

May 15 2020, Would have been Pisa...

MMTests for Benchmarking the Scheduler. And Power Management. And Virtualization. And...

Dario Faggioli < dfaggioli@suse.com >

Software Engineer - Virtualization Specialist, SUSE

GPG: 4B9B 2C3A 3DD5 86BD 163E 738B 1642 7889 A5B8 73EE

https://about.me/dario.faggioli

https://twitter.com/DarioFaggioli (@DarioFaggioli)

There's Benchmarking & Benchmarking ...

Benchmarking on Baremetal

What's the performance impact of kernel code change "X"?

Benchmarking on Baremetal

What's the performance impact of kernel code change "X"?

What's the performance impact of kernel code change "X"?

What's the performance impact of kernel code change "X"?

What's the performance impact of kernel code change "X"?

What's the performance impact of kernel code change "X"?

What's the performance of CPU bench running concurrently in 2 VMs?

What's the performance of CPU bench running concurrently in 2 VMs?

Copyright © SUSE 2020

What's the performance of CPU bench running concurrently in 2 VMs?

Copyright © SUSE 2020

Example: Hypervisor Scheduler Fairness

Scenario: 2 VMs on a shared host; identical; same priority/shares; CPU benchmark Ideally:

- For each iteration, VMs receive equal amount of CPU time
- Each iteration of the benchmarks in the VMs lasts exactly the same
- Perfect fairness!

Example: Hypervisor Scheduler Fairness

Scenario: 2 VMs on a shared host; identical; same priority/shares; CPU benchmark

Reality:

Example: Hypervisor Scheduler Fairness

Scenario: 2 VMs on a shared host; identical; same priority/shares; CPU benchmark

Reality:

Std-dev of benchmark runtime across 4 VMs. The lower the bar, the "fairer"

Testing & Benchmarking Suites, CI Tools, ...

- OpenQA
- Jenkins
- Kernel CI
- Autotest / Avocado-framework / Avocado-vt
- Phoronix Test Suite
- Fuego
- <u>Linux Test Project</u>
- Xen-Project's <u>OSSTests</u>
- ...
- ...

Some History of MMtests

"MMTests is a configurable test suite that runs a number of common workloads of interest to MM developers."

E.g., MMTests 0.05, in Sept. 2012 (on LKML)

Evolved a lot. Not MM-only any longer.

Now on https://github.com/gormanm/mmtests

- Emails to: Mel Gorman < mgorman@suse.com >
- To me is also fine: Dario Faggioli < dfaggioli@suse.com >
- GitHub issues / pull requests not preferred

MMTests

- Bash & Perl
- Fetches, builds, configures & runs a (set of) benchmark(s)
 - Config files: collection of bash exported variables
 - Benchmarks are run through wrappers ("shellpacks")
 - Each bench is run multiple times (configurable) for statistical significance
- Collects and store configuration info and results
- Can do comparisons and statistic analysis:
 - A-mean, H-mean, Geo-mean, significance, percentiles, ...
- Can plot
- "Monitors": while the benchmark is running, it can:
 - Sample top, mpstat, vmstat, iostat, ...
 - o Collect data from: perf, ftrace, ...

```
Solace:/home/dario/Local/src/mmtests # ls work/log/NET_TEST_NOM/iter-0/cgroup-tree.txt.gzcstate-latencies-NET_TEST_NOM.txtlscpu.txt.gznetperf-tcptests-sysstate.gzcpu-topology-mmtests.txt.gzdmesg.gzlsscsi.txt.gznumactl.txt.gztests-timestampcpu-vulnerabilities.txtkconfig-5.6.11-1-default.txt.gzlstopo.pdf.gztests-activitycpupower.txt.gzkernel.versionlstopo.txt.gztests-sysstate
```

MMTests: Available Benchmarks

Among the others, already preconfigured:

