PostgreSQL Portland Performance Practice Project

Database Test 2 (DBT-2) Characterizing Filesystems

Mark Wong markwkm@postgresql.org

Portland State University

April 9, 2009

Review

From last time:

▶ DBT-2 live demo.

```
/ \~~~/\ . o O (Questions?)
,----( oo )
// \__ __/
// (\ |(
```

This is:

- A collection of reason why you should test your own system.
- ➤ A guide for how to understand the i/o behavior of your own system.
- ➤ A model of simple i/o behavior based on PostgreSQL

This is not:

- ► A comprehensive Linux filesystem evaluation.
- A filesystem tuning guide (mkfs and mount options).
- Representative of your system (unless you have the exact same hardware.)
- A test of reliability or durability.

Contents

- ► Criteria
- ► Preconceptions
- ▶ fio Parameters
- ▶ Testing
- ► Test Results

Some hardware details

- ► HP DL380 G5
- ► 2 x Quad Core Intel(R) Xeon(R) E5405
- ► HP 32GB Fully Buffered DIMM PC2-5300 8x4GB DR LP Memory
- ► HP Smart Array P800 Controller
- ► MSA70 with 25 x HP 72GB Hot Plug 2.5 SAS 15,000 rpm Hard Drives

```
/ \~~~/ \ . o O ( Thank you HP! )
,---( oo )
/ \__ __/
/| (\ |(
^ \ /__\ /\ |
```

Criteria

PostgreSQL dictates the following (even though some of them are actually configurable:

- ▶ 8KB block size
- ▶ No use of posix_fadvise
- ► No use of direct i/o
- ► No use of async i/o
- Uses processes, not threads.

Based on the hardware we determine these criteria:

- 64GB data set To minimize any caching in the 32GB of system memory.
- ▶ 8 processes performing i/o One fio process per core.

Linux Filesystems Tested

- ► ext2
- ► ext3
- ► ext4
- ▶ jfs
- reiserfs
- xfs

```
a8888b. . o 0 ( What is your favorite filesystem? )
d88888b.
8P"YP"Y88
8|o||o|88
8' . . 88
8' . . ' Y8.
d/ '8b.
.dP . Y8b.
d8:' "'::88b.
d8" 'Y88b
:8P ' :888
8a. : _a88P
._"Y8a_ : _|88P|
\ YP" '| 8P '.
\ '\____d| . ' '8P '.
\ '\____d| . '
```

Hardware RAID Configurations

- ► RAID 0
- ► RAID 1
- ► RAID 1+0
- ► RAID 5
- ► RAID 6

```
/ \~~~/\ . o O ( Which RAID would you use? )
,----( oo )
/ \__ __/
/| (\ |(
^ \ ___\ /\ |
|__| |_|-"
```

Preconceptions

```
/ \~~~/ \ . o O ( Everyone gets to participate. )
,----( oo )
/ \__ __/
/| (\ |(
^ \ /___\ /\ |
|__| |__|-"
```

```
/ \~~~/ \ . o O ( atime slows us down a lot. )
,----( oo )
/ \__ __/
/| (\ |(
^ \ /___\ /\ |
```

```
/ \~~~/\ . o O ( Partition alignment is huge. )
,----( oo )
/ \__ __/
/| (\ |(
^ \ /___\ /\ |
```

```
/ \~~~/\ . o O ( RAID-5 is awful at writes. ]
,----( oo )
/ \__ __/
/| (\ |(
^ \ /___\ /\ |
```

```
/ \~~~/\ . o O ( RAID-6 improves on RAID-5. )
,----( oo )
/ \__ __/
/| (\ |(
^ \ /___\ /\ |
```

fio^1

Flexible I/O by Jens Axboe.

- ► Sequential Read
- ► Sequential Write
- ▶ Random Read
- ▶ Random Write
- ► Random Read/Write

¹http://brick.kernel.dk/snaps/

Sequential Read

```
[seq-read]
rw=read
size=8g
directory=/test
fadvise_hint=0
blocksize=8k
direct=0
numjobs=8
nrfiles=1
runtime=1h
exec_prerun=echo 3 > /proc/sys/vm/drop_caches
```

Sequential Write

```
[seq-write]
rw=write
size=8g
directory=/test
fadvise_hint=0
blocksize=8k
direct=0
numjobs=8
nrfiles=1
runtime=1h
exec_prerun=echo 3 > /proc/sys/vm/drop_caches
```

Random Read

```
[random-read]
rw=randread
size=8g
directory=/test
fadvise_hint=0
blocksize=8k
direct=0
numjobs=8
nrfiles=1
runtime=1h
exec_prerun=echo 3 > /proc/sys/vm/drop_caches
```

Random Write

```
[random-write]
rw=randwrite
size=8g
directory=/test
fadvise_hint=0
blocksize=8k
direct=0
numjobs=8
nrfiles=1
runtime=1h
exec_prerun=echo 3 > /proc/sys/vm/drop_caches
```

Random Read/Write

```
[read-write]
rw=rw
rwmixread=50
size=8g
directory=/test
fadvise_hint=0
blocksize=8k
direct=0
numjobs=8
nrfiles=1
runtime=1h
exec_prerun=echo 3 > /proc/sys/vm/drop_caches
```

Versions Tested

Linux 2.6.25-gentoo-r6 fio v1.22 and Linux 2.6.28-gentoo fio v1.23

```
/ \~~~/\ . o O (Results!)
,----( oo )
/ \__ __/
/| (\ |(
^ \ /__\ /\ |
|_| | |_|-"
```


There is more information than what is in this presentation, raw data is at: http://207.173.203.223/~markwkm/community6/fio/2.6.28/ For example other things of interest may be:

- ► Number of i/o operations.
- Processor utilization.

