

Configuring and tuning HP ProLiant Servers for low-latency applications

Contents

Introduction	2
What's new	
Recommended hardware configurations	3
Preparing for low-latency configuration	4
Taking inventories or snapshots	4
Upgrading BIOS	4
Upgrading firmware	5
Obtaining the Scripting Toolkit	5
Recommended platform tuning	6
System requirements	6
Tuning recommendations and explanations	
QPI Snoop Configuration information and considerations (Gen9 only)	
Core frequencies for AVX vs.non-AVX applications information and considerations (Gen9 only)	
Turbo mode information and considerations	
Disabling processor power and utilization monitoring and memory pre-failure notification SMIs	
Disabling Dynamic Power Capping Functionality	
Setting the Memory Refresh Rate	
Setting Memory Power Savings Mode and ACPI SLIT preferences	
Tuning with the ROM-based Setup Utility (RBSU)	
Tuning with conrep	
Recommended operating system tuning	14
Linux	
Preparing Linux-based servers for low-latency tuning	
Red Hat MRG Realtime	
Recommended Linux boot-time settings	
Verifying the configuration	
Windows	
HP-TimeTest	
Frequently asked questions	
Support and other resources	
Resources and documentation	
Before you contact HP	
HP contact information	
Acronyms and abbreviations	
Documentation feedback	21

Part Number: 581608-006 November 2014 Edition: 7

Introduction

Low-latency, deterministic system performance is a required system characteristic in the financial services market, where it enables high frequency trading, market data distribution, and exchange data processing. It is also required in other industries such as real-time signal and image processing.

These systems must respond rapidly to external events in a predictable manner. They must do so under heavy workloads, sometimes reaching millions of transactions per second. To achieve this level of performance, system designers must consider the following factors during system design and configuration:

- Hardware—System design, processor type and speed; memory latency, speed, and capacity; network components; and storage subsystem, including SSDs
- OS selection—Operating system kernels specifically designed and tuned for minimum latency and, in some cases, real-time preemption
- BIOS configuration—BIOS support configured for minimum latency and maximum performance
- Networking fabric—Network technology (1/10/40 Gigabit Ethernet, InfiniBand, Fibre Channel)
- Middleware—Messaging and database services on the network designed for minimum latency and maximum throughput with reliability
- End-user applications—Designed to perform multicast messaging accelerated via kernel bypass and RDMA techniques
- Physical distances—Physical separation between the information sources and clients affects overall system performance.

This document presents suggestions and best practice recommendations on BIOS configuration and on OS tuning to obtain the lowest-latency performance from HP ProLiant BL c-Class server blades and HP ProLiant DL, ML, SL, and XL servers. While this document contains information pertaining to G7 and earlier ProLiant servers, the primary focus is Gen8 servers and later.

The recommendations to disable System Management Interrupts (SMIs) are intended only for extreme latency-sensitive use cases. Most customers benefit from the power savings, monitoring, and notifications that the SMIs enable. These SMIs consume less than 0.1% of the server's processing capability, and HP continues to reduce their impact with each new generation of ProLiant server.

Important. The information in this document is accurate as of the document's release date but is subject to change based on updates made by HP.

What's new

The current edition of the Configuring and Tuning HP ProLiant Servers for Low-Latency Applications White Paper, 581608-006, includes the following additions and updates:

- "Recommended hardware configurations" on page 3
 - o Updated information to new E5-2600 v3 versions of processors
 - o Updated recommended memory speed to 2133 MHz
 - o Added information for Smart Array P440 and P840 SAS controllers
- Updated the following tuning procedures:
 - o "Tuning with conrep" on page 11
 - o "Recommended operating system tuning" on page 14

Recommended hardware configurations

HP recommends the following HP ProLiant Gen9 hardware configuration when low-latency is required. This information is subject to change and is valid as of the date of publication. For the latest information, see the server QuickSpecs on the HP website (http://www.hp.com/go/support).

Processor

- o E5-2637 v3 (4c 3.4GHz) and E5-2687 v3 (10c 2.7GHz) in HP ProLiant DL, ML, and BL servers
- o E5-2690 v3 (12c 2.6GHz) in HP ProLiant SL and XL servers

Memory

- o 8 or 16 GB Dual Rank DDR4-2133MT/s CAS-15 RDIMMs
- o If installing only one DIMM per channel, consider using 8 Dual-Rank 2133MT/s 16 GB RDIMMs for improved memory interleaving.
- o Each channel should be populated with at least one DIMM.

• PCIe Gen3 architecture

- o The HP ProLiant DL380 Gen9 Server offers three x8 slots that communicate with processor 1 and three x8 or higher slots that communicate with processor 2. Two additional option slots communicate with processor 1, one x8 FlexLOM slot for network options and an x8 Flexible SA slot for storage controller options.
- o The HP ProLiant DL360 Gen9 Server offers two x8 or higher slots that communicate with processor 1 and one x16 slot that communicates with processor 2. Two additional option slots communicate with processor 1, one x8 FLB slot for network options and an x8 AROC slot for storage controller options.

Consider a single processor configuration if your workload does not benefit from a second processor. The benefits are as follows:

- Automatic PCI-to-core affinity (no application rewrite)
- DDIO performs optimally.
- Cache snooping is eliminated.
- No QPI latency
- Even with one processor, there are still three x8 PCIe slots for NICs, timing cards, Fusion-io, and so forth.
- o The HP ProLiant BL460c Gen 9 Server Blade has one x16 mezzanine slot that communicates with processor 1 and one x16 mezzanine that communicates with processor 2, plus a FlexibleLOM off processor 1.
- o The HP ProLiant XL230a Gen9 offers an optional x16 Riser Kit (Part #788126-B21) that provides a low-profile PCIe slot with direct connectivity to the second processor. Additionally, an optional HP Apollo 6000 Dual FlexibleLOM Riser kit (Part # 757401-B21) is available to provide a second x8 FlexibleLOM slot.

PCIe NIC

- o Mellanox ConnectX-3 based adapters offer ultra-low latency and are designed specifically for HP servers in three form factors: PCIe card, FlexibleLOM, and server blade mezzanine. They are sold, integrated, and directly supported by HP. The Mellanox ConnectX-3 NIC offers native Gen3 x8 performance (40GbE and FDR InfiniBand). Mellanox Connect-IB based adapters offer even greater throughput by offering native Gen3 x16 performance.
- o Additional popular third-party PCIe Ethernet cards for ultra-low latency are available from Solarflare and Myricom and can be installed in HP industry-standard ProLiant DL, ML, and SL servers.

