

Red Hat Enterprise Linux 8

Monitoring and managing system status and performance

Optimizing system throughput, latency, and power consumption

Last Updated: 2020-06-04

Red Hat Enterprise Linux 8 Monitoring and managing system status and performance

Optimizing system throughput, latency, and power consumption

Legal Notice

Copyright © 2020 Red Hat, Inc.

The text of and illustrations in this document are licensed by Red Hat under a Creative Commons Attribution–Share Alike 3.0 Unported license ("CC-BY-SA"). An explanation of CC-BY-SA is available at

http://creativecommons.org/licenses/by-sa/3.0/

. In accordance with CC-BY-SA, if you distribute this document or an adaptation of it, you must provide the URL for the original version.

Red Hat, as the licensor of this document, waives the right to enforce, and agrees not to assert, Section 4d of CC-BY-SA to the fullest extent permitted by applicable law.

Red Hat, Red Hat Enterprise Linux, the Shadowman logo, the Red Hat logo, JBoss, OpenShift, Fedora, the Infinity logo, and RHCE are trademarks of Red Hat, Inc., registered in the United States and other countries.

Linux ® is the registered trademark of Linus Torvalds in the United States and other countries.

Java [®] is a registered trademark of Oracle and/or its affiliates.

XFS [®] is a trademark of Silicon Graphics International Corp. or its subsidiaries in the United States and/or other countries.

MySQL ® is a registered trademark of MySQL AB in the United States, the European Union and other countries.

Node.js ® is an official trademark of Joyent. Red Hat is not formally related to or endorsed by the official Joyent Node.js open source or commercial project.

The OpenStack [®] Word Mark and OpenStack logo are either registered trademarks/service marks or trademarks/service marks of the OpenStack Foundation, in the United States and other countries and are used with the OpenStack Foundation's permission. We are not affiliated with, endorsed or sponsored by the OpenStack Foundation, or the OpenStack community.

All other trademarks are the property of their respective owners.

Abstract

This documentation collection provides instructions on how to monitor and optimize the throughput, latency, and power consumption of Red Hat Enterprise Linux 8 in different scenarios.

Table of Contents

PROVIDING FEEDBACK ON RED HAT DOCUMENTATION	. 6
CHAPTER 1. OVERVIEW OF PERFORMANCE MONITORING OPTIONS	. 7
CHAPTER 2. GETTING STARTED WITH TUNED	. 9
2.1. THE PURPOSE OF TUNED	9
2.2. TUNED PROFILES	9
The default profile	9
Merged profiles	10
The location of profiles	10
The syntax of profile configuration	11
2.3. TUNED PROFILES DISTRIBUTED WITH RHEL	11
Real-time profiles	12
2.4. STATIC AND DYNAMIC TUNING IN TUNED	13
2.5. TUNED NO-DAEMON MODE	14
2.6. INSTALLING AND ENABLING TUNED	14
2.7. LISTING AVAILABLE TUNED PROFILES	15
2.8. SETTING A TUNED PROFILE	15
2.9. DISABLING TUNED	16
2.10. RELATED INFORMATION	17
CHAPTER 3. CUSTOMIZING TUNED PROFILES	18
3.1. TUNED PROFILES	18
The default profile	18
Merged profiles	18
The location of profiles	19
The syntax of profile configuration	19
3.2. INHERITANCE BETWEEN TUNED PROFILES	19
3.3. STATIC AND DYNAMIC TUNING IN TUNED	20
3.4. TUNED PLUG-INS	21
Monitoring plug-ins	21
Tuning plug-ins	21
Syntax for plug-ins in Tuned profiles	21
Short plug-in syntax	22
Conflicting plug-in definitions in a profile	22
Functionality not implemented in any plug-in	23
3.5. AVAILABLE TUNED PLUG-INS	23
Monitoring plug-ins	23
Tuning plug-ins	23
3.6. VARIABLES AND BUILT-IN FUNCTIONS IN TUNED PROFILES	26
Variables	27
Functions	27
3.7. BUILT-IN FUNCTIONS AVAILABLE IN TUNED PROFILES	28
3.8. CREATING NEW TUNED PROFILES	29
3.9. MODIFYING EXISTING TUNED PROFILES	30
3.10. SETTING THE DISK SCHEDULER USING TUNED	31
3.11. RELATED INFORMATION	32
CHAPTER 4. MONITORING PERFORMANCE WITH PERFORMANCE CO-PILOT	33
4.1. OVERVIEW OF PCP	33
4.2. INSTALLING AND ENABLING PCP	33
4.3. DEPLOYING A MINIMAL PCP SETUP	34

4.4. LOGGING PERFORMANCE DATA WITH PMLOGGER	35
4.4.1. Modifying the pmlogger configuration file with pmlogconf	35
4.4.2. Editing the pmlogger configuration file manually	36
4.4.3. Enabling the pmlogger service	37
4.4.4. Setting up a client system for metrics collection	38
4.4.5. Setting up a central server to collect data	39
4.4.6. Replaying the PCP log archives with pmdumptext	40
4.5. MONITORING POSTFIX WITH PMDA-POSTFIX	41
4.6. VISUALLY TRACING PCP LOG ARCHIVES WITH THE PCP CHARTS APPLICATION	43
4.7. XFS FILE SYSTEM PERFORMANCE ANALYSIS WITH PCP	45
4.7.1. Installing XFS PMDA manually	45
4.7.2. Examining XFS performance metrics with pminfo	45
4.7.3. Resetting XFS performance metrics with pmstore	46
4.7.4. Examining XFS metrics available per file system	47
4.8. SYSTEM SERVICES DISTRIBUTED WITH PCP	48
4.9. TOOLS DISTRIBUTED WITH PCP	48
4.10. PCP METRIC GROUPS FOR XFS	50
4.11. PER-DEVICE PCP METRIC GROUPS FOR XFS	51
CHAPTER 5. SETTING UP GRAPHICAL REPRESENTATION OF PCP METRICS	54
5.1. SETTING UP PCP ON A SYSTEM	54
5.2. SETTING UP A GRAFANA-SERVER	54
5.3. ACCESSING THE GRAFANA WEB UI	55
5.4. ADDING PCP REDIS AS A DATA SOURCE	57
5.5. ADDING PCP BPFTRACE AS A DATA SOURCE	59
5.6. ADDING PCP VECTOR AS A DATA SOURCE	61
CHAPTER 6. OPTIMIZING THE SYSTEM PERFORMANCE USING THE WEB CONSOLE	64
6.1. PERFORMANCE TUNING OPTIONS IN THE WEB CONSOLE	64
6.2. SETTING A PERFORMANCE PROFILE IN THE WEB CONSOLE	64
CHAPTER 7. SETTING THE DISK SCHEDULER	66
7.1. DISK SCHEDULER CHANGES IN RHEL 8	66
7.2. AVAILABLE DISK SCHEDULERS	66
7.3. RECOMMENDED DISK SCHEDULERS FOR DIFFERENT USE CASES	67
7.4. THE DEFAULT DISK SCHEDULER	67
7.5. DETERMINING THE ACTIVE DISK SCHEDULER	67
7.6. SETTING THE DISK SCHEDULER USING TUNED	67
7.7. SETTING THE DISK SCHEDULER USING UDEV RULES	69
7.8. TEMPORARILY SETTING A SCHEDULER FOR A SPECIFIC DISK	70
CHAPTER 8. TUNING THE PERFORMANCE OF A SAMBA SERVER	71
8.1. SETTING THE SMB PROTOCOL VERSION	71
8.2. TUNING SHARES WITH DIRECTORIES THAT CONTAIN A LARGE NUMBER OF FILES	71
8.3. SETTINGS THAT CAN HAVE A NEGATIVE PERFORMANCE IMPACT	72
CHAPTER 9. OPTIMIZING VIRTUAL MACHINE PERFORMANCE	73
9.1. WHAT INFLUENCES VIRTUAL MACHINE PERFORMANCE	73
The impact of virtualization on system performance	73
Reducing VM performance loss	73
9.2. OPTIMIZING VIRTUAL MACHINE PERFORMANCE USING TUNED	74
9.3. CONFIGURING VIRTUAL MACHINE MEMORY	75
9.3.1. Adding and removing virtual machine memory using the web console	75
9.3.2. Adding and removing virtual machine memory using the command-line interface	76

9.3.3. Additional resources	78
9.4. OPTIMIZING VIRTUAL MACHINE I/O PERFORMANCE	78
9.4.1. Tuning block I/O in virtual machines	78
9.4.2. Disk I/O throttling in virtual machines	79
9.4.3. Enabling multi-queue virtio-scsi	80
9.5. OPTIMIZING VIRTUAL MACHINE CPU PERFORMANCE	80
9.5.1. Adding and removing virtual CPUs using the command-line interface	80
9.5.2. Managing virtual CPUs using the web console	82
9.5.3. Configuring NUMA in a virtual machine	83
9.5.4. Sample vCPU performance tuning scenario	85
9.6. OPTIMIZING VIRTUAL MACHINE NETWORK PERFORMANCE	90
9.7. VIRTUAL MACHINE PERFORMANCE MONITORING TOOLS	92
9.8. RELATED INFORMATION	94
CHAPTER 10. MANAGING POWER CONSUMPTION WITH POWERTOP	95
10.1. THE PURPOSE OF POWERTOP	95
10.2. USING POWERTOP	95
10.2.1. Starting PowerTOP	95
10.2.2. Calibrating PowerTOP	95
10.2.3. Setting the measuring interval	96
10.2.4. Related information	96
10.3. POWERTOP STATISTICS	96
10.3.1. The Overview tab	96
10.3.2. The Idle stats tab	97
10.3.3. The Device stats tab	97
10.3.4. The Tunables tab	97
10.4. GENERATING AN HTML OUTPUT	98
10.5. OPTIMIZING POWER CONSUMPTION	98
10.5.1. Optimizing power consumption using the powertop service	98
10.5.2. The powertop2tuned utility	98
10.5.3. Optimizing power consumption using the powertop2tuned utility	98
10.5.4. Comparison of powertop.service and powertop2tuned	99
CHAPTER 11. GETTING STARTED WITH PERF	100
11.1. INTRODUCTION TO PERF	100
11.2. INSTALLING PERF	100
11.3. COMMON PERF COMMANDS	100
11.4. REAL TIME PROFILING OF CPU USAGE WITH PERF TOP	101
11.4.1. The purpose of perf top	101
11.4.2. Profiling CPU usage with perf top	101
11.4.3. Interpretation of perf top output	102
11.4.4. Why perf displays some function names as raw function addresses	102
11.4.5. Enabling debug and source repositories	102
11.4.6. Getting debuginfo packages for an application or library using GDB	103
11.5. COUNTING EVENTS DURING PROCESS EXECUTION	104
11.5.1. The purpose of perf stat	104
11.5.2. Counting events with perf stat	104
11.5.3. Interpretation of perf stat output	106
11.5.4. Attaching perf stat to a running process	106
11.6. RECORDING AND ANALYZING PERFORMANCE PROFILES WITH PERF	106
11.6.1. The purpose of perf record	106
11.6.2. Recording a performance profile without root access	107
11.6.3. Recording a performance profile with root access	107

11.6.4. Recording a performance profile in per-CPU mode	108
11.6.5. Capturing call graph data with perf record	108
11.6.6. Analyzing perf.data with perf report	109
11.6.7. Interpretation of perf report output	110
11.6.8. Why perf displays some function names as raw function addresses	110
11.6.9. Enabling debug and source repositories	110
11.6.10. Getting debuginfo packages for an application or library using GDB	111
CHAPTER 12. MONITORING SYSTEM PERFORMANCE WITH PERF	113
12.1. RECORDING A PERFORMANCE PROFILE IN PER-CPU MODE	113
12.2. CAPTURING CALL GRAPH DATA WITH PERF RECORD	113
12.3. IDENTIFYING BUSY CPUS WITH PERF	114
12.3.1. Displaying which CPU events were counted on with perf stat	114
12.3.2. Displaying which CPU samples were taken on with perf report	114
12.3.3. Displaying specific CPUs during profiling with perf top	115
12.4. MONITORING SPECIFIC CPUS WITH PERF	115
12.4.1. Monitoring specific CPUs with perf record and perf report	115
12.4.2. Displaying specific CPUs during profiling with perf top	116
12.5. GENERATING A PERF.DATA FILE THAT IS READABLE ON A DIFFERENT DEVICE	117
12.6. ANALYZING A PERF.DATA FILE THAT WAS CREATED ON A DIFFERENT DEVICE	118
CHAPTER 13. MONITORING APPLICATION PERFORMANCE WITH PERF	119
13.1. ATTACHING PERF RECORD TO A RUNNING PROCESS	119
13.2. CAPTURING CALL GRAPH DATA WITH PERF RECORD	119
13.3. ANALYZING PERF.DATA WITH PERF REPORT	120
CHAPTER 14. CONFIGURING AN OPERATING SYSTEM TO OPTIMIZE CPU UTILIZATION	122
14.1. TOOLS FOR MONITORING AND DIAGNOSING PROCESSOR ISSUES	122
14.2. DETERMINING SYSTEM TOPOLOGY	123
14.2.1. Types of system topology	123
14.2.2. Displaying system topologies	123
14.3. TUNING SCHEDULING POLICY	125
14.3.1. Static priority scheduling with SCHED_FIFO	126
14.3.2. Round robin priority scheduling with SCHED_RR	127
14.3.3. Normal scheduling with SCHED_OTHER	127
14.3.4. Setting scheduler policies	127
14.3.5. Policy options for the chrt command	128
14.3.6. Changing the priority of services during the boot process	128
14.3.7. Priority map	130
14.3.8. cpu-partitioning profile	130
14.3.9. Additional resources	131
14.4. CONFIGURING KERNEL TICK TIME	131
14.5. SETTING INTERRUPT AFFINITY SYSTEMS	132
14.5.1. Balancing interrupts manually	133
14.5.2. Setting the smp_affinity mask	133
14.5.3. Additional resources	134

PROVIDING FEEDBACK ON RED HAT DOCUMENTATION

We appreciate your input on our documentation. Please let us know how we could make it better. To do so:

- For simple comments on specific passages:
 - 1. Make sure you are viewing the documentation in the *Multi-page HTML* format. In addition, ensure you see the **Feedback** button in the upper right corner of the document.
 - 2. Use your mouse cursor to highlight the part of text that you want to comment on.
 - 3. Click the Add Feedback pop-up that appears below the highlighted text.
 - 4. Follow the displayed instructions.
- For submitting more complex feedback, create a Bugzilla ticket:
 - 1. Go to the Bugzilla website.
 - 2. As the Component, use **Documentation**.
 - 3. Fill in the **Description** field with your suggestion for improvement. Include a link to the relevant part(s) of documentation.
 - 4. Click Submit Bug.

CHAPTER 1. OVERVIEW OF PERFORMANCE MONITORING OPTIONS

The following are some of the performance monitoring and configuration tools available in Red Hat Enterprise Linux 8:

- Performance Co-Pilot (**pcp**) is used for monitoring, visualizing, storing, and analyzing system-level performance measurements. It allows the monitoring and management of real-time data, and logging and retrieval of historical data.
- Red Hat Enterprise Linux 8 provides several tools that can be used from the command line to monitor a system outside run level 5. The following are the built-in command line tools:
 - **top** is provided by the **procps-ng** package. It gives a dynamic view of the processes in a running system. It displays a variety of information, including a system summary and a list of tasks currently being managed by the Linux kernel.
 - **ps** is provided by the **procps-ng** package. It captures a snapshot of a select group of active processes. By default, the examined group is limited to processes that are owned by the current user and associated with the terminal where the **ps** command is executed.
 - Virtual memory statistics (vmstat) is provided by the procps-ng package. It provides instant reports of your system's processes, memory, paging, block input/output, interrupts, and CPU activity.
 - System activity reporter (**sar**) is provided by the **sysstat** package. It collects and reports information about system activity that has occurred so far on the current day.
- **perf** uses hardware performance counters and kernel trace-points to track the impact of other commands and applications on a system.
- **bcc-tools** is used for BPF Compiler Collection (BCC). It provides over 100 **eBPF** scripts that monitor kernel activities. For more information on each of this tool, see the man page describing how to use it and what functions it performs.
- **turbostat** is provided by the **kernel-tools** package. It reports on processor topology, frequency, idle power-state statistics, temperature, and power usage on the Intel 64 processors.
- **iostat** is provided by the **sysstat** package. It monitors and reports on system input/output device loading to help administrators make decisions about how to balance input/output load between physical disks.
- irqbalance distributes hardware interrupts across processors to improve system performance.
- ss prints statistical information about sockets, allowing administrators to assess device performance over time. Red Hat recommends using ss over netstat in Red Hat Enterprise Linux 8.
- numastat is provided by the numactl package. By default, numastat displays per-node NUMA
 hit an miss system statistics from the kernel memory allocator. Optimal performance is
 indicated by high numa hit values and low numa miss values.
- **numad** is an automatic NUMA affinity management daemon. It monitors NUMA topology and resource usage within a system that dynamically improves NUMA resource allocation, management, and therefore system performance.

- **SystemTap** monitors and analyzes operating system activities, especially the kernel activities.
- OProfile monitors the system wide performance. It uses the processor's dedicated
 performance monitoring hardware to retrieve information about the kernel and system
 executable to determine the frequency of certain events. These events can be when the
 memory is referenced, the number of second-level cache requests, and the number of hardware
 requests received.
- **valgrind** analyzes applications by running it on a synthetic CPU and instrumenting existing application code as it is executed. It then prints commentary that clearly identifies each process involved in application execution to a user-specified file, file descriptor, or network socket. It is also useful for finding memory leaks.
- **pqos** is provided by the the **intel-cmt-cat** package. It monitors and controls CPU cache and memory bandwidth on recent Intel processors.

Additional resources

- For more information, see the man pages of pcp, top, ps, vmstat, sar, perf, iostat, irqbalance, ss, numastat, numad, valgrind, and pqos.
- For more information on **oprofile** and **pcp**, see the documentation in the /**usr/share/doc/** directory.
- For more information on the **await** value and what can cause its values to be high, see the Red Hat Knowledgebase article: What exactly is the meaning of value "await" reported by iostat?.

CHAPTER 2. GETTING STARTED WITH TUNED

As a system administrator, you can use the **Tuned** application to optimize the performance profile of your system for a variety of use cases.

2.1. THE PURPOSE OF TUNED

Tuned is a service that monitors your system and optimizes the performance under certain workloads. The core of **Tuned** are *profiles*, which tune your system for different use cases.

Tuned is distributed with a number of predefined profiles for use cases such as:

- High throughput
- Low latency
- Saving power

It is possible to modify the rules defined for each profile and customize how to tune a particular device. When you switch to another profile or deactivate **Tuned**, all changes made to the system settings by the previous profile revert back to their original state.

You can also configure **Tuned** to react to changes in device usage and adjusts settings to improve performance of active devices and reduce power consumption of inactive devices.

2.2. TUNED PROFILES

A detailed analysis of a system can be very time-consuming. **Tuned** provides a number of predefined profiles for typical use cases. You can also create, modify, and delete profiles.

The profiles provided with **Tuned** are divided into the following categories:

- Power-saving profiles
- Performance-boosting profiles

The performance-boosting profiles include profiles that focus on the following aspects:

- Low latency for storage and network
- High throughput for storage and network
- Virtual machine performance
- Virtualization host performance

The default profile

During the installation, the best profile for your system is selected automatically. Currently, the default profile is selected according to the following customizable rules:

Environment	Default profile	Goal
Compute nodes	throughput-performance	The best throughput performance

Environment	Default profile	Goal
Virtual machines	virtual-guest	The best performance. If you are not interested in the best performance, you can change it to the balanced or powersave profile.
Other cases	balanced	Balanced performance and power consumption

Merged profiles

As an experimental feature, it is possible to select more profiles at once. **Tuned** will try to merge them during the load.

If there are conflicts, the settings from the last specified profile takes precedence.

Example 2.1. Low power consumption in a virtual guest

The following example optimizes the system to run in a virtual machine for the best performance and concurrently tunes it for low power consumption, while the low power consumption is the priority:

tuned-adm profile virtual-guest powersave

WARNING

Merging is done automatically without checking whether the resulting combination of parameters makes sense. Consequently, the feature might tune some parameters the opposite way, which might be counterproductive: for example, setting the disk for high throughput by using the **throughput-performance** profile and concurrently setting the disk spindown to the low value by the **spindown-disk** profile.

The location of profiles

Tuned stores profiles in the following directories:

/usr/lib/tuned/

Distribution-specific profiles are stored in the directory. Each profile has its own directory. The profile consists of the main configuration file called **tuned.conf**, and optionally other files, for example helper scripts.

/etc/tuned/

If you need to customize a profile, copy the profile directory into the directory, which is used for custom profiles. If there are two profiles of the same name, the custom profile located in /etc/tuned/ is used.

The syntax of profile configuration

The **tuned.conf** file can contain one **[main]** section and other sections for configuring plug-in instances. However, all sections are optional.

Lines starting with the hash sign (#) are comments.

Additional resources

• The tuned.conf(5) man page.

2.3. TUNED PROFILES DISTRIBUTED WITH RHEL

The following is a list of profiles that are installed with **Tuned** on Red Hat Enterprise Linux.

NOTE

There might be more product-specific or third-party **Tuned** profiles available. Such profiles are usually provided by separate RPM packages.

balanced

The default power-saving profile. It is intended to be a compromise between performance and power consumption. It uses auto-scaling and auto-tuning whenever possible. The only drawback is the increased latency. In the current **Tuned** release, it enables the CPU, disk, audio, and video plugins, and activates the **conservative** CPU governor. The **radeon_powersave** option uses the **dpm-balanced** value if it is supported, otherwise it is set to **auto**.

powersave

A profile for maximum power saving performance. It can throttle the performance in order to minimize the actual power consumption. In the current **Tuned** release it enables USB autosuspend, WiFi power saving, and Aggressive Link Power Management (ALPM) power savings for SATA host adapters. It also schedules multi-core power savings for systems with a low wakeup rate and activates the **ondemand** governor. It enables AC97 audio power saving or, depending on your system, HDA-Intel power savings with a 10 seconds timeout. If your system contains a supported Radeon graphics card with enabled KMS, the profile configures it to automatic power saving. On ASUS Eee PCs, a dynamic Super Hybrid Engine is enabled.

NOTE

In certain cases, the **balanced** profile is more efficient compared to the **powersave** profile.

Consider there is a defined amount of work that needs to be done, for example a video file that needs to be transcoded. Your machine might consume less energy if the transcoding is done on the full power, because the task is finished quickly, the machine starts to idle, and it can automatically step-down to very efficient power save modes. On the other hand, if you transcode the file with a throttled machine, the machine consumes less power during the transcoding, but the process takes longer and the overall consumed energy can be higher.

That is why the **balanced** profile can be generally a better option.

throughput-performance

A server profile optimized for high throughput. It disables power savings mechanisms and enables **sysctl** settings that improve the throughput performance of the disk and network IO. CPU governor is set to **performance**.

latency-performance

A server profile optimized for low latency. It disables power savings mechanisms and enables **sysctl** settings that improve latency. CPU governor is set to **performance** and the CPU is locked to the low C states (by PM QoS).

network-latency

A profile for low latency network tuning. It is based on the **latency-performance** profile. It additionally disables transparent huge pages and NUMA balancing, and tunes several other network-related **sysctl** parameters.

network-throughput

A profile for throughput network tuning. It is based on the **throughput-performance** profile. It additionally increases kernel network buffers.

virtual-guest

A profile designed for virtual guests based on the **throughput-performance** profile that, among other tasks, decreases virtual memory swappiness and increases disk readahead values. It does not disable disk barriers.

virtual-host

A profile designed for virtual hosts based on the **throughput-performance** profile that, among other tasks, decreases virtual memory swappiness, increases disk readahead values, and enables a more aggressive value of dirty pages writeback.

oracle

A profile optimized for Oracle databases loads based on **throughput-performance** profile. It additionally disables transparent huge pages and modifies other performance-related kernel parameters. This profile is provided by the **tuned-profiles-oracle** package.

desktop

A profile optimized for desktops, based on the **balanced** profile. It additionally enables scheduler autogroups for better response of interactive applications.

cpu-partitioning

The **cpu-partitioning** profile partitions the system CPUs into isolated and housekeeping CPUs. To reduce jitter and interruptions on an isolated CPU, the profile clears the isolated CPU from user-space processes, movable kernel threads, interrupt handlers, and kernel timers.

A housekeeping CPU can run all services, shell processes, and kernel threads.

You can configure the **cpu-partitioning** profile in /**etc/tuned/cpu-partitioning-variables.conf** file. The configuration options are:

isolated cores=cpu-list

Lists CPUs to isolate. The list of isolated CPUs is comma-separated or the user can specify the range. You can specify a range using a dash, such as **3-5**. This option is mandatory. Any CPU missing from this list is automatically considered a housekeeping CPU.

no_balance_cores=cpu-list

Lists CPUs which are not considered by the kernel during system wide process load-balancing. This option is optional. This is usually the same list as **isolated_cores**.