- pgbench, sysbench-oltp (mariadb and postgres), pgioperf, ...
- bonnie, fio, filebench, iozone, tbench, dbench4, ...
- redis, memcached, john-the-ripper, ebizzy, nas-pb, ...
- hackbench, schbench, cyclictest, ...
- netperf, iperf, sockperf, ...
- Custom ones:
 - Linux kernel load balancer, program startup time, ...
- Workload like:
 - git workload, kernel dev. workload, ...
- Check in <u>configs/</u> directory
 - More combination auto-generated (<u>bin/generate-*</u> scripts)

```
# MM Test Parameters
export MMTESTS="stream"
. $SHELLPACK INCLUDE/include-sizes.sh
get numa details
# Test disk to setup (optional)
#export TESTDISK PARTITION=/dev/sda6
#export TESTDISK FILESYSTEM=xfs
#export TESTDISK MKFS PARAM="-f -d agcount=8"
# List of monitors
export RUN MONITOR=yes
export MONITORS ALWAYS=
export MONITORS GZIP="proc-vmstat top"
export MONITORS WITH LATENCY="vmstat"
export MONITOR UPDATE FREQUENCY=10
```

```
# stream
export STREAM_SIZE=$((1048576*3*2048))
export STREAM_THREADS=$((NUMNODES*2))
export STREAM_METHOD=omp
export STREAM_ITERATIONS=5
export OMP_PROC_BIND=SPREAD
export MMTESTS_BUILD_CFLAGS="-m64 -lm -Ofast -march=znver1 -mcmodel=medium -DOFFSET=512"
```

```
# MM Test Parameters
 # stream
export MMTESTS="stream"
 export STREAM SIZE=$((1048576*3*2048))
. $SHELLPACK INCLUDE/include-sizes.sh
 export STREAM THREADS=$((NUMNODES*2))
get numa details
 export STREAM METHOD=omp
 export STREAM ITERATIONS=5
# Test disk to setup (optional)
#export TESTDISK PARTITION=/dev/sda6
 export OMP PROC BIND=SPREAD
#export TESTDISK FILESYSTEM=xfs
 export MMTESTS BUILD CFLAGS="-m64 -lm -Ofast
#export TESTDISK MKFS PARAM="-f -d agcount=8"
 -march=znver1 -mcmodel=medium -DOFFSET=512"
# List of monitors
export RUN MONITOR
 Can query the system characteristics.
export MONITORS AL
export MONITORS GZ
export MONITORS WITH LATENCY="vmstat"
export MONITOR UPDATE FREQUENCY=10
```

```
# MM Test Parameters
 # stream
export MMTESTS="stream"
 export STREAM SIZE=$((1048576*3*2048))
. $SHELLPACK INCLUDE/include-sizes.sh
 export STREAM THREADS=$((NUMNODES*2))
get numa details
 export STREAM METHOD=omp
 export STREAM ITERATIONS=5
# Test disk to setup (optional)
#export TESTDISK PARTITION=/dev/sda6
 export OMP PROC BIND=SPREAD
#export TESTDISK FILESYSTEM=xfs
 export MMTESTS BUILD CFLAGS≠"-m64 -lm -Ofast
#export TESTDISK MKFS PARAM="-f -d agcount=8"
 -march=znver1 -mcmodel=medium -DOFFSET=512"
# List of monitors
export RUN MONITOR
 Can query the system characteristics.
export MONITORS AL
 Benchmark parameters can depend on that
export MONITORS GZ
export MONITORS WI
export MONITOR UPD
```

```
# MM Test Parameters
export MMTESTS="stream"

. $SHELLPACK_INCLUDE/include-sizes.sh
get_numa_details

# Test disk to setup (optional)
#export TESTDISK_PARTITION=/dev/sda6
#export TESTDISK_FILESYSTEM=xfs
#export TESTDISK_MKFS_PARAM="-f -d agcount=8"
```

- Can query the system characteristics.
- Benchmark parameters can depend on that
- Specific configurations of each benchmark;
 kind of intuitive, but only if you know the benchmark already. To be sure, check the shellpack

MMTests Workload

```
# ./run-mmtests.sh --config configs/config-netperf BASELINE
  [ change kernel / configuration / etc , e.g., disable KPTI ]
# ./run-mmtests.sh --config configs/config-netperf PTI-OFF
 ./bin/compare-mmtests.pl --directory work/log --benchmark netperf-tcp \
 -- names BASELINE, PTI-OFF
 BASELINE
 PTT-OFF
 64
 1205.33 ( 0.00%) 2451.01 ( 103.35%)
 Hmean
 Hmean
 128
 2275.90 ( 0.00%) 4406.26 ( 93.61%)
 8192 36768.43 ( 0.00%) 43695.93 ( 18.84%)
 Hmean
 Hmean
 16384 42795.57 ( 0.00%)
 48929.16 ( 14.33%)
```

There's a ./compare-kernels.sh script, but I personally prefer compare-mmtests.pl

MMTests Workload

```
./bin/compare-mmtests.pl -d
 NET_TES
 NET_TEST_BUS
 NET_TEST
 NET_TEST_BUSY
 ./run-mmtests.Min
 2837.24 (
 128
 0.00%)
 344.98 ( -87.84%)
 1024
 Min
 13591.76 (
 0.00%)
 2534.88 ( -81.35%)
 Min
 4096
 23511.32 (
 0.00\%)
 4052.67 ( -82.76%)
 ./run-mmtests
 128
 2877.84
 0.00\%
 357.64 * -87.57%*
 Hmean
 1024
 13631.60
 0.00\%)
 2560.53 * -81.22%*
 Hmean
 Hmean
 4096
 23596.26 (
 0.00%)
 4068.37 * -82.76%*
 ./bin/compare
 Stddev
 128
 0.00\%)
 58.24 (
 18.58 ( 68.10%)
 Stddev
 1024
 56.51 (
 0.00%)
 36.65 ( 35.15%)
 Stddev
 4096
 120.56 (
 0.00\%
 22.29 (81.51%)
 CoeffVar
 128
 2.02 (
 0.00%)
 5.19 (-156.44%)
 03.35%)
 CoeffVar
 1024
 0.41 (
 0.00\%)
 1.43 (-245.22%)
 CoeffVar
 4096
 0.51 (
 0.00\%)
 0.55 ( -7.22%)
 93.61%)
 128
 2919.61 (
 0.00%)
 371.26 ( -87.28%)
 Max
 13671.68 (
 2586.71 ( -81.08%)
 Max
 1024
 0.00%)
 4096
 23681.82 (
 0.00\%)
 Max
 4084.19 ( -82.75%)
 18.84%)
 BHmean-50 128
 2919.61 (
 0.00\%
 371.26 ( -87.28%)
 .4.33%)
 BHmean-50 1024
 13671.68 (
 0.00%)
 2586.71 ( -81.08%)
 BHmean-50 4096
 23681.82 (
 0.00%)
 4084.19 ( -82.75%)
 BHmean-95 128
 2919.61 (
 0.00\%)
 371.26 ( -87.28%)
 BHmean-95 1024
 13671.68 (
 0.00\%
 2586.71 ( -81.08%)
 BHmean-95 4096
 23681.82
 0.00%)
 4084.19 ( -82.75%)
 BHmean-99 128
 2919.61
 0.00\%
 371.26 ( -87.28%)
 Copyright © SUSE 2020
29
 BHmean-99 1024
 13671.68
 0.00\%)
 2586.71 ( -81.08%)
 BHmean-99 4096
 23681.82
 0.00\%)
 4084.19 ( -82.75%)
```