Storage

- o New HP Smart Array P44x and P840 storage controllers offer 12 Gb/s SAS performance when used in Gen 9 servers with 12 Gb/s devices (SSDs or HDDs), which can deliver as much as 60% more IOPS vs. 6Gb/s devices.
- o HP I/O Accelerator now supports up to 1.2 TB MLC in server blade mezzanine cards.

For more information, see the HP IO Accelerator for HP BladeSystem c-Class QuickSpecs on the HP website (http://h18004.www1.hp.com/products/quickspecs/13220_div/13220_div.pdf).

Tuning

See "Tuning recommendations and explanations" on page 6.

Preparing for low-latency configuration

Taking inventories or snapshots

Before you configure servers for low-latency applications, HP recommends that you take an inventory or snapshot of the following items. This will enable you to track changes during the optimization process.

• dmidecode

For RHEL before 6.2, obtain v. 2.11 from the nongnu website (http://www.nongnu.org/dmidecode).

- lspci -vv
- conrep (for ProLiant Gen9 and earlier servers)
- hpdiscovery

To obtain the latest versions of conrep, or hpdiscovery, see "Obtaining the Scripting Toolkit" on page 5.

- sysctl -a
- HP-timetest7.2

HP-TimeTest is a utility distributed by HP that enables customers to test for jitter in a server. To obtain the HP-TimeTest utility, contact HP by emailing to: (low.latency@hp.com).

- Capture kernel boot settings
 - o For non-UEFI systems (Gen8 and earlier)
 - cat /boot/grub/grub.conf (for RHEL)
 - cat /boot/grub/menu.lst (for SLES)
 - o For UEFI systems (DL580 Gen8 and Gen 9)
 - cat /boot/efi/EFI/redhat/grub.conf (for RHEL)
 - cat /boot/efi/efi/SuSE/elilo.conf (for SLES)

Upgrading BIOS

Before making BIOS changes for low-latency operation, upgrade the BIOS to the most recent version.

To obtain the most recent BIOS upgrade for HP ProLiant servers:

- 1. Go to the HP website (http://www.hp.com/qo/support).
- 2. Select **Drivers & Software**.
- 3. Enter the server model number, and then click **Search**.
- 4. Select the appropriate product link.
- 5. Select your operating system.
- 6. Select the **BIOS System ROM** category.
- 7. To obtain the BIOS upgrade, do one of the following:
 - o Download the latest ROMPaq firmware, and then upgrade the firmware using the instructions included with the ROMPaq.
 - o Select **Online ROM Flash Component**, click the **Installation Instructions** tab, and then follow the instructions on the Online ROM Flash Component page.

Upgrading firmware

Before making changes for low-latency operation, be sure that all platform firmware is up-to-date. For low latency, it is especially important to upgrade the network card and iLO 4 firmware to the latest versions.

Important. Version 1.40 of the iLO 4 firmware has been found to experience an increased number of periodic SMIs that cause some frequency jitter on Gen8 systems. It is therefore strongly recommended to update the iLO 4 firmware to the v1.50 or greater release to address the problem.

To obtain the latest network card firmware:

- 1. Go to the HP website (http://www.hp.com/go/support).
- 2. Select Drivers & Software.
- 3. Enter the server model number, and then click **Search**.
- 4. Select the appropriate product link.
- 5. Select your operating system.
- 6. Select Firmware Network.
- 7. Download the appropriate NIC firmware.

To obtain the latest iLO 4 firmware:

- 1. Go to the HP website (http://www.hp.com/go/support).
- 2. Select Drivers & Software.
- 3. Enter the server model number, and then click **Search**.
- 4. Select the appropriate product link.
- 5. Select your operating system.
- 6. Select Firmware Lights-Out Management.
- 7. Click **Obtain software**, and then click the executable file to download it.

Obtaining the Scripting Toolkit

The conrep and hprcu utilities can be used to configure Processor Power and Utilization Monitoring or Memory Pre-Failure Notification for minimum latency, and are included in STK 9.10 or later.

For Gen8 servers, SSSTK is now called STK.

hprcu is available for Gen8 servers only. conrep is available for Gen9 servers and earlier.

conrep is the only method available for configuring these options on HP ProLiant G5 servers and HP ProLiant G6 servers that utilize AMD Opteron processors. The utility is one method available for configuring HP ProLiant G6 and G7 servers that utilize Intel Xeon processors.

To install the STK:

- 1. Go to the HP website (http://www.hp.com/go/support).
- 2. Select Drivers & Software.
- 3. Enter the server model number, and then click **Search**.
- 4. Select the appropriate product link.
- 5. Select your operating system.
- 6. Select Utility Tools.
- 7. Click **Download**, next to the appropriate executable file to save it.

Recommended platform tuning

System requirements

The HP BIOS configuration options described in this document include options in HP ProLiant servers to disable the generation of periodic System Management Interrupts (SMIs) used for Power Monitoring and for Memory PreFailure Notification, with their attendant latency impact. BIOS options are generally independent of the OS, and a properly tuned low-latency operating system is also required to achieve deterministic performance.

The tuning recommendations described in this document are based on testing and customer interactions. But no single "recipe" can be prescribed. Customers needing a low-latency environment often perform exhaustive testing of the latency impact of various tuning parameters with their application and systems to determine the optimum settings for their environment.

Tuning recommendations and explanations

Consider the following options as part of any deployment in low-latency OS kernel environments:

- Take an inventory or snapshot. See "Taking inventories or snapshots" on page 4.
- Upgrade the BIOS. See "Upgrading BIOS" on page 4.
- Upgrade the firmware. See "Upgrading firmware" on page 5.
- If using a Linux-based server, prepare the server for low-latency tuning. See "Preparing Linux-based servers for low-latency tuning" on page 14.
- Make the recommended changes to the BIOS.
- For tuning recommendations and instructions, see the following sections:
 - o "Tuning with the ROM-based Setup Utility (RBSU)" on page 11.
 - o "Tuning with conrep" on page 11.

