

Cisco HyperFlex

Architecture Deep Dive, System Design and Performance Analysis

Brian Everitt, Technical Marketing Engineer @CiscoTMEguy

BRKINI-2016

Barcelona | January 27-31, 2020

Cisco Webex Teams

Questions?

Use Cisco Webex Teams to chat with the speaker after the session

How

- 1 Find this session in the Cisco Events Mobile App
- 2 Click "Join the Discussion"
- 3 Install Webex Teams or go directly to the team space
- 4 Enter messages/questions in the team space

Agenda

- Introduction
- What's New
- HyperFlex All-NVMe
- HyperFlex Acceleration Engine
- Benchmarking Tools
- Performance Testing
- Best Practices
- Conclusion

About Me

Brian Everitt

- 22 years experience as an infrastructure and storage engineer
- 4 years as a Technical Marketing Engineer with the CSPG BU
 - Focus on HyperFlex ESXi CVDs, performance, benchmarking and quality
 - 5 years as a Cisco Advanced Services Solutions Architect
 - Focus on SAP Hana appliances and TDI, UCS and storage

What's New?

What's New With Cisco HyperFlex 4.0?

HyperFlex Edge

2 node (and 4 node) deployments

Cisco Intersight cloud based witness service

Redundant 10GbE option

Next Gen Hardware

All-NVMe nodes

HyperFlex Acceleration Engine hardware offload card

4th Generation Fabric Interconnects and VIC

Cascade Lake CPUs and New drive options (4.0.2a)

Management

One click, full stack software and firmware upgrades

Storage Capacity Forecasts and Trends in Cisco Intersight

GUI license management in HX Connect (4.0.2a)

Technical and Performance Improvements in Cisco HyperFlex 4.0(2a)

- HyperFlex Boost Mode (more details later in this session)
- Dynamic cleaner improvements smooth out performance and reduce garbage
- Native replication scale grows from 200 to 1000 VMs per cluster
- Support for replication across low bandwidth connections down to 10Mbps
- New vCenter HTML5 plugin for cross launch of HX Connect
- Cisco Intersight based upgrades of ESXi for HX Edge clusters
- Health monitoring and alerting for controller VM health (memory use and capacity) and network services such as DNS, NTP and vCenter connectivity
- Pre-upgrade health and compatibility checks that can be run manually to check for issues ahead of time

Scaling Options in HXDP 4.0.2a

^{* 1:1 -} Standard license (HXDP-S) if # of Compute <= # of Converged Nodes.

Scaling Options in HXDP 4.0.2a (cont.)

* 2:1 - Enterprise license (HXDP-P) if # of Compute > # of Converged Nodes, 1:1 - Standard license (HXDP-S) if # of Compute <= # of Converged Nodes.

** Stretched cluster requires Enterprise license (HXDP-P) *** Requires uniform expansion of converged nodes across both sites

Invisible Cloud Witness, Why?

Traditional 2-Node Deployment

- Consistency of the file system is essential.
- To guarantee consistency of a file system a quorum is needed.
- In a HyperFlex cluster a quorum requires a majority, or 2 of 3 nodes available and in agreement in a cluster.
- Traditional 2-Node ROBO solutions require a 3rd site for witness VMs.
- Cisco's innovation of the Intersight Invisible Cloud Witness virtually eliminates the costs with deploying 2-node HCl clusters/

Benefits of Invisible Cloud Witness Architecture

- No additional license cost; Included in an HX Edge Subscription
- No requirement for 3rd site or existing infrastructure
- Cloud-like operations Nothing to manage
 - No user interface to monitor
 - No user driven software updates
 - No setup, configuration or backup required
 - No scale limitations
- Security
 - Realtime updates with the latest security patches
 - All communications encrypted via TLS 1.2
 - Uses standard HTTPS port 443; no firewall configuration required
- Built on efficient protocol stack
 - No periodic heartbeats
 - No cluster metadata or user data transferred to Intersight
 - Tolerates high latency and lossy WAN connections

Cisco HyperFlex Edge

with Full Lifecycle Management

Multi-Cluster Install

Invisible Cloud Witness Service

On-Going Management Including Full Stack Upgrades

Connected TAC Experience

HyperFlex All-NVMe

Cisco HyperFlex All-NVMe

- All-NVMe UCS C220 M5 Servers, optimized for All-NVMe
- Integrated Fabric Networking
- Ongoing I/O optimizations

- Co-Engineered with Intel VMD for Hot-Plug & surprise removal cases
- Reliability Availability Serviceability (RAS)
 Assurance

- NVMe Optane Cache, NVMe Capacity
- Up to 32TB/Node, 40GB Networking
- Fully UCSM Managed for FW, LED etc.

- Higher IOPS
- Lower Latency
- Interop with HW acceleration to deliver the highest performance

What's Special About NVMe Drives

VS

Unlocking the drive bottleneck

We speak ATA or SCSI

Promise of
Higher IOPs,
Lower Latency
&
Less CPU
cycles per IO

- NVMe is a new protocol and command set for PCle connected storage
- Drives are still NAND or new 3D XPoint
- 65,535 queues vs.1

We speak all new NVMe

What delayed All-NVMe HCI from happening?

Many technical challenges needed to be overcome first...

All-NVMe Hardware Cisco HXAF220c-M5N

Specific all-NVMe design with PCle M-switch

Overcome limited PCle lanes for drives and peripherals

Intel Optane high endurance caching disks

RAS for NVMe Drives
(Reliability, Availability, Serviceability)

RAS Delivery Point?