MMTests: Recap Comparisons

\$./bin/compare-mmtests.pl --directory work/log --benchmark netperf-tcp \
 --names BASELINE,PTI-OFF --print-ratio

BASELINE PTI-OFF

Useful as an overview

Gmean Higher 1.00 0.28

- E.g., multiple runs of netperf, different packet sizes
- ... But how are things looking overall (i.e., taking account all the pkt. sizes) ?
- Ratios between baseline and compares + geometric mean of ratios
- Geometric mean, because it's ratio friendly (nice explanation <u>here</u>)
- (First column, always 1.00... it's the baseline)

MMTests: Recap Comparisons

\$./bin/compare-mmtests.pl --directory work/log --benchmark netperf-tcp \
--names BASELINE, PTI-OFF --print-ratio

```
Solace:/home/dario/Local/src/mmtests # ./bin/compare-mmtests.pl -d work/log -
 NET_TES
 NET_TEST_BUS
 NET_TEST NET_TEST_BUSY
Ratio 128
 1.00 (0.00\%) (+0.00s) 0.12 (-87.57\%) (-58.30s)
Ratio 1024 1.00 (0.00%) (+0.00s) 0.19 (-81.22%) (-232.45s)
Ratio 4096 1.00 (0.00%) (+0.00s) 0.17 (-82.76%) (-225.25s)
Dmean Higher
 0.00
 -172.00
Dmin Higher
 0.00
 -232.45
Dmax Higher
 0.00
 -58.30
Gmean Higher
 1.00
 0.16
```

• (First column, always 1.00... it's the baseline)

MMTests: Monitors

		SINGLE	OMP
Duration	User	45.04	50.75
Duration	System	6.15	20.36
Duration	Elapsed	51.16	20.26

Monitors:

- top, iotop, vmstat, mpstat, iostat, df, ...
- perf-event-stat, perf-time-stat, pert-top, ...
- monitors/

MMTests: Monitors

Solace:/home/dario/Local/src/mmtests # ls monitors/					
latency-output	watch-kcache-slabs.pl	watch-proc-net-dev.sh			
\$./biwatch-app-launch.sh	watch-kcache.pl	watch-proc-pagetypeinfo.sh			
watch-blktrace.sh	watch-kswapd-stack.sh	watch-proc-sched_debug.sh			
watch-compaction.sh	watch-mmap-access-latency.sh	watch-proc-schedstat.sh			
watch-cpuoffline-stress.sh	watch-mpstat.sh	watch-proc-stack.sh			
watch-cpuoffline.sh	watch-numa-convergence.pl	watch-proc-stat.sh			
Durati watch-df.sh	watch-numa-meminfo.sh	watch-proc-vmstat.sh			
Dalaca + i watch-dstate.pl	watch-numa-numastat.sh	watch-proc-zoneinfo.sh			
	watch-numa-scheduling.pl	watch-read-latency.sh			
Durati watch-file-frag.sh	watch-numad.sh	watch-slabinfo.sh			
watch-ftrace.sh	watch-pcpu-usage.sh	watch-storage-cache-status.sh			
Monito watch-function-frequency.pl	watch-perf-event-stat.sh	watch-stress-highorder-atomic.pl			
watch-highorder-latency.pl	watch-perf-event.sh	watch-sync-latency.sh			
t○watch-highorder.pl	watch-perf-sched.sh	watch-syscalls.pl			
watch-inbox-open.sh	watch-perf-time-stat.sh	watch-tlb.pl			
watch-interactive-apps.sh	watch-perf-top.sh	watch-top.sh			
o watch-iostat.sh	watch-proc-buddyinfo.sh	watch-turbostat.sh			
watch-iotop.sh	watch-proc-interrupts.sh	watch-vmstat.sh			
watch-irqsoff.pl	watch-proc-latency_stats.sh	watch-write-latency.sh			
watch-kcache-detailed.pl	watch-proc-meminfo.sh				