HP servers are configured by default to provide the best balance between performance and power consumption. These default settings may not provide the lowest latency. The first step in tuning for low latency is to examine these additional settings that may assist in obtaining optimal low-latency performance. These settings are accessible through RBSU and with the conrep and hprcu utilities, configuration tools which are provided by HP.

All HP ProLiant G6 and later Intel-based servers, regardless of the ROM version, support setting Intel Turbo Boost and C-States. For G7 and earlier servers, HP ProLiant 100 Series servers do not support advanced features for iLO Performance Monitoring and Memory Pre-Failure notification.

The following table provides descriptions of the recommended low-latency settings for Linux environments. For recommended Windows settings, see "Windows" on page 16.

Table 1. Recommended low-latency settings for Linux environments

Parameter	Value	Description	
Intel Virtualization Technology	Disabled	Allows Virtual Machine Managers to utilize virtualization hardware capabilities	
ntel Hyperthreading Options	Disabled	Allows Hyperthreading, which adds logical cores but increases computational jitter	
Intel Turbo Boost Technology	Enabled	Allows processors to make a transition to a frequency that is higher than its rated speed. For more information, see "Turbo mode information and considerations" on page 9	
ntel VT-d	Disabled	Enables virtualized Directed I/O	
Thermal Configuration	First try Optimal Cooling, then repeat with Increased Cooling and then Max Cooling (if available)*	Steps through the different available cooling settings available in RBSU. Use the one that provides the desired performance for the lowest power consumption. For more information, see "Thermal considerations" on page 9.	
HP Power Profile	Maximum Performance	Disables all power management options that may negatively affect performance	
HP Power Regulator	HP Static High Performance Mode	Keeps processors in their maximum power/performance state	
ntel QPI Link Power Management	Disabled	Precludes placing unutilized QPI links into low power state	
Minimum Processor Idle Power Core State	No C-States	Precludes processor transitions into low-power core C-States	
Minimum Processor Idle Power Package State	No Package State	Precludes processor transitions into low-power package C-States	
Energy/Performance Bias	Maximum Performance	Configures processor subsystems for high- performance/low-latency	
Collaborative Power Control	Disabled	Precludes the OS from changing clock frequency	
DIMM Voltage Preference	Optimized for Performance	Runs DIMMs at a higher voltage if it increases performance.	
Dynamic Power Capping Functionality	Disabled	This option allows for disabling System ROM Power Calibration during the boot process.	
		Doing so accelerates boot times but precludes enabling of a Dynamic Power Cap.	
Memory Power Savings Mode	Maximum Performance	This option configures several memory parameters to optimize the memory subsystems performance and is configured to Balanced by default.	
QPI Snoop Configuration	Early Snoop or Cluster on Die**	This option allows for the configurations of different snoop modes that impact the QPI interconnect. Changing this option may improve performance in certain workloads. Home Snoop provides high memory bandwidth in an average NUMA environment (default setting). Cluster on Die may provide increased memory bandwidth in highly optimized NUMA workloads. Early Snoop may decrease memory latency but may also result in lower overall bandwidth as compared to other modes.	

Table 1. Recommended low-latency settings for Linux environments, continued.

ACPI SLIT Preferences	Enabled	This ACPI SLIT describes the relative access times between processors, memory subsystems, and I/O subsystems. Operating systems that support the SLIT can use this information to improve performance by allocating resources and workloads more efficiently. This option is disabled by default on most ProLiant Gen8 and Gen9 servers.
Processor Power and Utilization Monitoring	Disabled	Disables iLO Processor State Mode Switching and Insight Power Manager Processor Utilization Monitoring, and its associated SMI
Memory Pre-Failure Notification	Disabled	Disables Memory Pre-Failure Notification and its associated SMI
Memory Patrol Scrubbing DL580 G7	Disabled	The Memory Periodic Patrol Scrubber corrects memory soft errors so that over the length of the system runtime, the risk of producing multi-bit and uncorrectable errors is reduced. The default value for this parameter is Enabled.
Memory Refresh Rate	1x Refresh	This option controls the refresh rate of the memory controller. The default value for this parameter is 2x.
Memory Double Refresh DL580 G7	Disabled	This option controls the refresh rate of the DL580 G7 memory controller. The default value for this parameter is Enabled, for a 2x refresh rate.

^{*}If Turbo mode is enabled, then step through the available cooling settings described in "Thermal considerations" on page <u>9</u>. Otherwise, the default Optimal Cooling setting is adequate.

QPI Snoop Configuration information and considerations (Gen9 only)

The QPI Snoop Configuration setting will control how cache snoops are handled. When using the "Early Snoop" option the snoops will be sent by the caching agents; this will provide better cache latency for processors when the snoop traffic is low. The "Home Snoop" option will cause the snoops to be sent from the home agent; this provides optimal memory bandwidth balanced across local and remote memory access. The "Cluster on Die" option will snoop the directory cache first and then the home agent. Using this option will also cause the processor to appear as two NUMA nodes within operating systems, one for each MC. This option provides optimal performance for highly NUMA-aware workloads. See the table below for a summary of the QPI Snoop options.

Table 2. QPI Snoop modes supported in 2-socket configurations

	Early Snoop	Home Snoop (Default RBSU option)	Cluster on Die	
Previously available on	E5-2600 (SNB)	E5-2600 v2 (IVB)	E5-2600 v3 (HSW)	
Snoop sent by	Caching Agent	Home Agent	Directory Cache, then Home Agent	
Best used for	Memory latency-sensitive workloads	NUMA workloads that need maximum local and remote bandwidth	Highly NUMA-optimized workloads	

^{**}QPI Snoop Configuration selection depends on the processor and workload used. See "QPI Snoop Configuration information and considerations (Gen9 only)" on page 8.