Hot plug, Surprise drive Removal, Firmware, LED, etc. Capable Network
(To match drive capabilities)

N/W is central to HCI, all writes traverse the network

Network bandwidth and latency both matter

Cisco UCS 10/25/40 GbE is the solution

HCI SW Optimization (To leverage the Benefits)

Is it architected to leverage the benefits?

Software Optimization in HX to both NW IO path and local IO path

RAS in SATA/SAS vs NVMe System

Hot Plug, Surprise Removal, Firmware Management, LED etc.

BRKINI-2016

Absence of RAS Means...

BSOD? PSOD?

Hyper-V – Blue Screen due to surprise PCIe SSD removal

ESXi – Purple Screen due to surprise PCle SSD removal


```
re ESXi 5.1.0 [Releasebuild-1065491 x86_64]
  Exception 14 in world 8199:idle7 IP 0x4180183689b3 addr 0x4100126ed4e8
  s:0x40615fe023;0x100002023;0x100044003;0x0;
 9=0x8001003d cc2=0x4100126ed4e8 cc3=0x3e5000 cc4=0x216c
 ame=0x4122401db4c0 ip=0x4180183689b3 err=2 rflags=0x10206
ax=8x0 rbx=0x4122401db6e8 rcx=0x410014bc0100
dx=0x492090 rbp=0x4122401db5d8 rsi=0x4122401db6e8
di=0x410012216340 r8=0x0 r9=0x0
10=0x0 r11=0x0 r12=0x4100126ed410
13=0x410012216340 r14=0x412441dd18c0 r15=0x41001225b380
 PCPU7:8199/idle7
 CPU 0: UUUVVVVISUVISUVVVVVVVISVVVVVVVVVVVVV
 de start: 0x418018200000 VMK uptime: 4:13:22:50.520
ს<u>x4122401db5d8:[0x4180</u>183689b3]Vmxnet3VMKDevIxComplete@vmkernel#nover+0x1d2 stack: მxმ
x4122401db618:[0x418018368c13]Vnxnet3VMKDevTxCompleteCB0vmkernel#nover+0x116 stack: 0x4122401db600
0x4122401db6b8:E0x41801833ced01IOChain Resune@vnkernel#nover+0x247 stack: 0x4122401db700
 x4122401db728:[0x41801832b115]Port IOCompleteList@vmkernel#nover+0x1c4 stack: 0x41244cefdfc8
x4122401db928:[0x4180187e0139]EtherswitchPortDispatch@<None>#<None>+0x151c stack: 0x412200000014
0x4122401db998:[0x41801832b2c7]Port_InputResume@vmkernel#nover+0x146_stack: 0x4122401db9e8
0x4122401db9e8:[0x41801832ca42]Port Input Committed@vmkernel#nover+0x29 stack: 0x11225c390
bx4122401dba68:[0x41801836b441]Vmxnet3VMKDevTQDoTx@vmkernel#nover+0x2f8 stack: 0x4122401dbaf8
 x4122401dbab8∶[0x41801836c868]Vmxnet3VMKDev ÅsyncTx@∪mkerne1#nover+0xd7 stack: 0x4122401dbaf8
x4122401dbb28:[0x418018351813]NetWorldletPerVMCBQvmkernel#nover+0xae_stack: 0x1
lx4122401dhca8:[0x41801830h21h1WorldletProcessQueueQunkernetNouver+0x486_stack: 0x4122401dhd58
 x4122401dbce8:[0x41801830b895]WorldletBHHandler@vmkernel#nover+0x60 stack: 0x1004122401dbd68
lx4122401dbd68:[0x41801822083a]BH_Check@vnkernel#nover+0x185_stack: 0x4122401dbe68_
0x4122401dbe68:[0x4180183bc9bc]CpuSchedId]eLoopInt@vmkernel#nover+0x13b_stack: 0x4122401dbe98
]x4122401dbe78:[0x4180183c66de]CpuSched_IdleLoop@∨mkernel#nover+0x15_stack: 0x7
0x4122401dbe98:[0x41801824f7]elInit_SlaveIdle@vnkernel#nover+0x49_stack: 0x0
3x4122401dbfe8:[0x4180184e26a6]SMPSTaveIdle@vmkernel#nover+0x31d stack: 0x0
oase fs=0x0 gs=0x418041c00000 Kgs=0x0
Coredump to disk. Slot 1 of 1.
 map (6/9) DiskDump: Partial Dump: Out of space o=0x63ff200 l=0x1000
Debugger waiting(world 8199) -- no port for remote debugger. "Escape" for local debugger
```


Intel Volume Management Device (VMD) To Rescue

Provides Means To Address HotPlug, Surprise Removal and LED

Before Intel® VMD

After Intel® VMD

- Intel® VMD is a new technology to enhance solutions with PCle storage
- Supported for Windows, Linux, and ESXi
- Multi-SSD vendor support
- Intel® VMD enables:
- Isolating fault domains for device surprise hot-plug and error handling
- Provide consistent framework for managing LEDs

A Closer Look at Intel® VMD

- Intel VMD is an "integrated end point" in Intel® Xeon® Scalable Processor PCle root complex.
- Maps entire sub PCle trees (child devices) into VMD address space.
- VMD provides standard SW interface to set up/manage the domain (enumerate, event/error handling, LEDs), mostly out of the IO path.
- 3 VMD domains per Intel® Xeon® Processor, each managing 16 PCle lanes

RAS in NVMe System With VMD

Hot Plug, Surprise Removal, Firmware Management, LED etc.