MMTests: Monitors

```
$ egrep "MONITORS|EVENTS" configs/config-workload-stockfish
export MONITORS_GZIP="proc-vmstat mpstat perf-time-stat ftrace"
export MONITORS_WITH_LATENCY="vmstat"
export MONITOR_PERF_EVENTS="cpu-migrations context-switches"
```

\$./bin/compare-mmtests.pl -d work/log/ -b stockfish -n BASELINE,LOADED \
 --print-monitor perf-time-stat

	BASELINE	LOADED
Hmean cpu-migrations	3.33	2.01
Hmean context-switches	29.12	30.73
Max cpu-migrations	999.00	999.00
Max context-switches	195.61	72.69

Monitors: ftrace

```
netserver-30917 [002] ..s1 66388.419755: netif_rx: dev=lo skbaddr=000000006386d2b5 len=12468
 netserver-30917 [002] .... 66388.419793; netif rx; dev=lo skbaddr=0000000031448e8f len=52
 netserver-30917 [002] ..s1 66388.419800: netif_rx: dev=lo skbaddr=00000000e7fleba4 len=13364
  ksoftirgd/2-24
 [002] d.s. 66388.419813: sched_migrate_task: comm=rcu_sched pid=10 prio=120 orig_cpu=2 dest_cpu=6
 <idle>-0
 [004] d.s. 66388.419814: sched migrate task: comm=netserver pid=30917 prio=120 orig cpu=2 dest_cpu=6
 cat-30856 [003] d... 66388.419828: sched migrate task: comm=kworker/u64:4 pid=29846 prio=120 orig cpu=6 dest cpu=4
kworker/u64:4-29846 [004] d... 66388.419833: sched migrate task: comm=tclsh pid=30861 prio=120 orig cpu=4 dest cpu=1
 netserver-30917 [006] .... 66388.419859: netif_rx: dev=lo skbaddr=00000000ae72432a len=52
 netserver-30917 [006] ..s1 66388.419869: netif_rx: dev=lo skbaddr=00000000d27f134b len=17204
 tclsh-30785 [007] d... 66388.419875: sched_migrate_task: comm=tclsh pid=30861 prio=120 orig_cpu=1 dest_cpu=4
 netserver-30917 [006] .... 66388.419915: netif rx: dev=lo skbaddr=00000000ae72432a len=52
 netperf-30916 [000] .... 66388.419926: netif_rx: dev=lo skbaddr=000000002402037d len=14132
kworker/u64:4-29846 [004] d... 66388.419934: sched_migrate_task: comm=tclsh pid=30861 prio=120 orig_cpu=4 dest_cpu=1
 netserver-30917 [006] .... 66388.419969: netif rx: dev=lo skbaddr=00000000fa6506a8 len=52
 tclsh-30785 [007] d... 66388.419969: sched_migrate_task: comm=tclsh pid=30861 prio=120 orig_cpu=1 dest_cpu=4
 netserver-30917 [006] ..s1 66388.419977: netif_rx: dev=lo skbaddr=00000000d27f134b len=12852
kworker/u64:4-29846 [004] d... 66388.419994: sched migrate task: comm=tclsh pid=30861 prio=120 orig cpu=4 dest cpu=1
 netserver-30917 [006] .... 66388.420012: netif rx: dev=lo skbaddr=00000000fa6506a8 len=52
 netperf-30916 [000] .... 66388.420022: netif rx: dev=lo skbaddr=0000000024a7a8ee len=12084
 tclsh-30785 [007] d... 66388.420027: sched_migrate_task: comm=tclsh pid=30861 prio=120 orig_cpu=1 dest_cpu=4
```