For more information on **cpu-partitioning**, see the **tuned-profiles-cpu-partitioning(7)** man page.

Real-time profiles

Real-time profiles are intended for systems running the real-time kernel. Without a special kernel build, they do not configure the system to be real-time. On RHEL, the profiles are available from additional repositories.

The following real-time profiles are available:

realtime

Use on bare-metal real-time systems.

Provided by the **tuned-profiles-realtime** package, which is available from the RT or NFV repositories.

realtime-virtual-host

Use in a virtualization host configured for real-time.

Provided by the **tuned-profiles-nfv-host** package, which is available from the NFV repository.

realtime-virtual-guest

Use in a virtualization quest configured for real-time.

Provided by the **tuned-profiles-nfv-guest** package, which is available from the NFV repository.

2.4. STATIC AND DYNAMIC TUNING IN TUNED

This section explains the difference between the two categories of system tuning that **Tuned** applies: *static* and *dynamic*.

Static tuning

Mainly consists of the application of predefined **sysctl** and **sysfs** settings and one-shot activation of several configuration tools such as **ethtool**.

Dynamic tuning

Watches how various system components are used throughout the uptime of your system. **Tuned** adjusts system settings dynamically based on that monitoring information.

For example, the hard drive is used heavily during startup and login, but is barely used later when the user might mainly work with applications such as web browsers or email clients. Similarly, the CPU and network devices are used differently at different times. **Tuned** monitors the activity of these components and reacts to the changes in their use.

By default, dynamic tuning is disabled. To enable it, edit the /etc/tuned/tuned-main.conf file and change the dynamic_tuning option to 1. Tuned then periodically analyzes system statistics and uses them to update your system tuning settings. To configure the time interval in seconds between these updates, use the update_interval option.

Currently implemented dynamic tuning algorithms try to balance the performance and powersave, and are therefore disabled in the performance profiles. Dynamic tuning for individual plug-ins can be enabled or disabled in the **Tuned** profiles.

Example 2.2. Static and dynamic tuning on a workstation

On a typical office workstation, the Ethernet network interface is inactive most of the time. Only a few emails go in and out or some web pages might be loaded.

For those kinds of loads, the network interface does not have to run at full speed all the time, as it does by default. **Tuned** has a monitoring and tuning plug-in for network devices that can detect this low activity and then automatically lower the speed of that interface, typically resulting in a lower

power usage.

If the activity on the interface increases for a longer period of time, for example because a DVD image is being downloaded or an email with a large attachment is opened, **Tuned** detects this and sets the interface speed to maximum to offer the best performance while the activity level is high.

This principle is used for other plug-ins for CPU and disks as well.

2.5. TUNED NO-DAEMON MODE

You can run **Tuned** in **no-daemon** mode, which does not require any resident memory. In this mode, **Tuned** applies the settings and exits.

By default, **no-daemon** mode is disabled because a lot of **Tuned** functionality is missing in this mode, including:

- D-Bus support
- Hot-plug support
- Rollback support for settings

To enable **no-daemon** mode, include the following line in the /etc/tuned/tuned-main.conf file:

daemon = 0

2.6. INSTALLING AND ENABLING TUNED

This procedure installs and enables the **Tuned** application, installs **Tuned** profiles, and presets a default **Tuned** profile for your system.

Procedure

- 1. Install the **tuned** package:
 - # yum install tuned
- 2. Enable and start the **tuned** service:
 - # systemctl enable --now tuned
- 3. Optionally, install **Tuned** profiles for real-time systems:
 - # yum install tuned-profiles-realtime tuned-profiles-nfv
- 4. Verify that a **Tuned** profile is active and applied:
 - \$ tuned-adm active
 - Current active profile: balanced

\$ tuned-adm verify

Verfication succeeded, current system settings match the preset profile. See tuned log file ('/var/log/tuned/tuned.log') for details.

2.7. LISTING AVAILABLE TUNED PROFILES

This procedure lists all **Tuned** profiles that are currently available on your system.

Procedure

• To list all available **Tuned** profiles on your system, use:

\$ tuned-adm list

Available profiles:

- balanced General non-specialized tuned profile
- desktop Optimize for the desktop use-case
- latency-performance Optimize for deterministic performance at the cost of increased power consumption
- network-latency Optimize for deterministic performance at the cost of increased power consumption, focused on low latency network performance
- network-throughput Optimize for streaming network throughput, generally only necessary on older CPUs or 40G+ networks
- powersave Optimize for low power consumption
- throughput-performance Broadly applicable tuning that provides excellent performance across a variety of common server workloads
- virtual-guest Optimize for running inside a virtual guest
- virtual-host Optimize for running KVM guests

Current active profile: balanced

• To display only the currently active profile, use:

\$ tuned-adm active

Current active profile: balanced

Additional resources

• The tuned-adm(8) man page.

2.8. SETTING A TUNED PROFILE

This procedure activates a selected **Tuned** profile on your system.

Prerequisites

• The **tuned** service is running. See Section 2.6, "Installing and enabling Tuned" for details.

Procedure

1. Optionally, you can let **Tuned** recommend the most suitable profile for your system:

tuned-adm recommend

balanced

2. Activate a profile:

tuned-adm profile selected-profile

Alternatively, you can activate a combination of multiple profiles:

tuned-adm profile profile1 profile2

Example 2.3. A virtual machine optimized for low power consumption

The following example optimizes the system to run in a virtual machine with the best performance and concurrently tunes it for low power consumption, while the low power consumption is the priority:

tuned-adm profile virtual-guest powersave

3. Verify that the **Tuned** profile is active and applied:

\$ tuned-adm active

Current active profile: selected-profile

\$ tuned-adm verify

Verfication succeeded, current system settings match the preset profile. See tuned log file ('/var/log/tuned/tuned.log') for details.

Additional resources

• The **tuned-adm(8)** man page

2.9. DISABLING TUNED

This procedure disables **Tuned** and resets all affected system settings to their original state before **Tuned** modified them.

Procedure

To disable all tunings temporarily:

tuned-adm off

The tunings are applied again after the **tuned** service restarts.

Alternatively, to stop and disable the tuned service permanently:

systemctl disable --now tuned

Additional resources

• The **tuned-adm(8)** man page.

2.10. RELATED INFORMATION

- The **tuned(8)** man page
- The tuned-adm(8) man page
- The **Tuned** project website: https://tuned-project.org/

CHAPTER 3. CUSTOMIZING TUNED PROFILES

You can create or modify **Tuned** profiles to optimize system performance for your intended use case.

Prerequisites

• Install and enable **Tuned** as described in Section 2.6, "Installing and enabling Tuned".

3.1. TUNED PROFILES

A detailed analysis of a system can be very time-consuming. **Tuned** provides a number of predefined profiles for typical use cases. You can also create, modify, and delete profiles.

The profiles provided with **Tuned** are divided into the following categories:

- Power-saving profiles
- Performance-boosting profiles

The performance-boosting profiles include profiles that focus on the following aspects:

- Low latency for storage and network
- High throughput for storage and network
- Virtual machine performance
- Virtualization host performance

The default profile

During the installation, the best profile for your system is selected automatically. Currently, the default profile is selected according to the following customizable rules:

Environment	Default profile	Goal
Compute nodes	throughput-performance	The best throughput performance
Virtual machines	virtual-guest	The best performance. If you are not interested in the best performance, you can change it to the balanced or powersave profile.
Other cases	balanced	Balanced performance and power consumption

Merged profiles

As an experimental feature, it is possible to select more profiles at once. **Tuned** will try to merge them during the load.

If there are conflicts, the settings from the last specified profile takes precedence.

Example 3.1. Low power consumption in a virtual guest

The following example optimizes the system to run in a virtual machine for the best performance and concurrently tunes it for low power consumption, while the low power consumption is the priority:

tuned-adm profile virtual-guest powersave

WARNING

Merging is done automatically without checking whether the resulting combination of parameters makes sense. Consequently, the feature might tune some parameters the opposite way, which might be counterproductive: for example, setting the disk for high throughput by using the **throughput-performance** profile and concurrently setting the disk spindown to the low value by the **spindown-disk** profile.

The location of profiles

Tuned stores profiles in the following directories:

/usr/lib/tuned/

Distribution-specific profiles are stored in the directory. Each profile has its own directory. The profile consists of the main configuration file called **tuned.conf**, and optionally other files, for example helper scripts.

/etc/tuned/

If you need to customize a profile, copy the profile directory into the directory, which is used for custom profiles. If there are two profiles of the same name, the custom profile located in /etc/tuned/ is used.

The syntax of profile configuration

The **tuned.conf** file can contain one **[main]** section and other sections for configuring plug-in instances. However, all sections are optional.

Lines starting with the hash sign (#) are comments.

Additional resources

• The **tuned.conf(5)** man page.

3.2. INHERITANCE BETWEEN TUNED PROFILES

Tuned profiles can be based on other profiles and modify only certain aspects of their parent profile.

The [main] section of Tuned profiles recognizes the include option:

[main] include=parent

All settings from the *parent* profile are loaded in this *child* profile. In the following sections, the *child* profile can override certain settings inherited from the *parent* profile or add new settings not present in the *parent* profile.

You can create your own *child* profile in the /**etc/tuned**/ directory based on a pre-installed profile in /**usr/lib/tuned**/ with only some parameters adjusted.

If the *parent* profile is updated, such as after a **Tuned** upgrade, the changes are reflected in the *child* profile.

Example 3.2. A power-saving profile based on balanced

The following is an example of a custom profile that extends the **balanced** profile and sets Aggressive Link Power Management (ALPM) for all devices to the maximum powersaving.

[main] include=balanced [scsi_host] alpm=min_power

Additional resources

• The tuned.conf(5) man page

3.3. STATIC AND DYNAMIC TUNING IN TUNED

This section explains the difference between the two categories of system tuning that **Tuned** applies: *static* and *dynamic*.

Static tuning

Mainly consists of the application of predefined **sysctl** and **sysfs** settings and one-shot activation of several configuration tools such as **ethtool**.

Dynamic tuning

Watches how various system components are used throughout the uptime of your system. **Tuned** adjusts system settings dynamically based on that monitoring information.

For example, the hard drive is used heavily during startup and login, but is barely used later when the user might mainly work with applications such as web browsers or email clients. Similarly, the CPU and network devices are used differently at different times. **Tuned** monitors the activity of these components and reacts to the changes in their use.

By default, dynamic tuning is disabled. To enable it, edit the /etc/tuned/tuned-main.conf file and change the dynamic_tuning option to 1. Tuned then periodically analyzes system statistics and uses them to update your system tuning settings. To configure the time interval in seconds between these updates, use the update interval option.

Currently implemented dynamic tuning algorithms try to balance the performance and powersave, and are therefore disabled in the performance profiles. Dynamic tuning for individual plug-ins can be enabled or disabled in the **Tuned** profiles.

Example 3.3. Static and dynamic tuning on a workstation

On a typical office workstation, the Ethernet network interface is inactive most of the time. Only a few emails go in and out or some web pages might be loaded.

For those kinds of loads, the network interface does not have to run at full speed all the time, as it does by default. **Tuned** has a monitoring and tuning plug-in for network devices that can detect this low activity and then automatically lower the speed of that interface, typically resulting in a lower power usage.

If the activity on the interface increases for a longer period of time, for example because a DVD image is being downloaded or an email with a large attachment is opened, **Tuned** detects this and sets the interface speed to maximum to offer the best performance while the activity level is high.

This principle is used for other plug-ins for CPU and disks as well.

3.4. TUNED PLUG-INS

Plug-ins are modules in **Tuned** profiles that **Tuned** uses to monitor or optimize different devices on the system.

Tuned uses two types of plug-ins:

- monitoring plug-ins
- tuning plug-ins

Monitoring plug-ins

Monitoring plug-ins are used to get information from a running system. The output of the monitoring plug-ins can be used by tuning plug-ins for dynamic tuning.

Monitoring plug-ins are automatically instantiated whenever their metrics are needed by any of the enabled tuning plug-ins. If two tuning plug-ins require the same data, only one instance of the monitoring plug-in is created and the data is shared.

Tuning plug-ins

Each tuning plug-in tunes an individual subsystem and takes several parameters that are populated from the tuned profiles. Each subsystem can have multiple devices, such as multiple CPUs or network cards, that are handled by individual instances of the tuning plug-ins. Specific settings for individual devices are also supported.

Syntax for plug-ins in Tuned profiles

Sections describing plug-in instances are formatted in the following way:

[NAME] type=TYPE devices=DEVICES

NAME

is the name of the plug-in instance as it is used in the logs. It can be an arbitrary string.

TYPE

is the type of the tuning plug-in.

DEVICES

is the list of devices that this plug-in instance handles.

The **devices** line can contain a list, a wildcard (*), and negation (!). If there is no **devices** line, all devices present or later attached on the system of the *TYPE* are handled by the plug-in instance. This is same as using the **devices=*** option.

Example 3.4. Matching block devices with a plug-in

The following example matches all block devices starting with **sd**, such as **sda** or **sdb**, and does not disable barriers on them:

```
[data_disk]
type=disk
devices=sd*
disable_barriers=false
```

The following example matches all block devices except **sda1** and **sda2**:

```
[data_disk]
type=disk
devices=!sda1, !sda2
disable_barriers=false
```

If no instance of a plug-in is specified, the plug-in is not enabled.

If the plug-in supports more options, they can be also specified in the plug-in section. If the option is not specified and it was not previously specified in the included plug-in, the default value is used.

Short plug-in syntax

If you do not need custom names for the plug-in instance and there is only one definition of the instance in your configuration file, **Tuned** supports the following short syntax:

```
[TYPE] devices=DEVICES
```

In this case, it is possible to omit the **type** line. The instance is then referred to with a name, same as the type. The previous example could be then rewritten into:

Example 3.5. Matching block devices using the short syntax

```
[disk]
devices=sdb*
disable_barriers=false
```

Conflicting plug-in definitions in a profile

If the same section is specified more than once using the **include** option, the settings are merged. If they cannot be merged due to a conflict, the last conflicting definition overrides the previous settings. If you do not know what was previously defined, you can use the **replace** Boolean option and set it to **true**. This causes all the previous definitions with the same name to be overwritten and the merge does not happen.

You can also disable the plug-in by specifying the **enabled=false** option. This has the same effect as if the instance was never defined. Disabling the plug-in is useful if you are redefining the previous definition from the **include** option and do not want the plug-in to be active in your custom profile.

Functionality not implemented in any plug-in

Tuned includes the ability to run any shell command as part of enabling or disabling a tuning profile. This enables you to extend **Tuned** profiles with functionality that has not been integrated into Tuned yet.

You can specify arbitrary shell commands using the **script** plug-in.

Additional resources

• The tuned.conf(5) man page

3.5. AVAILABLE TUNED PLUG-INS

This section lists all monitoring and tuning plug-ins currently available in **Tuned**.

Monitoring plug-ins

Currently, the following monitoring plug-ins are implemented:

disk

Gets disk load (number of IO operations) per device and measurement interval.

net

Gets network load (number of transferred packets) per network card and measurement interval.

load

Gets CPU load per CPU and measurement interval.

Tuning plug-ins

Currently, the following tuning plug-ins are implemented. Only some of these plug-ins implement dynamic tuning. Options supported by plug-ins are also listed:

cpu

Sets the CPU governor to the value specified by the **governor** option and dynamically changes the Power Management Quality of Service (PM QoS) CPU Direct Memory Access (DMA) latency according to the CPU load.

If the CPU load is lower than the value specified by the **load_threshold** option, the latency is set to the value specified by the **latency_high** option, otherwise it is set to the value specified by **latency_low**.

You can also force the latency to a specific value and prevent it from dynamically changing further. To do so, set the **force_latency** option to the required latency value.

eeepc_she

Dynamically sets the front-side bus (FSB) speed according to the CPU load.

This feature can be found on some netbooks and is also known as the ASUS Super Hybrid Engine (SHE).

If the CPU load is lower or equal to the value specified by the **load_threshold_powersave** option, the plug-in sets the FSB speed to the value specified by the **she_powersave** option. If the CPU load is higher or equal to the value specified by the **load_threshold_normal** option, it sets the FSB speed to the value specified by the **she_normal** option.

Static tuning is not supported and the plug-in is transparently disabled if **Tuned** does not detect the hardware support for this feature.

net

Configures the Wake-on-LAN functionality to the values specified by the **wake_on_lan** option. It uses the same syntax as the **ethtool** utility. It also dynamically changes the interface speed according to the interface utilization.

sysctl

Sets various **sysctl** settings specified by the plug-in options.

The syntax is *name=value*, where *name* is the same as the name provided by the **sysctl** utility.

Use the **sysctl** plug-in if you need to change system settings that are not covered by other plug-ins available in **Tuned**. If the settings are covered by some specific plug-ins, prefer these plug-ins.

usb

Sets autosuspend timeout of USB devices to the value specified by the **autosuspend** parameter. The value **0** means that autosuspend is disabled.

vm

Enables or disables transparent huge pages depending on the Boolean value of the **transparent_hugepages** option.

audio

Sets the autosuspend timeout for audio codecs to the value specified by the **timeout** option. Currently, the **snd_hda_intel** and **snd_ac97_codec** codecs are supported. The value **0** means that the autosuspend is disabled. You can also enforce the controller reset by setting the Boolean option **reset_controller** to **true**.

disk

Sets the disk elevator to the value specified by the **elevator** option. It also sets:

- APM to the value specified by the **apm** option
- Scheduler quantum to the value specified by the **scheduler_quantum** option
- Disk spindown timeout to the value specified by the **spindown** option
- Disk readahead to the value specified by the **readahead** parameter
- The current disk readahead to a value multiplied by the constant specified by the **readahead_multiply** option

In addition, this plug-in dynamically changes the advanced power management and spindown timeout setting for the drive according to the current drive utilization. The dynamic tuning can be controlled by the Boolean option **dynamic** and is enabled by default.

scsi host

Tunes options for SCSI hosts.

It sets Aggressive Link Power Management (ALPM) to the value specified by the **alpm** option.

mounts

Enables or disables barriers for mounts according to the Boolean value of the **disable_barriers** option.

script

Executes an external script or binary when the profile is loaded or unloaded. You can choose an arbitrary executable.

IMPORTANT

The **script** plug-in is provided mainly for compatibility with earlier releases. Prefer other **Tuned** plug-ins if they cover the required functionality.

Tuned calls the executable with one of the following arguments:

- **start** when loading the profile
- **stop** when unloading the profile

You need to correctly implement the **stop** action in your executable and revert all settings that you changed during the **start** action. Otherwise, the roll-back step after changing your **Tuned** profile will not work.

Bash scripts can import the /usr/lib/tuned/functions Bash library and use the functions defined there. Use these functions only for functionality that is not natively provided by **Tuned**. If a function name starts with an underscore, such as _wifi_set_power_level, consider the function private and do not use it in your scripts, because it might change in the future.

Specify the path to the executable using the **script** parameter in the plug-in configuration.

Example 3.6. Running a Bash script from a profile

To run a Bash script named **script.sh** that is located in the profile directory, use:

[script] script=\${i:PROFILE_DIR}/script.sh

sysfs

Sets various **sysfs** settings specified by the plug-in options.

The syntax is *name=value*, where *name* is the **sysfs** path to use.

Use this plugin in case you need to change some settings that are not covered by other plug-ins. Prefer specific plug-ins if they cover the required settings.

video

Sets various powersave levels on video cards. Currently, only the Radeon cards are supported.

The powersave level can be specified by using the **radeon powersave** option. Supported values are:

- default
- auto
- low

- mid
- high
- dynpm
- dpm-battery
- dpm-balanced
- dpm-perfomance

For details, see www.x.org. Note that this plug-in is experimental and the option might change in future releases.

bootloader

Adds options to the kernel command line. This plug-in supports only the GRUB 2 boot loader. Customized non-standard location of the GRUB 2 configuration file can be specified by the **grub2_cfg_file** option.

The kernel options are added to the current GRUB configuration and its templates. The system needs to be rebooted for the kernel options to take effect.

Switching to another profile or manually stopping the **tuned** service removes the additional options. If you shut down or reboot the system, the kernel options persist in the **grub.cfg** file.

The kernel options can be specified by the following syntax:

cmdline=arg1 arg2 ... argN

Example 3.7. Modifying the kernel command line

For example, to add the **quiet** kernel option to a **Tuned** profile, include the following lines in the **tuned.conf** file:

[bootloader] cmdline=quiet

The following is an example of a custom profile that adds the **isolcpus=2** option to the kernel command line:

[bootloader] cmdline=isolcpus=2

3.6. VARIABLES AND BUILT-IN FUNCTIONS IN TUNED PROFILES

Variables and built-in functions expand at run time when a **Tuned** profile is activated.

Using **Tuned** variables reduces the amount of necessary typing in **Tuned** profiles. You can also:

• Use various built-in functions together with **Tuned** variables

Create custom functions in Python and add them to Tuned in the form of plug-ins

Variables

There are no predefined variables in **Tuned** profiles. You can define your own variables by creating the **[variables]** section in a profile and using the following syntax:

[variables]

variable_name=value

To expand the value of a variable in a profile, use the following syntax:

\${variable_name}

Example 3.8. Isolating CPU cores using variables

In the following example, the **\${isolated_cores}** variable expands to **1,2**; hence the kernel boots with the **isolcpus=1,2** option:

[variables]
isolated_cores=1,2

[bootloader]
cmdline=isolcpus=\${isolated_cores}

The variables can be specified in a separate file. For example, you can add the following lines to **tuned.conf**:

[variables]
include=/etc/tuned/my-variables.conf
[bootloader]
cmdline=isolcpus=\${isolated_cores}

If you add the **isolated_cores=1,2** option to the /etc/tuned/my-variables.conf file, the kernel boots with the **isolcpus=1,2** option.

Functions

To call a function, use the following syntax:

\${f:function_name:argument_1:argument_2}

To expand the directory path where the profile and the **tuned.conf** file are located, use the **PROFILE_DIR** function, which requires special syntax:

\${i:PROFILE_DIR}

Example 3.9. Isolating CPU cores using variables and built-in functions

In the following example, the **\${non_isolated_cores}** variable expands to **0,3-5**, and the **cpulist_invert** built-in function is called with the **0,3-5** argument:

[variables]
non_isolated_cores=0,3-5

[bootloader]
cmdline=isolcpus=\${f:cpulist invert:\${non isolated cores}}

The **cpulist_invert** function inverts the list of CPUs. For a 6-CPU machine, the inversion is **1,2**, and the kernel boots with the **isolcpus=1,2** command-line option.

Additional resources

The tuned.conf(5) man page

3.7. BUILT-IN FUNCTIONS AVAILABLE IN TUNED PROFILES

The following built-in functions are available in all **Tuned** profiles:

PROFILE DIR

Returns the directory path where the profile and the **tuned.conf** file are located.

exec

Executes a process and returns its output.

assertion

Compares two arguments. If they *do not match*, the function logs text from the first argument and aborts profile loading.

assertion_non_equal

Compares two arguments. If they *match*, the function logs text from the first argument and aborts profile loading.

kb2s

Converts kilobytes to disk sectors.

s2kb

Converts disk sectors to kilobytes.

strip

Creates a string from all passed arguments and deletes both leading and trailing white space.

virt_check

Checks whether **Tuned** is running inside a virtual machine (VM) or on bare metal:

- Inside a VM, the function returns the first argument.
- On bare metal, the function returns the second argument, even in case of an error.

cpulist_invert

Inverts a list of CPUs to make its complement. For example, on a system with 4 CPUs, numbered from 0 to 3, the inversion of the list **0,2,3** is **1**.

cpulist2hex

Converts a CPU list to a hexadecimal CPU mask.

cpulist2hex_invert

Converts a CPU list to a hexadecimal CPU mask and inverts it.

hex2cpulist

Converts a hexadecimal CPU mask to a CPU list.

cpulist online

Checks whether the CPUs from the list are online. Returns the list containing only online CPUs.

cpulist_present

Checks whether the CPUs from the list are present. Returns the list containing only present CPUs.

cpulist_unpack

Unpacks a CPU list in the form of 1-3,4 to 1,2,3,4.

cpulist_pack

Packs a CPU list in the form of 1,2,3,5 to 1-3,5.

3.8. CREATING NEW TUNED PROFILES

This procedure creates a new **Tuned** profile with custom performance rules.

Prerequisites

• The **tuned** service is installed and running. See Section 2.6, "Installing and enabling Tuned" for details.

Procedure

1. In the /etc/tuned/ directory, create a new directory named the same as the profile that you want to create:

mkdir /etc/tuned/my-profile

2. In the new directory, create a file named **tuned.conf**. Add a **[main]** section and plug-in definitions in it, according to your requirements.

