Realtime Tuning 101

Tuning Applications on Red Hat MRG Realtime Clark Williams

Agenda

- Day One
 - Terminology and Concepts
 - Realtime Linux differences from stock Linux
 - Tuning
 - Tools for Tuning
 - Tuning Tools Lab

Agenda

- Day Two
 - Measuring Realtime Performance
 - Causes of Excessive Latency
 - Locating Latency sources

What is *Real Time*?

- Real Time doesn't mean Real Fast
- Real Time implies:
 - Meeting Deadlines
 - Consistency
 - Low Latency

Deadlines

- Defined by application problem domain
- Usually two components to a deadline:
 - Period (may be random)
 - Maximum Latency
- The period is the interval at which events occur
- The maximum latency is the largest time delay acceptable in servicing the event before causing a failure

Consistency

- Standard Deviation is the measurement used here
- Being early sometimes as bad as being late
 - Think of a fuel injection system
- The goal is to be On Time
- Many people say deterministic when what they really mean is consistent

Low-Latency

- Latency is the time from the occurrence of an event to the time the event is serviced
- For example:
 - Event occurrence timer interrupt
 - Service user thread waiting for timer is scheduled and runs
- Latency must be small enough that it doesn't interfere with the *next* periodic event

How is Realtime Behavior Achieved?

- One way: Write everything yourself
 - Supervisory Loop programs
 - Written directly on-the-metal
- Our way: Use an OS with realtime features
 - At a minium:
 - Priority Hierarchy
 - Task Preemption

Priority Hierarchy

- Fixed priorities which tell the OS scheduler the relative importance of scheduled entities
 - Scheduling decision is "pick the highest priority"
- In Linux, there are multiple scheduling policies
 - SCHED_OTHER (also called SCHED_NORMAL)
 - SCHED FIFO
 - SCHED_RR
 - SCHED_BATCH
- SCHED_FIFO and SCHED_RR are realtime policies

Linux Realtime Priorities

- SCHED_FIFO is basic realtime policy
 - SCHED_FIFO threads run until they block or exit
 - Realtime threads have no *quantum*
- SCHED_RR is modified SCHED_FIFO
 - Equal priority threads are round-robin scheduled using OS defined quantum
- Both share priority range of 1-99
 - SCHED_FIFO:1 is same priority as SCHED_RR:1
- Both realtime policies are scheduled before others on Linux

Preemption

- Preemption is a mechanism where a thread's execution is stopped at an arbitrary point and another thread is scheduled to run in its place
- On most OS's, hardware interrupts are the main points where preemption can occur
- Up until recently, the Linux kernel was only partially preemptable
 - Kernel threads were not preemptable if holding a lock
 - The -rt patchset changes this

Linux Realtime Timeline

- 2000 2005 2.4 kernel
 - CONFIG_PREEMPT
 - Low-latency patch
- 2005 present 2.6 kernel
 - CONFIG_PREEMPT_RT patch set
 - rt_mutex_t replaces most locks in kernel
 - Preemptable
 - Sleepable
 - Threaded interrupt handlers

Realtime Tuning

- Equal parts engineering and art
 - Requires knowledge of the deployment platform
 - Requires knowledge of the application architecture
 - Tries to adjust application behavior to take advantage of the platform
- Server tuning not always useful for RT applications
 - Things that help server throughput may actually hurt event response time

Too Many Overloaded Terms!

- Core
 - Processor
 - Snapshot of process memory after failure
- Socket
 - Network communications abstraction
 - Physical connection for processor package
- Thread
 - Schedulable entity in Linux kernel
 - Partial processor in Intel core

RT Terms

- Core a processor
 - May be multiple cores in a physical package
- Thread the schedulable entity on Linux
 - If I need to talk about multiple cpu threads on an Intel Xeon, I'll be explicit about it
- Socket
 - Mostly talking about physical processor socket
 - Will try to be explicit because we may talk networking sockets

Realtime Applications: Basic Building Blocks

- BIOS options
- System Services
- Cores/Sockets
- Threads
- Interrupts
- NUMA memory nodes
- Timers
 - High Resolution Timers (hrtimers)

BIOS Options

- Turn 'em off!
- Power Management
 - Intel SpeedStep
 - AMD PowerNow
- System Management Interrupts (SMI)
 - Not handled by OS, handled by BIOS code
 - Used by many system services
 - Thermal management
 - Error Detection and Correction
 - IPMI

System Services

- Cpuspeed controls power management features
- Irqbalance distributes IRQs among available cores based on load
- Usually best to turn both off and manually assign IRQs to cores
 - # /sbin/chkconfig cpuspeed off
 - # /sbin/chkconfig irqbalance off

Cores and Sockets

- A core executes machine instructions
- There may be multiple cores in a single physical package which is attached to a socket
- Cores have their own first level cache and share other levels of cache with other cores in a socket
- Topology is the description of how cores and sockets connected to memory and each other
 - /proc/cpuinfo contains topology information

Cores and Sockets (cont.)

- A core may be isolated
 - This means all non-critical threads are barred from executing on the core
 - Done currently using thread affinity
 - May be done later using cpusets
- On NUMA systems, cores are associated with a local memory node
 - For best realtime performance, try to avoid cross-node memory references (use libnuma calls)

Threads

- Threads are what the Linux scheduler manipulates
 - Mostly just a stack and a register context
- A kernel thread is a thread that runs in supervisor mode
- A user thread is a thread operating inside a user-mode virtual address space
- A process is the combination of address space, file descriptors, capabilities and one or more user threads

Threads (cont.)