Intel® Optane™ SSD DC P4800X The Ideal Caching Solution

Lower and more consistent latency

Higher endurance

Drive Writes Per Day (DWPD)2

More efficient

Average Read Latency under Random Write Workload¹

Intel® Optane™ SSD DC P4800X

Intel® SSD DC P4600 (3D NAND)

Cache as a % of Storage Capacity³

Lower latency + higher endurance = greater SDS system efficiency

^{3.} Source - Intel: General proportions shown for illustrative purposes.

^{1.} Responsiveness defined as average read latency measured at queue depth 1 during 4k random write workload. Measured using FIO 2.15. Common Configuration - Intel 2U Server System, OS CentOS 7.2, kernel 3.10.0-327.el7.x86_64, CPU 2 x Intel® Xeon® E5-2699 v4 @ 2.20GHz (22 cores), RAM 396GB DDR @ 2133MHz, Configuration – Intel® Optane™ SSD DC P4800X 375GB and Intel® SSD DC P3700 1600GB. Latency – Average read latency measured at QD1 during 4K Random Write operations using fio-2.15. Benchmark results were obtained prior to implementation of recent software patches and firmware updates intended to address exploits referred to as "Spectre" and "Meltdown". Implementation of these updates may make these results inapplicable to your device or system.

^{2.} Source - Intel Data Sheets

HyperFlex All NVMe Delivers Higher Performance

28-57% Higher IOPS

22-40%

Lower Total Latency 66-90%

Higher IOPS

31-39%

Lower Total Latency

57-71%

Higher IOPS

34-37%

Lower Total Latency

Note: All-NVMe numbers relative to HyperFlex All-Flash

ESG Report: https://research.esg-global.com/reportaction/ciscohyperflexallnvme/Toc?
Note: Results are not to be used as an application or cluster performance sizer. Leverage the HX Sizer

HyperFlex I/O Data Paths

Learn on your own?

- 10 Slides of additional content hidden in this deck
- Slides are viewable in the downloaded PDF version
- Covers the HX read and write I/O data pathways and caching functions
- Content was shown in sessions with the same ID at Cisco Live Las Vegas 2017, Barcelona 2018 and Orlando 2018

On-Demand Library

1. VM writes data to HX datastore, received by the IOvisor VIB, hashed to determine the primary node for that block, sent via network to primary node's controller VM.

cisco Life!

2. Controller VM compresses the data and commits the write to the active local write log on the caching SSD, and sends duplicate copies to the other nodes.

cisco Life!

3. Additional nodes commit the write to their passive write logs on the caching SSDs.

4. After all 3 copies are committed, the write is acknowledged back to the VM via the IOvisor and the datastore like a normal I/O.

cisco Live!

5. Additional write I/O is handled the same way, until the active local write log segment of a node becomes full, then a destage operation is started.

Input/Output Lifecycles: Destage

6. The active and secondary log segments are flipped, the full segments are ready to destage meanwhile the empty segments receive new incoming writes.

cisco Life!

Input/Output Lifecycles: Destage

7. The data is deduplicated, and new blocks are committed to the capacity layer disks. Duplicates generate only a metadata update.

Input/Output Lifecycles: Destage

8. Once all data has been destaged, the secondary log segments are emptied, and ready to flip once the active segments become full again.

Input/Output Lifecycles: Read Caches

- All systems have a small amount of RAM in the controller VMs set aside for a read cache (L1).
- Hybrid converged nodes have a large dedicated read cache segment on their caching SSD (L2).
- During destage, a copy of the most recently written data is also copied to the L2 read cache.

Input/Output Lifecycles: Reads

Requests to read data are also received by the IOvisor and serviced in the following order:

- 1. Active write log of primary node
- 2. Passive write logs
- 3. L1 (DRAM) cache
- 4. L2 read cache (hybrid only)
- 5. Capacity SSDs/HDDs

Reads are decompressed and cached in L1/L2 as appropriate, and returned to the requesting VM.

HyperFlex Acceleration Engine

HyperFlex Acceleration Engine

- PCIe FPGA offloading HX filesystem compression
- Higher Compression, Lower \$/GB Better VM Density, Lower \$/VM

- Performance Boost + lower read/write latency
- CPU Utilization & Working Capacity Improvements
- Other service-offloads in-future: EC, Crypto, Hash etc.

- Purpose Built & Co-Engineered Software & Hardware
- Ongoing improvements via new images and driver optimize
- Improved TCO

HyperFlex Data Path with Accelerator

VS.

PCI Passthrough

Accelerator
Card

- Cisco custom compression engine FPGA image
- Driver tunings also critical to achieve best performance
 - Queueing
 - Polling
 - Interrupts

HyperFlex Acceleration Engine

PID: HX-PCIE-OFFLOAD-1 HyperFlex Acceleration Engine

Requires:

- Enterprise License HXDP-P(1-5YR)
- Homogeneous cluster all nodes must contain Hercules
- Greenfield activation @ cluster install

Supported in specific models of nodes:

- HXAF240C-M5SX, All-Flash
- HX240C-M5SX, Hybrid SFF
- HX240C-M5L, Hybrid LFF
- HXAF220-M5N, All-NVMe

Not supported with HX 4.0(1a):

- Stretch clusters
- Edge clusters
- Hyper-V Hypervisor
- SED drives

HX Acceleration Engine - HW Compression

HXDP performs SW Compression using Snappy format – efficient, high speed and reasonable compression ratio.

