

Performance Optimization for All Flash based on aarch64

Ceph solution based on Kunpeng920

Kunpeng920 ARM-Based CPU

Industry's Most Powerful ARM-Based CPU

- Core Count:32/48/64 cores
- Frequency: 2.6 /3.0GHz
- Memory controller: 8 DDR4 controllers
- Interface: PCIe 4.0, CCIX, 100G RoCE, SAS/SATA
- Process: 7nm

Optimizes performance through software and hardware collaboration

Table of Contents

- Data access across NUMA
- Multi-port NIC deployment
- **■** DDR Multi-channel deployment
- Messenger throttle low
- Long queue waiting time in the OSD
- Use 64K PageSize
- Optimized crc32c in rocksdb

①Data access across NUMA

NIC

Data flows across NUMA

The data flow is completed within NUMA.

OSD NUMA-aware Deployment

■ OSDs are evenly deployed in NUMA nodes to avoid cross-NUMA scheduling and memory access overheads.

② Multi-port NIC deployment

- NIC interrupts and OSD processes are bind to the same NUMA.
- NICs receive packets and OSD recvmsg in the same NUMA.

3 DDR Multi-channel connection

■ 16-channels DDR is 7% higher than that of 12-channels DDR.

4 Messenger throttler

■ Gradually increase the osd_client_message_cap. When the value is 1000, the IOPS increases by 3.7%.

(5) Long queue waiting time in the OSD

■ The average length of the OPQueue queue is less than 10 and the queuing time is short. The length of kv_queue and kv_committing queues is greater than 30, and the queuing duration is long.

CPU partition affinity

■ The CPU partition is used to separate the msgr-worker/tp_osd_tp and bstore threads to achieve fair scheduling.

6 Use 64K PageSize

■ Compared with 4K pages, 64K pages reduce TLB miss and improve performance by 10%+.

Tips:

Use small page alignment to reduce memory waste in bufferlist::reserve

■ Use CEPH_PAGE_SHIFT for compatibility with various page sizes

64K Pagesize Issues

■ Write Amplification Issue

When bluefs_buffered_io is set to true, metadata is written using buffer I/O, and sync_file_range is called to write data to disks by page in the kernel. The magnification factor is 2.46 for 4K pages and 5.46 for 64K pages.

When bluefs_buffered_io is set to false, metadata is written using direct I/O, sync_file_range is not called. The magnification factor is 2.29. Too many writes affect the disk life cycle. Therefore, set bluefs buffered io to false.

■ Tcmalloc and kernel page size issue

When the tcmalloc page size is smaller than the kernel page size, the memory keeps increasing until it approaches osd_memory_target, and the performance deteriorates significantly. Ensure that the page size of tcmalloc is greater than the kernel page size.

7 Optimized crc32c in rocksdb

■ Rocksdb's crc32c_arm64 is supported since Ceph pacific. Backport this feature to earlier version, the performance is improved by about 3%.

```
Samples: 671K of event 'cycles', 4000 Hz, Event count (approx.): 39486291182 lost: 0/0 drop: 0/197
Overhead Shared Object
 Symbol
 [.] std::atomic<rocksdb::InlineSkipList<rocksdb::MemTableRep::KevComp
 ceph-osd
 rocksdb::ExtractUserKey
 ceph-osd
 ceph-osd
 rocksdb::GetVarint32Ptr
 rocksdb::Slice::compare
 ceph-osd
 rocksdb::GetLengthPrefixedSlice
 ceph-osd
 ceph-osd
 rocksdb::Slice::Slice
 rocksdb::InternalKeyComparator::CompareKeySeq
 ceph-osd
 libc-2.27.so
 rocksdb::crc32c::Slow CRC32
 ceph-osd
 rocksdb::Slice::size
  3.04% ceph-osd
 rocksdb::UserComparatorWrapper::Compare
 .75% ceph-osd
```

Questions?

THANK YOU