Copyright © SUSE 2020

Monitors: vmstat, mpstat

```
1589506775.8309
 9.9399
 9.9399 -- 2 0 25856 2424716
 12 852788
 19 1335 6448 5 20 75 0 0
1589506785.8311
 19.9401
 10.0002 -- 2 0 25856 2424444
 12 852828
 0 1280 8756 3 24 73 0 0
1589506795.8314 29.9404
 10.0003 -- 2 0 25856 2424972
 12 852828
 0 1245 9435 3 24 73 0 0
1589506805.8316 39.9406
 10.0003 -- 2 0 25856 2425212
 12 852848
 686 1281 9043 3 24 73 0 0
1589506815.8319 49.9409
 10.0003 -- 2 0 25856 2425964
 12 852880
 0 1287 8461 3 24 73 0 0
 59.9412
 10.0003 -- 2 0 25856 2425476
1589506825.8322
 12 852932
 0 1329 12019 3 24 73
1589506835.8325 69.9415
 10.0003 -- 2 0 25856 2425908
 12 853080
 772 1456 31842 3 23 74
1589506845.8326 79.9416
 10.0002 -- 2 0 25856 2426248
 12 853116
 0 1518 31757 2 23 74 0 0
1589506855.8330 89.9420
 10.0004 -- 2 0 25856 2416588
 12 853120
 0 1406 23022 3 24 73
1589506865.8333 99.9423
 10.0003 -- 2 0 25856 2425996
 12 853128
 616 1561 29851 3 24 74
1589506875.8336 109.9425
 10.0003 -- 2 0 25856 2424528
 12 853128
 0 1501 38455 3 24 74
1589506885.8339 119.9429
 10.0003 -- 2 0 25856 2415364
 12 853176
 0 1518 37279 3 24 74 0 0
1589506895.8342 129.9432
 10.0003 -- 2 0 25856 2424268
 12 853180
 742 1360 38296 2 23 74 0 0
1589506905.8345 139.9435
 10.0003 -- 2 0 25856 2414524
 12 853180
 0 1393 36677 2 23 75 0 0
 10.0002 -- 4 0 25856 2414576
1589506915.8347 149.9436
 12 853184
 0 1393 37022 2 23 75 0 0
```

```
1589506935.8961 170.0053
1589506935.8962 170.0053
 0.0001 -- time: 1589506935
1589506935.8963 170.0055
 0.0001 -- 03:42:05
 %usr
 %sys %iowait
 %soft
 %steal
 %gnice
 %idle
 %nice
 %guest
1589506935.8964 170.0056
 0.0001 -- 03:42:15
 all
 1.62
 0.00
 19.68
 0.01
 0.00
 4.73
 0.00
 0.00
 0.00
 73.96
1589506935.8965 170.0057
 0.0001 -- 03:42:15
 0.00
 2.40
 0.00
 85.40
 0.00
 0.00
 12.20
 0.00
 0.00
 0.00
1589506935.8967 170.0058
 0.0001 -- 03:42:15
 4.85
 0.00
 0.00
 0.00
 79.16
 4.94
 0.00
 0.00
 11.05
 0.00
1589506935.8968 170.0059
 0.0001 -- 03:42:15
 2.36
 0.00
 51.33
 0.00
 0.00
 9.73
 0.00
 0.00
 0.00
 36.58
1589506935.8969 170.0061
 0.0001 -- 03:42:15
 0.00
 0.00
 0.10
 0.00
 0.00
 1.29
 0.00
 0.00
 0.00
 98.61
1589506935.8970 170.0062
 0.0001 -- 03:42:15
 0.50
 0.00
 0.30
 0.00
 0.20
 0.00
 99.00
 0.00
 0.00
 0.00
1589506935.8972 170.0063
 0.0002 -- 03:42:15
 0.90
 0.00
 1.00
 0.00
 0.00
 0.10
 0.00
 0.00
 98.00
 0.00
1589506935.8973 170.0065
 0.0001 -- 03:42:15
 0.91
 0.00
 16.80
 0.10
 0.00
 2.63
 0.00
 0.00
 0.00
 79.55
1589506935.8974 170.0066
 0.0001 -- 03:42:15
 0.60
 0.00
 0.20
 0.00
 0.00
 0.00
 0.00
 0.00
 0.00
 99.20
1589506945.8964 180.0055
 9.9990 --
1589506945.8964 180.0056
 0.0001 -- time: 1589506945
1589506945.8965 180.0057
 0.0001 -- 03:42:15
 %usr
 %nice
 %sys %iowait
 %soft %steal
 %guest %gnice
 %idle
1589506945.8966 180.0057
 0.0001 -- 03:42:25
 all
 1.74
 0.00
 19.68
 0.02
 0.00
 4.14
 0.00
 0.00
 0.00
 74.41
1589506945.8966 180.0058
 0.0001 -- 03:42:25
 1.06
 0.00
 26.54
 0.00
 0.00
 9.62
 0.00
 0.00
 0.00
 62.79
1589506945.8967 180.0059
 0.0001 -- 03:42:25
 0.00
 86.19
 5.78
 0.00
 1.03
 0.00
 0.00
 7.00
 0.00
 0.00
1589506945 8967 180 0059
 0.0001 -- 03:42:25
 0.71
 0.00
 21.07
 0.00
 0.00
 3.04
 0.00
 0.00
 0.00
 75.18
1589506945.8968 180.0060
 0.0001 -- 03:42:25
 3.05
 0.00
 68.76
 0.00
 0.00
 8.45
 0.00
 0.00
 0.00
 19.74
1589506945.8969 180.0061
 0.0001 -- 03:42:25
 0.30
 0.00
 0.40
 0.00
 0.00
 0.10
 0.00
 0.00
 0.00
 99.20
```

