sgi

Herding Penguins with Performance Co-Pilot

Ken McDonell
Performance Tools Group
SGI, Melbourne

Overview


- System-level performance management issues.
- Finding the useful performance data.
- Performance Co-Pilot an open and extensible architecture.
- Automated performance monitoring.
- Monitoring and managing quality of service.


System-level performance management Issues


- Growing complexity of application architectures.
- Primary emphasis on end-user performance, not operating system performance.
- Centralized monitoring for distributed applications.
- Automate the mundane tasks, so people can tackle the hard problems.

Useful performance data


Like Chicken Man, it's everywhere ...

- Hardware instrumentation
- Operating system kernel
- Libraries
- Service layers, daemons, etc.
- Applications

Spanning multiple hosts.

Both real-time and historical data.


Performance Co-Pilot


- Client-server architecture for centralized monitoring of distributed processing.
- Integrated archive services for recording and replaying performance data.
- One API for <u>all</u> performance data.
- Public interfaces and extensible frameworks at all levels.
- Open source release at http://oss.sgi.com/projects/pcp/

PCP architecture


PMAPI features


- Namespace services to discover available performance metrics.
- Metadata to describe metrics.
- Set-based data model for multiple instances and values.
- Pull-based retrieval for client-specified subsets of performance metrics.
- Archives and hosts as interchangeable sources of performance metrics.

PCP collector architecture


Collecto
-Plug-in
API


Plug-ins or Performance Metrics Domain Agents

Collector plug-in API features


- Most of the complexity is encapsulated in a library ... very short development times.
- Communication with PMCD via procedure call (DSO plug-ins), pipes or sockets.
- To access the real data, the plug-in (not PMCD) chooses an appropriate mechanism.
- Lots of source code examples.
- Great value in "roll your own" PMDAs.


Some efficiency issues


- PCP has to be part of the performance solution, not part of the problem!
- Expect PCP and plug-ins to consume <u>less</u> than 1% of <u>one</u> CPU on a collector host.
- PMCD is single threaded with service to completion for each client request.
- Plug-ins <u>must</u> respond quickly.
- Little state maintained in PMCD, clients do interval timing and rate calculations.

Open source PCP components


vmstat across the cluster


@ Wed Nov 3 12:55:08 1999												
node	ld avg	• • •	memory	swap			io	system				cpu
	1 min	• • •	cache	si	so	bi	bo	in	CS	us	sy	id
leesa	2.00		17676	0	0	0	2	113	15	0	0	100
troppo	1.76	• • •	40856	0	0	0	192	290	181	19	81	0
moomba	1.08		?	0	0	2512	467	674	280	13	18	70
gonzo	0.32	• • •	?	8	0	160	2	2289	57	10	26	64
thebeas	8.00		?	0	0	0	2	634	20	98	2	0
sandpit	0.00		?	0	0	0	0	1217	11	0	0	100
kuku	0.02		?	0	0	0	0	2468	108	2	1	98
snort	16.43	• • •	?	25	18	578	1468	8007	423	32	66	2


pmchart example


3-D visualization of application performance


Automated performance monitoring


- The PCP inference engine (pmie) evaluates predicate-action rules against a time series of performance data.
- Many common performance scenarios can be encoded in pmie predicates.
- Actions are very general ... print, e-mail, insert event into management framework.
- Real-time for operations.
- Historical data for performance analysis.

Example pmie rules


 High 1 minute load average (over 1.2 per CPU)

```
kernel.all.load #'1 minute'
> 1.2 * hinv.ncpu
→ ... arbitrary action ...
```

Single disk spindle busy (more than 60 l/Os per second)

```
some_inst
disk.dev.total > 60
→ ... arbitrary action ...
```

Monitoring and managing quality of service


- In many cases it is possible to emulate end-user service requests, e.g. "ping" a Web server or a DBMS or an inetd daemon.
- Construct a PMDA to periodically probe the service and measure the response time.
- Deploy the PMDA across the network and monitor the response times centrally.


Measuring end-user quality of service


Performance data from an application with libpcp_trace


Summary


- System-level performance management is a difficult undertaking.
- PCP provides an extensible framework, with a rich set of services and tools.
- Solving the hard problems requires
 - customization to collect relevant performance data
 - building customized monitoring tools
 - real-time and retrospective analysis
- PCP assists with all of these tasks.