For example, see the configuration of the **balanced** profile:

```
[main]
summary=General non-specialized tuned profile

[cpu]
governor=conservative
energy_perf_bias=normal

[audio]
timeout=10

[video]
radeon_powersave=dpm-balanced, auto

[scsi_host]
alpm=medium_power
```

3. To activate the profile, use:

tuned-adm profile my-profile

4. Verify that the **Tuned** profile is active and the system settings are applied:

\$ tuned-adm active

Current active profile: my-profile

\$ tuned-adm verify

Verfication succeeded, current system settings match the preset profile. See tuned log file ('/var/log/tuned/tuned.log') for details.

Additional resources

• The tuned.conf(5) man page

3.9. MODIFYING EXISTING TUNED PROFILES

This procedure creates a modified child profile based on an existing **Tuned** profile.

Prerequisites

• The **tuned** service is installed and running. See Section 2.6, "Installing and enabling Tuned" for details.

Procedure

1. In the /etc/tuned/ directory, create a new directory named the same as the profile that you want to create:

mkdir /etc/tuned/modified-profile

2. In the new directory, create a file named tuned.conf, and set the [main] section as follows:

[main] include=parent-profile

Replace parent-profile with the name of the profile you are modifying.

3. Include your profile modifications.

Example 3.10. Lowering swappiness in the throughput-performance profile

To use the settings from the **throughput-performance** profile and change the value of **vm.swappiness** to 5, instead of the default 10, use:

[main]
include=throughput-performance
[sysctl]
vm.swappiness=5

4. To activate the profile, use:

tuned-adm profile modified-profile

5. Verify that the **Tuned** profile is active and the system settings are applied:

\$ tuned-adm active

Current active profile: my-profile

\$ tuned-adm verify

Verfication succeeded, current system settings match the preset profile. See tuned log file ('/var/log/tuned/tuned.log') for details.

Additional resources

• The tuned.conf(5) man page

3.10. SETTING THE DISK SCHEDULER USING TUNED

This procedure creates and enables a **Tuned** profile that sets a given disk scheduler for selected block devices. The setting persists across system reboots.

In the following commands and configuration, replace:

- device with the name of the block device, for example sdf
- selected-scheduler with the disk scheduler that you want to set for the device, for example **bfq**

Prerequisites

The tuned service is installed and enabled.
 For details, see Section 2.6, "Installing and enabling Tuned".

Procedure

- Optional: Select an existing **Tuned** profile on which your profile will be based. For a list of available profiles, see Section 2.3, "Tuned profiles distributed with RHEL".
 To see which profile is currently active, use:
 - \$ tuned-adm active
- 2. Create a new directory to hold your **Tuned** profile:
 - # mkdir /etc/tuned/my-profile
- 3. Find the World Wide Name (WWN) identifier of the selected block device:
 - \$ udevadm info --query=property --name=/dev/device | grep WWN=
 - ID WWN=0x5002538d00000000

- 4. Create the /etc/tuned/my-profile/tuned.conf configuration file. In the file, set the following options:
 - Optional: Include an existing profile:

```
[main] include=existing-profile
```

Set the selected disk scheduler for the device that matches the WWN identifier:

```
[disk] devices_udev_regex=ID_WWN=0x5002538d00000000 elevator=selected-scheduler
```

To match multiple devices in the **devices_udev_regex** option, enclose the identifiers in parentheses and separate them with vertical bars:

```
devices_udev_regex=(ID_WWN=0x5002538d00000000)|
(ID_WWN=0x1234567800000000)
```

5. Enable your profile:

tuned-adm profile my-profile

6. Verify that the Tuned profile is active and applied:

\$ tuned-adm active

Current active profile: my-profile

\$ tuned-adm verify

Verification succeeded, current system settings match the preset profile. See tuned log file ('/var/log/tuned/tuned.log') for details.

Additional resources

• For more information on creating a **Tuned** profile, see Chapter 3, Customizing Tuned profiles.

3.11. RELATED INFORMATION

- The **tuned.conf(5)** man page
- The Tuned project website: https://tuned-project.org/

CHAPTER 4. MONITORING PERFORMANCE WITH PERFORMANCE CO-PILOT

As a system administrator, you can monitor the system's performance using the Performance Co-Pilot (PCP) application in Red Hat Enterprise Linux 8.

4.1. OVERVIEW OF PCP

PCP is a suite of tools, services, and libraries for monitoring, visualizing, storing, and analyzing system-level performance measurements.

Features of PCP:

- Light-weight distributed architecture, which is useful during the centralized analysis of complex systems.
- It allows the monitoring and management of real-time data.
- It allows logging and retrieval of historical data.

You can add performance metrics using Python, Perl, C++, and C interfaces. Analysis tools can use the Python, C++, C client APIs directly, and rich web applications can explore all available performance data using a JSON interface.

You can analyze data patterns by comparing live results with archived data.

PCP has the following components:

- The Performance Metric Collector Daemon (**pmcd**) collects performance data from the installed Performance Metric Domain Agents (**pmda**). **PMDAs** can be individually loaded or unloaded on the system and are controlled by the **PMCD** on the same host.
- Various client tools, such as **pminfo** or **pmstat**, can retrieve, display, archive, and process this data on the same host or over the network.
- The **pcp** package provides the command-line tools and underlying functionality.
- The **pcp-gui** package provides the graphical application. Install the **pcp-gui** package by executing the **yum install pcp-gui** command. For more information, see Section 4.6, "Visually tracing PCP log archives with the **PCP Charts** application".

Additional resources

- The /usr/share/doc/pcp-doc/ directory.
- Section 4.9, "Tools distributed with PCP".
- The Index of Performance Co-Pilot (PCP) articles, solutions, tutorials and white papers on Red Hat Customer Portal.
- The Side-by-side comparison of PCP tools with legacy tools Red Hat Knowledgebase article.
- The upstream PCP documentation.

4.2. INSTALLING AND ENABLING PCP

To begin using PCP, install all the required packages and enable the PCP monitoring services.

Procedure

1. Install the PCP package:

yum install pcp

2. Enable and start the **pmcd** service on the host machine:

systemctl enable pmcd
systemctl start pmcd

3. Verify that the **pmcd** process is running on the host and the XFS PMDA is listed as enabled in the configuration:

pcp

Performance Co-Pilot configuration on workstation:

platform: Linux workstation 4.18.0-80.el8.x86 64 #1 SMP Wed Mar 13 12:02:46 UTC 2019

x86_64

hardware: 12 cpus, 2 disks, 1 node, 36023MB RAM

timezone: CEST-2 services: pmcd

pmcd: Version 4.3.0-1, 8 agents

pmda: root pmcd proc xfs linux mmv kvm jbd2

Additional resources

- Section 4.9, "Tools distributed with PCP".
- The pmcd man page.

4.3. DEPLOYING A MINIMAL PCP SETUP

The minimal PCP setup collects performance statistics on Red Hat Enterprise Linux. The setup involves adding the minimum number of packages on a production system needed to gather data for further analysis. You can analyze the resulting **tar.gz** file and the archive of the **pmlogger** output using various PCP tools and compare them with other sources of performance information.

Prerequisites

• PCP is installed. For more information, see Section 4.2, "Installing and enabling PCP".

Procedure

1. Update the **pmlogger** configuration:

pmlogconf -r /var/lib/pcp/config/pmlogger/config.default

2. Start the **pmcd** and **pmlogger** services:

systemctl start pmcd.service

systemctl start pmlogger.service

- 3. Execute the required operations to record the performance data.
- 4. Stop the **pmcd** and **pmlogger** services:

systemctl stop pmcd.service

systemctl stop pmlogger.service

5. Save the output and save it to a **tar.gz** file named based on the host name and the current date and time:

cd /var/log/pcp/pmlogger/

tar -czf \$(hostname).\$(date +%F-%Hh%M).pcp.tar.gz \$(hostname)

Extract this file and analyze the data using PCP tools.

Additional resources

- Section 4.9, "Tools distributed with PCP"
- Section 4.8, "System services distributed with PCP"
- The pmlogconf man page.
- The pmlogger man page.
- The pmcd man page.

4.4. LOGGING PERFORMANCE DATA WITH PMLOGGER

With the PCP tool you can log the performance metric values and replay them later. This allows you to perform a retrospective performance analysis.

Using the **pmlogger** tool, you can:

- Create the archived logs of selected metrics on the system
- Specify which metrics are recorded on the system and how often

4.4.1. Modifying the pmlogger configuration file with pmlogconf

When the **pmlogger** service is running, PCP logs a default set of metrics on the host. Use the **pmlogconf** utility to check the default configuration. If the **pmlogger** configuration file does not exist, **pmlogconf** creates it with a default metric values.

Prerequisites

• PCP is installed. For more information, see Section 4.2, "Installing and enabling PCP".

Procedure

- 1. Create or modify the **pmlogger** configuration file:
 - # pmlogconf -r /var/lib/pcp/config/pmlogger/config.default
- 2. Follow **pmlogconf** prompts to enable or disable groups of related performance metrics and to control the logging interval for each enabled group.

Additional resources

- Section 4.9, "Tools distributed with PCP"
- Section 4.8, "System services distributed with PCP"
- The pmlogconf man page.
- The pmlogger man page.

4.4.2. Editing the pmlogger configuration file manually

To create a tailored logging configuration with specific metrics and given intervals, edit the **pmlogger** configuration file manually.

In manual configuration, you can:

- Record metrics which are not listed in the automatic configuration.
- Choose custom logging frequencies.
- Add **PMDA** with the application metrics.

The default **pmlogger** configuration file is /var/lib/pcp/config/pmlogger/config.default. The configuration file specifies which metrics are logged by the primary logging instance.

Prerequisites

• PCP is installed. For more information, see Section 4.2, "Installing and enabling PCP".

Procedure

• Open and edit the /var/lib/pcp/config/pmlogger/config.default file to add specific metrics:

```
# It is safe to make additions from here on ...
#

log mandatory on every 5 seconds {
 xfs.write
 xfs.write_bytes
 xfs.read
 xfs.read_bytes
}

log mandatory on every 10 seconds {
 xfs.allocs
```

```
xfs.block_map
xfs.transactions
xfs.log

}

[access]
disallow * : all;
allow localhost : enquire;
```

Additional resources

- Section 4.9, "Tools distributed with PCP"
- Section 4.8, "System services distributed with PCP"
- The pmlogger man page.

4.4.3. Enabling the pmlogger service

The **pmlogger** service must be started and enabled to log the metric values on the local machine.

Prerequisites

• PCP is installed. For more information, see Section 4.2, "Installing and enabling PCP".

Procedure

1. Start and enable the **pmlogger** service:

```
# systemctl start pmlogger

# systemctl enable pmlogger
```

2. Verify that the **pmlogger** is enabled:

```
# pcp

Performance Co-Pilot configuration on workstation:

platform: Linux workstation 4.18.0-80.el8.x86_64 #1 SMP Wed Mar 13 12:02:46 UTC 2019 x86_64
hardware: 12 cpus, 2 disks, 1 node, 36023MB RAM
timezone: CEST-2
services: pmcd
pmcd: Version 4.3.0-1, 8 agents, 1 client
pmda: root pmcd proc xfs linux mmv kvm jbd2
pmlogger: primary logger: /var/log/pcp/pmlogger/workstation/20190827.15.54
```

Additional resources

- Section 4.9, "Tools distributed with PCP"
- Section 4.8, "System services distributed with PCP"

- The /var/lib/pcp/config/pmlogger/config.default file.
- The pmlogger man page.

4.4.4. Setting up a client system for metrics collection

This procedure describes how to set up a client system so that a central server can collect metrics from clients running PCP.

Prerequisites

• PCP is installed. For more information, see Section 4.2, "Installing and enabling PCP".

Procedure

1. Install the **pcp-system-tools** package:

```
# yum install pcp-system-tools
```

2. Configure an IP address for **pmcd**:

```
# echo "-i 192.168.4.62" >>/etc/pcp/pmcd/pmcd.options
```

Replace 192.168.4.62 with the IP address, the client should listen on.

By default, **pmcd** is listening on the localhost.

3. Configure the firewall to add the public **zone** permanently:

```
# firewall-cmd --permanent --zone=public --add-port=44321/tcp success

# firewall-cmd --reload success
```

4. Set an SELinux boolean:

```
# setsebool -P pcp_bind_all_unreserved_ports on
```

5. Enable the **pmcd** and **pmlogger** services:

```
# systemctl enable pmcd pmlogger
# systemctl restart pmcd pmlogger
```

Verification steps

• Verify if the **pmcd** is correctly listening on the configured IP address:

```
# ss -tlp | grep 44321

LISTEN 0 5 127.0.0.1:44321 0.0.0.0:* users:(("pmcd",pid=151595,fd=6))

LISTEN 0 5 192.168.4.62:44321 0.0.0.0:* users:(("pmcd",pid=151595,fd=0))

LISTEN 0 5 [::1]:44321 [::]:* users:(("pmcd",pid=151595,fd=7))
```

Additional resources

- Section 4.9, "Tools distributed with PCP".
- Section 4.8, "System services distributed with PCP".
- The /var/lib/pcp/config/pmlogger/config.default file.
- The pmlogger man page.
- The firewall-cmd man page.
- The **setsebool** man page.
- The **ss** man page.

4.4.5. Setting up a central server to collect data

This procedure describes how to create a central server to collect metrics from clients running PCP.

Prerequisites

- PCP is installed. For more information, see Section 4.2, "Installing and enabling PCP".
- Client is configured for metrics collection. For more information, see Section 4.4.4, "Setting up a client system for metrics collection".

Procedure

- 1. Install the **pcp-system-tools** package:
 - # yum install pcp-system-tools
- 2. Add clients for monitoring:

```
# echo "192.168.4.13 n n PCP_LOG_DIR/pmlogger/rhel7u4a -r -T24h10m \
-c config.remote" >> /etc/pcp/pmlogger/control.d/remote

# echo "192.168.4.14 n n PCP_LOG_DIR/pmlogger/rhel6u10a -r -T24h10m \
-c config.remote" >> /etc/pcp/pmlogger/control.d/remote

# echo "192.168.4.62 n n PCP_LOG_DIR/pmlogger/rhel8u1a -r -T24h10m \
-c config.remote" >> /etc/pcp/pmlogger/control.d/remote
```

Replace 192.168.4.13, 192.168.4.14, and 192.168.4.62 with the client IP addresses.

3. Enable the **pmcd** and **pmlogger** services:

```
# systemctl enable pmcd pmlogger
# systemctl restart pmcd pmlogger
```

Verification steps

• Ensure that you can access the latest archive file from each directory:

for i in /var/log/pcp/pmlogger/rhel*/*.0; do pmdumplog -L \$i; done Log Label (Log Format Version 2)
Performance metrics from host rhel6u10a.local commencing Mon Nov 25 21:55:04.851 2019
ending Mon Nov 25 22:06:04.874 2019
Archive timezone: JST-9
PID for pmlogger: 24002
Log Label (Log Format Version 2)
Performance metrics from host rhel7u4a commencing Tue Nov 26 06:49:24.954 2019
ending Tue Nov 26 07:06:24.979 2019
Archive timezone: CET-1
PID for pmlogger: 10941
[..]

The archive files from the /var/log/pcp/pmlogger/ directory can be used for further analysis and graphing.

Additional resources

- Section 4.9, "Tools distributed with PCP".
- Section 4.8, "System services distributed with PCP".
- The /var/lib/pcp/config/pmlogger/config.default file.
- The pmlogger man page.

4.4.6. Replaying the PCP log archives with pmdumptext

After recording the metric data, you can replay the PCP log archives. To export the logs to text files and import them into spreadsheets, use PCP utilities such as **pmdumptext**, **pmrep**, or **pmlogsummary**.

Using the **pmdumptext** tool, you can:

- View the log files
- Parse the selected PCP log archive and export the values into an ASCII table
- Extract the entire archive log or only select metric values from the log by specifying individual metrics on the command line

Prerequisites

- PCP is installed. For more information, see Section 4.2, "Installing and enabling PCP".
- The **pmlogger** service is enabled. For more information, see Section 4.4.3, "Enabling the pmlogger service".
- Install the **pcp-gui** package:
 - # yum install pcp-gui

Procedure

Display the data on the metric:

\$ pmdumptext -t 5seconds -H -a 20170605 xfs.perdev.log.writes

Time local::xfs.perdev.log.writes["/dev/mapper/fedora-home"]

local::xfs.perdev.log.writes["/dev/mapper/fedora-root"]

? 0.000 0.000

none count / second count / second

Mon Jun 5 12:28:45 ? ?

Mon Jun 5 12:28:50 0.000 0.000

Mon Jun 5 12:28:55 0.200 0.200

Mon Jun 5 12:29:00 6.800 1.000

The mentioned example displays the data on the **xfs.perdev.log** metric collected in an archive at a *5* second interval and display all the headers.

Additional resources

- Section 4.9, "Tools distributed with PCP"
- Section 4.8, "System services distributed with PCP"
- The pmdumptext man page.
- The pmrep man page.
- The pmlogsummary man page.
- The pmlogger man page.

4.5. MONITORING POSTFIX WITH PMDA-POSTFIX

This procedure describes how to monitor performance metrics of the **postfix** mail server with **pmda-postfix**. It helps to check how many emails are received per second.

Prerequisites

- PCP is installed. For more information, see Section 4.2, "Installing and enabling PCP".
- The **pmlogger** service is enabled. For more information, see Section 4.4.3, "Enabling the pmlogger service".

Procedure

- 1. Install the following packages:
 - a. Install the pcp-system-tools:
 - # yum install pcp-system-tools
 - b. Install the **pmda-postfix** package to monitor **postfix**:
 - # yum install pcp-pmda-postfix postfix

c. Install the logging daemon:

yum install rsyslog

d. Install the mail client for testing:

yum install mutt

2. Enable the **postfix** and **rsyslog** services:

systemctl enable postfix rsyslog # systemctl restart postfix rsyslog

3. Enable the SELinux boolean, so that **pmda-postfix** can access the required log files:

setsebool -P pcp_read_generic_logs=on

4. Install the **PMDA**:

```
# cd /var/lib/pcp/pmdas/postfix/
```

./Install

Updating the Performance Metrics Name Space (PMNS) ...
Terminate PMDA if already installed ...
Updating the PMCD control file, and notifying PMCD ...
Waiting for pmcd to terminate ...
Starting pmcd ...
Check postfix metrics have appeared ... 7 metrics and 58 values

Verification steps

• Verify the **pmda-postfix** operation:

echo testmail | mutt root

Verify the available metrics:

pminfo postfix

postfix.received postfix.sent postfix.queues.incoming postfix.queues.maildrop postfix.queues.hold postfix.queues.deferred postfix.queues.active

Additional resources

- Section 4.9, "Tools distributed with PCP"
- Section 4.8, "System services distributed with PCP"

- The /var/lib/pcp/config/pmlogger/config.default file.
- The pmlogger man page.
- The **rsyslog** man page.
- The **postfix** man page.
- The **setsebool** man page.

4.6. VISUALLY TRACING PCP LOG ARCHIVES WITH THE PCP CHARTS APPLICATION

After recording metric data, you can replay the PCP log archives as graphs.

Using the PCP Charts application, you can:

- Replay the data in the **PCP Charts** application application and use graphs to visualize the retrospective data alongside live data of the system.
- Plot performance metric values into graphs.
- Display multiple charts simultaneously.

The metrics are sourced from one or more live hosts with alternative options to use metric data from PCP log archives as a source of historical data.

Following are the several ways to customize the **PCP Charts** application interface to display the data from the performance metrics:

- line plot
- bar graphs
- utilization graphs

Prerequisites

- PCP is installed. For more information, see Section 4.2, "Installing and enabling PCP".
- Logged performance data with the **pmlogger**. For more information, see Section 4.4, "Logging performance data with pmlogger".
- Install the **pcp-gui** package:
 - # yum install pcp-gui

Procedure

1. Launch the **PCP Charts** application from the command line:

pmchart

The **pmtime** server settings are located at the bottom. The **start** and **pause** button allows you to control:

- The interval in which PCP polls the metric data
- The date and time for the metrics of historical data
- Go to File → New Chart to select metric from both the local machine and remote machines by specifying their host name or address. Advanced configuration options include the ability to manually set the axis values for the chart, and to manually choose the color of the plots.
- Record the views created in the PCP Charts application:
 Following are the options to take images or record the views created in the PCP Charts application:
 - Click File → Export to save an image of the current view.
 - Click Record → Start to start a recording. Click Record → Stop to stop the recording. After stopping the recording, the recorded metrics are archived to be viewed later.
- 4. Optional: In the PCP Charts application, the main configuration file, known as the view, allows the metadata associated with one or more charts to be saved. This metadata describes all chart aspects, including the metrics used and the chart columns. Save the custom view configuration by clicking File → Save View, and load the view configuration later. The following example of the PCP Charts application view configuration file describes a stacking chart graph showing the total number of bytes read and written to the given XFS file system loop1:

#kmchart version 1

chart title "Filesystem Throughput /loop1" style stacking antialiasing off plot legend "Read rate" metric xfs.read_bytes instance "loop1" plot legend "Write rate" metric xfs.write_bytes instance "loop1"

Additional resources

- Section 4.9, "Tools distributed with PCP"
- The pmchart man page.
- The pmtime man page.

4.7. XFS FILE SYSTEM PERFORMANCE ANALYSIS WITH PCP

The XFS PMDA ships as part of the **pcp** package and is enabled by default during the installation. It is used to gather performance metric data of XFS file systems in PCP.

4.7.1. Installing XFS PMDA manually

If the XFS PMDA is not listed in PCP configuration readout, install the PMDA agent manually.

Procedure

1. Navigate to the xfs directory:

cd /var/lib/pcp/pmdas/xfs/

2. Install the XFS PMDA manually:

xfs]# ./Install

You will need to choose an appropriate configuration for install of the "xfs" Performance Metrics Domain Agent (PMDA).

collector collect performance statistics on this system

monitor allow this system to monitor local and/or remote systems

both collector and monitor configuration for this system

Please enter c(ollector) or m(onitor) or (both) [b]

Updating the Performance Metrics Name Space (PMNS) ...

Terminate PMDA if already installed ...

Updating the PMCD control file, and notifying PMCD ...

Waiting for pmcd to terminate ...

Starting pmcd ...

Check xfs metrics have appeared ... 149 metrics and 149 values

- 3. Select the intended PMDA role by entering **c** for collector, **m** for monitor, or **b** for both. The PMDA installation script prompts you to specify one of the following PMDA roles:
 - The **collector** role allows the collection of performance metrics on the current system
 - The monitor role allows the system to monitor local systems, remote systems, or both
 The default option is both collector and monitor, which allows the XFS PMDA to operate
 correctly in most scenarios.

Additional resources

- Section 4.9, "Tools distributed with PCP"
- The pmcd man page.

4.7.2. Examining XFS performance metrics with pminfo

The **pminfo** tool displays information about the available performance metrics. This procedure displays a list of all available metrics provided by the XFS PMDA.

Prerequisites

• PCP is installed. For more information, see Section 4.2, "Installing and enabling PCP".

Procedure

1. Display the list of all available metrics provided by the XFS PMDA:

pminfo xfs

- 2. Display information for the individual metrics. The following examples examine specific XFS **read** and **write** metrics using the **pminfo** tool:
 - Display a short description of the **xfs.write** bytes metric:

```
# pminfo --oneline xfs.write_bytes
xfs.write bytes [number of bytes written in XFS file system write operations]
```

• Display a long description of the **xfs.read_bytes** metric:

```
# pminfo --helptext xfs.read_bytes

xfs.read_bytes
Help:
This is the number of bytes read via read(2) system calls to files in
XFS file systems. It can be used in conjunction with the read_calls
count to calculate the average size of the read operations to file in
XFS file systems.
```

Obtain the current performance value of the xfs.read_bytes metric:

```
# pminfo --fetch xfs.read_bytes
xfs.read_bytes
  value 4891346238
```

Additional resources

- Section 4.10, "PCP metric groups for XFS".
- The pminfo man page.

4.7.3. Resetting XFS performance metrics with pmstore

With PCP, you can modify the values of certain metrics, especially if the metric acts as a control variable, such as the **xfs.control.reset** metric. To modify a metric value, use the **pmstore** tool.

Prerequisites

• PCP is installed. For more information, see Section 4.2, "Installing and enabling PCP".

Procedure

1. Display the value of a metric:

```
$ pminfo -f xfs.write
xfs.write
value 325262
```

2. Reset all the XFS metrics:

```
# pmstore xfs.control.reset 1
xfs.control.reset old value=0 new value=1
```

3. View the information after resetting the metric:

```
$ pminfo --fetch xfs.write

xfs.write

value 0
```

Additional resources

- Section 4.9, "Tools distributed with PCP"
- Section 4.10, "PCP metric groups for XFS".
- The pmstore man page.
- The pminfo man page.

4.7.4. Examining XFS metrics available per file system

PCP enables XFS PMDA to allow the reporting of certain XFS metrics per each of the mounted XFS file systems. This makes it easier to pinpoint specific mounted file system issues and evaluate performance. The **pminfo** command provides per-device XFS metrics for each mounted XFS file system.

Prerequisites

• PCP is installed. For more information, see Section 4.2, "Installing and enabling PCP".

