

ANALYZING LATENCY OF I/O EVENTS

ARCHIT SHARMA

ASSOCIATE PERFORMANCE ENGINEER

BLR | Red Hat India Pvt. Ltd.


THINGS WE'RE GONNA TALK ABOUT

- An I/O use case
- The investigation:
 - Block I/O events
 - native vs. threads in Qemu-KVM
- IOPS performance benchmarking/debugging
 - General approaches
- Tools/utilities we've rolled out:
 - includes benchmarking IOPS
 - postprocessing that data
- Applicability of Latency analysis


USE CASE

I/O EVENTS IN QEMU-KVM

- Whether the delay is being produced by filesystem / kvm layer?
- IO engines: How does async compare to sync?
 - How does a setup with <u>target:threads</u> compare to one with <u>target:native</u> for a kernel version?
- Would I achieve better results if I changed iodepth?
- Block I/O and File I/O


BLOCK I/O EVENTS IN QEMU-KVM

- An investigation of blockIO events: tracing and analyzing them
- Came up with a couple of utilities to help analyze I/O latency...

[Native]

```
kvm_exit -> sys_exit_ppoll -> sys_enter_io_submit -> sys_exit_io_submit ..
.. -> sys enter io getevents -> sys exit io getevents
```


GENERAL APPROACHES

IOPS PERFORMANCE BENCHMARKING/DEBUGGING

• IOPS Benchmarking - FIO


Our addon: pbench_fio


- <u>Debugging</u>: Widely used <u>perf-tools</u>
 - Our addon: I/O Event loop latency processor


PBENCH

A Benchmarking and Performance Analysis Framework

http://distributed-system-analysis.github.io/pbench/

- Allows commonly used / even custom benchmarking scripts!
- Dynamic visualizations enabling hands-on exploration and deeper insights into potential bottleneck regions
- Easy to use and setup
- Exciting upcoming features..
- Open for contributions!


PBENCH

A Benchmarking and Performance Analysis Framework

http://distributed-system-analysis.github.io/pbench/

- A collection agent (pbench-agent) -> Handles TLC
 Telemetry, Logs and Configurations
- 2 Background tasks (bgtasks) -> Archives result tar balls, indexes them, and unpacks them for display.
- Web server -> display various graphs and results


PBENCH

A Benchmarking and Performance Analysis Framework

http://distributed-system-analysis.github.io/pbench/


PERF SCRIPT POSTPROCESSOR

A DEBUGGING TOOL

Github: arcolife/perf-script-postprocessor

- Hands-on tracing with flexible approach
 - specify your own event loops!
 - Lots of use cases disk I/O, network I/O, ..
- A statistical, descriptive and visual approach to latency analysis
- Available on pypi!
 - \$ pip install perf-script-postprocessor


PERF SCRIPT POSTPROCESSOR

A DEBUGGING TOOL

(PERF TOOLS) - \$ PERF KVM RECORD


GENERATES BINARY DATA FILE
PERF.DATA


\$ PERF_SCRIPT_PROCESSOR


{MEAN, MEDIAN, STD_DEVIATION}
EVENT LOOP LATENCIES


PERF SCRIPT POSTPROCESSOR


ADDITIONAL UTILS

KVM_IO - BENCH_ITER.SH

Example Results Layout

```
[root@perf results]# ls
1/ 2/ 3/ 4/ 5/
perf record .txt
perf kvm record .txt
perf trace .txt
strace .txt
[root@perf results]# ls 1/
output perf trace
output strace
perf record.data
perf kvm record.data
results 1 perf record
results 1 perf_trace_
results 1 perf trace record
results 1 strace
[root@perf results]# cat perf record .txt
Min: 160756.05
Max: 177846.30
Avg: 170572.8880
Std Dev %: 3.7418
```


ADDITIONAL UTILS

LATENCY_ANALYZER

Github: arcolife/latency_analyzer

" swiss knife for getting started with [native] [file I/O] latency analysis [for Qemu-KVM]

- Chewbacca

"I love this script!

- Luke Skywalker

" pfft..Whatever

- Darth Vader


WHY ANALYZE LATENCY?

- Code Optimization
 - eg: OS profiling
- Distributed Computing
 - latency distributions
- Cache tuning
 - distributed cache performance
 - (timed cache access)^N
- Web Performance
 - high latency may involve:
 - Load Balancing
 - Network Latency
 - Web server configuration

- Performance Engineering (throughput & latency)
 - Databases
 - recommended I/O schedulers
 - memory / caching
 - Virtualization
 - Block and File I/O
 - Networking
 - Network I/O

• ..


FOOD FOR THOUGHT?

- how much time spent on each event, WHILE control is in user/kernel space
- ² Sorting out anomalies: IOPS throughput different with strace, perf record .. At the same time, nr values should be long (they're not when using perf record).
- 3 . ?


THANKS!!

- Twitter: @arcolife
- Website: http://work.arcolife.in/
- LinkedIn: https://www.linkedin.com/in/arcolife