Acceleration Engine utilizes GZIP in hardware which has a higher compression ratio, and is more computationally intensive than Snappy.

- Compression results will vary depending upon type, content and compressibility of the data.
 - Previously compressed file formats like JPEG video are not well suited for additional compression.
 - Internal tests show roughly 10% additional compression savings

	Original Total Size		0	Compressed Size With Card		Additional Compression Savings With Card
Calgary corpus	3141622	1814576	42.24%	1759282	44.00%	3.00%
Silesia corpus	211938580	114586735	45.93%	107982280	49.05%	5.80%
Canterbury corpus	2810784	1393861	50.41%	1182089	57.94%	15.20%

Benchmarking Tools

Vdbench

- Written by Henk Vandenbergh at Oracle
- Java application that can run on almost all platforms with a JRE
- Configurations to test are written in text based job files
- Highly customizable
- Easy server/client job execution via SSH or RSH
- Easy to read output in HTML files
- Has become the standard tool for the Cisco HX BU TME team
- Issues:
 - Thread and JVM count can make calculating the OIO per disk difficult to calculate

Vdbench Example Job File

```
dedupunit=8k
dedupratio=1.25
compratio=1.4
hd=default,user=root,shell=ssh,jvms=1
hd=vdbench1,system=192.168.100.11
hd=vdbench2,system=192.168.100.12
hd=vdbench3, system=192.168.100.13
hd=vdbench4, system=192.168.100.14
sd=default,openflags=o direct,threads=16
sd=sd1,host=vdbench*,lun=/dev/sdb
wd=wd1,sd=sd*,xfersize=8k,rdpct=70,seekpct=100
rd=rd1,wd=wd1,iorate=max,elapsed=1h,interval=5,sleep=10m
rd=rd2,wd=wd1,iorate=max,elapsed=1h,interval=5,sleep=10m
rd=rd3,wd=wd1,iorate=max,elapsed=1h,interval=5
```


Vdbench Tips

Calculate the minimum number of total threads required:

- (# of load generators) X (# of disks per load generator) X (# of JVMs per load generator)
- Total # of threads defined depends on where in the job file it is specified:
 - If specified in the sd=default, and only one disk is defined, the value is the total # of threads for the entire test
 - · If specified in the sd=default, and multiple disks are defined, it applies to all disks and the total is the sum of all values
 - If specified per disk, the total # of threads is the sum of all values

Calculate the OIO per disk:

- (total threads defined) / ((# of load generators) X (# of disks per load generator))
- Each JVM can service ~100K IOPs, so specifying jvms=1 makes thread calculation easier

Build a load generator template VM with the SSH keys of the master for no password logins

Multi-homed master systems must resolve the load generator facing IP to its hostname via /etc/hosts

Redirect output to a working web server folder, and use .tod for time of day stamps in the folder name

Vdbench Example Job Execution

Ensure each load generator VM has the vdbench java executable in the same location, and copy SSH keys so SSH logins happen without a password.

Since the vdbench job file specifies the clients as well, just run the test:

```
vdbench -f 7030_4k.vdb -o /var/www/html/7030_4k.tod
```

Easy to loop multiple runs in sequence:

```
for i in {1..3}; do vdbench -f 7030_4k.vdb -o /var/www/html/ && sleep 3600; done
```

• Simple scheduling of runs with Linux at:

```
# cd <location of vdbench job files>
# at 1am tomorrow
at> vdbench -f 7030_4k.vdb -o /var/www/html/output/7030_4k.tod
at> <EOT> (Press CTRL+d to end the job creation)
# atq (view at queued jobs)
# tail -f /var/spool/at/spool/<jobid> (monitor output of running at job)
```