Core frequencies for AVX vs.non-AVX applications information and considerations (Gen9 only)

With the new Intel Xeon E5-2600 v3 series processors, Advanced Vector Extensions version 2.0 (AVX2) allow applications to perform 256bit wide operations for integer and floating-point operations, providing an opportunity for increased performance. However, the power requirements for running AVX instructions are higher than for non-AVX instructions. Therefore the CPU's core frequency range will change depending upon whether AVX instructions are executing or not. Cores that are executing AVX instructions will be constrained to a lower frequency range (AVX base and AVX Turbo) while running the instructions. The CPU's core frequency will return to the non-AVX frequency range ~1m-sec after the AVX instructions have completed. The table below shows both the AVX and non-AVX frequency ranges for two segment-optimized E5-2600 v3 processors. Note that the processor is still also governed by the power/thermal characteristics of the system, so the actual frequency will be determined by both the type of instructions used and the power/thermal conditions.

Turbo mode information and considerations

Intel Turbo Boost can be used to increase the processor's operating clock frequency, but at the risk of computational jitter if the processor changes its turbo frequency. When that happens, processing stops for a small period of time, introducing uncertainty in application processing time. Turbo operation is a function of power consumption, processor temperature, and the number of active cores. Carefully managing these factors, however, can result in consistent turbo operation without jitter. The maximum turbo frequencies for various numbers of active cores for two selected processors are given in the following table.

Table 3. Turbo frequency ranges for certain E5-2600 v3 Series processors

Processor	Power	Base frequency		Number of active cores	Turbo-enabled frequency	
		AVX	Non-AVX		AVX	Non-AVX
E5-2687W v3	150 W	2.7 GHz	3.1 GHz	4-10	3.2 GHz	3.2 GHz
				3	3.3 GHz	3.3 GHz
				2	3.5 GHz	3.5 GHz
				1	3.5 GHz	3.5 GHz
E5-2637 v3	135 W	3.2 GHz	3.5 GHz	3-4	3.5 GHz	3.6 GHz
				1-2	3.6 GHz	3.7 GHz

If the penalty of computational jitter is too severe and you are unable to control temperature and TDP, you should disable Turbo Mode.

Power consumption

Pushing the processor's TDP limit will result in the processor changing its turbo frequency if the processor consumes too much power. Because of the risk of processor failure, Intel offers no method to lock a processor into Turbo Mode. Most applications will not consume enough power to exceed the processor's TDP. If you are concerned that yours might, then you can disable a core per processor from within the BIOS, reducing power consumption and providing TDP headroom.

Tests have shown that the E5-2690 v3 processor under heavy computational load is able to stay at the maximum Turbo frequency indefinitely when the system is properly configured, as outlined in this document. However, this is not quaranteed behavior and you should verify this with your workload.

Thermal considerations

The processor's thermal limits are another consideration in maintaining consistent turbo operation. Ensure that the server's inlet temperature meets the specification in the associated QuickSpecs. Beyond that, there is a BIOS parameter that can be used to regulate the amount of cooling delivered by the fans, but before changing it, note that most configurations will maintain the preferred operating state with the default Optimal Cooling setting. If the system requires more cooling, the server will respond by increasing the fan speed to deliver the necessary cooling.

However, some demanding environments may require a greater base level of cooling. If testing shows that your server's turbo frequency varies in response to exceeding temperature limits due to varying system load, evaluate the Increased Cooling option, which carries a penalty of increased system power consumption, acoustics, and airflow demand.

The third setting for this parameter is Maximum Cooling, which causes the fans to operate always at their highest speed. Use this setting only if your environment requires it, as it has significantly higher power consumption, acoustic noise, and facility airflow demand.

Keep in mind that different processors have different requirements. The E5-2687W v3 has a notably higher TDP than the E5-2690 v3, but the Tcase for the E5-2687W v3 is 15° C (27° F) lower than for the E5-2690 v3, making proper cooling especially important.

Active cores

In addition to TDP and thermals, the amount of frequency boost obtained is a function of the number of active cores, which is never more than the number of operational cores as specified by a BIOS setting. Active cores are cores in CO, C1, or C1E State, and HP recommends disabling C-States in order to keep the number of active cores constant and avoid the attendant latency jitter of changing turbo frequencies.

Other considerations for Turbo Mode

As noted in "Active cores" page 10, C-States must be disabled in the BIOS. However, some versions of Linux ignore the BIOS setting and must be configured to disable C-States. For more information, see "Recommended Linux boot-time settings" on page 15.

Disabling processor power and utilization monitoring and memory pre-failure notification SMIs

Disabling System Management Interrupts to the processor provides one of the greatest benefits to low-latency environments. Disabling the Processor Power and Utilization Monitoring SMI has the greatest effect because it generates a processor interrupt eight times a second in G6 and later servers. Disabling the Memory Pre-Failure Notification SMI has a much smaller effect because it generates an interrupt at a lower frequency: once per hour on G6 and G7 servers and once every five minutes on Gen8 and Gen9 servers.

Disabling each option causes some server features to become unavailable. Before reconfiguring BIOS, be sure that none of the features described below are required.

Disabling Processor Power and Utilization Monitoring disables the following features:

- iLO Processor State Monitoring
- Insight Power Manager CPU Utilization Reporting
- HP Dynamic Power-Savings Mode

Disabling Memory Pre-Failure Notification has the following effects:

- Disables Memory Pre-Failure Warranty Support
- Disables notification when correctable memory errors occur above a pre-defined threshold
- Forces the system to run in Advanced ECC Mode, regardless of the mode configured in RBSU

Important. Online Spare Mode, Mirroring Mode, and Lock-step Mode are not supported when Memory Pre-Failure Notification support is disabled. Supported AMP modes depend on the generation and model of the ProLiant server.

Disabling Memory Pre-Failure Notification does not disable the Advanced ECC mode or correction of errors. Uncorrectable errors are still flagged, logged, and bring the system down. The only difference when this SMI is disabled is that there is no early notification if the correctable error threshold is exceeded.

Disabling Dynamic Power Capping Functionality

Disabling Dynamic Power Capping Functionality prevents the ability to enable a Power Cap via iLO. When this parameter is disabled, the option to enable a Power Cap via iLO is no longer available. Since low-latency installations are unlikely to set power caps, the Dynamic Power Capping Functionality option may be safely disabled in the BIOS. This option accelerates the boot process but does not have any impact on latency when the platform is operating.

Disabling Patrol Scrubbing

Patrol Scrubbing is a feature that scans memory to correct soft memory errors. On the HP ProLiant DL580 G7 and HP ProLiant DL980 G7 Servers, the Patrol Scrubber re-arms itself through an SMI. The frequency of this event is roughly once per day, but varies based on the amount of installed memory. Low-latency installations can avoid this SMI by disabling Patrol Scrubbing, which is an option in the Service Options menu. On other platforms, Patrol Scrubbing does not require SMI functionality and does not need to be disabled.