Procedure

• Obtain per-device XFS metrics with **pminfo**:

```
# pminfo --fetch --oneline xfs.perdev.read xfs.perdev.write

xfs.perdev.read [number of XFS file system read operations]
inst [0 or "loop1"] value 0
inst [0 or "loop2"] value 0

xfs.perdev.write [number of XFS file system write operations]
inst [0 or "loop1"] value 86
inst [0 or "loop2"] value 0
```

Additional resources

- Section 4.11, "Per-device PCP metric groups for XFS".
- The pminfo man page.

4.8. SYSTEM SERVICES DISTRIBUTED WITH PCP

Name	Description
pmcd	The Performance Metric Collector Daemon (PMCD).
pmie	The Performance Metrics Inference Engine.
pmlogger	The performance metrics logger.
pmmgr	Manages a collection of PCP daemons for a set of discovered local and remote hosts running the Performance Metric Collector Daemon (PMCD) according to zero or more configuration directories.
pmproxy	The Performance Metric Collector Daemon (PMCD) proxy server.
pmwebd	Binds a subset of the Performance Co-Pilot client API to RESTful web applications using the HTTP protocol.

4.9. TOOLS DISTRIBUTED WITH PCP

Name	Description
рср	Displays the current status of a Performance Co- Pilot installation.
pcp-atop	Shows the system-level occupation of the most critical hardware resources from the performance point of view: CPU, memory, disk, and network.
pcp-dstat	Displays metrics of one system at a time. To display metrics of multiple systems, use host option.
pmchart	Plots performance metrics values available through the facilities of the Performance Co-Pilot.
pmclient	Displays high-level system performance metrics by using the Performance Metrics Application Programming Interface (PMAPI).

pmcollectl	Collects and displays system-level data, either from a live system or from a Performance Co-Pilot archive file.
pmconfig	Displays the values of configuration parameters.
pmdbg	Displays available Performance Co-Pilot debug control flags and their values.
pmdiff	Compares the average values for every metric in either one or two archives, in a given time window, for changes that are likely to be of interest when searching for performance regressions.
pmdumplog	Displays control, metadata, index, and state information from a Performance Co-Pilot archive file.
pmdumptext	Outputs the values of performance metrics collected live or from a Performance Co-Pilot archive.
pmerr	Displays available Performance Co-Pilot error codes and their corresponding error messages.
pmfind	Finds PCP services on the network.
pmie	An inference engine that periodically evaluates a set of arithmetic, logical, and rule expressions. The metrics are collected either from a live system, or from a Performance Co-Pilot archive file.
pmieconf	Displays or sets configurable pmie variables.
pminfo	Displays information about performance metrics. The metrics are collected either from a live system, or from a Performance Co-Pilot archive file.
pmiostat	Reports I/O statistics for SCSI devices (by default) or device-mapper devices (with the -x dm option).
pmlc	Interactively configures active pmlogger instances.
pmlogcheck	Identifies invalid data in a Performance Co-Pilot archive file.
pmlogconf	Creates and modifies a pmlogger configuration file.
pmloglabel	Verifies, modifies, or repairs the label of a Performance Co-Pilot archive file.

pmlogsummary	Calculates statistical information about performance metrics stored in a Performance Co-Pilot archive file.
pmprobe	Determines the availability of performance metrics.
pmrep	Reports on selected, easily customizable, performance metrics values.
pmsocks	Allows access to a Performance Co-Pilot hosts through a firewall.
pmstat	Periodically displays a brief summary of system performance.
pmstore	Modifies the values of performance metrics.
pmtrace	Provides a command line interface to the trace Performance Metrics Domain Agent (PMDA).
pmval	Displays the current value of a performance metric.

4.10. PCP METRIC GROUPS FOR XFS

Metric Group	Metrics provided
xfs.*	General XFS metrics including the read and write operation counts, read and write byte counts. Along with counters for the number of times inodes are flushed, clustered and number of failure to cluster.
xfs.allocs.* xfs.alloc_btree.*	Range of metrics regarding the allocation of objects in the file system, these include number of extent and block creations/frees. Allocation tree lookup and compares along with extend record creation and deletion from the btree.
xfs.block_map.* xfs.bmap_tree.*	Metrics include the number of block map read/write and block deletions, extent list operations for insertion, deletions and lookups. Also operations counters for compares, lookups, insertions and deletion operations from the blockmap.
xfs.dir_ops.*	Counters for directory operations on XFS file systems for creation, entry deletions, count of "getdent" operations.

xfs.transactions.*	Counters for the number of meta-data transactions, these include the count for the number of synchronous and asynchronous transactions along with the number of empty transactions.
xfs.inode_ops.*	Counters for the number of times that the operating system looked for an XFS inode in the inode cache with different outcomes. These count cache hits, cache misses, and so on.
xfs.log.* xfs.log_tail.*	Counters for the number of log buffer writes over XFS file sytems includes the number of blocks written to disk. Metrics also for the number of log flushes and pinning.
xfs.xstrat.*	Counts for the number of bytes of file data flushed out by the XFS flush deamon along with counters for number of buffers flushed to contiguous and noncontiguous space on disk.
xfs.attr.*	Counts for the number of attribute get, set, remove and list operations over all XFS file systems.
xfs.quota.*	Metrics for quota operation over XFS file systems, these include counters for number of quota reclaims, quota cache misses, cache hits and quota data reclaims.
xfs.buffer.*	Range of metrics regarding XFS buffer objects. Counters include the number of requested buffer calls, successful buffer locks, waited buffer locks, miss_locks, miss_retries and buffer hits when looking up pages.
xfs.btree.*	Metrics regarding the operations of the XFS btree.
xfs.control.reset	Configuration metrics which are used to reset the metric counters for the XFS stats. Control metrics are toggled by means of the pmstore tool.

4.11. PER-DEVICE PCP METRIC GROUPS FOR XFS

xfs.perdev.*	General XFS metrics including the read and write operation counts, read and write byte counts. Along with counters for the number of times inodes are flushed, clustered and number of failure to cluster.
xfs.perdev.allocs.* xfs.perdev.alloc_btree.*	Range of metrics regarding the allocation of objects in the file system, these include number of extent and block creations/frees. Allocation tree lookup and compares along with extend record creation and deletion from the btree.
xfs.perdev.block_map.* xfs.perdev.bmap_tree.*	Metrics include the number of block map read/write and block deletions, extent list operations for insertion, deletions and lookups. Also operations counters for compares, lookups, insertions and deletion operations from the blockmap.
xfs.perdev.dir_ops.*	Counters for directory operations of XFS file systems for creation, entry deletions, count of "getdent" operations.
xfs.perdev.transactions.*	Counters for the number of meta-data transactions, these include the count for the number of synchronous and asynchronous transactions along with the number of empty transactions.
xfs.perdev.inode_ops.*	Counters for the number of times that the operating system looked for an XFS inode in the inode cache with different outcomes. These count cache hits, cache misses, and so on.
xfs.perdev.log.* xfs.perdev.log_tail.*	Counters for the number of log buffer writes over XFS filesytems includes the number of blocks written to disk. Metrics also for the number of log flushes and pinning.
xfs.perdev.xstrat.*	Counts for the number of bytes of file data flushed out by the XFS flush deamon along with counters for number of buffers flushed to contiguous and noncontiguous space on disk.
xfs.perdev.attr.*	Counts for the number of attribute get, set, remove and list operations over all XFS file systems.
xfs.perdev.quota.*	Metrics for quota operation over XFS file systems, these include counters for number of quota reclaims, quota cache misses, cache hits and quota data reclaims.

xfs.perdev.buffer.*	Range of metrics regarding XFS buffer objects. Counters include the number of requested buffer calls, successful buffer locks, waited buffer locks, miss_locks, miss_retries and buffer hits when looking up pages.
xfs.perdev.btree.*	Metrics regarding the operations of the XFS btree.

CHAPTER 5. SETTING UP GRAPHICAL REPRESENTATION OF PCP METRICS

Using a combination of **redis**, **pcp**, **bpftrace**, **vector** and **grafana** provides graphs, based on the live data or data collected by Performance Co-Pilot (PCP). It allows to access graphs of PCP metrics using a web browser.

- The PCP is a generic framework which collects, monitors, analyzes, and stores performance related metrics. For more information about the PCP and its components, see Monitoring performance with Performance Co-Pilot.
- Redis is an **in-memory-database**. It is used to store data from the archived files which is easily accessible for the graph generation by the Grafana application.
- Bpftrace allows access to the live data from sources which are not available as normal data from the **pmlogger** or archives.
- Vector provides access to the live data but does not provide access to data from past.
- Grafana generates graphs that are accessible from a browser. The **grafana-server** is a component that listens, by default, on all interfaces, and provides web services accessed through the web browser. The **grafana-pcp** plugin interacts with the **pmproxy** protocol in the backend.

5.1. SETTING UP PCP ON A SYSTEM

This procedure describes how to set up PCP on a system with the **pcp-zeroconf** package. Once the **pcp-zeroconf** package is installed, the system records the default set of metrics into archived files.

Procedure

• Install the **pcp-zeroconf** package:

yum install pcp-zeroconf

Verification steps

• Ensure that the **pmlogger** service is active, and starts archiving the metrics:

pcp | grep pmlogger pmlogger: /var/log/pcp/pmlogger/localhost.localdomain/20200401.00.12

Additional resources

- The **pmlogger** man page.
- For more information about the PCP and its components, see Monitoring performance with Performance Co-Pilot.

5.2. SETTING UP A GRAFANA-SERVER

This procedure describes how to set up a **grafana-server**. It is a back-end server for the Grafana dashbaord. The **grafana-server** component listens on the interface, and provides web services which are accessed via browser.

Prerequisites

The pcp-zerconf package is installed. For more information, see Section 5.1, "Setting up PCP on a system".

Procedure

- 1. Install the following packages:
 - # yum install redis grafana grafana-pcp
- 2. Restart and enable the following components:

systemctl restart redis pmproxy grafana-server # systemctl enable redis pmproxy grafana-server

Verification steps

• Ensure that the **grafana-server** is listening and responding to requests:

```
# ss -ntlp | grep 3000
LISTEN 0 128 *:3000 *:* users:(("grafana-server",pid=19522,fd=7))
```

Additional resources

- The **pmproxy** man page.
- The **grafana-server** man page.

5.3. ACCESSING THE GRAFANA WEB UI

This procedure describes how to access the Grafana web interface and generate graphs using different types of data sources.

Prerequisites

- The **pcp-zerconf** package is installed. For more information, see Section 5.1, "Setting up PCP on a system".
- The **grafana-server** is configured. For more information, see Section 5.2, "Setting up a grafana-server".

Procedure

1. On the client system, open a browser and access the **grafana-server** on port **3000**, using http://192.0.2.0:3000 link.

Replace 192.0.2.0 with your machine IP.

2. For the first login, enter admin in both the username and password field.

Figure 5.1. Grafana login page

- 3. To create a secured account, Grafana prompts to set a new password.
- 4. In the pane, hover on the **configuration** icon > click **Plugins** > in the **Filter by name or type**, type performance co-pilot > click **Performance Co-Pilot** plugin and > click **Enable** to enable the **grafana-pcp** plugin.

Figure 5.2. Home Dashboard

NOTE

The top corner of the screen has a similar general Dashboard settings.

icon, but it controls the

5 Click the

icon to view the Home Dashboard.

6. In the **Home Dashboard**, click **Add data source** to add PCP Redis, PCP bpftrace, and PCP Vector data sources.

For more information on how to add PCP Redis, PCP bpftrace, and PCP Vector data sources, see:

- Section 5.4, "Adding PCP Redis as a data source"
- Section 5.5, "Adding PCP bpftrace as a data source"
- Section 5.6, "Adding PCP Vector as a data source".
- 7. Optional: In the pane, hover on the

icon to change the Preferences or to Sign out.

Verification steps

• Ensure that the **Performance Co-Pilot** plugin is enabled:

grafana-cli plugins Is | grep performancecopilot-pcp-app performancecopilot-pcp-app @ 1.0.5

Additional resources

- The **grafana-cli** man page.
- The **grafana-server** man page.

5.4. ADDING PCP REDIS AS A DATA SOURCE

The PCP Redis data source visualizes everything which the archive contains and queries time series capability provided by the **pmseries** language. It analyzes data across multiple hosts. This procedure describes how to add PCP Redis as a data source and how to view the dashboard with an overview of useful metrics.

Prerequisites

• The **grafana-server** is accessible. For more information, see Section 5.3, "Accessing the Grafana web UI".

Procedure

1. Click the icon > click Add data source > in the Filter by name or type, type redis > and click PCP Redis > in the URL field, accept the given suggestion http://localhost:44322 and > click Save & Test

Figure 5.3. Adding PCP Redis in the data source

2. In the pane, hover on the filter icon > click Manage > in the Filter Dashboard by name, type pcp redis > select PCP Redis Host Overview to see a dashboard with an overview of any useful metrics.

Figure 5.4. PCP Redis Host Overview

3. In the pane, hover on the Query list, select the PCP Redis and > in the text field of A, enter metric, for example, kernel.all.load to visualize the kernel load graph.

Figure 5.5. PCP Redis query

Additional resources

• The **pmseries** man page.

5.5. ADDING PCP BPFTRACE AS A DATA SOURCE

The **bpftrace** agent enables system introspection using the **bpftrace** scripts, which uses the enhanced Berkeley Packet Filter (**eBPF**) to gather metrics from kernel and user-space tracepoints. This procedure describes how to add PCP **bpftrace** as a data source and how to view the dashboard with an overview of any useful metrics.

Prerequisites

• The **grafana-server** is accessible. For more information, see Section 5.3, "Accessing the Grafana web UI".

Procedure

- 1. Install the **pcp-pmda-bpftrace** package:
 - # yum install pcp-pmda-bpftrace
- 2. Edit the **bpftrace.conf** file and disable the authentication option:

vi /var/lib/pcp/pmdas/bpftrace/bpftrace.conf

[authentication]

NB. Disabling authentication is NOT RECOMMENDED, as everyone would be # able to run bpftrace scripts AS ROOT! enabled = false

NOTE

Do not disable the authentication option in production.

3. Install the **bpftrace** PMDA:

cd /var/lib/pcp/pmdas/bpftrace/

./Install

Updating the Performance Metrics Name Space (PMNS) ...

Terminate PMDA if already installed ...

Updating the PMCD control file, and notifying PMCD ...

Check bpftrace metrics have appeared ... 7 metrics and 6 values

4. Log into the Grafana web UI. For more information, see Section 5.3, "Accessing the Grafana web UI".

5. Click the icon > click Add data source > in the Filter by name or type, type bpftrace > and click PCP bpftrace > in the URL field, accept the given suggestion http://localhost:44322 and > click Save & Test

Figure 5.6. Adding PCP bpftrace in the data source

6. In the pane, hover on the name, type pcp bpftrace > select PCP bpftrace System Analysis to see a dashboard with an overview of useful metrics.

Figure 5.7. PCP bpftrace System Analysis

Additional resources

- The pmdabpftrace man page.
- The **bpftrace** man page.

5.6. ADDING PCP VECTOR AS A DATA SOURCE

The PCP Vector data source displays live metrics and uses the **pcp** metrics. It analyzes data for individual hosts. This procedure describes how to add a PCP Vector as a data source and how to view the dashboard with an overview of any useful metrics.

Prerequisites

• The **grafana-server** is accessible. For more information, see Section 5.3, "Accessing the Grafana web UI".

Procedure

- 1. Install the **pcp-pmda-bcc** package:
 - # yum install pcp-pmda-bcc
- 2. Install the **bcc** PMDA:

```
# cd /var/lib/pcp/pmdas/bcc
# ./Install
[Wed Apr 1 00:27:48] pmdabcc(22341) Info: Initializing, currently in 'notready' state.
[Wed Apr 1 00:27:48] pmdabcc(22341) Info: Enabled modules:
[Wed Apr 1 00:27:48] pmdabcc(22341) Info: ['biolatency', 'sysfork',
[...]
Updating the Performance Metrics Name Space (PMNS) ...
```


Terminate PMDA if already installed ...

Updating the PMCD control file, and notifying PMCD ...

Check bcc metrics have appeared ... 1 warnings, 1 metrics and 0 values

- 3. Log into the Grafana web UI. For more information, see Section 5.3, "Accessing the Grafana web UI".
- 4. Click the icon > click Add data source > in the Filter by name or type, type vector > and click PCP Vector > in the URL field, accept the given suggestion http://localhost:44322 and > click Save & Test

Figure 5.8. Adding PCP Vector in the data source

5. In the pane, hover on the icon > click Manage > in the Filter Dashboard by name, type pcp vector > select PCP Vector Host Overview to see a dashboard with an overview of useful metrics.

Figure 5.9. PCP Vector Host Overview

Additional resources

• The **pmdabcc** man page.

CHAPTER 6. OPTIMIZING THE SYSTEM PERFORMANCE USING THE WEB CONSOLE

In the web console, you can set a performance profile to optimize the performance of the system for a selected task.

6.1. PERFORMANCE TUNING OPTIONS IN THE WEB CONSOLE

Red Hat Enterprise Linux 8 provides several performance profiles that optimize the system for the following tasks:

- Systems using the desktop
- Throughput performance
- Latency performance
- Network performance
- Low power consumption
- Virtual machines

The **tuned** service optimizes system options to match the selected profile.

In the web console, you can set which performance profile your system uses.

Additional resources

• For details about the **tuned** service, see Monitoring and managing system status and performance.

6.2. SETTING A PERFORMANCE PROFILE IN THE WEB CONSOLE

This procedure uses the web console to optimize the system performance for a selected task.

Prerequisites

The web console is installed and accessible.
 For details, see Installing the web console.

Procedure

- Log into the RHEL 8 web console.
 For details, see Logging in to the web console.
- 2. Click Overview.
- 3. In the **Performance Profile** field, click the current performance profile.

- 4. In the Change Performance Profile dialog box, change the profile if necessary.
- 5. Click Change Profile.

Verification steps

• The **Overview** tab now shows the selected performance profile.

CHAPTER 7. SETTING THE DISK SCHEDULER

The disk scheduler is responsible for ordering the I/O requests submitted to a storage device.

You can configure the scheduler in several different ways:

- Set the scheduler using Tuned, as described in Section 7.6, "Setting the disk scheduler using Tuned"
- Set the scheduler using **udev**, as described in Section 7.7, "Setting the disk scheduler using udev rules"
- Temporarily change the scheduler on a running system, as described in Section 7.8, "Temporarily setting a scheduler for a specific disk"

7.1. DISK SCHEDULER CHANGES IN RHEL 8

In RHEL 8, block devices support only multi-queue scheduling. This enables the block layer performance to scale well with fast solid-state drives (SSDs) and multi-core systems.

The traditional, single-queue schedulers, which were available in RHEL 7 and earlier versions, have been removed.

7.2. AVAILABLE DISK SCHEDULERS

The following multi-queue disk schedulers are supported in RHEL 8:

Disk schedulers

none

Implements a first-in first-out (FIFO) scheduling algorithm. It merges requests at the generic block layer through a simple last-hit cache.

mq-deadline

Attempts to provide a guaranteed latency for requests from the point at which requests reach the scheduler.

The **mq-deadline** scheduler sorts queued I/O requests into a read or write batch and then schedules them for execution in increasing logical block addressing (LBA) order. By default, read batches take precedence over write batches, because applications are more likely to block on read I/O operations. After **mq-deadline** processes a batch, it checks how long write operations have been starved of processor time and schedules the next read or write batch as appropriate.

This scheduler is suitable for most use cases, but particularly those in which read operations occur more often than write operations.

bfq

Targets desktop systems and interactive tasks.

The **bfq** scheduler ensures that a single application is never using all of the bandwidth. In effect, the storage device is always as responsive as if it was idle. The system does not become unresponsive when copying large files. In its default configuration, **bfq** focuses on delivering the lowest latency rather than achieving the maximum throughput.

bfq is based on **cfq** code. It does not grant the disk to each process for a fixed time slice but assigns a *budget* measured in number of sectors to the process.

kyber

Is intended for fast devices. The scheduler tunes itself to achieve a latency goal. You can configure the target latencies for read and synchronous write requests.

7.3. RECOMMENDED DISK SCHEDULERS FOR DIFFERENT USE CASES

Depending on the task that your system performs, Red Hat recommends the following disk schedulers:

Table 7.1. Recommendations

Use case	Disk scheduler recommendation
Traditional HDD with a SCSI interface	Use mq-deadline or bfq .
High-performance SSD or a CPU-bound system with fast storage	Use none , especially when running enterprise applications. Alternatively, use kyber .
Desktop or interactive tasks	Use bfq .
Virtual guest	Use mq-deadline . With a multi-queue host bus adapter (HBA), use none .

7.4. THE DEFAULT DISK SCHEDULER

Block devices use the default disk scheduler unless you specify another scheduler.

The kernel selects a default disk scheduler based on the type of device. The automatically selected scheduler is typically the optimal setting. If you require a different scheduler, Red Hat recommends to use **udev** rules or the **Tuned** application to configure it. Match the selected devices and switch the scheduler only for those devices.

7.5. DETERMINING THE ACTIVE DISK SCHEDULER

This procedure determines which disk scheduler is currently active on a given block device.

Procedure

• Read the content of the /sys/block/device/queue/scheduler file:

cat /sys/block/device/queue/scheduler

[mq-deadline] kyber bfq none

In the file name, replace device with the block device name, for example sdc.

The active scheduler is listed in square brackets ([]).

7.6. SETTING THE DISK SCHEDULER USING TUNED

This procedure creates and enables a **Tuned** profile that sets a given disk scheduler for selected block devices. The setting persists across system reboots.

In the following commands and configuration, replace:

- device with the name of the block device, for example sdf
- selected-scheduler with the disk scheduler that you want to set for the device, for example **bfq**

Prerequisites

The tuned service is installed and enabled.
 For details, see Section 2.6, "Installing and enabling Tuned".

Procedure

- Optional: Select an existing **Tuned** profile on which your profile will be based. For a list of available profiles, see Section 2.3, "Tuned profiles distributed with RHEL".
 To see which profile is currently active, use:
 - \$ tuned-adm active
- 2. Create a new directory to hold your **Tuned** profile:
 - # mkdir /etc/tuned/my-profile
- 3. Find the World Wide Name (WWN) identifier of the selected block device:
 - \$ udevadm info --query=property --name=/dev/device | grep WWN=
 - ID_WWN=0x5002538d00000000
- 4. Create the /etc/tuned/my-profile/tuned.conf configuration file. In the file, set the following options:
 - Optional: Include an existing profile:

```
[main]
include=existing-profile
```

• Set the selected disk scheduler for the device that matches the WWN identifier:

```
[disk] devices_udev_regex=ID_WWN=0x5002538d00000000 elevator=selected-scheduler
```

To match multiple devices in the **devices_udev_regex** option, enclose the identifiers in parentheses and separate them with vertical bars:

```
devices_udev_regex=(ID_WWN=0x5002538d00000000)|
(ID_WWN=0x1234567800000000)
```

5. Enable your profile:

tuned-adm profile my-profile

6. Verify that the Tuned profile is active and applied:

\$ tuned-adm active

Current active profile: my-profile

\$ tuned-adm verify

Verification succeeded, current system settings match the preset profile. See tuned log file ('/var/log/tuned/tuned.log') for details.

Additional resources

• For more information on creating a **Tuned** profile, see Chapter 3, Customizing Tuned profiles.

7.7. SETTING THE DISK SCHEDULER USING UDEV RULES

This procedure sets a given disk scheduler for specific block devices using **udev** rules. The setting persists across system reboots.

In the following commands and configuration, replace:

- device with the name of the block device, for example sdf
- selected-scheduler with the disk scheduler that you want to set for the device, for example bfq

Procedure

1. Find the World Wide Identifier (WWID) of the block device:

 $\$ \ udevadm \ info \ --attribute-walk \ --name=/dev/ \\ \textit{device} \ | \ grep \ wwid$

ATTRS{wwid}=="device WWID"

An example value of device WWID is:

t10.ATA SAMSUNG MZNLN256HMHQ-000L7 S2WDNX0J336519

2. Configure the **udev** rule. Create the /**etc/udev/rules.d/99-scheduler.rules** file with the following content:

ACTION=="add|change", SUBSYSTEM=="block", ATTRS{wwid}=="device WWID", ATTR{queue/scheduler}="selected-scheduler"

Replace device WWID with the WWID value that you found in the previous steps.

3. Reload udev rules:

udevadm control --reload-rules

4. Apply the scheduler configuration:

udevadm trigger --type=devices --action=change

5. Verify the active scheduler:

cat /sys/block/device/queue/scheduler

7.8. TEMPORARILY SETTING A SCHEDULER FOR A SPECIFIC DISK

This procedure sets a given disk scheduler for specific block devices. The setting does not persist across system reboots.

Procedure

- Write the name of the selected scheduler to the /sys/block/device/queue/scheduler file:
 - # echo selected-scheduler > /sys/block/device/queue/scheduler

In the file name, replace device with the block device name, for example sdc.

