0.16 100.12
sdb	0.00	0.00 5628.60	0.00 180115.20	0.00 32.00	28.21 5.0	0.18 100.12
sdc	0.00	0.00 3316.80	0.00 106137.60		28.36 8.5	5 0.30 100.12
sdd	0.00	0.00 4334.60	0.00 138707.20	0.00 32.00	28.29 6.5	3 0.23 100.12
memdiska	0.00	0.00 0.00	0.00 0.00	0.00 0.00	0.00 0.00	0.00 0.00


IO depth对设备性能

有什么样的影响?


		dstat -C fi 131.0.15.el			/17/2012	_x86_6	4_	(32 CPU)
11:43:35	PM	TGID	TID	kB_rd/s	kB_wr/s	kB_ccwr/s	Command	
11:43:36	PM	90299	_	2233.96	3200.00	0.00	fio	
11:43:36	PM	-	90299	2233.96	3200.00	0.00	fio	
11:43:36	PM	90300	-	3215.09	3184.91	0.00	fio	
11:43:36	PM	_	90300	3215.09	3184.91	0.00	I_fio	
11:43:36	PM	90303	_	3230.19	3169.81	0.00	fio	
11:43:36		-	90303	3230.19	3169.81	0.00	fio	
11:43:36		90306		3803.77	3200.00	0.00	fio	
11:43:36		_	90306	3803.77	3200.00	0.00	fio	


Total	DISK READ: 2	217.69 M/s To	tal DISK WRI	TE: 216.90	0 M/s	
TID	PRIO USER	DISK READ	DISK WRITE	SWAPIN	I0>	COMMAND
90300	be/4 root	54.73 M/s	53.43 M/s	0.00 % 93	1.43 % fi	720-test
90306	be/4 root	53.64 M/s	54.16 M/s	0.00 % 89	9.22 % fi	720-test
90303	be/4 root	54.99 M/s	54.63 M/s	0.00 % 89	9.16 % fi	720-test
90299	be/4 root	54.29 M/s	54.66 M/s			

参考材料 🛚

· Fio测试工具使用:

http://blog.yufeng.info/archives/tag/fio

· hwconfig查看硬件信息:

http://blog.yufeng.info/archives/2086

· Linux下方便的块设备查看工具Isblk

http://blog.yufeng.info/archives/1882

• Linux TASK_IO_ACCOUNTING功能以及如何使用:

http://blog.yufeng.info/archives/2138


谢谢大家!

