

System-level Performance Management

Ken McDonell
Engineering Manager, CSBU
kenmcd@sgi.com

Overview


- Status quo for system-level performance monitoring and management in Linux.
- Factors conspiring to change this.
- Features of a desirable solution.
- Porting considerations.
- Support for distributed processing environments.


Influence of Linux Philosophies


- Anti-bloat mantra ... available instrumentation is very sparse.
- 1-2p design center ... many hard problems are off the radar screen.
- Developer-centric view leads to terse tools ... and making them more like sar is not innovative.
- /proc/stat model is both good and bad.
- Bias towards running tools on system under investigation.

Challenges to the Status Quo


- Linux deployment on larger platforms.
- Linux deployment in production environments.
- Cluster and federated server configurations.
- More complex application architectures.
- Focus shift from kernel performance:
 - applications performance is key
 - quality of service matters
 - systems-level performance mgmt

Large Systems Influences


- There may be a <u>lot</u> of data, e.g. for a large (128p) server 1000+ metrics and 30,000+ values from the platform & O/S.
- Data comes from the hardware, the operating system, the service layers, the libraries and the applications.
- Clustered and distributed architectures compound the difficulties.
- All of the data is needed at some time, but only a small part is needed for each specific problem.

Production Environment Influences


- Something is broken all of the time.
- Cyclic patterns of workload and demand.
- Transients are common.
- Service-level agreements are written in terms of performance as seen by an enduser.
- Environmental evolution changes the assumptions, rules and bottlenecks, e.g. upgrades, workload, filesystem age, reorganization.

Neanderthal Approaches


Making the Problem Harder

- Tool and data islands: ownership, functional, temporal and geographic domains.
- Primitive filtering and information presentation.
- Protocols and UIs that are not scalable.
- Emphasis on tools rather than toolkits.
- Very little automated monitoring that is useful for the hard problems.


Features of a Desirable Export Infrastructure


- Low overhead and small perturbation.
- Unified API for all performance data.
- Extensible (plug-in) architecture to accommodate new sources of performance data.
- Sufficient metadata to allow evolution and change.
- Support for remote access to performance data.
- Platform neutral protocols & data formats.

Plug-in Collector and Client-Server Architecture


Features of a Desirable Serformance Tool Environment

- Complement, not displace, simple tools.
- The same tools for <u>both</u> real-time and retrospective analysis.
- Visualization and drill-down user navigation.
- Remote and multi-host monitoring.
- Toolkits not tools.
- Smarter reasoning about performance data.


2-D Performance Visualization


3-D Performance Visualization


3-D Visualization of Platform Performance


3-D Visualization of Application Performance


Reasoning About Performance Data


Thresholds are not enough

- Need quantification predicates: existential, universal, percentile, temporal, instantial.
- Multi-source predicates for client-server and distributed applications.
- Retrospection is essential.
- Customized alarms and notification.


Performance Co-Pilot Porting History


- Initial development for IRIX
- 1994 Linux experiments
- 1995-96 HP/UX port
- 1998 NT port
- 1998-99 Linux port


Performance Co-Pilot Porting


Some things that did not help

- For efficiency and historical reasons we'd chosen to avoid xdr and SNMP.
- HP/UX secrets.
- Lack of instrumentation in the Linux kernel.
- Tool frameworks used for IRIX development are not universally available, e.g. Motif, ViewKit, OpenInventor, XRT.

Performance Co-Pilot Porting


Some things that did help

- Programmer discipline.
- Obsessive attitude to automated QA.
- Orthogonal functionality, especially for APIs.
- Monitoring tools that are predominantly shell scripts in front of a small number of generic applications (the "toolkit" approach).

A Linux Performance Monitoring Architecture


A Beowulf Perf Monitoring Architecture - Node View


A Beowulf Perf Monitoring Architecture - Application View


A Beowulf Perf Monitoring Architecture - Cluster View


Some Concluding Comments


- System-level performance management for large systems is a hard problem.
- Simple solutions do not exist.
- Need an extensible collection architecture
- Monitoring tools should provide centralized control for distributed processing.
- Retrospection is not optional.
- Linux offers real opportunities for "better" solutions in this area.