Vdbench Output

May 07, 2019	interval	i/o	MB/sec	bytes	read	resp	read	write	resp	resp que	ie cpu%	cpu%	
		rate	1024**2	i/o	pct	time	resp	resp	max	stddev dep	:h sys+u	sys	
02:47:18.062	151	114282.55	1427.19	13094	70.04	2.607	1.857	4.361	86.760	4.160 298	0 1.0	0.6	
02:47:38.051	152	113730.40	1420.30	13094	70.05	2.286	1.573	3.954	59.754	3.731 260	0 1.0	0.6	
02:47:58.057	153	114261.05	1427.73	13102	70.02	2.216	1.514	3.857	89.243	3.757 253	3 1.0	0.6	
02:48:18.051	154	113950.30	1421.69	13082	70.03	2.098	1.423	3.674	50.198	3.414 239	0 1.0	0.6	
02:48:38.052	155	114154.35	1429.40	13129	70.04	2.220	1.479	3.955	54.554	3.577 253	4 1.0	0.6	
02:48:58.052	156	114303.10	1426.62	13087	70.05	2.619	1.767	4.611	80.494	4.107 299	4 1.0	0.6	
02:49:18.050	157	113833.25	1417.99	13061	70.03	2.992	2.136	4.992	172.096	4.821 340	7 1.0	0.6	
02:49:38.056	158	114321.05	1424.61	13066	70.05	2.697	1.994	4.341	58.998	4.018 308	3 1.0	0.6	
02:49:58.050	159	113850.65	1420.21	13080	69.99	2.488	1.727	4.262	83.548	3.958 283	3 1.0	0.6	
02:50:18.055	160	114379.90	1430.40	13113	69.97	2.432	1.639	4.280	82.884	3.908 278	1 1.0	0.6	
02:50:38.052	161	113691.00	1419.88	13095	69.95	2.862	1.982	4.911	125.986	4.287 325	4 0.9	0.6	
02:50:58.054	162	114335.40	1430.06	13115	70.02	3.311	2.377	5.494	91.731	5.043 378	6 0.9	0.6	
02:51:18.054	163	113751.65	1426.11	13146	70.05	3.271	2.338	5.453	122.152	4.699 372	1 0.9	0.6	
02:51:38.051	164	114232.40	1432.91	13153	70.00	3.020	2.187	4.963	60.759	4.425 344	9 0.9	0.6	
02:51:58.053	165	114410.00	1433.34	13136	69.96	2.834	2.071	4.612	74.866	4.378 324	3 1.0	0.6	
02:52:18.051	166		1427.97	13142	69.97	2.742	1.990	4.496	89.488	4.261 312		0.6	
02:52:38.056	167	114312.85	1428.52	13103	69.94	3.216	2.412	5.087	376.409	8.220 367		0.6	
02:52:58.054	168		1422.18	13097	69.98	3.414	2.482		113.014	5.305 388		0.6	
02:53:18.054	169	114330.55		13107	69.97	3.084	2.293	4.926	90.576	4.731 352		0.6	
02:53:38.051	170	113938.45		13098	69.94	3.268	2.432	5.213	154.814	4.903 372		0.6	
02:53:58.053	171	114175.30		13120	69.98	2.951	2.069	5.008	71.467	4.506 337		0.6	
02:54:18.051	172		1419.52	13091	69.96	2.584	1.775	4.468	126.972	4.149 293		0.6	
02:54:38.051	173	114215.55		13109	70.08	2.596	1.775	4.518	64.882	4.005 296		0.6	
02:54:58.054	174	114309.35		13091	70.05	2.479	1.686	4.333	63.748	3.957 283		0.6	
02:55:18.057	175		1424.90	13135	70.13	2.860	2.121	4.592	248.715	5.904 325		0.6	
02:55:38.053	176		1428.09	13103	70.07	2.693	1.903	4.543	70.478	4.179 307		0.6	
02:55:58.050	177		1421.68	13088	70.10	3.332	2.470		179.942	5.721 379		0.6	
02:56:18.054	178		1425.38	13084	70.10	3.505	2.671		206.941	5.661 400		0.6	
02:56:38.051	179	113895.70			70.12	3.427	2.595		224.246	5.812 390		0.6	
02:56:58.057	180	114381.55			70.09	3.197	2.401		311.615	5.921 365		0.6	
02:56:58.121		114087.51		13104		2.196	1.517		376.409	4.051 250		0.5	
02:56:59.100	Vdbench ex	ecution com	pleted suc	ccessful	ly. Out	out directo	ory: /var	/www/htm	l/output/	CLUS2019/iops	_curve_l	olender_	_AF_8node.190506.093637

Cisco HX Bench

- Cisco developed tool to automate many facets of benchmark testing
- Uses Vdbench for the testing
- Download at https://hyperflexsizer.cloudapps.cisco.com (CCO login required)
- Deploys a master test controller VM from an OVA file on your HX cluster
- HTML GUI makes test configuration easy
- Automatically deploys lightweight Ubuntu VMs as the test load generators
- Use built in test scenarios or build your own, queue multiple runs and compare the results.
- Test results and charts are customizable and even easier to view than the default HTML output from vdbench

Cisco HX Bench User Interface

Other Benchmark Tools

- lometer
 - Defunct open source tool, no active development in 4 years
 - · Data is highly dedupable, results cannot be trusted
- FIO
 - Similar to Vdbench, highly customizable, output harder to consume
- HClBench
 - VMware written wrapper for Vdbench

Performance Test Results

Base Configurations for Vdbench Tests

	HX All-Flash	HX All-Flash + Accelerator	HX AII-NVMe	HX All-NVMe + Accelerator
Version	HX 4.0.1b	HX 4.0.1b	HX 4.0.1b	HX 4.0.1b
Hardware Config	8 x HXAF240 M5S, each with: • WL: 375GB Optane • Data: 10 x 960G • VIC 1387 • Xeon 6248 • 384 GB RAM	8 x HXAF240 M5S, each with: • WL: 375GB Optane • Data: 10 x 960G • VIC 1387 • Xeon 6248 • 384 GB RAM	8 x HXAF220 M5N, each with: • WL: 375GB Optane • Data: 6 x 1TB • VIC 1387 • Xeon 6254 • 384 GB RAM	8 x HXAF220 M5N, each with: • WL: 375GB Optane • Data: 6 x 1TB • VIC 1387 • Xeon 6254 • 384 GB RAM
Benchmark Setup	~50% full before de Priming: 64K writes	st (64 total) DOGB virtual disk on HX edupe and compression	load generator disks ar	,

Performance Results Using Vdbench Tests

8K 100% Sequential Write Workload

Maximum Sequential Write

- 16 OIO Per Disk
- ~34% IOPs gain and ~27% latency reduction for All-NVMe compared to All-Flash
- ~9-10% IOPs gain and ~9-10% latency reduction when adding the Accelerator Card

Performance Results Using Vdbench Tests

8K 100% Random Read Workload

Maximum Random Read

- 32 OIO Per Disk
- ~13% IOPs loss for All-Flash with Accelerator Card
- Loss only seen in 100% read test, not seen in mixed R/W
- Differences in queues and block interaction being worked to improve result
- No IOPs loss for All-NVMe with Accelerator Card
- All-NVMe results could improve with all 8 capacity disks versus only 6