Verification steps

- Verify that the scheduler is active on the device:
 - # cat /sys/block/device/queue/scheduler

CHAPTER 8. TUNING THE PERFORMANCE OF A SAMBA SERVER

This chapter describes what settings can improve the performance of Samba in certain situations, and which settings can have a negative performance impact.

Parts of this section were adopted from the Performance Tuning documentation published in the Samba Wiki. License: CC BY 4.0. Authors and contributors: See the history tab on the Wiki page.

Prerequisites

Samba is set up as a file or print server
 See Using Samba as a server.

8.1. SETTING THE SMB PROTOCOL VERSION

Each new SMB version adds features and improves the performance of the protocol. The recent Windows and Windows Server operating systems always supports the latest protocol version. If Samba also uses the latest protocol version, Windows clients connecting to Samba benefit from the performance improvements. In Samba, the default value of the server max protocol is set to the latest supported stable SMB protocol version.

NOTE

To always have the latest stable SMB protocol version enabled, do not set the **server max protocol** parameter. If you set the parameter manually, you will need to modify the setting with each new version of the SMB protocol, to have the latest protocol version enabled.

The following procedure explains how to use the default value in the **server max protocol** parameter.

Procedure

- Remove the server max protocol parameter from the [global] section in the /etc/samba/smb.conf file.
- 2. Reload the Samba configuration

smbcontrol all reload-config

8.2. TUNING SHARES WITH DIRECTORIES THAT CONTAIN A LARGE NUMBER OF FILES

Linux supports case-sensitive file names. For this reason, Samba needs to scan directories for uppercase and lowercase file names when searching or accessing a file. You can configure a share to create new files only in lowercase or uppercase, which improves the performance.

Prerequisites

• Samba is configured as a file server

Procedure

1. Rename all files on the share to lowercase.

NOTE

Using the settings in this procedure, files with names other than in lowercase will no longer be displayed.

2. Set the following parameters in the share's section:

```
case sensitive = true
default case = lower
preserve case = no
short preserve case = no
```

For details about the parameters, see their descriptions in the **smb.conf(5)** man page.

3. Verify the /etc/samba/smb.conf file:

testparm

4. Reload the Samba configuration:

smbcontrol all reload-config

After you applied these settings, the names of all newly created files on this share use lowercase. Because of these settings, Samba no longer needs to scan the directory for uppercase and lowercase, which improves the performance.

Additional resources

Verifying the smb.conf file by using the testparm utility

8.3. SETTINGS THAT CAN HAVE A NEGATIVE PERFORMANCE IMPACT

By default, the kernel in Red Hat Enterprise Linux is tuned for high network performance. For example, the kernel uses an auto-tuning mechanism for buffer sizes. Setting the **socket options** parameter in the /etc/samba/smb.conf file overrides these kernel settings. As a result, setting this parameter decreases the Samba network performance in most cases.

To use the optimized settings from the Kernel, remove the **socket options** parameter from the **[global]** section in the **/etc/samba/smb.conf**.

CHAPTER 9. OPTIMIZING VIRTUAL MACHINE PERFORMANCE

Virtual machines (VMs) always experience some degree of performance deterioration in comparison to the host. The following sections explain the reasons for this deterioration and provide instructions on how to minimize the performance impact of virtualization in RHEL 8, so that your hardware infrastructure resources can be used as efficiently as possible.

9.1. WHAT INFLUENCES VIRTUAL MACHINE PERFORMANCE

VMs are run as user-space processes on the host. The hypervisor therefore needs to convert the host's system resources so that the VMs can use them. As a consequence, a portion of the resources is consumed by the conversion, and the VM therefore cannot achieve the same performance efficiency as the host.

The impact of virtualization on system performance

More specific reasons for VM performance loss include:

- Virtual CPUs (vCPUs) are implemented as threads on the host, handled by the Linux scheduler.
- VMs do not automatically inherit optimization features, such as NUMA or huge pages, from the host kernel.
- Disk and network I/O settings of the host might have a significant performance impact on the VM.
- Network traffic typically travels to a VM through a software-based bridge.
- Depending on the host devices and their models, there might be significant overhead due to emulation of particular hardware.

The severity of the virtualization impact on the VM performance is influenced by a variety factors, which include:

- The number of concurrently running VMs.
- The amount of virtual devices used by each VM.
- The device types used by the VMs.

Reducing VM performance loss

RHEL 8 provides a number of features you can use to reduce the negative performance effects of virtualization. Notably:

- The tuned service can automatically optimize the resource distribution and performance of your VMs.
- Block I/O tuning can improve the performances of the VM's block devices, such as disks.
- NUMA tuning can increase vCPU performance.
- Virtual networking can be optimized in various ways.

IMPORTANT

Tuning VM performance can have adverse effects on other virtualization functions. For example, it can make migrating the modified VM more difficult.

9.2. OPTIMIZING VIRTUAL MACHINE PERFORMANCE USING TUNED

The **tuned** utility is a tuning profile delivery mechanism that adapts RHEL for certain workload characteristics, such as requirements for CPU-intensive tasks or storage-network throughput responsiveness. It provides a number of tuning profiles that are pre-configured to enhance performance and reduce power consumption in a number of specific use cases. You can edit these profiles or create new profiles to create performance solutions tailored to your environment, including virtualized environments.

Red Hat recommends using the following profiles when using virtualization in RHEL 8:

- For RHEL 8 virtual machines, use the **virtual-guest** profile. It is based on the generally applicable **throughput-performance** profile, but also decreases the swappiness of virtual memory.
- For RHEL 8 virtualization hosts, use the **virtual-host** profile. This enables more aggressive writeback of dirty memory pages, which benefits the host performance.

Prerequisites

• The **tuned** service must be installed and enabled.

Procedure

To enable a specific **tuned** profile:

1. List the available **tuned** profiles.

tuned-adm list

Available profiles:

- balanced- General non-specialized tuned profile- desktop- Optimize for the desktop use-case

[...]

- virtual-guest Optimize for running inside a virtual guest
- virtual-host Optimize for running KVM guests

Current active profile: balanced

- 2. **Optional:** Create a new **tuned** profile or edit an existing **tuned** profile. For more information, see Customizing tuned profiles.
- 3. Activate a **tuned** profile.

tuned-adm profile selected-profile

• To optimize a virtualization host, use the *virtual-host* profile.

tuned-adm profile virtual-host

• On a RHEL guest operating system, use the *virtual-guest* profile.

tuned-adm profile virtual-guest

Additional resources

• For more information about **tuned** and **tuned** profiles, see Monitoring and managing system status and performance.

9.3. CONFIGURING VIRTUAL MACHINE MEMORY

To improve the performance of a virtual machine (VM), you can assign additional host RAM to the VM. Similarly, you can decrease the amount of memory allocated to a VM so the host memory can be allocated to other VMs or tasks.

To perform these actions, you can use the web console or the command-line interface.

9.3.1. Adding and removing virtual machine memory using the web console

To improve the performance of a virtual machine (VM) or to free up the host resources it is using, you can use the web console to adjust amount of memory allocated to the VM.

Prerequisites

- The guest OS must be running the memory balloon drivers. To verify this is the case:
 - 1. Ensure the VM's configuration includes the **memballoon** device:

virsh dumpxml testguest | grep memballoon
<memballoon model='virtio'>
 </memballoon>

If this commands displays any output and the model is not set to **none**, the **memballoon** device is present.

- 2. Ensure the ballon drivers are running in the guest OS.
 - In Windows guests, the drivers are installed as a part of the virtio-win driver package. For instructions, see Installing paravirtualized KVM drivers for Windows virtual machines.
 - In Linux guests, the drivers are generally included by default and activate when the **memballoon** device is present.
- Optional: Obtain the information about the maximum memory and currently used memory for a VM. This will serve as a baseline for your changes, and also for verification.

virsh dominfo testguest
Max memory: 2097152 KiB
Used memory: 2097152 KiB

To use the web console to manage VMs, install the web console VM plug-in.

Procedure

1. In the **Virtual Machines** interface, click a row with the name of the VMs for which you want to view and adjust the allocated memory.

The row expands to reveal the Overview pane with basic information about the selected VMs.

2. Click the value of the **Memory** line in the Overview pane. The **Memory Adjustment** dialog appears.

- 3. Configure the virtual CPUs for the selected VM.
 - Maximum allocation Sets the maximum amount of host memory that the VM can use for its processes. Increasing this value improves the performance potential of the VM, and reducing the value lowers the performance footprint the VM has on your host.
 Adjusting maximum memory allocation is only possible on a shut-off VM.
 - Current allocation Sets a memory limit until the next VM reboot, up to the maximum allocation. You can use this to temporarily regulate the memory load that the VM has on the host, without changing the maximum VM allocation.

4. Click Save.

The memory allocation of the VM is adjusted.

Additional resources

- For instructions for adjusting VM memory setting using the command-line interface, see Section 9.3.2, "Adding and removing virtual machine memory using the command-line interface".
- To optimize how the VM uses the allocated memory, you can modify your vCPU setting. For more information, see Section 9.5, "Optimizing virtual machine CPU performance".

9.3.2. Adding and removing virtual machine memory using the command-line interface

To improve the performance of a virtual machine (VM) or to free up the host resources it is using, you can use the CLI to adjust amount of memory allocated to the VM.

Prerequisites

- The guest OS must be running the memory balloon drivers. To verify this is the case:
 - 1. Ensure the VM's configuration includes the **memballoon** device:

virsh dumpxml testguest | grep memballoon
<memballoon model='virtio'>
 </memballoon>

If this commands displays any output and the model is not set to **none**, the **memballoon** device is present.

- 2. Ensure the ballon drivers are running in the guest OS.
 - In Windows guests, the drivers are installed as a part of the virtio-win driver package.
 For instructions, see Installing paravirtualized KVM drivers for Windows virtual machines.
 - In Linux guests, the drivers are generally included by default and activate when the **memballoon** device is present.
- **Optional:** Obtain the information about the maximum memory and currently used memory for a VM. This will serve as a baseline for your changes, and also for verification.

virsh dominfo testguest

Max memory: 2097152 KiB Used memory: 2097152 KiB

Procedure

1. Adjust the maximum memory allocated to a VM. Increasing this value improves the performance potential of the VM, and reducing the value lowers the performance footprint the VM has on your host. Note that this change can only be performed on a shut-off VM, so adjusting a running VM requires a reboot to take effect.

For example, to change the maximum memory that the testguest VM can use to 4096 MiB:

virt-xml testguest --edit --memory 4096

Domain 'testguest' defined successfully.

Changes will take effect after the domain is fully powered off.

1. **Optional:** You can also adjust the memory currently used by the VM, up to the maximum allocation. This regulates the memory load that the VM has on the host until the next reboot, without changing the maximum VM allocation.

virsh setmem testguest --current 2048

Verification

1. Confirm that the memory used by the VM has been updated:

virsh dominfo testquest

Max memory: 4194304 KiB Used memory: 2097152 KiB

2. **Optional:** If you adjusted the current VM memory, you can obtain the memory balloon statistics of the VM to evaluate how effectively it regulates its memory use.

virsh domstats --balloon testquest

Domain: 'testguest'
balloon.current=365624
balloon.maximum=4194304
balloon.swap_in=0
balloon.swap_out=0

balloon.major_fault=306
balloon.minor_fault=156117
balloon.unused=3834448
balloon.available=4035008
balloon.usable=3746340
balloon.last-update=1587971682
balloon.disk_caches=75444
balloon.hugetlb_pgalloc=0
balloon.hugetlb_pgfail=0
balloon.rss=1005456

Additional resources

- For instructions for adjusting VM memory setting using the web console, see Section 9.3.1, "Adding and removing virtual machine memory using the web console".
- To optimize how the VM uses the allocated memory, you can modify your vCPU setting. For more information, see Section 9.5, "Optimizing virtual machine CPU performance".

9.3.3. Additional resources

To increase the maximum memory of a running VM, you can attach a memory device to the VM.
This is also referred to as memory hot plug. For details, see Attaching devices to virtual
machines.

Note that removing a memory device from a VM, also known as **memory hot unplug**, is not supported in RHEL 8, and Red Hat highly discourages its use.

9.4. OPTIMIZING VIRTUAL MACHINE I/O PERFORMANCE

The input and output (I/O) capabilities of a virtual machine (VM) can significantly limit the VM's overall efficiency. To address this, you can optimize a VM's I/O by configuring block I/O parameters.

9.4.1. Tuning block I/O in virtual machines

When multiple block devices are being used by one or more VMs, it might be important to adjust the I/O priority of specific virtual devices by modifying their I/O weights.

Increasing the I/O weight of a device increases its priority for I/O bandwidth, and therefore provides it with more host resources. Similarly, reducing a device's weight makes it consume less host resources.

NOTE

Each device's **weight** value must be within the **100** to **1000** range. Alternatively, the value can be **0**, which removes that device from per-device listings.

Procedure

To display and set a VM's block I/O parameters:

Display the current **<blkio>** parameters for a VM:
 # virsh dumpxml VM-name


```
<br/>
```

2. Edit the I/O weight of a specified device:

virsh blkiotune VM-name --device-weights device, I/O-weight

For example, the following changes the weight of the /dev/sda device in the liftrul VM to 500.

virsh blkiotune liftbrul --device-weights /dev/sda, 500

9.4.2. Disk I/O throttling in virtual machines

When several VMs are running simultaneously, they can interfere with system performance by using excessive disk I/O. Disk I/O throttling in KVM virtualization provides the ability to set a limit on disk I/O requests sent from the VMs to the host machine. This can prevent a VM from over-utilizing shared resources and impacting the performance of other VMs.

To enable disk I/O throttling, set a limit on disk I/O requests sent from each block device attached to VMs to the host machine.

Procedure

1. Use the **virsh domblklist** command to list the names of all the disk devices on a specified VM.

```
# virsh domblklist rollin-coal
Target Source
-----
vda /var/lib/libvirt/images/rollin-coal.qcow2
sda -
sdb /home/horridly-demanding-processes.iso
```

2. Set I/O limits for a block device attached to a VM using the **virsh blkdeviotune** command:

virsh blkdeviotune VM-name device -- parameter limit

For example, to throttle the **sdb** device on the **rollin-coal** VM to 1000 I/O operations per second and 50 MB per second throughput:

virsh blkdeviotune rollin-coal sdb --total-iops-sec 1000 --total-bytes-sec 52428800

Additional information

- Disk I/O throttling can be useful in various situations, for example when VMs belonging to different customers are running on the same host, or when quality of service guarantees are given for different VMs. Disk I/O throttling can also be used to simulate slower disks.
- I/O throttling can be applied independently to each block device attached to a VM and supports limits on throughput and I/O operations.

9.4.3. Enabling multi-queue virtio-scsi

When using **virtio-scsi** storage devices in your virtual machines (VMs), the *multi-queue virtio-scsi* feature provides improved storage performance and scalability. It enables each virtual CPU (vCPU) to have a separate queue and interrupt to use without affecting other vCPUs.

Procedure

• To enable multi-queue virtio-scsi support for a specific VM, add the following to the VM's XML configuration, where N is the total number of vCPU queues:

```
<controller type='scsi' index='0' model='virtio-scsi'>
 <driver queues='N' />
</controller>
```

9.5. OPTIMIZING VIRTUAL MACHINE CPU PERFORMANCE

Much like physical CPUs in host machines, vCPUs are critical to virtual machine (VM) performance. As a result, optimizing vCPUs can have a significant impact on the resource efficiency of your VMs. To optimize your vCPU:

- 1. Adjust how many host CPUs are assigned to the VM. You can do this using the CLI or the web console.
- 2. Ensure that the vCPU model is aligned with the CPU model of the host. For example, to set the *testguest1* VM to use the CPU model of the host:

```
# virt-xml testguest1 --edit --cpu host-model
```

3. If your host machine uses Non-Uniform Memory Access (NUMA), you can also **configure NUMA** for its VMs. This maps the host's CPU and memory processes onto the CPU and memory processes of the VM as closely as possible. In effect, NUMA tuning provides the vCPU with a more streamlined access to the system memory allocated to the VM, which can improve the vCPU processing effectiveness.

For details, see Section 9.5.3, "Configuring NUMA in a virtual machine" and Section 9.5.4, "Sample vCPU performance tuning scenario".

9.5.1. Adding and removing virtual CPUs using the command-line interface

To increase or optimize the CPU performance of a virtual machine (VM), you can add or remove virtual CPUs (vCPUs) assigned to the VM.

When performed on a running VM, this is also referred to as vCPU hot plugging and hot unplugging. However, note that vCPU hot unplug is not supported in RHEL 8, and Red Hat highly discourages its use.

Prerequisites

• **Optional:** View the current state of the vCPUs in the targeted VM. For example, to display the number of vCPUs on the *testguest* VM:

```
# virsh vcpucount testguest
maximum config 4
maximum live 2
current config 2
current live 1
```

This output indicates that *testguest* is currently using 1 vCPU, and 1 more vCPu can be hot plugged to it to increase the VM's performance. However, after reboot, the number of vCPUs *testguest* uses will change to 2, and it will be possible to hot plug 2 more vCPUs.

Procedure

1. Adjust the maximum number of vCPUs that can be attached to a VM, which takes effect on the VM's next boot.

For example, to increase the maximum vCPU count for the testguest VM to 8:

virsh setvcpus testguest 8 --maximum --config

Note that the maximum may be limited by the CPU topology, host hardware, the hypervisor, and other factors.

- 2. Adjust the current number of vCPUs attached to a VM, up to the maximum configured in the previous step. For example:
 - To increase the number of vCPUs attached to the running testguest VM to 4:

virsh setvcpus testguest 4 --live

This increases the VM's performance and host load footprint of *testguest* until the VM's next boot.

• To permanently decrease the number of vCPUs attached to the testguest VM to 1:

virsh setvcpus testguest 1 --config

This decreases the VM's performance and host load footprint of *testguest* after the VM's next boot. However, if needed, additional vCPUs can be hot plugged to the VM to temporarily increase its performance.

Verification

• Confirm that the current state of vCPU for the VM reflects your changes.

virsh vcpucount testguest maximum config 8 maximum live 4 current config 1 current live 4

Additional resources

• For information on adding and removing vCPUs using the web console, see Section 9.5.2, "Managing virtual CPUs using the web console".

9.5.2. Managing virtual CPUs using the web console

Using the RHEL 8 web console, you can review and configure virtual CPUs used by virtual machines (VMs) to which the web console is connected.

Prerequisites

• To use the web console to manage VMs, install the web console VM plug-in.

Procedure

- 1. In the **Virtual Machines** interface, click a row with the name of the VMs for which you want to view and configure virtual CPU parameters.
 - The row expands to reveal the Overview pane with basic information about the selected VMs, including the number of virtual CPUs, and controls for shutting down and deleting the VM.
- 2. Click the number of vCPUs in the Overview pane. The vCPU details dialog appears.

NOTE

The warning in the vCPU details dialog only appears after the virtual CPU settings are changed.

- 3. Configure the virtual CPUs for the selected VM.
 - vCPU Count The number of vCPUs currently in use.

NOTE

The vCPU count cannot be greater than the vCPU Maximum.

 vCPU Maximum - The maximum number of virtual CPUs that can be configured for the VM. If this value is higher than the vCPU Count, additional vCPUs can be attached to the VM.

- Sockets The number of sockets to expose to the VM.
- Cores per socket- The number of cores for each socket to expose to the VM.
- Threads per core The number of threads for each core to expose to the VM.
 Note that the Sockets, Cores per socket and Threads per core options adjust the CPU topology of the VM. This may be beneficial for vCPU performance and may impact the functionality of certain software in the guest OS. If a different setting is not required by your deployment, Red Hat recommends keeping the default values.

4. Click Apply.

The virtual CPUs for the VM are configured.

NOTE

Changes to virtual CPU settings only take effect after the VM is restarted.

Additional resources:

• For information on managing your vCPUs using the command-line interface, see Section 9.5.1, "Adding and removing virtual CPUs using the command-line interface".

9.5.3. Configuring NUMA in a virtual machine

The following methods can be used to configure Non-Uniform Memory Access (NUMA) settings of a virtual machine (VM) on a RHEL 8 host.

Prerequisites

• The host must be a NUMA-compatible machine. To detect whether this is the case, use the **virsh nodeinfo** command and see the **NUMA cell(s)** line:

virsh nodeinfo

CPU model: x86 64

CPU(s): 48

CPU frequency: 1200 MHz

CPU socket(s): 1
Core(s) per socket: 12
Thread(s) per core: 2
NUMA cell(s): 2

Memory size: 67012964 KiB

If the value of the line is 2 or greater, the host is NUMA-compatible.

Procedure

For ease of use, you can set up a VM's NUMA configuration using automated utilities and services. However, manual NUMA setup is more likely to yield a significant performance improvement.

Automatic methods

• Set the VM's NUMA policy to **Preferred**. For example, to do so for the testquest5 VM:

```
# virt-xml testguest5 --edit --vcpus placement=auto
# virt-xml testguest5 --edit --numatune mode=preferred
```

• Enable automatic NUMA balancing on the host:

echo 1 > /proc/sys/kernel/numa_balancing

• Use the **numad** command to automatically align the VM CPU with memory resources.

numad

Manual methods

 Pin specific vCPU threads to a specific host CPU or range of CPUs. This is also possible on non-NUMA hosts and VMs, and is recommended as a safe method of vCPU performance improvement.

For example, the following commands pin vCPU threads 0 to 5 of the *testguest6* VM to host CPUs 1, 3, 5, 7, 9, and 11, respectively:

```
# virsh vcpupin testguest6 0 1
# virsh vcpupin testguest6 1 3
# virsh vcpupin testguest6 2 5
# virsh vcpupin testguest6 3 7
# virsh vcpupin testguest6 4 9
# virsh vcpupin testguest6 5 11
```

Afterwards, you can verify whether this was successful:

		vcpupin testguest6 CPU Affinity
0	1	
1	3	
2	5	
3	7	
4	9	
5	11	

2. After pinning vCPU threads, you can also pin QEMU process threads associated with a specified VM to a specific host CPU or range of CPUs. For example, the following commands pin the QEMU process thread of *testguest6* to CPUs 13 and 15, and verify this was successful:

```
# virsh emulatorpin testguest6 13,15
# virsh emulatorpin testguest6
emulator: CPU Affinity
------
*: 13,15
```

3. Finally, you can also specify which host NUMA nodes will be assigned specifically to a certain VM. This can improve the host memory usage by the VM's vCPU. For example, the following commands set *testguest6* to use host NUMA nodes 3 to 5, and verify this was successful:

```
# virsh numatune testguest6 --nodeset 3-5 # virsh numatune testguest6
```

Additional resources

- Note that for best performance results, it is recommended to use all of the manual tuning methods listed above. For an example of such a configuration, see Section 9.5.4, "Sample vCPU performance tuning scenario".
- To see the current NUMA configuration of your system, you can use the **numastat** utility. For details on using **numastat**, see Section 9.7, "Virtual machine performance monitoring tools".
- NUMA tuning is currently not possible to perform on IBM Z hosts. For further information, see How virtualization on IBM Z differs from AMD64 and Intel 64.

9.5.4. Sample vCPU performance tuning scenario

To obtain the best vCPU performance possible, Red Hat recommends using manual **vcpupin**, **emulatorpin**, and **numatune** settings together, for example like in the following scenario.

Starting scenario

- Your host has the following hardware specifics:
 - 2 NUMA nodes
 - 3 CPU cores on each node
 - 2 threads on each core

The output of **virsh nodeinfo** of such a machine would look similar to:

virsh nodeinfo

CPU model: x86_64

CPU(s): 12

CPU frequency: 3661 MHz

CPU socket(s): 2 Core(s) per socket: 3 Thread(s) per core: 2 NUMA cell(s): 2

Memory size: 31248692 KiB

• You intend to modify an existing VM to have 8 vCPUs, which means that it will not fit in a single NUMA node.

