Comparing and Evaluating epoll, select and poll Event Mechanisms

Louay Gammo, Tim Brecht, Amol Shukla, and David Pariag

http://gelato.uwaterloo.ca

Responses/sec

The Problem and Goals

- Increase peak performance
- Sustain peak performance under overload
- Handle large numbers of connections

Requests/sec

Server Phases

```
get events
 select(),poll(),epoll_wait()
  = get new connections
 while (accept())
process events / connections
 read() write()/sendfile()
```


select and poll

```
FD SET(fd, &readable);
rdfds = readable; wrfds = writable;
n = select(max, rdfds, wrfds, exfds, &tout);
if (FD_ISSET(fd, rdfds)) { read }
FD SET(fd, &writable);
FD_CLR(fd, &readable);
array[i].events = POLLIN;
n = poll(array, max, &tout);
if (array[i].revents & POLLIN) { read }
array[i].events = POLLOUT;
```


<u>epoll</u>

```
epfd = epoll_create(max_fds);
evt.data.fd = fd;
evt.events = EPOLLIN;
epoll_ctl(epfd, EPOLL_CTL_ADD, fd, &evt);
epoll_wait(epfd, results, max_fd, tout);
evt.data.fd = fd;
evt.events = EPOLLOUT;
epoll_ctl(epfd, EPOLL_CTL_MOD, fd, &evt);
```


Motivation

• Simple 1 byte file workload (hammer the event mechanism)

Motivation

• Simple 1 byte file workload (hammer the event mechanism)

Motivation: gprof comparison

Syscall	select	epoll-LT	poll
read	21.51	20.95	20.97
close	14.90	14.05	14.79
select	13.33		
poll			13.32
epoll_wait		7.15	
epoll_clt		16.34	
setsockopt	11.17	9.13	10.68
accept	10.08	9.51	10.20
write	5.98	5.06	5.70
fcntl	3.66	3.34	3.61
sendfile	3.43	2.70	3.43
replies/sec	14,708	13,026	13,671 8

Reducing epoll_ctl() overhead

- Don't modify interests (epol12)
 - add/remove interest at time of accept and close
 - less epoll_ctl but more epoll_wait
- Aggregate System Calls (epoll_ctlv)
 - system call -- uses an array of fds/interest sets
 - one system call, many changes (ala readv/writev)
- Edge-triggered (epoll-ET)
 - only get events when there is a change on the fd
 - requires tracking state of the fd in application

Syscall	epoll	epoll2	ctlv	edge
read	20.95	20.08	21.41	22.19
close	14.05	13.02	14.90	14.14
epoll_wait	7.15	12.56	6.01	6.52
epoll_ctl	16.34	10.27	5.98	11.06
epoll_ctlv			9.28	
sockopt	9.13	7.57	9.13	9.08
accept	9.51	9.05	9.76	9.30
write	5.06	4.13	5.10	5.31
fcntl	3.34	3.14	3.37	3.34
sendfile	2.70	3.00	2.71	3.91

replies/sec

13,026

13,598

13,343

Syscall	epoll	epoll2	ctlv	edge
read	20.95	20.08	21.41	22.19
close	14.05	13.02	14.90	14.14
epoll_wait	7.15	12.56	6.01	6.52
epoll_ctl	16.34	10.27	5.98	11.06
epoll_ctlv			9.28	
sockopt	9.13	7.57	9.13	9.08
accept	9.51	9.05	9.76	9.30
write	5.06	4.13	5.10	5.31
fcntl	3.34	3.14	3.37	3.34
sendfile	2.70	3.00	2.71	3.91

replies/sec

13,026

13,598

13,343

Syscall	epoll	epol12	ctlv	edge
read	20.95	20.08	21.41	22.19
close	14.05	13.02	14.90	14.14
epoll_wait	7.15	12.56	6.01	6.52
epoll_ctl	16.34	10.27	5.98	11.06
epoll_ctlv			9.28	
sockopt	9.13	7.57	9.13	9.08
accept	9.51	9.05	9.76	9.30
write	5.06	4.13	5.10	5.31
fcntl	3.34	3.14	3.37	3.34
sendfile	2.70	3.00	2.71	3.91

replies/sec

13,026

13,598

13,343

Syscall	epoll	epol12	ctlv	edge
read	20.95	20.08	21.41	22.19
close	14.05	13.02	14.90	14.14
epoll_wait	7.15	12.56	6.01	6.52
epoll_ctl	16.34	10.27	5.98	11.06
epoll_ctlv			9.28	
sockopt	9.13	7.57	9.13	9.08
accept	9.51	9.05	9.76	9.30
write	5.06	4.13	5.10	5.31
fcntl	3.34	3.14	3.37	3.34
sendfile	2.70	3.00	2.71	3.91

replies/sec

13,026

13,598

13,343

1 Byte File: 10,000 idle conns

SPECweb99-like Workload

SPECweb99-like: 10,000 idle conns

Itanium Results: 1 byte file

Warning: appear to be problems with poll/epoll on IA64 (we are working with people to resolve them)

Discussion

- Reducing epoll_ctl costs did not improve tput
 - epol12 does quite well despite extra costs
 - epoll-LT/ET quite similar performance
- select and poll do well on some workloads
 - multiple accepts reduce event dispatch overheads

- Need better understanding
 - Once kernel bug is fixed use perf tools on IA64
- How to better represent Internet/WAN wloads
 - idle connections not very realistic ???