36 —— Copyright © SUSE 2020

Monitors: turbostat

1589506767.2661	1.3751	0.0002 cpu0: M	MSR_IA32	TEMPERAT	URE_TARG	ET: 0x00	641400 ((100 C)																	
1589506777.2786	11.3876	10.0125 Core	CPU	Avg_MHz	Busy%	Bzy_MHz	TSC_MHz	IRQ	SMI	POLL	C1	C1E	C3	C6	POLL%	C1%	C1E%	C3%	C6%	CPU%c1	CPU%c3	CPU%c6	CoreTmp	Pkg%pc3	Pkg%pc6
1589506777.2787	11.3877	0.0001		727	24.81	2931	2800	13478		19392	11211	1042	3290	14673	0.10	0.53	0.57	5.28	68.93	26.35	3.19	45.65	53	0.12	4.52
1589506777.2789	11.3878	0.0001 0		73	2.53	2867	2800	5133		23	518	188	882	3608	0.00	0.73	0.81	8.92	87.20	6.09	8.36	83.02	46	0.12	4.52
1589506777.2790	11.3879	0.0001 0		39	1.36	2872	2800	887		84	309	119	677	3800	0.00	1.51	0.86	7.32	89.25	7.26					
1589506777.2791	11.3880	0.0001 1		216	7.36	2930	2800	676		1006	397	12	410	2785	0.04	0.12	0.06	4.05	88.53	3.00	4.16	85.48	49		
1589506777.2792	11.3881	0.0001 1		23	0.78	2873	2800	800			326	268	387	2819	0.00	0.53	1.45	7.10	90.27	9.58					
1589506777.2793	11.3882	0.0001 2		2541	86.62	2933	2800	2459		18265	9044	119	389	494	0.75	1.04	0.29	5.19	6.95	6.61	0.06	6.71	53		
1589506777.2794	11.3883	0.0001 2		204	6.97	2925	2800	579		12	283	141	41	584	0.00	0.10	0.06	1.99	90.93	86.27					
1589506777.2795	11.3884	0.0001 3		2706	92.27	2933	2800	2379					11	102	0.00	0.00	0.00	0.11	7.63	0.15	0.17	7.41	50		
1589506777.2796	11.3885	0.0001 3		16	0.56	2830	2800	565			334	195	493	481	0.00	0.24	1.01	7.58	90.66	91.86					
1589506787.3018	21.4108	10.0222 Core	CPU	Avg_MHz	Busy%	Bzy_MHz	TSC_MHz	IRQ	SMI	POLL	C1	C1E	C3	C6	POLL%	C1%	C1E%	C3%	C6%	CPU%c1	CPU%c3	CPU%c6	CoreTmp	Pkg%pc3	Pkg%pc6
1589506787.3019	21.4109	0.0001		749	25.54	2933	2798	12264		27900	12558	393	9388		0.14	0.30	0.13	74.07	0.00	26.23	48.23	0.00	52	0.00	0.00
1589506787.3021	21.4110	0.0001 0		49	1.67	2933	2800	4525			18	15	3878		0.00	0.23	0.09	98.34	0.00	22.49	75.84	0.00	52	0.00	0.00
1589506787.3022	21.4111	0.0001 0		614	20.93	2933	2800	714		6904	3173	48	1129		0.29	0.62	0.11	78.40	0.00	3.23					
1589506787.3023	21.4112	0.0001 1		15	0.52	2933	2800	418		35	629	14	865		0.00	0.51	0.03	99.04	0.00	70.11	29.37	0.00	43		
1589506787.3024	21.4113	0.0001 1		2027	69.09	2933	2800	2384		18481	7854	240	872		0.75	0.67	0.31	30.01	0.00	1.54					
1589506787.3025	21.4114	0.0001 2		31	1.04	2933	2800	425			23	33	787		0.00	0.22	0.33	98.55	0.00	11.15	87.81	0.00	46		
1589506787.3026	21.4115	0.0001 2		313	10.67	2933	2800	867		2478	826	13	1317		0.11	0.12	0.00	89.24	0.00	1.62					
1589506787.3026	21.4116	0.0001 3		2933	99.99	2933	2800	2542							0.00	0.00	0.00	0.01	0.00	0.00	0.00	0.00	50		
1589506787.3027	21.4117	0.0001 3		10	0.33	2933	2800	389			35	30	536		0.00	0.02	0.21	99.46	0.00	99.67					
1589506797.3108	31.4197	10.0080 Core	CPU	Avg_MHz	Busy%	Bzy_MHz	TSC_MHz	IRQ	SMI	POLL	C1	C1E	C3	C6	POLL%	C1%	C1E%	C3%	C6%	CPU%c1	CPU%c3	CPU%c6	CoreTmp	Pkg%pc3	Pkg%pc6
1589506797.3109	31.4198	0.0001	-	774	26.36	2933	2802	12375	0	27779	13282	1302	10305	0	0.14	0.64	0.49	72.66	0.00	27.17	46.47	0.00	54	0.00	0.00

Copyright © SUSE 2020

Monitors: perf

```
time: 1589511639
 Performance counter stats for 'system wide':
 124
 cpu-migrations
 351220
 context-switches
 49747783485
 cvcles
 (42.93\%)
 LLC-load-misses
 2279710
 (47.80\%)
 1867998
 LLC-store-misses
 (9.46\%)
 10.001426558 seconds time elapsed
time: 1589511649
 Performance counter stats for 'system wide':
 cpu-migrations
 117
 context-switches
 248001
 51933896254
 cycles
 (46.05\%)
 LLC-load-misses
 36618856
 (46.26\%)
 1671520
 LLC-store-misses
 (7.69\%)
 10.001763859 seconds time elapsed
```

MMTests: Plots

```
$ graph-mmtests.sh -d . -b stream -n stream-4VMS-vm1,stream-4VMS-vm2, \
 stream-4VMS-vm3,stream-4VMS-vm4 --format png --yrange 0:65000 \
 --title "Stream, 4 VMs"
```


Couple of "Beware of ..."