Therefore, you should distribute 4 vCPUs on each NUMA node and make the vCPU topology resemble the host topology as closely as possible. This means that vCPUs that run as sibling threads of a given physical CPU should be pinned to host threads on the same core. For details, see the *Solution* below:

Solution

1. Obtain the information on the host topology:

virsh capabilities

The output should include a section that looks similar to the following:

```
<topology>
<cells num="2">
<cell id="0">
```

```
<memory unit="KiB">15624346</memory>
 <pages unit="KiB" size="4">3906086</pages>
 <pages unit="KiB" size="2048">0</pages>
 <pages unit="KiB" size="1048576">0</pages>
 <distances>
 <sibling id="0" value="10" />
 <sibling id="1" value="21" />
 </distances>
 <cpus num="6">
 <cpu id="0" socket_id="0" core_id="0" siblings="0,3" />
 <cpu id="1" socket_id="0" core_id="1" siblings="1,4" />
 <cpu id="2" socket_id="0" core_id="2" siblings="2,5" />
 <cpu id="3" socket_id="0" core_id="0" siblings="0,3" />
 <cpu id="4" socket_id="0" core_id="1" siblings="1,4" />
 <cpu id="5" socket_id="0" core_id="2" siblings="2,5" />
 </cpus>
  </cell>
  <cell id="1">
 <memory unit="KiB">15624346</memory>
 <pages unit="KiB" size="4">3906086</pages>
 <pages unit="KiB" size="2048">0</pages>
 <pages unit="KiB" size="1048576">0</pages>
 <distances>
 <sibling id="0" value="21" />
 <sibling id="1" value="10" />
 </distances>
 <cpus num="6">
 <cpu id="6" socket_id="1" core_id="3" siblings="6,9" />
 <cpu id="7" socket id="1" core id="4" siblings="7,10" />
 <cpu id="8" socket_id="1" core_id="5" siblings="8,11" />
 <cpu id="9" socket_id="1" core_id="3" siblings="6,9" />
 <cpu id="10" socket_id="1" core_id="4" siblings="7,10" />
 <cpu id="11" socket id="1" core id="5" siblings="8,11" />
 </cpus>
  </cell>
 </cells>
</topology>
```

- 2. Optional: Test the performance of the VM using the applicable tools and utilities.
- 3. Set up and mount 1 GiB huge pages on the host:
 - a. Add the following line to the host's kernel command line:

```
default_hugepagesz=1G hugepagesz=1G
```

b. Create the /etc/systemd/system/hugetlb-gigantic-pages.service file with the following content:

```
[Unit]
Description=HugeTLB Gigantic Pages Reservation
DefaultDependencies=no
Before=dev-hugepages.mount
ConditionPathExists=/sys/devices/system/node
ConditionKernelCommandLine=hugepagesz=1G
```

```
[Service]
Type=oneshot
RemainAfterExit=yes
ExecStart=/etc/systemd/hugetlb-reserve-pages.sh

[Install]
WantedBy=sysinit.target
```

c. Create the /etc/systemd/hugetlb-reserve-pages.sh file with the following content:

```
#!/bin/sh

nodes_path=/sys/devices/system/node/
if [ ! -d $nodes_path ]; then
 echo "ERROR: $nodes_path does not exist"
 exit 1
fi

reserve_pages()
{
 echo $1 > $nodes_path/$2/hugepages/hugepages-1048576kB/nr_hugepages}
}

reserve_pages 4 node1
reserve_pages 4 node2
```

This reserves four 1GiB huge pages from *node1* and four 1GiB huge pages from *node2*.

d. Make the script created in the previous step executable:

chmod +x /etc/systemd/hugetlb-reserve-pages.sh

e. Enable huge page reservation on boot:

systemctl enable hugetlb-gigantic-pages

4. Use the **virsh edit** command to edit the XML configuration of the VM you wish to optimize, in this example *super-VM*:

virsh edit super-vm

- 5. Adjust the XML configuration of the VM in the following way:
 - a. Set the VM to use 8 static vCPUs. Use the **<vcpu/>** element to do this.
 - b. Pin each of the vCPU threads to the corresponding host CPU threads that it mirrors in the topology. To do so, use the **<vcpupin/>** elements in the **<cputune>** section. Note that, as shown by the **virsh capabilities** utility above, host CPU threads are not ordered sequentially in their respective cores. In addition, the vCPU threads should be pinned to the highest available set of host cores on the same NUMA node. For a table illustration, see the **Additional Resources** section below.

The XML configuration for steps a. and b. can look similar to:

```
<cputune>
  <vcpupin vcpu='0' cpuset='1'/>
  <vcpupin vcpu='1' cpuset='4'/>
  <vcpupin vcpu='2' cpuset='2'/>
  <vcpupin vcpu='3' cpuset='5'/>
  <vcpupin vcpu='4' cpuset='7'/>
  <vcpupin vcpu='5' cpuset='10'/>
  <vcpupin vcpu='6' cpuset='8'/>
  <vcpupin vcpu='7' cpuset='11'/>
  <emulatorpin cpuset='6,9'/>
  </cputune>
```

c. Set the VM to use 1 GiB huge pages:

```
<memoryBacking>
<hugepages>
<page size='1' unit='GiB'/>
</hugepages>
</memoryBacking>
```

d. Configure the VM's NUMA nodes to use memory from the corresponding NUMA nodes on the host. To do so, use the **<memnode**/> elements in the **<numatune**/> section:

```
<numatune>
  <memory mode="preferred" nodeset="1"/>
  <memnode cellid="0" mode="strict" nodeset="0"/>
  <memnode cellid="1" mode="strict" nodeset="1"/>
  </numatune>
```

e. Ensure the CPU mode is set to **host-passthrough**, and that the CPU uses cache in **passthrough** mode:

```
<cpu mode="host-passthrough">
  <topology sockets="2" cores="2" threads="2"/>
  <cache mode="passthrough"/>
```

6. The resulting XML configuration of the VM should include a section similar to the following:

```
[...]
 <memoryBacking>
  <hugepages>
 <page size='1' unit='GiB'/>
  </hugepages>
 </memoryBacking>
 <vcpu placement='static'>8</vcpu>
 <cputune>
  <vcpupin vcpu='0' cpuset='1'/>
  <vcpupin vcpu='1' cpuset='4'/>
  <vcpupin vcpu='2' cpuset='2'/>
  <vcpupin vcpu='3' cpuset='5'/>
  <vcpupin vcpu='4' cpuset='7'/>
  <vcpupin vcpu='5' cpuset='10'/>
  <vcpupin vcpu='6' cpuset='8'/>
  <vcpupin vcpu='7' cpuset='11'/>
```

```
<emulatorpin cpuset='6,9'/>
 </cputune>
 <numatune>
  <memory mode="preferred" nodeset="1"/>
  <memnode cellid="0" mode="strict" nodeset="0"/>
  <memnode cellid="1" mode="strict" nodeset="1"/>
 </numatune>
 <cpu mode="host-passthrough">
  <topology sockets="2" cores="2" threads="2"/>
  <cache mode="passthrough"/>
  <numa>
 <cell id="0" cpus="0-3" memory="2" unit="GiB">
 <distances>
 <sibling id="0" value="10"/>
 <sibling id="1" value="21"/>
 </distances>
 </cell>
 <cell id="1" cpus="4-7" memory="2" unit="GiB">
 <distances>
 <sibling id="0" value="21"/>
 <sibling id="1" value="10"/>
 </distances>
 </cell>
  </numa>
 </cpu>
</domain>
```

7. **Optional:** Test the performance of the VM using the applicable tools and utilities to evaluate the impact of the VM's optimization.

Additional resources

• The following tables illustrate the connections between the vCPUs and the host CPUs they should be pinned to:

Table 9.1. Host topology

CPU threads	0	3	1	4	2	5	6	9	7	10	8	11		
Cores	()		1	2		3		4		5			
Sockets	0							1						
NUMA nodes	0									1				

Table 9.2. VM topology

vCPU threads	0	1	2	3	4	5	6	7
Cores	0		1		2		3	
Sockets		()				1	

NUMA nodes 0	1
--------------	---

Table 9.3. Combined host and VM topology

vCPU threads			0	1	2	3			4	5	6	7	
Host CPU threads	0	3	1	4	2	5	6	9	7	10	8	11	
Cores	0 1				2	2 3				4 5			
Sockets	0							1					
NUMA nodes	0						1						

In this scenario, there are 2 NUMA nodes and 8 vCPUs. Therefore, 4 vCPU threads should be pinned to each node.

In addition, Red Hat recommends leaving at least a single CPU thread available on each node for host system operations.

Because in this example, each NUMA node houses 3 cores, each with 2 host CPU threads, the set for node 0 translates as follows:

```
<vcpupin vcpu='0' cpuset='1'/>
<vcpupin vcpu='1' cpuset='4'/>
<vcpupin vcpu='2' cpuset='2'/>
<vcpupin vcpu='3' cpuset='5'/>
```

9.6. OPTIMIZING VIRTUAL MACHINE NETWORK PERFORMANCE

Due to the virtual nature of a VM's network interface card (NIC), the VM loses a portion of its allocated host network bandwidth, which can reduce the overall workload efficiency of the VM. The following tips can minimize the negative impact of virtualization on the virtual NIC (vNIC) throughput.

Procedure

Use any of the following methods and observe if it has a beneficial effect on your VM network performance:

Enable the vhost_net module

On the host, ensure the **vhost_net** kernel feature is enabled:

```
# Ismod | grep vhost
vhost_net 32768 1
vhost 53248 1 vhost_net
tap 24576 1 vhost_net
tun 57344 6 vhost_net
```

If the output of this command is blank, enable the **vhost net** kernel module:

modprobe vhost_net

Set up multi-queue virtio-net

To set up the *multi-queue virtio-net* feature for a VM, use the **virsh edit** command to edit to the XML configuration of the VM. In the XML, add the following to the **<devices>** section, and replace **N** with the number of vCPUs in the VM, up to 16:

```
<interface type='network'>
 <source network='default'/>
 <model type='virtio'/>
 <driver name='vhost' queues='N'/>
</interface>
```

If the VM is running, restart it for the changes to take effect.

Set up vhost zero-copy transmit

If using a network with large packet size, enable the *vhost zero-copy transmit* feature.

Note that this feature only improves the performance when transmitting large packets between a guest network and an external network. It does not affect performance for guest-to-guest and guest-to-host workloads. In addition, it is likely to have a negative impact on the performance of small packet workloads.

Also, enabling zero-copy transmit can cause head-of-line blocking of packets, which may create a potential security risk.

To enable vhost zero-copy transmit:

1. On the host, disable the vhost-net kernel module:

```
# modprobe -r vhost_net
```

2. Re-enable the vhost-net module with the zero-copy parameter turned on:

```
# modprobe vhost-net experimental_zcopytx=1
```

3. Check whether zero-copy transmit was enabled successfully:

```
# cat /sys/module/vhost_net/parameters/experimental_zcopytx
1
```

Batching network packets

In Linux VM configurations with a long transmission path, batching packets before submitting them to the kernel may improve cache utilization. To set up packet batching, use the following command on the host, and replace *tapO* with the name of the network interface that the VMs use:

ethtool -C tap0 rx-frames 128

SR-IOV

If your host NIC supports SR-IOV, use SR-IOV device assignment for your vNICs. For more information, see Managing SR-IOV devices.

Additional resources

• For additional information on virtual network connection types and tips for usage, see Understanding virtual networking.

9.7. VIRTUAL MACHINE PERFORMANCE MONITORING TOOLS

To identify what consumes the most VM resources and which aspect of VM performance needs optimization, performance diagnostic tools, both general and VM-specific, can be used.

Default OS performance monitoring tools

For standard performance evaluation, you can use the utilities provided by default by your host and guest operating systems:

- On your RHEL 8 host, as root, use the top utility or the system monitor application, and look for qemu and virt in the output. This shows how much host system resources your VMs are consuming.
 - If the monitoring tool displays that any of the qemu or virt processes consume a large
 portion of the host CPU or memory capacity, use the perf utility to investigate. For details,
 see below.
 - In addition, if a **vhost_net** thread process, named for example *vhost_net-1234*, is displayed as consuming an excessive amount of host CPU capacity, consider using virtual network optimization features, such as **multi-queue virtio-net**.
- On the guest operating system, use performance utilities and applications available on the system to evaluate which processes consume the most system resources.
 - On Linux systems, you can use the **top** utility.
 - On Windows systems, you can use the **Task Manager** application.

perf kvm

You can use the **perf** utility to collect and analyze virtualization-specific statistics about the performance of your RHEL 8 host. To do so:

1. On the host, install the perf package:

yum install perf

- 2. Use the **perf kvm stat** command to display perf statistics for your virtualization host:
 - For real-time monitoring of your hypervisor, use the perf kvm stat live command.
 - To log the perf data of your hypervisor over a period of time, activate the logging using the
 perf kvm stat record command. After the command is canceled or interrupted, the data is
 saved in the perf.data.guest file, which can be analyzed using the perf kvm stat report
 command.
- 3. Analyze the **perf** output for types of **VM-EXIT** events and their distribution. For example, the **PAUSE_INSTRUCTION** events should be infrequent, but in the following output, the high occurrence of this event suggests that the host CPUs are not handling the running vCPUs well. In such a scenario, consider shutting down some of your active VMs, removing vCPUs from these VMs, or tuning the performance of the vCPUs.

-

perf kvm stat report

Analyze events for all VMs, all VCPUs:

```
VM-EXIT Samples Samples% Time% Min Time Max Time
 Avg time
 EXTERNAL INTERRUPT
 365634 31.59% 18.04%
 0.42us 58780.59us
204.08us (+- 0.99%)
 MSR WRITE 293428 25.35% 0.13%
 0.59us 17873.02us
 1.80us (+-
4.63%)
 PREEMPTION TIMER 276162 23.86% 0.23% 0.51us 21396.03us
 3.38us (
+- 5.19%)
 PAUSE INSTRUCTION 189375 16.36% 11.75% 0.72us 29655.25us 256.77us
(+-0.70\%)
 20440 1.77% 69.83% 0.62us 79319.41us 14134.56us (+- 0.79%
 HLT
 VMCALL
 12426 1.07% 0.03% 1.02us 5416.25us
 8.77us (+- 7.36%
 EXCEPTION NMI
 27 0.00% 0.00%
 0.69us 1.34us 0.98us (+-
3.50%)
 EPT_MISCONFIG
 5 0.00% 0.00%
 5.15us 10.85us
 7.88us (+-
11.67%)
```

Total Samples:1157497, Total events handled time:413728274.66us.

Other event types that can signal problems in the output of **perf kvm stat** include:

• **INSN_EMULATION** - suggests suboptimal VM I/O configuration.

For more information on using **perf** to monitor virtualization performance, see the **perf-kvm** man page.

numastat

To see the current NUMA configuration of your system, you can use the **numastat** utility, which is provided by installing the **numactl** package.

The following shows a host with 4 running VMs, each obtaining memory from multiple NUMA nodes. This is not optimal for vCPU performance, and warrants adjusting:

numastat -c gemu-kvm Per-node process memory usage (in MBs) Node 0 Node 1 Node 2 Node 3 Node 4 Node 5 Node 6 Node 7 Total 51722 (gemu-kvm) 68 3 147 598 8128 16 357 6936 2 51747 (gemu-kvm) 245 11 5 18 5172 2532 92 8076 1 53736 (gemu-kvm) 62 432 1661 506 4851 136 22 445 8116 53773 (gemu-kvm) 1393 3 1 2 12 0 0 6702 8114 Total 1769 463 2024 7462 10037 2672 169 7837 32434

In contrast, the following shows memory being provided to each VM by a single node, which is significantly more efficient.

numastat -c qemu-kvm

Per-node process n PID Node 0			•		,	de 4 N	lode	5 N	ode 6	Node 7	⁷ Total
51747 (gemu-kvm)	0	0	7	0	8072	0	1	0	8080		
53736 (qemu-kvm)	0	0	7	0	0	0 81	13	0	8120		
53773 (qemu-kvm)	0	0	7	0	0	0	1 81	10	8118		
59065 (qemu-kvm)	0	0	8050	0	0	0	0	0	8051		
Total 0	0 80)72	0 8	3072	0	8114	811	0 3	2368		

9.8. RELATED INFORMATION

• When using Windows as the guest operating system of your VM, Red Hat recommends applying additional optimization measures. For details, see Optimizing Windows virtual machines.

CHAPTER 10. MANAGING POWER CONSUMPTION WITH POWERTOP

As a system administrator, you can use the **PowerTOP** tool to analyze and manage power consumption.

10.1. THE PURPOSE OF POWERTOP

PowerTOP is a program that diagnoses issues related to power consumption and provides suggestions on how to extend battery lifetime.

The **PowerTOP** tool can provide an estimate of the total power usage of the system and also individual power usage for each process, device, kernel worker, timer, and interrupt handler. The tool can also identify specific components of kernel and user-space applications that frequently wake up the CPU.

Red Hat Enterprise Linux 8 uses version 2.x of PowerTOP.

10.2. USING POWERTOP

Prerequisites

- To be able to use PowerTOP, make sure that the powertop package has been installed on your system:
 - # yum install powertop

10.2.1. Starting PowerTOP

Procedure

To run PowerTOP, use the following command:

IMPORTANT

Laptops should run on battery power when running the **powertop** command.

10.2.2. Calibrating PowerTOP

Procedure

- 1. On a laptop, you can calibrate the power estimation engine by running the following command:
 - # powertop --calibrate
- 2. Let the calibration finish without interacting with the machine during the process.

 Calibration takes time because the process performs various tests, cycles through brightness levels and switches devices on and off.

3. When the calibration process is completed, **PowerTOP** starts as normal. Let it run for approximately an hour to collect data.

When enough data is collected, power estimation figures will be displayed in the first column of the output table.

NOTE

Note that **powertop --calibrate** can only be used on laptops.

10.2.3. Setting the measuring interval

By default, PowerTOP takes measurements in 20 seconds intervals.

If you want to change this measuring frequency, use the following procedure:

Procedure

• Run the **powertop** command with the **--time** option:

powertop --time=time in seconds

10.2.4. Related information

For more details on how to use **PowerTOP**, see the **powertop** man page.

10.3. POWERTOP STATISTICS

While it runs, **PowerTOP** gathers statistics from the system.

PowerTOP's output provides multiple tabs:

- Overview
- Idle stats
- Frequency stats
- Device stats
- Tunables

You can use the **Tab** and **Shift+Tab** keys to cycle through these tabs.

10.3.1. The Overview tab

In the **Overview** tab, you can view a list of the components that either send wakeups to the CPU most frequently or consume the most power. The items within the **Overview** tab, including processes, interrupts, devices, and other resources, are sorted according to their utilization.

The adjacent columns within the **Overview** tab provide the following pieces of information:

Usage

Power estimation of how the resource is being used.

Events/s

Wakeups per second. The number of wakeups per second indicates how efficiently the services or the devices and drivers of the kernel are performing. Less wakeups means that less power is consumed. Components are ordered by how much further their power usage can be optimized.

Category

Classification of the component; such as process, device, or timer.

Description

Description of the component.

If properly calibrated, a power consumption estimation for every listed item in the first column is shown as well.

Apart from this, the **Overview** tab includes the line with summary statistics such as:

- Total power consumption
- Remaining battery life (only if applicable)
- Summary of total wakeups per second, GPU operations per second, and virtual file system operations per second

10.3.2. The Idle stats tab

The **Idle stats** tab shows usage of C-states for all processors and cores, while the **Frequency stats** tab shows usage of P-states including the Turbo mode, if applicable, for all processors and cores. The duration of C- or P-states is an indication of how well the CPU usage has been optimized. The longer the CPU stays in the higher C- or P-states (for example C4 is higher than C3), the better the CPU usage optimization is. Ideally, residency is 90% or more in the highest C- or P-state when the system is idle.

10.3.3. The Device stats tab

The **Device stats** tab provides similar information to the **Overview** tab but only for devices.

10.3.4. The Tunables tab

The **Tunables** tab contains **PowerTOP**'s suggestions for optimizing the system for lower power consumption.

Use the **up** and **down** keys to move through suggestions, and the **enter** key to toggle the suggestion on or off.

Figure 10.1. PowerTOP output

Additional resources

For more details on **PowerTOP**, see PowerTOP's home page.

10.4. GENERATING AN HTML OUTPUT

Apart from the **powertop's** output in terminal, you can also generate an HTML report.

Procedure

• Run the **powertop** command with the **--html** option:

powertop --html=htmlfile.html

Replace the htmlfile.html parameter with the required name for the output file.

10.5. OPTIMIZING POWER CONSUMPTION

To optimize power consumption, you can use either the **powertop** service or the **powertop2tuned** utility.

10.5.1. Optimizing power consumption using the powertop service

You can use the **powertop** service to automatically enable all **PowerTOP**'s suggestions from the **Tunables** tab on the boot:

Procedure

• Enable the **powertop** service:

systemctl enable powertop

10.5.2. The powertop2tuned utility

The **powertop2tuned** utility allows you to create custom **Tuned** profiles from **PowerTOP** suggestions.

By default, **powertop2tuned** creates profiles in the /etc/tuned/ directory, and bases the custom profile on the currently selected **Tuned** profile. For safety reasons, all **PowerTOP** tunings are initially disabled in the new profile.

To enable the tunings, you can:

- Uncomment them in the /etc/tuned/profile_name/tuned.conf file.
- Use the **--enable** or **-e** option to generate a new profile that enables most of the tunings suggested by **PowerTOP**.
 - Certain potentially problematic tunings, such as the USB autosuspend, are disabled by default and need to be uncommented manually.

10.5.3. Optimizing power consumption using the powertop2tuned utility

Prerequisites

- The **powertop2tuned** utility is installed on the system:
 - # yum install tuned-utils

Procedure

- 1. Create a custom profile:
 - # powertop2tuned new_profile_name
- 2. Activate the new profile:
 - # tuned-adm profile new_profile_name

Additional information

- For a complete list of options that **powertop2tuned** supports, use:
 - \$ powertop2tuned --help

10.5.4. Comparison of powertop.service and powertop2tuned

Optimizing power consumption with **powertop2tuned** is preferred over **powertop.service** for the following reasons:

- The **powertop2tuned** utility represents integration of **PowerTOP** into **Tuned**, which enables to benefit of advantages of both tools.
- The **powertop2tuned** utility allows for fine-grained control of enabled tuning.
- With **powertop2tuned**, potentially dangerous tuning are not automatically enabled.
- With **powertop2tuned**, rollback is possible without reboot.

CHAPTER 11. GETTING STARTED WITH PERF

As a system administrator, you can use the **perf** tool to collect and analyze performance data of your system.

11.1. INTRODUCTION TO PERF

The **perf** user-space tool interfaces with the kernel-based subsystem *Performance Counters for Linux* (PCL). **perf** is a powerful tool that uses the Performance Monitoring Unit (PMU) to measure, record, and monitor a variety of hardware and software events. **perf** also supports tracepoints, kprobes, and uprobes.

11.2. INSTALLING PERF

This procedure installs the **perf** user-space tool.

Procedure

• Install the **perf** tool:

yum install perf

11.3. COMMON PERF COMMANDS

This section provides an overview of commonly used **perf** commands.

Commonly used perf commands

perf stat

This command provides overall statistics for common performance events, including instructions executed and clock cycles consumed. Options allow for selection of events other than the default measurement events.

perf record

This command records performance data into a file, **perf.data**, which can be later analyzed using the **perf report** command.

perf report

This command reads and displays the performance data from the **perf.data** file created by **perf record**.

perf list

This command lists the events available on a particular machine. These events will vary based on performance monitoring hardware and software configuration of the system.

perf top

This command performs a similar function to the **top** utility. It generates and displays a performance counter profile in realtime.

perf trace

This command performs a similar function to the **strace** tool. It monitors the system calls used by a specified thread or process and all signals received by that application.

perf help

This command displays a complete list of **perf** commands.

Additional resources

To list additional subcommand options of the subcommands and their descriptions, add the -h
option to the target command.

11.4. REAL TIME PROFILING OF CPU USAGE WITH PERF TOP

You can use the **perf top** command to measure CPU usage of different functions in real time.

Prerequisites

• You have the **perf** user space tool installed as described in Installing perf.

11.4.1. The purpose of perf top

The **perf top** command is used for real time system profiling and functions similarly to the **top** utility. However, where the **top** utility generally shows you how much CPU time a given process or thread is using, **perf top** shows you how much CPU time each specific function uses. In its default state, **perf top** tells you about functions being used across all CPUs in both the user-space and the kernel-space. To use **perf top** you need root access.

11.4.2. Profiling CPU usage with perf top

This procedure activates **perf top** and profiles CPU usage in real time.

Prerequisites

- You have the **perf** user space tool installed as described in Installing perf.
- You have root access

Procedure

• Start the **perf top** monitoring interface:

perf top

Example 11.1. Perf top output

```
PerfTop: 20806 irqs/sec kernel:57.3% exact: 100.0% lost: 0/0 drop: 0/0 [4000Hz cycles], (all, 8 CPUs)

Overhead Shared Object Symbol
2.20% [kernel] [k] do_syscall_64
2.17% [kernel] [k] module_get_kallsym
1.49% [kernel] [k] copy_user_enhanced_fast_string
1.37% libpthread-2.29.so [.] __pthread_mutex_lock
1.31% [unknown] [.] 00000000000000
1.07% [kernel] [k] psi_task_change
1.04% [kernel] [k] switch_mm_irqs_off
```

```
0.94% [kernel]
 [k] __fget
0.74% [kernel]
 [k] entry_SYSCALL_64
0.69% [kernel]
 [k] syscall return via sysret
 [.] 0x00000000113f9b0
0.69% libxul.so
0.67% [kernel]
 [k] kallsyms expand symbol.constprop.0
0.65% firefox
 [.] moz_xmalloc
0.65% libpthread-2.29.so [.] pthread mutex unlock usercnt
0.60% firefox
 [.] free
0.60% libxul.so
 [.] 0x00000000241d1cd
0.60% [kernel]
 [k] do sys poll
0.58% [kernel]
 [k] menu select
0.56% [kernel]
 [k] _raw_spin_lock_irqsave
0.55% perf
 [.] 0x0000000002ae0f3
```

In the previous example, the kernel function do_syscall_64 is using the most CPU time.