Performance Results Using Vdbench Tests

100% Random 70/30% R/W with Varying Block Sizes

		4K			8K			16K			64K			256K	
	IOPs	R Latency	W Latency	IOPs	R Latency	W Latency									
All-Flash	147,872	2.68	5.39	172,536	1.85	5.57	133,665	2.63	6.71	56,199	8.53	10.58	17,821	31.75	21.58
All-Flash + Accelerator	152,912	2.69	4.96	189,514	1.82	4.76	149,745	2.43	5.74	57,414	9.31	8.15	18,947	31.67	16.12
All-NVMe	226,507	1.81	3.35	261,906	1.42	3.20	212,935	1.62	4.22	96,642	3.59	9.26	33,865	10.34	26.18
All-NVMe + Accelerator	243,190	1.73	2.99	277,477	1.41	2.86	225,668	1.63	3.74	101,039	3.75	8.11	35,123	10.93	23.01

- 8 OIO Per Disk
- 52-90% IOPs Gains with HyperFlex All-NVMe compared to All-Flash
- All-NVMe cluster without HyperFlex Accelerator Cards already significantly outperforms All-Flash with the cards
- 4-7% additional IOPs Gains with HyperFlex Accelerator Cards
- 10-12% Write Latency reduction with HyperFlex Accelerator Cards

Performance Results Using Vdbench Tests

8K 100% Random 70/30% R/W IOPs Curve

		20%			40%			60%			80%			100%	
	IOPs	IOPs STDV	Avg Latency	IOPs	IOPs STDV	Avg Latency	IOPs	IOPs STDV	Avg Latency	IOPs	IOPs STDV	Avg Latency	IOPs	IOPs STDV	Avg Latency
All-Flash	34,064	0.3%	0.70	68,091	0.3%	1.07	102,123	0.2%	1.68	135,230	2.1%	2.44	170,103	12.3%	3.02
All-Flash + Accelerator	36,233	0.3%	0.61	72,429	0.2%	1.10	108,653	0.2%	1.68	144,796	0.6%	2.00	181,031	12.5%	2.83
All-NVMe	52,796	0.3%	0.71	105,485	0.3%	1.02	158,209	0.3%	1.27	210,889	0.8%	1.58	263,634	11.1%	1.94
All-NVMe + Accelerator	61,663	0.3%	0.82	123,288	0.3%	0.93	184,880	0.4%	1.09	246,490	1.2%	1.51	308,109	8.4%	1.66

- Curve test measures performance at various performance levels, starting with a 100% unthrottled test, then running the workload again at a different percentages of that maximum result.
- We calculate stability by measuring the standard deviation of IOPs as a percentage of the final average result
- Maximum speed, unthrottled tests will always have more variability due to more aggressive background tasks
- 20% through 80% values are typically very low because the system is not being pushed to the limit

Performance Results Using Vdbench Tests

8K 100% Random 70/30% R/W IOPs Curve

Performance Results Using Vdbench Tests

8K 100% Random 70/30% R/W IOPs Curve

Performance Results Using Vdbench Tests

I/O Blender 100% Random 70/30% R/W IOPs Curve

		20%			40%			60%			80%			100%	
	IOPs	IOPs STDV	Avg Latency	IOPs	IOPs STDV	Avg Latency	IOPs	IOPs STDV	Avg Latency	IOPs	IOPs STDV	Avg Latency	IOPs	IOPs STDV	Avg Latency
All-Flash	26,866	0.3%	1.16	53,695	0.2%	1.29	80,456	0.2%	1.91	105,501	5.2%	3.96	134,079	14.7%	3.82
All-Flash + Accelerator	33,060	0.3%	1.04	66,067	0.2%	1.37	99,053	0.2%	1.81	131,472	2.6%	2.59	165,011	11.7%	3.11
All-NVMe	39,391	0.3%	0.68	78,764	0.3%	1.07	118,088	0.4%	1.45	157,445	0.7%	2.02	196,772	15.2%	2.60
All-NVMe + Accelerator	42,829	0.3%	0.68	85,590	0.2%	0.95	128,380	0.3%	1.42	171,104	0.8%	1.95	213,885	14.6%	2.39

- Curve test measures performance at various performance levels, starting with a 100% unthrottled test, then running the workload again at a different percentages of that maximum result.
- We calculate stability by measuring the standard deviation of IOPs as a percentage of the final average result
- Block Size Mix: 4K 40%, 8K 40%, 16K 10%, 64K 10%
- 20% through 80% values are typically very low because the system is not being pushed to the limit
- Every configuration shows higher IOPs at lower latency than the previous result, up to 60% improvement

Performance Results Using Vdbench Tests

I/O Blender 100% Random 70/30% R/W IOPs Curve

Performance Results Using Vdbench Tests

I/O Blender 100% Random 70/30% R/W IOPs Curve

Performance Results Using Vdbench Tests

8K 100% Random 70/30% R/W IOPs Curve Match

		20%			40%			60%			80%			100%	
	IOPs	R Latency	W Latency	IOPs	R Latency	W Latency	IOPs	R Latency	W Latency	IOPs	R Latency	W Latency	IOPs	R Latency	W Latency
All-Flash	34,064	0.58	0.99	68,091	0.78	1.76	102,123	1.14	2.94	135,230	1.63	4.31	170,103	1.98	5.45
All-NVMe + Accelerator	33,995	0.53	0.64	67,996	0.94	0.86	101,993	0.95	1.22	135,981	0.88	1.34	169,968	0.83	1.56
Improvement		8.7%	35.5%		-21.1%	58.8%		16.9%	58.6%		46.1%	69%		58%	71.4%