Setting the Memory Refresh Rate

An extremely rare potential for memory errors is eliminated by the default memory refresh rate of 2x. Decreasing the rate to 1x will improve memory performance, but with a vanishingly small potential for memory errors. This affects G6 and later servers. This option is available in the Service Options menu.

Setting Memory Power Savings Mode and ACPI SLIT preferences

A new BIOS for many Gen8 platforms dated 20 August 2012, along with previous BIOS releases, provides enhancements that are of interest to low-latency environments. Later versions of the BIOS are available, but this version is cited as the earliest version to support these settings.

One new BIOS setting available with this release is QPI Snoop Configuration. For more information on these settings, see "Tuning recommendations and explanations" on page 6.

Tuning with the ROM-based Setup Utility (RBSU)

To configure BIOS low-latency options using RBSU:

- 1. Boot the server.
- 2. When prompted during POST, press **F9** to enter RBSU.
- 3. When the RBSU menu appears, press CTRL-A to display the option for the Service Options menu.
- 4. Select Service Options.
- 5. Browse through the menus to change the parameters. For more information, see "Tuning recommendations and explanations" on page

Important. Do not change the other options in the Services Options menu.

6. Verify that the parameters are set as indicated in "Tuning recommendations and explanations" on page 6.

Tuning with conrep

conrep is a 32-bit executable and requires 32-bit libraries when run on a 64-bit operating system. For example, you may need to install the following list of packages:

- glibc.i686
- nss-softokn-freebl.i686
- libxml2.i686
- libxml2-devel.i686
- zlib-devel.i686
- zlib.i686
- libstdc++.i686
- compat-libstdc++-296.i686
- compat-libstdc++-33.i686

To configure BIOS low-latency options using the conrep utility in STK:

- 1. Change the current directory to the STK/utilities directory: cd STK/utilities
- 2. Edit the conrep. xml file to include the following stanzas before </Conrep> at the end of the file:

```
<Section name="PowerMonitoring">
<helptext>
<![CDATA[This setting determines if Pstate logging and utilization is supported.]]>
</helptext>
<ev>CQHGV3</ev>
<length>1</length>
<value id="0x00">Enabled</value>
<value id="0x10">Disabled</value>
< mask > 0 \times 10 < / mask >
<byte>0</byte>
</Section>
<Section name="DisableMemoryPrefailureNotification">
<helptext>
```

```
<![CDATA[This setting allows the user to disable Memory Pre-Failure Notification support,
 which will remove the periodic SMI associated with this support. Not recommended for anyone
 except for those who absolutely need every periodic SMI removed.]]>
 </helptext>
 <ev>CQHGV3</ev>
 <length>1</length>
 <value id="0x00">No</value>
 <value id="0x20">Yes</value>
 < mask > 0 \times 20 < / mask >
 <byte>0</byte>
 </Section>
 <Section name="Memory_Refresh_Rate_Gen9">
 <helptext><![CDATA[This setting allows the user to change the Memory Refresh Rate setting
 on Gen9 servers.]]></helptext>
 <platforms>
 <platform>Gen9</platform>
 </platforms>
 <nvram>0x257</nvram>
 <value id="0x00">1x Refresh</value>
 <value id="0x10">2x Refresh</value>
 <value id="0x20">3x Refresh</value>
 < mask > 0x30 < / mask >
 </Section>
 <Section name="Memory Refresh Gen8">
 <helptext><![CDATA[This setting allows the user to change the Memory Refresh
 setting on Gen8 servers.]]></helptext>
 <platforms>
 <platform>Gen8</platform>
 </platforms>
 <nvram>0x261</nvram>
 <value id="0x01">1x Refresh</value>
 <value id="0x00">2x Refresh</value>
 <value id="0x02">3x Refresh</value>
 < mask > 0 \times 03 < / mask >
 </Section>
 <Section name="Memory Double Refresh DL580G7">
 <helptext><! [CDATA [This setting allows the user to change the Memory Double
 Refresh setting on the DL580 G7 server.]]></helptext>
 <romfamilies>
 <romfamily>P65</romfamily>
 </romfamilies>
 <nvram>0x5F</nvram>
 <value id="0x10">Disabled</value>
 <value id="0x00">Enabled</value>
 < mask > 0x10 < / mask >
 </Section>
 <Section name="Memory Patrol Scrubbing DL580G7">
 <helptext><![CDATA[This setting allows the user to change the Memory Patrol</pre>
 Scrubbing setting on the DL580 G7 server.]]></helptext>
 <romfamilies>
 <romfamily>P65</romfamily>
 </romfamilies>
 <nvram>0x6F</nvram>
 <value id="0x10">Disabled</value>
 <value id="0x00">Enabled</value>
 < mask > 0 \times 10 < / mask >
 </Section>
3. For Gen 8 servers with BIOS versions later than 09/22/11 and Gen 9 servers, edit the conrep.xml file to replace the
 "Intel_Turbo_Boost_Optimization_Gen8" Section with the following stanza:
 <Section name="Intel Turbo Boost Optimization Gen8">
 <helptext><![CDATA[Optimize Turbo Boost heuristics for different situations. For Gen8 or
 later servers only.]]></helptext>
 <platforms>
 <platform>Gen8</platform>
```

```
<platform>Gen9</platform>
<platform>DL3000</platform>
</platforms>
c mans>
cproc_man>Intel</proc_man>
</proc mans>
<ev>CQHTRB</ev>
<length>1</length>
<value id="0x01">Enabled</value>
<value id="0x00">Disabled</value>
< mask > 0 \times 01 < / mask >
<byte>00</byte>
</Section>
```

4. Capture a snapshot of your current settings:

```
./conrep -s -x conrep.xml -f conrep settings.xml
```

5. To disable Processor Power and Utilization Monitoring, verify that the conrep_settings.xml file contains the following markup:

<Section name="PowerMonitoring" helptext="This setting determines if Pstate logging and</pre> utilization is supported.">Disabled</Section