A few words about statistics...

Not enough data to calculate good statistics. Examine the following charts for a feel of how reliable the results may be.

Random Read with Linux 2.6.28-gentoo ext2 on 1 Disk

Random Write with Linux 2.6.28-gentoo ext2 on 1 Disk

Read/Write Mix with Linux 2.6.28-gentoo ext2 on 1 Disk

Sequential Read with Linux 2.6.28-gentoo ext2 on 1 Disk

Sequential Write with Linux 2.6.28-gentoo ext2 on 1 Disk

Results for all the filesystems when using only a single disk... (If you see missing data, it means the test didn't complete.)

Results for all the filesystems when striping across four disks...

Let's look at that step by step for RAID 0.

Note trends might not be the same when adding disks to other RAID configurations.

What benefits are there in mirroring?

- ► Should have same write performance as a single disk.
- ► May be able to take advantage of using two disks for reading.

What is the best use of 4 disks? Is RAID-6 and improvement over RAID-5?²

- ➤ RAID 5 (striped disks with parity) combines three or more disks in a way that protects data against loss of any one disk; the storage capacity of the array is reduced by one disk.
- ► RAID 6 (striped disks with dual parity) (less common) can recover from the loss of two disks.

Do the answers depend on what filesystem is used?

²http://en.wikipedia.org/wiki/RAID

Filesystem Readahead

Values are in number of 512-byte segments, set per device. To get the current readahead size:

\$ blockdev --getra /dev/sda
256

To set the readahead size to 8 MB:

\$ blockdev --setra 16384 /dev/sda

What does this all mean for my database system?

It depends... Let's look at one sample of just using difference filesystems.

Raw data for comparing filesystems

Initial inspection of results suggests we are close to being bound by processor and storage performance:

- http://207.173.203.223/~markwkm/community6/dbt2/m-fs/ext2.1500.2/
- http://207.173.203.223/~markwkm/community6/dbt2/m-fs/ext3.1500.2/
- http://207.173.203.223/~markwkm/community6/dbt2/m-fs/ext4.1500.2/
- http://207.173.203.223/~markwkm/community6/dbt2/m-fs/jfs.1500.2/
- http://207.173.203.223/~markwkm/community6/dbt2/m-fs/reiserfs.1500.2/
- http://207.173.203.223/~markwkm/community6/dbt2/m-fs/xfs.1500.2/

Linux I/O Elevator Algorithm

To get current algorithm in []'s:

\$ cat /sys/block/sda/queue/scheduler
noop anticipatory [deadline] cfq

To set a different algorithm:

\$ echo cfg > /sys/block/sda/queue/scheduler
noop anticipatory [deadline] cfq

Raw data for comparing I/O elevator algorithms

Initial inspection of results suggests we are close to being bound by processor and storage performance:

- http://207.173.203.223/~markwkm/community6/dbt2/m-elevator/ext2.anticipatory.1/
- http://207.173.203.223/~markwkm/community6/dbt2/m-elevator/ext2.cfs.1/
- http://207.173.203.223/~markwkm/community6/dbt2/m-elevator/ext2.deadline.1/
- http://207.173.203.223/~markwkm/community6/dbt2/m-elevator/ext2.noop.1/

Why use deadline?³¹

- Attention! Database servers, especially those using "TCQ" disks should investigate performance with the 'deadline' IO scheduler. Any system with high disk performance requirements should do so, in fact.
- ► Also, users with hardware RAID controllers, doing striping, may find highly variable performance results with using the as-iosched. The as-iosched anticipatory implementation is based on the notion that a disk device has only one physical seeking head. A striped RAID controller actually has a head for each physical device in the logical RAID device.

³Linux source code: Documentation/block/as-iosched.txt

Bonus Data - Preview of FreeBSD

Final Notes

▶ You have to test your own system to see what it can do.

Materials Are Freely Available - In a new location!

PDF

▶ http://www.slideshare.net/markwkm

LATEX Beamer (source)

► http://git.postgresql.org/git/performance-tuning.git

Time and Location

When: 2nd Thursday of the month Location: Portland State University

Room: FAB 86-01 (Fourth Avenue Building)

Map: http://www.pdx.edu/map.html

Coming up next time. . . Effects of tuning PostgreSQL Parameters

```
/ \~~~/\ . o O ( Thank you! )
,----( oo )
/ \__ __/
/| (\ |(
^ \ /__\ /\ |
|_| |_|-"
```

Acknowledgements

Haley Jane Wakenshaw

License

This work is licensed under a Creative Commons Attribution 3.0 Unported License. To view a copy of this license, (a) visit http://creativecommons.org/licenses/by/3.0/us/; or, (b) send a letter to Creative Commons, 171 2nd Street, Suite 300, San Francisco, California, 94105, USA.