- (Kind of) requires `root`
 - May need to change system properties (e.g., CPU frequency governor)
 - Tries to undo all it has done
 - Still, better used on "cattle" test machines than on "pet" workstations
- It downloads the benchmarks from Internet
 - Slow? Can be trusted?
 - Easy enough to configure a mirror (how it's used internally)

MMTests for Virtualization

MMTests & Virtualization

Copyright © SUSE 2020

MMTests & Virtualization

```
# ./run-kvm.sh -k -L --vm VM1 --config netperf-vm BASELINE
 ./run-kvm.sh -k -L --vm VM1 --config netperf-vm PTI-ON
$ ./bin/compare-mmtests.pl -d work/log -b netperf-tcp \
 --names BASELINE-VM1, PTI-ON-VM1
 ls work/log/BASELINE-host
 ls work/log/PTI-host
```

Results, logs and monitors of the VM runs go here
Host logs and monitors go here

Running MMTests in a VM

The `run-kvm.sh` script takes care of:

- Defining (`virsh define`), if necessary and starting (`virsh start`) the VM
 - VM has to exist or an XML file must be provided
 - VM provisioning, installing, etc: work in progress
- Establishing SSH keys for passwordless connections to the VM
 - The host and guest must be able to talk via network
- Copying the whole MMTests directory inside the VM
- Run the benchmark in the VM with `run-mmtests.sh`
- Store the host logs and info
- Fetch the logs and the results from the VM and store them as well

Host Config File

```
# Example MM Test host config file, for run-kvm.sh
export MMTESTS HOST IP="192.168.122.1"
export MMTESTS_AUTO_PACKAGE_INSTALL="yes"
export MMTESTS VM=vm1, vm2
export MMTESTS NUMA POLICY="numad"
export MMTESTS TUNED PROFILE="latency-performance"
# List of monitors
export RUN MONITOR=yes
export MONITORS ALWAYS=
export MONITORS_GZIP="proc-vmstat mpstat"
export MONITORS WITH LATENCY="vmstat"
export MONITOR PERF EVENTS=cpu-migrations
export MONITOR UPDATE FREQUENCY=30
```

Copyright © SUSE 2020

Host Config File

```
# Example MM Test host config file, for run-kvm.sh
export MMTESTS HOST IP="192.168.122.1"
export MMTESTS AUTO PACKAGE INSTALL="yes"
export MMTESTS VM=vm1, vm2
export MMTESTS NUMA POLICY="numad"
export MMTESTS TUNED PROFILE="latency-performance"
# List of monitors
export RUN MONITOR=yes
export MONITORS ALWAYS=
export MONITORS GZIP="proc-vmstat mpstat"
export MONITORS WITH LATENCY="vmstat"
export MONITOR PERF EVENTS=cpu-migrations
export MONITOR UPDATE FREQUENCY=30
```

- IP of the host that VMs can reach (needed for syncrhonization)
- The list of VM to use can be specified here as well (instead than on the command line)
- Tuned and numad (if these lines are present) as they will run on the host
 - Monitors that will run on the host

MMTests & Multiple VMs

```
# ./run-kvm.sh -k -L --vm VM1,VM2 --config netperf-vms BASELINE
# ./run-kvm.sh -k -L --vm VM1,VM2 --config netperf-vms PTI-ON
$ ./bin/compare-mmtests.pl --directory work/log --benchmark netperf-tcp \
 --names BASELINE-VM1,BASELINE-VM2,PTI-ON-VM1,PTI-ON-VM1
$ ls work/log/BASELINE-host
 ...
$ ls work/log/PTI-host
 ...
```

SUSE

Copyright © SUSE 2020

MMTests & Multiple VMs


```
lace:/home/dario/Local/src/mmtests # ./run-kvm.sh -k -L -C host_config --vm leap15.1-1,leap15.1-2 -c configs/config-scheduler-sysbench-cpu TEST_2VMS
lace:/home/dario/Local/src/mmtests #
  lace:/home/dario/Local/src/mmtests # ls work/log/
EST_2VMS-host TEST_2VMS-leap15.1-1 TEST_2VMS-leap15.1-2
 lace:/home/dario/Local/src/mmtests # ls work/log/TEST_2VMS-host/
 mpstat-host.start
 tests-sysstate.gz vmstat-host.start
 tests-timestamp
cpu-vulnerabilities.txt
 tuned-log
 kernel.version
 leap15.1-1.xml
 proc-vmstat-host.start tuned-stdout
cstate-latencies-TEST_2VMS.txt leap15.1-2.xml
 tests-activity
 ace:/home/dario/Local/src/mmtests # ls work/log/TEST_2VMS-leap15.1-1/iter-0/
cpu-vulnerabilities.txt
 perf-time-stat-sysbenchcpu.start
 tests-timestamp
 proc-vmstat-sysbenchcpu.start
cstate-latencies-TEST_2VMS.txt
 vmstat-sysbenchcpu.start
 sysbenchcpu
 mpstat-sysbenchcpu.start tests-activity
kernel.version
 tests-sysstate
 cpu-vulnerabilities.txt
 perf-time-stat-sysbenchcpu.start
 tests-timestamp
cstate-latencies-TEST 2VMS.txt
 proc-vmstat-sysbenchcpu.start
 vmstat-sysbenchcpu.start
 sysbenchcpu
 mpstat-sysbenchcpu.start tests-activity
kernel.version
 tests-sysstate
```