6. To disable Memory Pre-Failure Notification, verify that the conrep_settings.xml file contains the following markup:

<Section name="DisableMemoryPrefailureNotification" helptext="This setting allows the user</pre> to disable Memory Pre-Failure Notification support, which will remove the periodic SMI associated with this support. Not recommended for anyone except for those who absolutely need every periodic SMI removed.">Yes</Section>

7. Update the BIOS with the modified settings:

```
./conrep -l -x conrep.xml -f conrep_settings.xml
```

8. Reboot the server:

reboot

Recommended operating system tuning

Linux

Preparing Linux-based servers for low-latency tuning

Before configuring a ProLiant Gen8 server for low latency, do the following:

- 1. Make the following edits:
 - o For non-UEFI configurations (Gen8 and earlier):

```
\label{local_conf} Red\ Hat:\ Edit\ \ \ \ boot/grub/grub.conf\ \ and\ \ add\ \ \ \ \ intel\_idle.max\_cstate=0\ \ mce=ignore\_ce" to the kernel line
```

SLES: Edit /boot/grub/menu.lst and add "intel idle.max cstate=0 mce=ignore ce" to the kernel line

o For UEFI configurations (Gen9 and DL580 Gen8):

```
\label{local_red_solution} Red\ Hat: Edit\ \ \ \ \ boot/efi/EFI/redhat/grub.conf\ \ and\ add\ \ \ \ \ \ intel\_idle.max\_cstate=0 \ \ mce=ignore\ \ ce"\ \ to\ the\ kernel\ line
```

SLES: Edit /boot/efi/efi/SuSE/elilo.conf and add "intel_idle.max_cstate=0 mce=ignore_ce" to the kernel line

nosoftlockup prevents RHEL from logging an event when a high-priority thread executes continuously on a core for longer than the soft lockup threshold.

intel idle.max cstate=0 prevents the kernel from overriding the BIOS C-State setting.

mce=ignore_ce prevents Linux from initiating a poll every five minutes of the Machine Check Banks for correctable errors, which can cause latency spikes. For more information, see the Linux Kernel Archives website (http://www.kernel.org/doc/Documentation/x86/x86_64/boot-options.txt).

2. Reboot the server.

for SERVICE in \

3. After reboot, run the stop-services. sh script to stop extraneous services. The following example stops the services shown and prevents them from starting on subsequent boots:

```
avahi-daemon
 bluetooth
 alsasound
 autofs
acpid
 cupsrenice
 cpuspeed
 cron
 cups
conman
 dund
 hidd
 dnsmasg
 firstboot
dhcdbd
 irda
 kudzu
 libvirtd
ip6tables
 ipmi
 mcstrans
 mdmonitor
 mdmpd
 messagebus
lvm2-monitor
 netconsole
 netfs
 netplugd
 nscd
multipathd
 pand
 pcscd
 postfix
 powersaved
oddjobd
 rdisc
 readahead early readahead later restoresecond
psacct
 rpcqssd
 rpcidmapd
 rpcsvqssd
 saslauthd
rhnsd
 \
 smartd
 smbfs
 suseRegister
 slpd
sendmail
 vpbind
 yum-updatesd
 wpa supplicant xfs
svsstat
```

```
novell-zmd

do
 chkconfig --level 2345 $SERVICE off
 service $SERVICE stop
 done
```

o **Note**: for RHEL 7 systems, use the following script to disable services:

```
for SERVICE in \
avahi-daemon.service crond.service dnsmasq.service firewalld.service lvm2-monitor.service postfix.service rpcgssd.service rpcidmapd.service rpcsvcgssd.service wpa_supplicant.service do systemctl disable $SERVICE
```

```
systemctl stop $SERVICE
done
```

- 4. Use the irqbalancer to preclude some cores from servicing software IRQs:
 - a) Enter the following command:

```
# service irqbalance stop
```

- b) Do a one-time run of the irg balancer:
 - # IRQBALANCE ONESHOT=1 IRQBALANCE BANNED CPUS=\${CoreMask} irqbalance
- c) Wait until the command service irapbalance status returns "irapbalance is stopped."
- d) On SLES, the name of the IRQ balancer service is irg balancer.
- e) On RHEL 7, use systemctl instead of service command to stop irgbalance.

Red Hat MRG Realtime

Red Hat resolved scaling issues for the MRG 2.3 operating system for ProLiant servers with large core counts, such as the DL580 G7 server with four 10-core E7-4870 processors. If you are using MRG 2.3 on servers with a large number of cores, be sure to use a release with a kernel version equal to or greater than the following:

```
kernel-rt-3.6.11-rt30.25.el6rt
```

In addition to having a large number of cores, if your server is running the MRG 2.3 (or later) Realtime kernel, it is using the SLUB memory allocator. The SLUB memory allocator requires additional tuning for real-time performance. The SLUB allocator has pseudo-files named "cpu_partial" in the "/sys/kernel/slab" file system. To get the best real-time performance from the allocator, these files should be set to "0", disabling the cpu_partial logic. This can be done with the following command:

```
# find /sys/kernel/slab -name 'cpu partial' -exec echo 0 > {}
```

Recommended Linux boot-time settings

The Linux boot parameter "idle=poll" keeps the processing cores in CO state when used in conjunction with "intel_idle.max_cstate=0." Without it, the processor will enter C1 state.

• For RHEL systems:

Edit /boot/grub/grub.conf (or /boot/efi/EFI/redhat/grub.conf for UEFI systems) and add "idle=poll" to the kernel line. This is in addition to the "nosoftlockup intel_idle.max_cstate=0 mce=ignore_ce" parameters that should have been added previously.

• For SLES systems:

Edit /boot/grub/menu.lst (or /boot/efi/efi/SuSE/elilo.conf for UEFI systems) and add "idle=poll" to the kernel line. This is in addition to the "nosoftlockup intel_idle.max_cstate=0 mce=ignore_ce" parameters that should have been added previously.