- Curve test run as before, but All-NVMe plus Accelerator Card runs throttled to match the results from a standard All-Flash HX 4.0 cluster
- Standardize on IOPs to see the relative difference in latencies when workloads don't demand higher IOPs
- Write latencies improve in all tests, by as much as 71%
- Read latencies also improve by up to 58%
- 40% test read latencies affected by cleaner process getting more aggressive on the smaller All-NVMe cluster earlier

Performance Results Using Vdbench Tests

I/O Blender 100% Random 70/30% R/W IOPs Curve Match

		20%			40%			60%			80%			100%	
	IOPs	R Latency	W Latency	IOPs	R Latency	W Latency	IOPs	R Latency	W Latency	IOPs	R Latency	W Latency	IOPs	R Latency	W Latency
All-Flash	26,866	1.03	1.45	53,695	0.93	2.14	80,456	1.25	3.47	105,501	3.11	5.94	134,079	2.57	6.74
All-NVMe + Accelerator	26,999	0.53	0.76	53,995	0.66	1.17	79,991	0.75	1.57	104,986	0.93	2.15	133,985	1.04	2.51
Improvement		49.1%	47.2%		29.3%	45.1%		39.8%	54.8%		70%	63.8%		59.5%	62.8%

- Curve test run as before, but All-NVMe plus Accelerator Card runs throttled to match the results from a standard All-Flash HX 4.0 cluster
- Standardize on IOPs to see the relative difference in latencies when workloads don't demand higher IOPs
- Block size mix: 4K 40%, 8K 40%, 16K 10%, 64K 10%
- Write latencies improve in all tests, by as much as 64%
- Read latencies also improve by up to 70%
- 40% test read latencies issue not seen when testing with mixed blocks

HyperFlex Boost Mode

- Increases the number of vCPUs for the HX Storage Controller VMs
 - Only available with HX 4.0(2a) and onward with ESXi
 - All-flash and All-NVMe only, except for HX Edge
 - Increases all-flash from 8 vCPUs to 12
 - Increases all-NVMe from 12 vCPUs to 16
 - The server physical CPUs must have at least the requisite number of physical cores per socket

Upgrade

- Change can be made in a rolling fashion via a public process to be made available shortly after release
- No changes to the CPU reservation settings, i.e. it is still a "soft" reservation leaving CPU cores available to quest VMs when load is low

Performance Results Using Vdbench Tests

Boost Mode 100% Read and 100% Write for All-Flash and All-NVMe

	All-	Flash 100% W	/rite	All-	Flash 100% R	ead	1-IIA	NVMe 100% V	Vrite	All-l	NVMe 100% F	Read
	IOPs	W Latency	CPU %	IOPs	R Latency	CPU %	IOPs	W Latency	CPU %	IOPs	R Latency	CPU %
Normal	172,989	5.91	16.8	559,262	3.66	38.2	235,451	4.34	24.3	715,054	2.85	45.6
Boost Mode	218,042	4.69	21.3	668,236	3.06	46.0	266,168	3.84	27.8	711,324	2.88	49.5
Change	+26.0%	-20.7%	+26.5%	+19.5%	-16.3%	+20.5%	+13.0%	-11.5%	+14.6%	-0.5%	+0.8%	+8.4%

- Up to a 26% gain in performance
- Latencies decrease at a similar rate compared to the performance improvement
- ESXi host CPU utilization increases at a rate similar to the overall performance gain
- All-NVMe doesn't gain performance in the 100% read test, suggesting it is constrained elsewhere
- Standard deviation of latency during the 100% read tests fell by 88% and 86% respectively using Boost Mode

Performance Results Using Vdbench Tests

Boost Mode All-Flash Block Sweep 100% Random 70/30% R/W

		4	K			8	K			16	6K			64	4K			25	6K	
	IOPs	R Lat	W Lat	CPU %	IOPs	R Lat	W Lat	CPU %	IOPs	R Lat	W Lat	CPU %	IOPs	R Lat	W Lat	CPU %	IOPs	R Lat	W Lat	CPU %
All-Flash + Card	153,197	2.68	4.98	20.3	191,448	1.79	4.73	21.9	148,739	2.48	5.75	22.9	58,571	8.99	8.28	20.3	18,880	31.78	16.16	20.9
All-Flash + Card + Boost	196,274	2.57	2.95	27.6	250,445	1.68	2.91	30.0	188,196	2.42	3.44	28.6	60,979	10.21	4.19	20.2	18,954	35.21	7.86	21.7
Change	+28.1%	-4.0%	-40.8%	+35.4%	+30.8%	-6.2%	-38.5%	+37.1%	+26.5%	-2.3%	-40.1%	+24.5%	+4.1%	+13.6%	-49.3%	-0.1%	+0.4%	+10.8%	-51.4%	+3.8%

- Block sweep runs comparing an All-Flash cluster with Acceleration cards to the same with Boost Mode enabled
- Up to ~31% gain in IOPs by increasing the number of vCPUs of the HX Storage Controller VMs
- Write latencies improve in all tests, by as much as ~51%
- Read latencies also improve by up to ~6%
- CPU utilization increase is nearly linear with the improvement in IOPs, except for at larger block sizes
- Large block sizes see significant decreases in write latency without improvements in IOPs, suggesting a benefit from more parallelism, but bottlenecks exist elsewhere and may be interfering with read latencies