Synchronized Runs & Iterations

Achieving synchronization:

- Host and the VMs communicate
- Token passing protocol
 - VMs do not talk to each other
 - All VMs talk to the host
- The host implements the "barriers"
 - Before the start of a new benchmark
 - Before each iteration of the same benchmark

ASCII block diagram of the protocol (in run-kvm.sh:L233, see here).

Synchronized Runs & Iterations

Achieving synchronization:

- VMs and host communicate:
 - Over network, for now (future: virtio-vsock / Xen's pvcalls ?)
 - With nc (future: gRPC ?)
- Tokens:
 - o Host (in run-kvm.sh):
 - In state n (e.g., test_do, or iteration_begin, or iteration_end)
 - Wait for all the VMs to send state n token, when they have all reached that point
 - Signal all the VMs (at same time, with GNU parallel) and go to state n+1
 - VMs (in run-mmtests.sh):
 - When reaching stage n, send the relevant token to host (e.g., test_do, or iteration_begin, or iteration_end)
 - Wait for the host signal. When signal received, continue

Synchronized Runs & Iterations

Synchronized Runs & Iterations Examples

Synchronized Runs & Iterations Examples

Synchronized Runs & Iterations Examples

Results of 30 VMs running STREAM in sync!

MMTests @ Performance @ SUSE

Used within Marvin, our Performance Team CI (see here)

- Marvin: reserves machines, manages deployments
 (with <u>autoyast</u>), copies MMTests across, executes tests and copies results back
- Bob The Builder: monitors kernel trees, trigger (re)builds
- Johnny Bravo : generating reports
- Manual: developer tool (manual queueing)
- Sentinel: "guards" against regressions
- *Impera* : bisection
- Janus : new! For distro comparisons

MMTests @ Virtualization @ SUSE

SUSE Virtualization Team

- Jenkins: builds packages (QEMU, libvirt, kernel, Xen, ...) for all our products / distros
- Install the packages on a Jenkins "slave"
- Start (predefined) VMs and do functional testing

TODO:

- Deploy MMTests on the slave and do performance testing
- Store results
- Check for performance regressions

Ongoing Activities & TODOs

- VM management: define or tweak XML files patches ready
- Remote management: trigger and control the tests from outside the host
- Actual VMs provisioning: install, disk images, patches in the works
- Improved usability: more feedback while benchmarks are running in guests
- VMs-host communications: add more means
- Monitors: perf-kvm stats/events and kvm_stat, patches in the works
- Integrate with tuned patches ready
- Monitors on the host, not only inside VMs patches ready
- Run benchmarks inside Containers, Pods, Kata Containers, etc.
- More parallelism: VM starting / stopping patches ready
- Packaging: make sure all dependencies available on major distros, <u>issues with</u> <u>pssh</u> (<u>python2 related</u>)
- Maybe, rewrite everything in Go ? [*]

9 —— Copyright © SUSE 2020

<<This slide has been intentionally left blank>>

<< Hey, didn't I say, on February, at FOSDEM, that I'd work on this... What's the status now?>>

<<This slide has been intentionally left blank>>

<<WAIT!!! Does this count as documentation?>>


```
|iterations_begin/ |NO
```

Some Info about Myself

- Ph.D on Real-Time Scheduling, <u>ReTiS Lab</u>, Scuola Sant'Anna, Pisa; SCHED_DEADLINE
- 2011, Sr. Software Engineer @ Citrix
 The Xen-Project, hypervisor internals,
 Credit2 scheduler, Xen scheduler maintainer
- 2018, Virtualization Software Engineer @ <u>SUSE</u>;
 Xen, KVM, QEMU, Libvirt; Scheduling, VM's virtual topology, performance evaluation & tuning
- Spoke at XenSummit, Linux Plumbers, FOSDEM, LinuxLab, OSPM, KVM Forum, ...

© 2020 SUSE LLC. All Rights Reserved. SUSE and the SUSE logo are registered trademarks of SUSE LLC in the United States and other countries. All third-party trademarks are the property of their respective owners.

For more information, contact SUSE at: +1 800 796 3700 (U.S./Canada) +49 (0)911-740 53-0 (Worldwide)

SUSE Maxfeldstrasse 90409 Nuremberg www.suse.com

Thank you!