- Threads have an affinity property which specifies the cores on which they can run
- sched_setaffinity(2) system call is the base mechanism for setting affinity
 - Both taskset(1) and tuna(8) use this internally
- You can use tuna to both isolate cores and set thread affinities:

```
# tuna -cpus=1 -isolate -threads='myapp*' -move
```

Interrupts

- Traditional interrupt handlers run in interrupt context
- MRG Realtime handlers run in a dedicated thread
 - This allows prioritization of interrupt handling
- Interrupts on Linux also have an affinity property to bind to a set of cores
 - /proc/irq/<n>/smp_affinity
- Setting interrupt smp_affinity also sets the RT IRQ thread affinity

Timers

- Original timer mechanism on Linux was jiffies based
 - Periodic timer interrupt at 100 or 1000 Hz
 - Best resolution was 10ms or 1ms
- High Resolution timers (hrtimers) added ability to have timer resolution to best that hardware can provide
 - LAPIC has 10ns resolution
 - HPET has 100ns resolution

Clocksources

- Hrtimers added clocksource abstraction
- A clocksource is something that provides read access to a monotonically increasing time value
 - Timestamp Counter Register (TSC)
 - High Performance Event Timer (HPET)
 - ACPI Power Management Timer (acpi pm)
- Available clocksources found in the /sys filesystem under /sys/devices/system at:

clocksource/clocksource0/available_clocksources

Sleeping

- Sleep and wakeup in defined increments
 - Nanosleep, usleep, clock_nanosleep
- Linux kernel internals use sched_timespec as which has seconds and nanoseconds fields.
- clock_nanosleep is the preferred timer mechanism
 - Uses struct timespec same as kernel
- Interval timers are traditional UNIX mechanism but signal handling code path is to complex to be completely deterministic

Timestamps

- What time is it right now?
- Two main calls
 - gettimeofday(2) returns struct timeval
 - clock_gettime(2) returns struct timespec
- clock_gettime marginally better since it uses struct timespec (so no conversion from internal Linux time)
- Both have VDSO entrypoints on 64-bit kernels
 - /proc/sys/kernel/vsyscall64=1 (default on rt)

Basic Tuning Goals

- Get the OS out of the applications way
 - Isolate cpu cores for application use
 - Set thread and IRQ affinity to isolated cores
 - Leave at least one core for general OS use
 - Safest to leave core0 for OS use
- Elevate the priority of important things
 - Make sure high priority threads block so that low priority threads can run
- Put related threads on same core/socket to maximize cache sharing

Tuning Tools

- Rtctl service that sets thread priorities
 - Original use was to set IRQ thread priorities
- Tuna set interrupt and thread affinities and priorities
 - GUI mode for exploration and tuning experiments
 - Command line mode for production
- Numactl start applications with explicit NUMA policy rules

Kernel Boot Options

- idle=<type> select idle loop behavior
 - mwait (default)
 - poll (best latency, highest power consumption
 - halt (deprecated in favor of mwait)
- nohz=on turn on tickless behavior
 - Gets rid of periodic timer interrupts

rtctl

- Run at startup to set thread policy and priority
- Uses regular expressions defined in /etc/rtgroups
 - Format: <groupname>:<sched>:<prio>:affinity:<regex>
- <regex> field is used to match output of 'ps'
- Easily modified to set not just kthreads but application threads as well

tuna

- Split into gui and command line components
- Gui shows:
 - sockets/cores
 - interrupts
 - Threads
- GUI allows interactive tuning
- Command line used to isolate cpus and move threads/interrupts on demand
 - Typically used in startup script

numactl

- Control NUMA memory allocation policy when launching an application
- Allows you to bind an application to a group of cores or to a group of memory nodes
 - numactl –cpunodebind=0-4 myapp --arg

Tuning Steps

- Turn off problematic BIOS options
 - Power management
 - SMI generators
 - Probably need to talk to the system vendor about these
- Turn off unneeded system services
- Launch the application and measure the performance
 - Baseline measurement with no tuning
- Now start tweaking

Tweaking?

- Figure out how to partition the application to use available cores and memory nodes
- Figure out priority hierarchy based on relative importance of application threads/processes
- Figure out what interrupts are important
 - To what cores should IRQs be bound?
 - What priority should the IRQ thread be?

Partitioning Strategy

- How many application processes/threads?
- How many available cores on system?
- What interrupts are important?
- Multiple NUMA nodes available?
- How much application memory needed?
- Threads/processes interacting?
 - Sharing buffers?
 - Communicating via pipes threads?

Partitioning Strategy (cont.)

- Always leave at least one core for the OS
 - Core zero is usually best
- Use tuna to determine topology, so you can group cores by socket
- Put threads that share data on same core or at least on same socket to maximize cache line sharing

Priority Hierarchy

- Important tasks should have higher priority
 - Make sure your definition of important matches the OS definition of important:)
- Insure that RT tasks don't hog the cpu
- Don't use priority 99!
 - Being one higher than another thread is as good as being 98 higher
- In general use the lowest priority possible
 - Try and stay below 50 to stay out of the way of the OS interrupts, softirqs, etc.

IRQs

- Boost important IRQ threads
 - Usually NIC interrupts more important than USB mouse interrupts
- Bind IRQs to the same core as application threads that consume data from the interrupt
 - Put threads receiving network data on the same core as NIC IRQ to get cache sharing benefit

Tuning Lab

- Apply tweaks to running cyclictest and watch performance change
- Setup AMQP latencytest between two systems and tune it (depending on available test systems)

Day Two Advanced Tuning Roundtable

- 10G Ethernet
- RDMA
- NUMA
- SMIs