Additional resources

• The **perf-top(1)** man page.

11.4.3. Interpretation of perf top output

The "Overhead" column

Displays the percent of CPU a given function is using.

The "Shared Object" column

Displays name of the program or library which is using the function.

The "Symbol" column

Displays the function name or symbol. Functions executed in the kernel-space are identified by **[k]** and functions executed in the user-space are identified by **[.]**.

11.4.4. Why perf displays some function names as raw function addresses

For kernel functions, **perf** uses the information from the /**proc/kallsyms** file to map the samples to their respective function names or symbols. For functions executed in the user space, however, you might see raw function addresses because the binary is stripped.

The **debuginfo** package of the executable must be installed or, if the executable is a locally developed application, the application must be compiled with debugging information turned on (the **-g** option in GCC) to display the function names or symbols in such a situation.

Additional Resources

• Enabling debugging with debugging information.

11.4.5. Enabling debug and source repositories

A standard installation of Red Hat Enterprise Linux does not enable the debug and source repositories. These repositories contain information needed to debug the system components and measure their performance.

Procedure

• Enable the source and debug information package channels:

```
# subscription-manager repos --enable rhel-8-for-$(uname -i)-baseos-debug-rpms # subscription-manager repos --enable rhel-8-for-$(uname -i)-baseos-source-rpms # subscription-manager repos --enable rhel-8-for-$(uname -i)-appstream-debug-rpms # subscription-manager repos --enable rhel-8-for-$(uname -i)-appstream-source-rpms
```

The **\$(uname -i)** part is automatically replaced with a matching value for architecture of your system:

Architecture name	Value
64-bit Intel and AMD	x86_64
64-bit ARM	aarch64
IBM POWER	ppc64le
IBM Z	s390x

11.4.6. Getting debuginfo packages for an application or library using GDB

Debugging information is required to debug code. For code that is installed from a package, the GNU Debugger (GDB) automatically recognizes missing debug information, resolves the package name and provides concrete advice on how to get the package.

Prerequisites

- The application or library you want to debug must be installed on the system.
- GDB and the **debuginfo-install** tool must be installed on the system. For details, see Setting up to debug applications.
- Channels providing debuginfo and debugsource packages must be configured and enabled on the system.

Procedure

1. Start GDB attached to the application or library you want to debug. GDB automatically recognizes missing debugging information and suggests a command to run.

\$ gdb -q /bin/ls

Reading symbols from /bin/ls...Reading symbols from .gnu_debugdata for /usr/bin/ls...(no debugging symbols found)...done.

(no debugging symbols found)...done.

Missing separate debuginfos, use: dnf *debuginfo-install coreutils-8.30-6.el8.x86_64* (gdb)

2. Exit GDB: type **q** and confirm with **Enter**.

(gdb) q

3. Run the command suggested by GDB to install the required **debuginfo** packages:

dnf debuginfo-install coreutils-8.30-6.el8.x86_64

The **dnf** package management tool provides a summary of the changes, asks for confirmation and once you confirm, downloads and installs all the necessary files.

4. In case GDB is not able to suggest the **debuginfo** package, follow the procedure described in Getting debuginfo packages for an application or library manually.

Additional resources

- Red Hat Developer Toolset User Guide, section Installing Debugging Information
- How can I download or install debuginfo packages for RHEL systems? Red Hat Knowledgebase solution

11.5. COUNTING EVENTS DURING PROCESS EXECUTION

You can use the **perf stat** command to count hardware and software events during process execution.

Prerequisites

• You have the **perf** user space tool installed as described in Installing perf.

11.5.1. The purpose of perf stat

The **perf stat** command executes a specified command, keeps a running count of hardware and software event occurrences during the commands execution, and generates statistics of these counts. If you do not specify any events, then **perf stat** counts a set of common hardware and software events.

11.5.2. Counting events with perf stat

You can use **perf stat** to count hardware and software event occurrences during command execution and generate statistics of these counts. By default, **perf stat** operates in per-thread mode.

Prerequisites

• You have the **perf** user space tool installed as described in Installing perf.

Procedure

- Count the events.
 - Running the **perf stat** command without root access will only count events occurring in the user space:

\$ perf stat Is

Example 11.2. Output of perf stat ran without root access

Desktop Documents Downloads Music Pictures Public Templates Videos

Performance counter stats for 'ls':

```
1.28 msec task-clock:u
 # 0.165 CPUs utilized
 context-switches:u
 # 0.000 M/sec
 cpu-migrations:u
 # 0.000 K/sec
 0
 104
 page-faults:u
 # 0.081 M/sec
1,054,302
 # 0.823 GHz
 cycles:u
1,136,989
 instructions:u
 # 1.08 insn per cycle
 # 178.447 M/sec
228,531
 branches:u
 # 4.96% of all branches
 11,331
 branch-misses:u
```

0.007754312 seconds time elapsed

0.000000000 seconds user 0.007717000 seconds sys

As you can see in the previous example, when **perf stat** runs without root access the event names are followed by **:u**, indicating that these events were counted only in the user-space.

 To count both user-space and kernel-space events, you must have root access when running perf stat:

perf stat Is

Example 11.3. Output of perf stat ran with root access

Desktop Documents Downloads Music Pictures Public Templates Videos

Performance counter stats for 'ls':

```
3.09 msec task-clock
 # 0.119 CPUs utilized
 context-switches
 # 0.006 M/sec
 18
 3
 cpu-migrations
 # 0.969 K/sec
 # 0.035 M/sec
 108
 page-faults
6,576,004
 cycles
 # 2.125 GHz
 instructions
 # 0.87 insn per cycle
5,694,223
 # 352.960 M/sec
1,092,372
 branches
 branch-misses
 # 2.89% of all branches
 31,515
```

0.026020043 seconds time elapsed

0.000000000 seconds user 0.014061000 seconds sys

By default, perf stat operates in per-thread mode. To change to CPU-wide event counting, pass the -a option to perf stat. To count CPU-wide events, you need root access:

perf stat -a ls

Additional resources

• The **perf-stat(1)** man page.

11.5.3. Interpretation of perf stat output

perf stat executes a specified command and counts event occurrences during the commands execution and displays statistics of these counts in three columns:

- 1. The number of occurrences counted for a given event
- 2. The name of the event that was counted
- 3. When related metrics are available, a ratio or percentage is displayed after the hash sign (#) in the right-most column.
 - For example, when running in default mode, **perf stat** counts both cycles and instructions and, therefore, calculates and displays instructions per cycle in the right-most column. You can see similar behavior with regard to branch-misses as a percent of all branches since both events are counted by default.

11.5.4. Attaching perf stat to a running process

You can attach **perf stat** to a running process. This will instruct **perf stat** to count event occurrences only in the specified processes during the execution of a command.

Prerequisites

You have the perf user space tool installed as described in Installing perf.

Procedure

- Attach perf stat to a running process:
 - \$ perf stat -p ID1,ID2 sleep seconds

The previous example counts events in the processes with the IDs of *ID1* and *ID2* for a time period of **seconds** seconds as dictated by using the **sleep** command.

Additional resources

• The **perf-stat(1)** man page.

11.6. RECORDING AND ANALYZING PERFORMANCE PROFILES WITH PERF

The **perf** tool allows you to record performance data and analyze it at a later time.

Prerequisites

• You have the **perf** user space tool installed as described in Installing perf.

11.6.1. The purpose of perf record

The **perf record** command samples performance data and stores it in a file, **perf.data**, which can be read and visualized with other **perf** commands. **perf.data** is generated in the current directory and can be accessed at a later time, possibly on a different machine.

If you do not specify a command for **perf record** to record during, it will record until you manually stop the process by pressing **Ctrl+C**. You can attach **perf record** to specific processes by passing the **-p** option followed by one or more process IDs. You can run **perf record** without root access, however, doing so will only sample performance data in the user space. In the default mode, **perf record** uses CPU cycles as the sampling event and operates in per-thread mode with inherit mode enabled.

11.6.2. Recording a performance profile without root access

You can use **perf record** without root access to sample and record performance data in the user-space only.

Prerequisites

You have the **perf** user space tool installed as described in Installing perf.

Procedure

- Sample and record the performance data:
 - \$ perf record command

Replace **command** with the command you want to sample data during. If you do not specify a command, then **perf record** will sample data until you manually stop it by pressing **Ctrl+C**.

Additional resources

• The **perf-record(1)** man page.

11.6.3. Recording a performance profile with root access

You can use **perf record** with root access to sample and record performance data in both the user-space and the kernel-space simultaneously.

Prerequisites

- You have the perf user space tool installed as described in Installing perf.
- You have root access.

Procedure

- Sample and record the performance data:
 - # perf record command

Replace **command** with the command you want to sample data during. If you do not specify a command, then **perf record** will sample data until you manually stop it by pressing **Ctrl+C**.

Additional resources

The perf-record(1) man page.

11.6.4. Recording a performance profile in per-CPU mode

You can use **perf record** in per-CPU mode to sample and record performance data in both and user-space and the kernel-space simultaneously across all threads on a monitored CPU. By default, per-CPU mode monitors all online CPUs.

Prerequisites

The perf user space tool is installed. For more information, see Installing perf.

Procedure

- Sample and record the performance data:
 - # perf record -a command

Replace **command** with the command you want to sample data during. If you do not specify a command, then **perf record** will sample data until you manually stop it by pressing **Ctrl+C**.

Additional resources

• The **perf-record(1)** man page.

11.6.5. Capturing call graph data with perf record

You can configure the **perf record** tool so that it records which function is calling other functions in the performance profile. This helps to identify a bottleneck if several processes are calling the same function.

Prerequisites

• The **perf** user space tool is installed. For more information, see Installing perf.

Procedure

- Sample and record performance data with the **--call-graph** option:
 - \$ perf record --call-graph method command
 - Replace command with the command you want to sample data during. If you do not specify
 a command, then perf record will sample data until you manually stop it by pressing Ctrl+C.
 - Replace *method* with one of the following unwinding methods:

fp

Uses the frame pointer method. Depending on compiler optimization, such as with binaries built with the GCC option **--fomit-frame-pointer**, this may not be able to unwind the stack.

dwarf

Uses DWARF Call Frame Information to unwind the stack.

lbr

Uses the last branch record hardware on Intel processors.

Additional resources

The perf-record(1) man page.

11.6.6. Analyzing perf.data with perf report

You can use **perf report** to display and analyze a **perf.data** file.

Prerequisites

- The **perf** user space tool is installed. For more information, see Installing perf.
- There is a **perf.data** file in the current directory.
- If the **perf.data** file was created with root access, you need to run **perf report** with root access too.

Procedure

Display the contents of the perf.data file for further analysis:

perf report

Example 11.4. Example output

```
Samples: 2K of event 'cycles', Event count (approx.): 235462960
Overhead Command
 Shared Object
 2.36% kswapd0
 [kernel.kallsyms]
 [k] page vma mapped walk
 libc-2.28.so
 2.13% sssd kcm
 [.] __memset_avx2_erms
 2.13% perf
 [kernel.kallsyms]
 [k] smp_call_function_single
 [.] __strcmp_avx2
 1.53% gnome-shell
 libc-2.28.so
 1.17% gnome-shell
 libglib-2.0.so.0.5600.4
 [.] g_hash_table_lookup
 0.93% Xorg
 libc-2.28.so
 [.] __memmove_avx_unaligned_erms
 0.89% gnome-shell
 libgobject-2.0.so.0.5600.4
 [.] g_object_unref
 [k] page_referenced_one
 0.87% kswapd0
 [kernel.kallsyms]
 libc-2.28.so
 0.86% gnome-shell
 [.] __memmove_avx_unaligned_erms
 0.83% Xorg
 [kernel.kallsyms]
 [k] alloc_vmap_area
 0.63% gnome-shell
 libglib-2.0.so.0.5600.4
 [.] g_slice_alloc
 0.53% gnome-shell
 libgirepository-1.0.so.1.0.0
 [.] g base info unref
 0.53% gnome-shell
 ld-2.28.so
 [.] dl find dso for object
 [kernel.kallsyms]
 0.49% kswapd0
 [k] vma interval tree iter next
 [.] pthread getspecific
 0.48% gnome-shell
 libpthread-2.28.so
 0.47% gnome-shell
 libgirepository-1.0.so.1.0.0
 [.] 0x000000000013b1d
 0.45% gnome-shell
 libglib-2.0.so.0.5600.4
 [.] g slice free1
 0.45% gnome-shell
 libgobject-2.0.so.0.5600.4
 [.]
g_type_check_instance_is_fundamentally_a
 0.44% gnome-shell
 libc-2.28.so
 [.] malloc
 0.41% swapper
 [kernel.kallsyms]
 [k] apic timer interrupt
 0.40% gnome-shell
 ld-2.28.so
 [.] _dl_lookup_symbol_x
 0.39% kswapd0
 [kernel.kallsyms]
 [k]
  raw_callee_save__
 _pv_queued_spin_unlock
```

Additional resources

• The **perf-report(1)** man page.

11.6.7. Interpretation of perf report output

The table displayed by running the **perf report** command sorts the data into several columns:

The 'Overhead' column

Indicates what percentage of overall samples were collected in that particular function.

The 'Command' column

Tells you which process the samples were collected from.

The 'Shared Object' column

Displays the name of the ELF image where the samples come from (the name [kernel.kallsyms] is used when the samples come from the kernel).

The 'Symbol' column

Displays the function name or symbol.

In default mode, the functions are sorted in descending order with those with the highest overhead displayed first.

11.6.8. Why perf displays some function names as raw function addresses

For kernel functions, **perf** uses the information from the /**proc**/**kallsyms** file to map the samples to their respective function names or symbols. For functions executed in the user space, however, you might see raw function addresses because the binary is stripped.

The **debuginfo** package of the executable must be installed or, if the executable is a locally developed application, the application must be compiled with debugging information turned on (the **-g** option in GCC) to display the function names or symbols in such a situation.

Additional Resources

Enabling debugging with debugging information.

NOTE

It is not necessary to re-run **perf record** after installing the **debuginfo** associated with an executable. Simply re-run **perf report**.

11.6.9. Enabling debug and source repositories

A standard installation of Red Hat Enterprise Linux does not enable the debug and source repositories. These repositories contain information needed to debug the system components and measure their performance.

Procedure

Enable the source and debug information package channels:

subscription-manager repos --enable rhel-8-for-\$(uname -i)-baseos-debug-rpms # subscription-manager repos --enable rhel-8-for-\$(uname -i)-baseos-source-rpms

subscription-manager repos --enable rhel-8-for-\$(uname -i)-appstream-debug-rpms # subscription-manager repos --enable rhel-8-for-\$(uname -i)-appstream-source-rpms

The **\$(uname -i)** part is automatically replaced with a matching value for architecture of your system:

Architecture name	Value
64-bit Intel and AMD	x86_64
64-bit ARM	aarch64
IBM POWER	ppc64le
IBM Z	s390x

11.6.10. Getting debuginfo packages for an application or library using GDB

Debugging information is required to debug code. For code that is installed from a package, the GNU Debugger (GDB) automatically recognizes missing debug information, resolves the package name and provides concrete advice on how to get the package.

Prerequisites

- The application or library you want to debug must be installed on the system.
- GDB and the **debuginfo-install** tool must be installed on the system. For details, see Setting up to debug applications.
- Channels providing **debuginfo** and **debugsource** packages must be configured and enabled on the system.

Procedure

1. Start GDB attached to the application or library you want to debug. GDB automatically recognizes missing debugging information and suggests a command to run.

\$ gdb -q /bin/ls

Reading symbols from /bin/ls...Reading symbols from .gnu_debugdata for /usr/bin/ls...(no debugging symbols found)...done.

(no debugging symbols found)...done.

Missing separate debuginfos, use: dnf *debuginfo-install coreutils-8.30-6.el8.x86_64* (gdb)

2. Exit GDB: type **q** and confirm with **Enter**.

(gdb) q

3. Run the command suggested by GDB to install the required **debuginfo** packages:

dnf debuginfo-install coreutils-8.30-6.el8.x86_64

The **dnf** package management tool provides a summary of the changes, asks for confirmation and once you confirm, downloads and installs all the necessary files.

4. In case GDB is not able to suggest the **debuginfo** package, follow the procedure described in Getting debuginfo packages for an application or library manually.

Additional resources

- Red Hat Developer Toolset User Guide, section Installing Debugging Information
- How can I download or install debuginfo packages for RHEL systems? Red Hat Knowledgebase solution

CHAPTER 12. MONITORING SYSTEM PERFORMANCE WITH PERF

As a system administrator you can use the **perf** tool to collect and analyze performance data of your system.

12.1. RECORDING A PERFORMANCE PROFILE IN PER-CPU MODE

You can use **perf record** in per-CPU mode to sample and record performance data in both and user-space and the kernel-space simultaneously across all threads on a monitored CPU. By default, per-CPU mode monitors all online CPUs.

Prerequisites

• The **perf** user space tool is installed. For more information, see Installing perf.

Procedure

- Sample and record the performance data:
 - # perf record -a command

Replace **command** with the command you want to sample data during. If you do not specify a command, then **perf record** will sample data until you manually stop it by pressing **Ctrl+C**.

Additional resources

The perf-record(1) man page.

12.2. CAPTURING CALL GRAPH DATA WITH PERF RECORD

You can configure the **perf record** tool so that it records which function is calling other functions in the performance profile. This helps to identify a bottleneck if several processes are calling the same function.

Prerequisites

The perf user space tool is installed. For more information, see Installing perf.

Procedure

- Sample and record performance data with the **--call-graph** option:
 - \$ perf record --call-graph method command
 - Replace command with the command you want to sample data during. If you do not specify
 a command, then perf record will sample data until you manually stop it by pressing Ctrl+C.
 - Replace method with one of the following unwinding methods:

fp

Uses the frame pointer method. Depending on compiler optimization, such as with binaries built with the GCC option **--fomit-frame-pointer**, this may not be able to unwind the stack.

dwarf

Uses DWARF Call Frame Information to unwind the stack.

lbr

Uses the last branch record hardware on Intel processors.

Additional resources

• The **perf-record(1)** man page.

12.3. IDENTIFYING BUSY CPUS WITH PERF

When investigating performance issues on a system, you can use the **perf** tool to identify the busiest CPUs in order to focus your efforts.

12.3.1. Displaying which CPU events were counted on with perf stat

You can use **perf stat** to display which CPU events were counted on by disabling CPU count aggregation. You must count events in system-wide mode by using the **-a** flag in order to use this functionality.

Prerequisites

• The **perf** user space tool is installed. For more information, see Installing perf.

Procedure

Count the events with CPU count aggregation disabled:

perf stat -a -A sleep seconds

The previous example displays counts of a default set of common hardware and software events recorded over a time period of **seconds** seconds, as dictated by using the **sleep** command, over each individual CPU in ascending order, starting with **CPU0**. As such, it may be useful to specify an event such as cycles:

perf stat -a -A -e cycles sleep seconds

12.3.2. Displaying which CPU samples were taken on with perf report

The **perf record** command samples performance data and stores this data in a **perf.data** file which can be read with the **perf report** command. The **perf record** command always records which CPU samples were taken on. You can configure **perf report** to display this information.

Prerequisites

- The **perf** user space tool is installed. For more information, see Installing perf.
- There is a **perf.data** file created with **perf record** in the current directory. If the **perf.data** file was created with root access, you need to run **perf report** with root access too.

Procedure

• Display the contents of the **perf.data** file for further analysis while sorting by CPU:

perf report --sort cpu

• You can sort by CPU and command to display more detailed information about where CPU time is being spent:

perf report --sort cpu,comm

This example will list commands from all monitored CPUs by total overhead in descending order of overhead usage and identify the CPU the command was executed on.

Additional resources

• For more information on recording a **perf.data** file, see Recording and analyzing performance profiles with perf.

12.3.3. Displaying specific CPUs during profiling with perf top

You can configure **perf top** to display specific CPUs and their relative usage while profiling your system in real time.

Prerequisites

• The **perf** user space tool is installed. For more information, see Installing perf.

Procedure

• Start the **perf top** interface while sorting by CPU:

perf top --sort cpu

This example will list CPUs and their respective overhead in descending order of overhead usage in real time.

• You can sort by CPU and command for more detailed information of where CPU time is being spent:

perf top --sort cpu,comm

This example will list commands by total overhead in descending order of overhead usage and identify the CPU the command was executed on in real time.

12.4. MONITORING SPECIFIC CPUS WITH PERF

You can configure the **perf** tool to monitor only specific CPUs of interest.

12.4.1. Monitoring specific CPUs with perf record and perf report

You can configure **perf record** to only sample specific CPUs of interest and analyze the generated **perf.data** file with **perf report** for further analysis.

Prerequisites

• The **perf** user space tool is installed. For more information, see Installing perf.

Procedure

- 1. Sample and record the performance data in the specific CPU's, generating a **perf.data** file:
 - Using a comma separated list of CPUs:

perf record -C 0,1 sleep seconds

The previous example samples and records data in CPUs 0 and 1 for a period of **seconds** seconds as dictated by the use of the **sleep** command.

• Using a range of CPUs:

perf record -C 0-2 sleep seconds

The previous example samples and records data in all CPUs from CPU 0 to 2 for a period of **seconds** seconds as dictated by the use of the **sleep** command.

2. Display the contents of the **perf.data** file for further analysis:

perf report

This example will display the contents of **perf.data**. If you are monitoring several CPUs and want to know which CPU data was sampled on, see Displaying which CPU samples were taken on with perf report.

12.4.2. Displaying specific CPUs during profiling with perf top

You can configure **perf top** to display specific CPUs and their relative usage while profiling your system in real time.

Prerequisites

• The **perf** user space tool is installed. For more information, see Installing perf.

Procedure

• Start the **perf top** interface while sorting by CPU:

perf top --sort cpu

This example will list CPUs and their respective overhead in descending order of overhead usage in real time.

• You can sort by CPU and command for more detailed information of where CPU time is being spent:

perf top --sort cpu,comm

This example will list commands by total overhead in descending order of overhead usage and identify the CPU the command was executed on in real time.

12.5. GENERATING A PERF.DATA FILE THAT IS READABLE ON A DIFFERENT DEVICE

You can use the **perf** tool to record performance data into a **perf.data** file to be analyzed on a different device.

Prerequisites

- The **perf** user space tool is installed. For more information, see Installing perf.
- The kernel **debuginfo** package is installed. For more information, see Getting debuginfo packages for an application or library using GDB.

Procedure

- 1. Capture performance data you are interested in investigating further:
 - # perf record -a --call-graph fp sleep seconds

This example would generate a **perf.data** over the entire system for a period of **seconds** seconds as dictated by the use of the **sleep** command. It would also capture call graph data using the frame pointer method.

- 2. Generate an archive file containing debug symbols of the recorded data:
 - # perf archive

Verification steps

- Verify that the archive file has been generated in your current active directory:
 - # Is perf.data*

The output will display every file in your current directory that begins with **perf.data**. The archive file will be named either:

perf.data.tar.gz

or

perf data.tar.bz2

Additional resources

- For more information on recording a **perf.data** file, see Recording and analyzing performance profiles with perf.
- For more information on capturing call graph data with **perf record**, see Capturing call graph data with perf record.

12.6. ANALYZING A PERF.DATA FILE THAT WAS CREATED ON A DIFFERENT DEVICE

You can use the **perf** tool to analyze a **perf.data** file that was generated on a different device.

Prerequisites

- The **perf** user space tool is installed. For more information, see Installing perf.
- A **perf.data** file and associated archive file generated on a different device are present on the current device being used.

Procedure

- 1. Copy both the **perf.data** file and the archive file into your current active directory.
- 2. Extract the archive file into ~/.debug:

```
# mkdir -p ~/.debug
# tar xf perf.data.tar.bz2 -C ~/.debug
```


NOTE

The archive file might also be named *perf.data.tar.gz*.

3. Open the **perf.data** file for further analysis:

perf report

CHAPTER 13. MONITORING APPLICATION PERFORMANCE WITH PERF

This section describes how to use the **perf** tool to monitor application performance.

13.1. ATTACHING PERF RECORD TO A RUNNING PROCESS

Prerequisites

You can attach **perf record** to a running process. This will instruct **perf record** to only sample and record performance data in the specified processes.

Prerequisites

• The **perf** user space tool is installed. For more information, see Installing perf.

Procedure

• Attach **perf record** to a running process:

\$ perf record -p ID1,ID2 sleep seconds

The previous example samples and records performance data of the processes with the process ID's **ID1** and **ID2** for a time period of **seconds** seconds as dictated by using the **sleep** command. You can also configure **perf** to record events in specific threads:

\$ perf record -t ID1,ID2 sleep seconds

NOTE

When using the **-t** flag and stipulating thread ID's, **perf** disables inheritance by default. You can enable inheritance by adding the **--inherit** option.