Verifying the configuration

To verify your ProLiant server is properly configured for low-latency operation, clear one core (selected at random) of the operating system IRQs, and then run the HP-TimeTest utility on the randomly selected core:

```
Core=5

CoreMask=`echo "16 o 2 $Core ^ p" | dc`
service irqbalance stop
until [ "`service irqbalance status`" = "irqbalance is stopped" ] ; do sleep 1 ; done
IRQBALANCE_ONESHOT=1 IRQBALANCE_BANNED_CPUS=${CoreMask} irqbalance
sleep 1
until [ "`service irqbalance status`" = "irqbalance is stopped" ] ; do sleep 1 ; done
numactl --physcpubind=${Core} --localalloc nice -n -20 ./HP-timetest7.2 -v -f csv -o
smi count
```

On SLES, the name of the IRQ balancer service is irq balancer.

On RHEL,7 use "systemct1" to disable and monitor the status of the" irgbalance.service" process.

Consider the following:

• Consider changing the smp_affinity for the IRQs. For example, on a 2p16c server on which you want to leave cores 0 and 8 for the OS, the following masks off the other processors for all IRQs:

```
for MF in `find /proc/irq -name *smp_affinity` ; do awk -F, \ '{for(i=1;i<NF;i++)printf("00000000,");printf("%8.8x\n",and(0x00000101,strtonum("0x"$NF)))}' \ $MF > $MF ; done
```

- Consider using cset (http://code.google.com/p/cpuset/) to shield cores from the OS. For example, on a 2p16c server on which you want to keep the OS from all cores except for 0 and 8, use the following command:
 - # cset shield --cpu 1-7,9-15 --kthread=on
- If running as root, the following command can then be used to move the current PID to the "user" set of cores:
 - # cset proc --move --pid=\$\$ --threads --toset=user

Windows

HP BIOS low-latency options are supported in Windows Server 2008 and 2012 environments.

To apply the low-latency options in a Microsoft Windows environment:

- 1. Obtain the STK. See "Obtaining the Scripting Toolkit" on page 5.
- 2. Run the SmartComponent for the most recent version of the STK, note the directory it is in, and then change to it in Windows Explorer or a command window.
- 3. Run conrep. See "Tuning with conrep" on page 11.

For other low-latency tuning recommendations in a Windows environment, do the following:

- Review the technical information for Windows 2012 on the Microsoft website at http://technet.microsoft.com/en-us/library/hh831415.aspx.
- See the Windows Server 2012 Tuning Guide on the Microsoft website at http://msdn.microsoft.com/library/windows/hardware/jj248719.

For more information or assistance, contact Microsoft to be put in touch with one of their low-latency experts.

HP-TimeTest

The original behavior of HP-TimeTest has been maintained through its many edits, but this behavior is not optimal. For example, it runs at real-time priority 99, but should be run at no higher than 80. On an otherwise idle system, a real-time priority of "1" is adequate for HP-TimeTest to run properly.

The following provides an example of running HP-TimeTest with an explanation of each component of the command:

```
time numactl --physcpubind=3
 \ Bind to core 3 and use local memory
--localalloc
nice -n -20
 \ nice; probably not necessary
 \ HP-TimeTest7.2 executable
/HP-TimeTest/HP-TimeTest7.2
-f csv
 \ output in Comma Separated Variable (csv) format
-o smi
 \ print SMI count at the beginning and end
-o date
 \ print a timestamp at the beginning and end
 \ latency is determined by cycles (instead of time)
-m cycles
-t `echo '.000005 2900000000 * 0 k \ threshold is 5 \musec on 2.90 GHz processor
1 / p' | dc`
-1 `expr 2900000000 \* 60 \* 30 / \ run for ~30 minutes on 2.90 GHz processor
44`
 \ ("44" is # of cycles per loop iteration I get)
-p FIFO,80,-20
 \ Use FIFO scheduling at priority 80; use "nice"
 \ of -20 (I suspect irrelevant for RT policies)
```

Generating the output in CSV format allows for easy import into a spreadsheet for plotting.

To provide additional suggestions, contact the HP low-latency team.

Frequently asked questions

- **Q.** Does disabling Memory Pre-Failure Notification disable memory error correction?
- **A.** Memory errors are still corrected, but notification that the error rate has exceeded a pre-set threshold is disabled. The latency impact of this feature is very small. HP recommends disabling Memory Pre-Failure Notification only if absolutely necessary.
- **Q.** What memory features are lost if Memory Pre-Failure Notification is disabled?
- **A.** If Memory Pre-Failure Notification is disabled, Online Spare and Mirroring memory modes become unavailable. The system is forced to run in Advanced ECC mode, regardless of the mode set in BIOS. Memory Pre-Failure Warranty Support also becomes unavailable because there is no notification of errors exceeding the programmed threshold.
- Q. How does disabling iLO Processor State Monitoring in the HP ProLiant c-Class enclosure affect power management?
- **A.** Disabling state monitoring does not affect power management.
- **Q.** How can I verify that a server has the low-latency option set?
- **A.** Use one of the following options to verify that the low-latency option is set:
 - See the information in "Tuning recommendations and explanations" on page 6.
 - Run HP-TimeTest to see if you are getting spikes. For more information, contact HP by emailing to: low.latency@hp.com.
- **Q.** Can I interrogate or confirm the memory operating speed?
- **A.** To interrogate or confirm the memory operating speed, ensure your SMBIOS is 2.7 or later and use dmidecode 2.11 or later with the following command:

dmidecode -t 17

- Q. How do I tune a network adapter for optimum low latency?
- **A.** This white paper does not address this topic. Refer to the supplier of the network adapter's controller technology. For example, tuning advice for Mellanox ConnectX-3 adapters integrated and supported by HP is available on the Mellanox website (http://www.mellanox.com/related-docs/prod_software/Performance_Tuning_Guide_for_Mellanox_Network_Adapters.pdf).
- **0.** How does HP recommend I disable cores in ProLiant Gen8 servers?
- A. Do the following:
 - 1. From the RBSU menu, navigate to System Options>Processor Options>Processor Core Disable (Intel Core Select).
 - 2. Enter the number of cores per processor that you want to enable.
 - For example, if you have 8-core processors and want to disable 1 core, enter "7" in this field.
 - 3. Boot the server. Verify that the correct information appears during POST; for example, "2 Processor(s) detected, 14 total cores enabled."

The number of enabled cores can also be modified with hprcu or conrep. To modify the number of enabled cores with conrep, use version 3.40 or later, available from STK for Linux 9.20 or later.