Performance Results Using Vdbench Tests

Boost Mode All-NVMe Block Sweep 100% Random 70/30% R/W

		4	K			8	K			16	6K			64	4K			25	6K	
	IOPs	R Lat	W Lat	CPU %	IOPs	R Lat	W Lat	CPU %	IOPs	R Lat	W Lat	CPU %	IOPs	R Lat	W Lat	CPU %	IOPs	R Lat	W Lat	CPU %
All-NVMe + Card	236,613	1.79	3.06	31.1	278,087	1.40	2.87	33.8	224,001	1.64	3.77	33.6	100,071	3.78	8.20	32.9	35,319	10.71	23.25	36.9
All-NVMe + Card + Boost	196,274	2.57	2.95	37.8	250,445	1.68	2.91	42.0	270,936	1.50	2.80	40.9	118,025	3.64	5.95	38.1	39,351	11.46	16.59	40.5
Change	+20.6%	-11.8%	-23.8%	+21.6%	+26.8%	-16.7%	-26.4%	+24.3%	+21.0%	-8.9%	-25.9%	+21.7%	+17.9%	-3.9%	-27.4%	+15.7%	+11.4%	+7.0%	-28.6%	+9.8%

- Block sweep runs comparing an All-NVMe cluster with Acceleration cards to the same with Boost Mode enabled
- Up to ~27% gain in IOPs by increasing the number of vCPUs of the HX Storage Controller VMs
- Write latencies improve in all tests, by as much as ~29%
- Read latencies also improve by up to ~17%
- CPU utilization increase is nearly linear with the improvement in IOPs for all tests
- All-NVMe system sees increased performance for all block sizes, showing the benefit of more processing parallelism, alongside the greater parallelism of NVMe at the storage layer

How Far We Have Come

Compare HX 3.0 All-Flash to HX 4.0 All-NVMe

		64K 1	00% W	8K 10	00% R		3K 70/30 R/V	V	6	4K 70/30 R/\	V	2	56K 70/30 R/	w
		IOPs	W Latency	IOPs	R Latency	IOPs	R Latency	W Latency	IOPs	R Latency	W Latency	IOPs	R Latency	W Latency
3.0	All-Flash	34,493	29.42	571,145	3.58	168,258	2.11	5.20	67,484	5.76	11.98	21,374	12.06	51.61
	II-NVMe + celerator	70,469	14.11	685,689	2.99	277,477	1.41	2.86	101,039	3.75	8.11	35,123	10.93	23.01
Impr	ovement	104.3%	-52.0%	20.1%	-16.7%	64.9%	-33.1%	-45.1%	49.7%	-34.8%	-32.3%	64.3%	-9.4%	-55.4%

- Compare HX 3.0 All-Flash cluster results with Intel Optane caching drive to HX 4.0 All-NVMe cluster with HyperFlex **Accelerator Cards**
- Results shown between two HX systems that were released only 1 year apart from each other
- More than doubled throughput and IOPs during 64K block priming tests with latency cut in half
- Mixed R/W testing IOPs improves by 50-65%, nearly 9GB/sec for 256K blocks
- Mixed R/W write latency improves by up to 55%
- Mixed R/W read latencies improve in all tests by up to 35%

Benchmarking Best Practices

- Initialize the Disks
- More realistic: applications don't read data that hasn't been already written
- 2. Longer Test Duration (1 hour+)
 - Allows background processes to run, performance will stabilize over time
- 3. Test Appropriate Working Set Sizes
 - Larger working set size is a key benefit for all flash, don't exceed read cache size on hybrid nodes
- Enable Dedupe and Compression on Competition (On by Default for HX)
 - Most enterprise workloads see significant storage efficiency savings
- Workload Read / Write Mix
 - Reasonable write percentage (20-35% at least) in the workload

Benchmarking Best Practices

6. Similar hardware configuration

 Pay careful attention to the BOM - CPU, Memory and SSD (type and count for cache/WL and persistent data SSDs)

7. Similar software configuration

- Pay careful attention to the resiliency setting that needs to be identical
- Comparing Replication Factor = 2 performance with Replication Factor = 3 performance is not comparing apples to apples

8. What to look for in performance results:

- IOPS / Throughput
- Latency not all workloads show sub millisecond latencies (even on all flash!)
- Consistent Latency / standard deviation of latency
- Variances across the VMs

Per VM Test Results Variation

Source: https://research.esg-global.com/reportaction/ciscohyperflexcomplexworkloads/Toc

HyperFlex Design and Performance Summary

Cisco HyperFlex All-NVMe cluster combine best-ofbreed technology and partnerships

HyperFlex All-NVMe clusters take HCl performance to new heights

HyperFlex Accelerator Cards improve performance, reduce latency and increase compression savings

Year-over-year performance gains are transformational and enable HX use for all workloads

Complete your online session survey

- Please complete your session survey after each session. Your feedback is very important.
- Complete a minimum of 4 session surveys and the Overall Conference survey (starting on Thursday) to receive your Cisco Live t-shirt.
- All surveys can be taken in the Cisco Events Mobile App or by logging in to the Content Catalog on <u>ciscolive.com/emea</u>.

Cisco Live sessions will be available for viewing on demand after the event at ciscolive.com.

Continue your education

illiilli CISCO

Thank you

cisco live!

You make possible