- **Q.** How do I verify what turbo frequency my cores are running at?
- A. There are a number of utilities that track the real time frequency of each CPU core. For example, for Linux:
 - 1. i7z is an open source utility that provides information on the Intel Core i3, i5, i7, and corresponding Xeon processors. Pre-compiled versions of this utility can be found for most Linux distributions, including Red Hat and SLES.
 - 2. Red Hat Enterprise Linux 6.4 and later provides the utility turbostat as part of its cpupowerutils package.
 - Both of these utilities will provide real-time information about each cores' frequency and percent time in each C-state.

Support and other resources

Resources and documentation

The following resources are available:

- HP ROM-Based Setup Utility User Guide on the HP website (http://www.hp.com/support/rbsu)
- HP UEFI System Utilities User Guide (for HP ProLiant DL580 Gen8) on the HP website (http://h20628.www2.hp.com/kmext/kmcsdirect/emr_na-c03886429-2.pdf)
- HP UEFI System Utilities User Guide for HP ProLiant Gen9 Servers on the HP website (http://h20628.www2.hp.com/kmext/kmcsdirect/emr na-c04398276-2.pdf)
- iLO documentation:
 - o HP iLO 4 User Guide (for Gen8 and Gen9 servers) on the HP website (http://h20628.www2.hp.com/km-ext/kmcsdirect/emr_nac03334051-11.pdf)
 - o HP iLO 4 Scripting and Command Line Guide (for Gen8 servers) on the HP website (http://h20565.www2.hp.com/portal/site/hpsc/quide
 - o HP ProLiant Integrated Lights-Out 3 v1.20 User Guide (for G7 servers) on the HP website (http://bizsupport2.austin.hp.com/bc/docs/support/SupportManual/c02774507/c02774507.pdf)
 - o HP ProLiant Integrated Lights-Out 3 v1.20 Scripting and Command Line Guide (for G7 servers) on the HP website (http://bizsupport2.austin.hp.com/bc/docs/support/SupportManual/c02774508/c02774508.pdf)
- HP Scripting Toolkit for Linux User Guide on the HP website http://h10032.www1.hp.com/ctg/Manual/c04409570.pdf
- HP Scripting Toolkit for Windows User Guide on the HP website http://h10032.www1.hp.com/ctg/Manual/c04083436
- STK on the HP website (http://www.hp.com/go/support)

The conrep, hcrpu, and hpdiscovery utilities are available through STK. For more information on downloading STK, see "Obtaining the Scripting Toolkit" on page 5.

• HP-TimeTest 7.2 utility. To obtain the utility, contact HP by emailing: low.latency@hp.com.

Before you contact HP

Be sure to have the following information available before you call HP:

• Active Health System log

Download and have available an Active Health System log for three days before the failure was detected. For more information, see the HP iLO 4 User Guide or HP Intelligent Provisioning User Guide on the HP website (http://www.hp.com/qo/ilo/docs).

• Onboard Administrator SHOW ALL report (for HP BladeSystem products only)

For more information on obtaining the Onboard Administrator SHOW ALL report, see the HP website (http://h20000.www2.hp.com/bizsupport/TechSupport/Document.jsp?lang=en&cc=us&objectID=c02843807).

- Technical support registration number (if applicable)
- Product serial number
- Product model name and number
- · Product identification number
- Applicable error messages
- Add-on boards or hardware
- Third-party hardware or software
- Operating system type and revision level

HP contact information

For United States and worldwide contact information, see the Contact HP website (http://www.hp.com/qo/assistance).

In the United States:

- To contact HP by phone, call 1-800-334-5144. For continuous quality improvement, calls may be recorded or monitored.
- If you have purchased a Care Pack (service upgrade), see the Support & Drivers website (http://www8.hp.com/us/en/support-drivers.html). If the problem cannot be resolved at the website, call 1-800-633-3600. For more information about Care Packs, see the HP website (http://pro-aq-sama.houston.hp.com/services/cache/10950-0-0-225-121.html).

On a best-effort basis only, HP offers technical assistance on low-latency tuning to customers who have followed this guide and still have questions. For more information, contact HP by emailing: low.latency@hp.com. Please provide the name of your local HP representative and region of origin so that we can better serve your request.

Acronyms and abbreviations

ACPI

Advanced Configuration and Power Interface specification

AMP

Advanced Memory Protection

AVX

Intel Advanced Vector Extension

BIOS

Basic Input/Output System

DDIO

Distributed Discrete Input/Output

HPRCU

HP ROM Configuration Utility

iL0

Integrated Lights-Out

LOM

LAN on Motherboard

MRG

Red Hat Enterprise Messaging Realtime Grid platform

POST

Power-On Self Test

QPI

Intel QuickPath Interconnect

RBSI

ROM-Based Setup Utility

SLES

SUSE Linux Enterprise Server

SLIT

System Locality Information Table

SLUB

Unqueued slab memory allocator

SMI

System Management Interrupt

STK

Scripting Toolkit

TDP

Thermal Design Power

UEFI

Unified Extensible Firmware Interface

Documentation feedback

HP is committed to providing documentation that meets your needs. To help us improve the documentation, send any errors, suggestions, or comments to Documentation Feedback (docsfeedback@hp.com). Include the document title and part number, version number, or the URL when submitting your feedback.

Sign up for updates

hp.com/go/getupdated

Rate this document

© Copyright 2014 Hewlett-Packard Development Company, L.P. The information contained herein is subject to change without notice. The only warranties for HP products and services are set forth in the express warranty statements accompanying such products and services. Nothing herein should be construed as constituting an additional warranty. HP shall not be liable for technical or editorial errors or omissions contained herein.

AMD™ is a trademark of Advanced Micro Devices, Inc. Intel® and Intel® Xeon® are trademarks of Intel Corporation in the U.S. and other countries. Windows Server® is a U.S. registered trademark of Microsoft Corporation. ConnectX® is a registered trademark and Connect-IB™ is a trademark of Mellanox Technologies, Ltd. Solarflare™ is a trademark of Solarflare Communications, Inc. Red Hat Enterprise Linux® is a registered trademark of Red Hat, Inc. in the United States and other countries. Linux® is a registered trademark of Linus Torvalds. Novell® and SUSE® are registered trademarks and SLES™ is a trademark of Novell, Inc. in the United States and other countries.