13.2. CAPTURING CALL GRAPH DATA WITH PERF RECORD

You can configure the **perf record** tool so that it records which function is calling other functions in the performance profile. This helps to identify a bottleneck if several processes are calling the same function.

Prerequisites

• The **perf** user space tool is installed. For more information, see Installing perf.

Procedure

- Sample and record performance data with the --call-graph option:
 - \$ perf record --call-graph method command
 - Replace command with the command you want to sample data during. If you do not specify
 a command, then perf record will sample data until you manually stop it by pressing Ctrl+C.

• Replace *method* with one of the following unwinding methods:

fp

Uses the frame pointer method. Depending on compiler optimization, such as with binaries built with the GCC option **--fomit-frame-pointer**, this may not be able to unwind the stack.

dwarf

Uses DWARF Call Frame Information to unwind the stack.

lbr

Uses the last branch record hardware on Intel processors.

Additional resources

• The **perf-record(1)** man page.

13.3. ANALYZING PERF.DATA WITH PERF REPORT

You can use **perf report** to display and analyze a **perf.data** file.

Prerequisites

- The **perf** user space tool is installed. For more information, see Installing perf.
- There is a **perf.data** file in the current directory.
- If the **perf.data** file was created with root access, you need to run **perf report** with root access too.

Procedure

• Display the contents of the **perf.data** file for further analysis:

perf report

Example 13.1. Example output

```
Samples: 2K of event 'cycles', Event count (approx.): 235462960
 Shared Object
Overhead Command
 Symbol
 2.36% kswapd0
 [kernel.kallsyms]
 [k] page_vma_mapped_walk
 2.13% sssd_kcm
 libc-2.28.so
 [.] __memset_avx2_erms
 [k] smp_call_function_single
 2.13% perf
 [kernel.kallsyms]
 1.53% gnome-shell
 libc-2.28.so
 [.] __strcmp_avx2
 1.17% gnome-shell
 libglib-2.0.so.0.5600.4
 [.] g_hash_table_lookup
 0.93% Xorg
 libc-2.28.so
 [.] __memmove_avx_unaligned_erms
 0.89% gnome-shell
 libgobject-2.0.so.0.5600.4
 [.] g object unref
 [k] page_referenced_one
 0.87% kswapd0
 [kernel.kallsyms]
 [.] __memmove_avx_unaligned_erms
 0.86% gnome-shell
 libc-2.28.so
 0.83% Xorg
 [kernel.kallsyms]
 [k] alloc_vmap_area
 0.63% gnome-shell
 libglib-2.0.so.0.5600.4
 [.] g_slice_alloc
 [.] g_base_info_unref
 0.53% gnome-shell
 libgirepository-1.0.so.1.0.0
 ld-2.28.so
 [.] _dl_find_dso_for_object
 0.53% gnome-shell
 [k] vma_interval_tree_iter_next
 0.49% kswapd0
 [kernel.kallsyms]
 0.48% gnome-shell
 libpthread-2.28.so
 [.] __pthread_getspecific
```

```
[.] 0x000000000013b1d
 0.47% gnome-shell
 libgirepository-1.0.so.1.0.0
 0.45% gnome-shell
 libglib-2.0.so.0.5600.4
 [.] g_slice_free1
 0.45% gnome-shell
 libgobject-2.0.so.0.5600.4
 [.]
g_type_check_instance_is_fundamentally_a
 0.44% gnome-shell
 libc-2.28.so
 [.] malloc
 0.41% swapper
 [kernel.kallsyms]
 [k] apic_timer_interrupt
 0.40% gnome-shell
 ld-2.28.so
 [.] _dl_lookup_symbol_x
 0.39% kswapd0
 [kernel.kallsyms]
 [k]
 _raw_callee_save___pv_queued_spin_unlock
```

Additional resources

• The **perf-report(1)** man page.

CHAPTER 14. CONFIGURING AN OPERATING SYSTEM TO OPTIMIZE CPU UTILIZATION

This section describes how to configure the operating system to optimize CPU utilization across their workloads.

14.1. TOOLS FOR MONITORING AND DIAGNOSING PROCESSOR ISSUES

The following are the tools available in Red Hat Enterprise Linux 8 to monitor and diagnose processor-related performance issues:

- **turbostat** tool prints counter results at specified intervals to help administrators identify unexpected behavior in servers, such as excessive power usage, failure to enter deep sleep states, or system management interrupts (SMIs) being created unnecessarily.
- numactl utility provides a number of options to manage processor and memory affinity. The
 numactl package includes the libnuma library which offers a simple programming interface to
 the NUMA policy supported by the kernel, and can be used for more fine-grained tuning than
 the numactl application.
- numastat tool displays per-NUMA node memory statistics for the operating system and its
 processes, and shows administrators whether the process memory is spread throughout a
 system or is centralized on specific nodes. This tool is provided by the numactl package.
- numad is an automatic NUMA affinity management daemon. It monitors NUMA topology and resource usage within a system in order to dynamically improve NUMA resource allocation and management.
- /proc/interrupts file displays the interrupt request (IRQ) number, the number of similar interrupt requests handled by each processor in the system, the type of interrupt sent, and a comma-separated list of devices that respond to the listed interrupt request.
- pqos utility is available in the intel-cmt-cat package. It monitors CPU cache and memory bandwidth on recent Intel processors. It monitors:
 - The instructions per cycle (IPC).
 - The count of last level cache MISSES.
 - The size in kilobytes that the program executing in a given CPU occupies in the LLC.
 - The bandwidth to local memory (MBL).
 - The bandwidth to remote memory (MBR).
- **x86_energy_perf_policy** tool allows administrators to define the relative importance of performance and energy efficiency. This information can then be used to influence processors that support this feature when they select options that trade off between performance and energy efficiency.
- **taskset** tool is provided by the **util-linux** package. It allows administrators to retrieve and set the processor affinity of a running process, or launch a process with a specified processor affinity.

۸ طط:4: محما سمم

Additional resources

 For more information, see the man pages of turbostat, numactl, numastat, numa, numad, pqos, x86_energy_perf_policy, and taskset.

14.2. DETERMINING SYSTEM TOPOLOGY

In modern computing, the idea of a CPU is a misleading one, as most modern systems have multiple processors. The topology of the system is the way these processors are connected to each other and to other system resources. This can affect system and application performance, and the tuning considerations for a system.

14.2.1. Types of system topology

The following are the two primary types of topology used in modern computing:

Symmetric Multi-Processor (SMP) topology

SMP topology allows all processors to access memory in the same amount of time. However, because shared and equal memory access inherently forces serialized memory accesses from all the CPUs, SMP system scaling constraints are now generally viewed as unacceptable. For this reason, practically all modern server systems are NUMA machines.

Non-Uniform Memory Access (NUMA) topology

NUMA topology was developed more recently than SMP topology. In a NUMA system, multiple processors are physically grouped on a socket. Each socket has a dedicated area of memory and processors that have local access to that memory, these are referred to collectively as a node. Processors on the same node have high speed access to that node's memory bank, and slower access to memory banks not on their node.

Therefore, there is a performance penalty when accessing non-local memory. Thus, performance sensitive applications on a system with NUMA topology should access memory that is on the same node as the processor executing the application, and should avoid accessing remote memory wherever possible.

Multi-threaded applications that are sensitive to performance may benefit from being configured to execute on a specific NUMA node rather than a specific processor. Whether this is suitable depends on your system and the requirements of your application. If multiple application threads access the same cached data, then configuring those threads to execute on the same processor may be suitable. However, if multiple threads that access and cache different data execute on the same processor, each thread may evict cached data accessed by a previous thread. This means that each thread 'misses' the cache and wastes execution time fetching data from memory and replacing it in the cache. Use the **perf** tool to check for an excessive number of cache misses.

14.2.2. Displaying system topologies

There are a number of commands that help understand the topology of a system. This procedure describes how to determine the system topology.

Procedure

To display an overview of your system topology:

\$ numactl --hardware available: 4 nodes (0-3)

node 0 cpus: 0 4 8 12 16 20 24 28 32 36

node 0 size: 65415 MB node 0 free: 43971 MB

[...]

To gather the information about the CPU architecture, such as the number of CPUs, threads, cores, sockets, and NUMA nodes:

\$ Iscpu

Architecture: x86 64

CPU op-mode(s): 32-bit, 64-bit Byte Order: Little Endian

CPU(s): On-line CPU(s) list: 0-39 Thread(s) per core: 1 Core(s) per socket: 10 4 Socket(s): NUMA node(s):

GenuineIntel Vendor ID:

CPU family: 6 Model: 47

Model name: Intel(R) Xeon(R) CPU E7- 4870 @ 2.40GHz

Stepping: 2

CPU MHz: BogoMIPS: 4787.85 Virtualization: VT-x L1d cache: 32K L1i cache: 32K L2 cache: 256K L3 cache: 30720K

NUMA node0 CPU(s): 0,4,8,12,16,20,24,28,32,36 NUMA node1 CPU(s): 2,6,10,14,18,22,26,30,34,38 NUMA node2 CPU(s): 1,5,9,13,17,21,25,29,33,37 NUMA node3 CPU(s): 3,7,11,15,19,23,27,31,35,39

2394.204

To view a graphical representation of your system:

yum install hwloc-gui # Istopo

Figure 14.1. The Istopo output

To view the detailed textual output:

```
# yum install hwloc
# Istopo-no-graphics
Machine (15GB)
 Package L#0 + L3 L#0 (8192KB)
  L2 L#0 (256KB) + L1d L#0 (32KB) + L1i L#0 (32KB) + Core L#0
 PU L#0 (P#0)
 PU L#1 (P#4)
 HostBridge L#0
  PCI 8086:5917
 GPU L#0 "renderD128"
 GPU L#1 "controlD64"
 GPU L#2 "card0"
  PCIBridge
 PCI 8086:24fd
 Net L#3 "wlp61s0"
  PCIBridge
 PCI 8086:f1a6
  PCI 8086:15d7
 Net L#4 "enp0s31f6"
```

Additional resources

• For more information, see the **numactl**, **Iscpu**, and **Istopo** man pages.

14.3. TUNING SCHEDULING POLICY

In Red Hat Enterprise Linux, the smallest unit of process execution is called a thread. The system scheduler determines which processor runs a thread, and for how long the thread runs. However, because the scheduler's primary concern is to keep the system busy, it may not schedule threads optimally for application performance.

For example, say an application on a NUMA system is running on Node A when a processor on Node B becomes available. To keep the processor on Node B busy, the scheduler moves one of the application's threads to Node B. However, the application thread still requires access to memory on Node A. But, this memory will take longer to access because the thread is now running on Node B and Node A memory is no longer local to the thread. Thus, it may take longer for the thread to finish running on Node B than it would have taken to wait for a processor on Node A to become available, and then to execute the thread on the original node with local memory access.

Performance sensitive applications often benefit from the designer or administrator determining where threads are run. The Linux scheduler implements a number of scheduling policies which determine where and for how long a thread runs. The following are the two major categories of scheduling policies:

- Normal policies: Normal threads are used for tasks of normal priority.
- Realtime policies: Realtime policies are used for time-sensitive tasks that must complete
 without interruptions. Realtime threads are not subject to time slicing. This means the thread
 runs until they block, exit, voluntarily yield, or are preempted by a higher priority thread. The
 lowest priority realtime thread is scheduled before any thread with a normal policy. For more
 information, see Section 14.3.1, "Static priority scheduling with SCHED_FIFO" and Section 14.3.2,
 "Round robin priority scheduling with SCHED_RR".

14.3.1. Static priority scheduling with SCHED_FIFO

The **SCHED_FIFO**, also called static priority scheduling, is a realtime policy that defines a fixed priority for each thread. This policy allows administrators to improve event response time and reduce latency. It is recommended to not execute this policy for an extended period of time for time sensitive tasks.

When **SCHED_FIFO** is in use, the scheduler scans the list of all the **SCHED_FIFO** threads in order of priority and schedules the highest priority thread that is ready to run. The priority level of a **SCHED_FIFO** thread can be any integer from 1 to 99, where 99 is treated as the highest priority. Red Hat recommends starting with a lower number and increasing priority only when you identify latency issues.

WARNING

Because realtime threads are not subject to time slicing, Red Hat does not recommend setting a priority as 99. This keeps your process at the same priority level as migration and watchdog threads; if your thread goes into a computational loop and these threads are blocked, they will not be able to run. Systems with a single processor will eventually hang in this situation.

Administrators can limit **SCHED_FIFO** bandwidth to prevent realtime application programmers from initiating realtime tasks that monopolize the processor.

The following are some of the parameters used in this policy:

/proc/sys/kernel/sched_rt_period_us

This parameter defines the time period, in microseconds, that is considered to be one hundred percent of the processor bandwidth. The default value is $1000000 \, \mu s$, or $1 \, second$.

/proc/sys/kernel/sched_rt_runtime_us

This parameter defines the time period, in microseconds, that is devoted to running real-time threads. The default value is $950000 \, \mu s$, or $0.95 \, seconds$.

14.3.2. Round robin priority scheduling with SCHED_RR

The **SCHED_RR** is a round-robin variant of the **SCHED_FIFO**. This policy is useful when multiple threads need to run at the same priority level.

Like **SCHED_FIFO**, **SCHED_RR** is a realtime policy that defines a fixed priority for each thread. The scheduler scans the list of all SCHED_RR threads in order of priority and schedules the highest priority thread that is ready to run. However, unlike **SCHED_FIFO**, threads that have the same priority are scheduled in a round-robin style within a certain time slice.

You can set the value of this time slice in milliseconds with the **sched_rr_timeslice_ms** kernel parameter in the /**proc/sys/kernel/sched_rr_timeslice_ms** file. The lowest value is **1 millisecond**.

14.3.3. Normal scheduling with SCHED_OTHER

The **SCHED_OTHER** is the default scheduling policy in Red Hat Enterprise Linux 8. This policy uses the Completely Fair Scheduler (CFS) to allow fair processor access to all threads scheduled with this policy. This policy is most useful when there are a large number of threads or when data throughput is a priority, as it allows more efficient scheduling of threads over time.

When this policy is in use, the scheduler creates a dynamic priority list based partly on the niceness value of each process thread. Administrators can change the niceness value of a process, but cannot change the scheduler's dynamic priority list directly.

14.3.4. Setting scheduler policies

Check and adjust scheduler policies and priorities by using the **chrt** command line tool. It can start new processes with the desired properties, or change the properties of a running process. It can also be used for setting the policy at runtime.

Procedure

1. View the process ID (PID) of the active processes:

ps

Use the --pid or -p option with the ps command to view the details of the particular PID.

2. Check the scheduling policy, PID, and priority of a particular process:

```
# chrt -p 468
pid 468's current scheduling policy: SCHED_FIFO
pid 468's current scheduling priority: 85

# chrt -p 476
pid 476's current scheduling policy: SCHED_OTHER
pid 476's current scheduling priority: 0
```

Here, 468 and 476 are PID of a process.

- 3. Set the scheduling policy of a process:
 - a. For example, to set the process with PID 1000 to SCHED_FIFO, with a priority of 50:

b. For example, to set the process with PID 1000 to SCHED_OTHER, with a priority of 0:

c. For example, to set the process with PID 1000 to SCHED_RR, with a priority of 10:

d. To start a new application with a particular policy and priority, specify the name of the application:

Additional resources

- The **chrt** man page.
- For more information on the policy options, see Policy Options for the chrt command.
- For information on setting the policy in a persistent manner, see Section 14.3.6, "Changing the priority of services during the boot process".

14.3.5. Policy options for the chrt command

To set the scheduling policy of a process, use the appropriate command option:

Table 14.1. Policy Options for the chrt Command

Short option	Long option	Description
-f	fifo	Set schedule to SCHED_FIFO
-0	other	Set schedule to SCHED_OTHER
-r	rr	Set schedule to SCHED_RR

14.3.6. Changing the priority of services during the boot process

Using the **systemd** service, it is possible to set up real-time priorities for services launched during the boot process. The *unit configuration directives* are used to change the priority of a service during the boot process.

The boot process priority change is done by using the following directives in the service section:

CPUSchedulingPolicy=

Sets the CPU scheduling policy for executed processes. It is used to set **other**, **fifo**, and **rr** policies.

CPUSchedulingPriority=

Sets the CPU scheduling priority for executed processes. The available priority range depends on the selected CPU scheduling policy. For real-time scheduling policies, an integer between 1 (lowest priority) and 99 (highest priority) can be used.

The following procedure describes how to change the priority of a service, during the boot process, using the **mcelog** service.

Prerequisites

- 1. Install the tuned package:
 - # yum install tuned
- 2. Enable and start the tuned service:
 - # systemctl enable --now tuned

Procedure

1. View the scheduling priorities of running threads:

```
# tuna --show_threads
 thread
 ctxt switches
  pid SCHED rtpri affinity voluntary nonvoluntary
 cmd
 OTHER
 0xff
 3181
 292
 0
 systemd
2
 OTHER
 0
 0xff
 254
 0
 kthreadd
 3
 OTHER
 0xff
 2
 0
 rcu_gp
 OTHER
 0xff
 2
 0
 rcu par gp
 OTHER
 0 kworker/0:0H-kblockd
 0
 9
7
 OTHER
 0xff
 1301
 1 kworker/u16:0-events_unbound
 0
8
 OTHER
 0
 0xff
 2
 0 mm_percpu_wq
 ksoftirgd/0
9
 OTHER
 0
 266
[...]
```

2. Create a supplementary **mcelog** service configuration directory file and insert the policy name and priority in this file:

```
# cat <<-EOF > /etc/systemd/system/mcelog.system.d/priority.conf
>
[SERVICE]
CPUSchedulingPolicy=_fifo_
CPUSchedulingPriority=_20_
EOF
```

3. Reload the systemd scripts configuration:

systemctl daemon-reload

4. Restart the mcelog service:

systemctl restart mcelog

Verification steps

• Display the **mcelog** priority set by **systemd** issue:

```
# tuna -t mcelog -P
thread ctxt_switches
pid SCHED_ rtpri affinity voluntary nonvoluntary cmd
826 FIFO 20 0,1,2,3 13 0 mcelog
```

Additional resources

- For more information, see the man pages of **systemd** and **tuna**.
- For more information about priority range, see Description of the priority range.

14.3.7. Priority map

Priorities are defined in groups, with some groups dedicated to certain kernel functions.

Table 14.2. Description of the priority range

Priority	Threads	Description
1	Low priority kernel threads	This priority is usually reserved for the tasks that need to be just above SCHED_OTHER.
2 - 49	Available for use	The range used for typical application priorities.
50	Default hard-IRQ value	
51 - 98	High priority threads	Use this range for threads that execute periodically and must have quick response times. Do not use this range for CPU-bound threads as you will starve interrupts.
99	Watchdogs and migration	System threads that must run at the highest priority.

14.3.8. cpu-partitioning profile

The **cpu-partitioning** profile is used to isolate CPUs from system level interruptions. Once you have isolated these CPUs, you can allocate them for specific applications. This is very useful in low-latency environments or in environments where you wish to extract the maximum performance from your

hardware.

This profile also lets you designate housekeeping CPUs. A housekeeping CPU is used to run all services, daemons, shell processes, and kernel threads.

You can configure the **cpu-partitioning** profile in the /**etc/tuned/cpu-partitioning-variables.conf** file using the following configuration options:

isolated_cores=cpu-list

Lists CPUs to isolate. The list of isolated CPUs is comma-separated or you can specify a range using a dash, such as 3-5. This option is mandatory. Any CPU missing from this list is automatically considered a housekeeping CPU.

no balance cores=cpu-list

Lists CPUs which are not considered by the kernel during system wide process load-balancing. This option is optional. This is usually the same list as **isolated cores**.

14.3.9. Additional resources

 For more information, see the man pages of sched, sched_setaffinity, sched_getaffinity, sched_setscheduler, sched_getscheduler, cpuset, tuna, chrt, systemd, and tuned-profilescpu-partitioning.

14.4. CONFIGURING KERNEL TICK TIME

By default, Red Hat Enterprise Linux 8 uses a tickless kernel, which does not interrupt idle CPUs in order to reduce power usage and allow new processors to take advantage of deep sleep states.

Red Hat Enterprise Linux 8 also offers a dynamic tickless option, which is useful for latency-sensitive workloads, such as high performance computing or realtime computing. By default, the dynamic tickless option is disabled. This procedure describes how to persistently enable dynamic tickless behavior.

Procedure

 To enable dynamic tickless behavior in certain cores, specify those cores on the kernel command line with the **nohz_full** parameter. On a 16 core system, append this parameter in the /etc/default/grub file:

```
# nohz_full=1-15
```

This enables dynamic tickless behavior on cores 1 through 15, moving all timekeeping to the only unspecified core (core 0).

2. To persistently enable the dynamic tickless behavior, edit the /etc/default/grub file:

```
# grub2-mkconfig -o /boot/grub2/grub.cfg
```

3. When the system boots, manually move the **rcu** threads to the non-latency-sensitive core, in this case core 0:

```
# for i in `pgrep rcu[^c]` ; do taskset -pc 0 $i ; done
```

4. Optional: Use the **isolcpus** parameter on the kernel command line to isolate certain cores from user-space tasks.

5. Optional: Set the CPU affinity for the kernel's **write-back bdi-flush** threads to the housekeeping core:

echo 1 > /sys/bus/workqueue/devices/writeback/cpumask

Verification steps

• Once the system is rebooted, verify if **dynticks** are enabled:

```
# grep dynticks var/log/dmesg
[ 0.000000] NO_HZ: Full dynticks CPUs: 2-5,8-11
```

Verify that the dynamic tickless configuration is working correctly:

```
# perf stat -C 1 -e irq_vectors:local_timer_entry taskset -c 1 stress -t 1 -c 1
```

Here, **stress** is a program that spins on the CPU for **1 second**.

• One possible replacement for **stress** is a script that executes:

```
while :; do d=1; done
```

The default kernel timer configuration shows 1000 ticks on a busy CPU:

```
# perf stat -C 1 -e irq_vectors:local_timer_entry taskset -c 1 stress -t 1 -c 1 1000 irq_vectors:local_timer_entry
```

• With the dynamic tickless kernel configured, you should see 1 tick instead:

```
# perf stat -C 1 -e irq_vectors:local_timer_entry taskset -c 1 stress -t 1 -c 1 1 irg vectors:local_timer_entry
```

Additional resources

- For more information, see the man pages of **perf** and **cpuset**.
- All about nohz_full kernel parameter Red Hat Knowledgebase article .
- How to verify the list of "isolated" and "nohz_full" CPU information from sysfs? Red Hat Knowledgebase article.

14.5. SETTING INTERRUPT AFFINITY SYSTEMS

An interrupt request or IRQ is a signal for immediate attention sent from a piece of hardware to a processor. Each device in a system is assigned one or more IRQ numbers which allow it to send unique interrupts. When interrupts are enabled, a processor that receives an interrupt request immediately pauses execution of the current application thread in order to address the interrupt request.

Because interrupt halts normal operation, high interrupt rates can severely degrade system performance. It is possible to reduce the amount of time taken by interrupts by configuring interrupt affinity or by sending a number of lower priority interrupts in a batch (coalescing a number of interrupts).

Interrupt requests have an associated affinity property, smp_affinity, which defines the processors that

handle the interrupt request. To improve application performance, assign interrupt affinity and process affinity to the same processor, or processors on the same core. This allows the specified interrupt and application threads to share cache lines.

On systems that support interrupt steering, modifying the **smp_affinity** property of an interrupt request sets up the hardware so that the decision to service an interrupt with a particular processor is made at the hardware level with no intervention from the kernel.

14.5.1. Balancing interrupts manually

If your BIOS exports its NUMA topology, the **irqbalance** service can automatically serve interrupt requests on the node that is local to the hardware requesting service.

Procedure

- 1. Check which devices correspond to the interrupt requests that you want to configure.
- 2. Find the hardware specification for your platform. Check if the chipset on your system supports distributing interrupts.
 - a. If it does, you can configure interrupt delivery as described in the following steps.
 Additionally, check which algorithm your chipset uses to balance interrupts. Some BIOSes have options to configure interrupt delivery.
 - b. If it does not, your chipset always routes all interrupts to a single, static CPU. You cannot configure which CPU is used.
- 3. Check which Advanced Programmable Interrupt Controller (APIC) mode is in use on your system:
 - \$ journalctl --dmesg | grep APIC

Here,

- If your system uses a mode other than flat, you can see a line similar to Setting APIC routing to physical flat.
- If you can see no such message, your system uses flat mode.
 If your system uses x2apic mode, you can disable it by adding the nox2apic option to the kernel command line in the bootloader configuration.
 - Only non-physical flat mode (**flat**) supports distributing interrupts to multiple CPUs. This mode is available only for systems that have up to 8 CPUs.
- 4. Calculate the **smp_affinity mask**. For more information on how to calculate the **smp_affinity mask**, see Section 14.5.2, "Setting the smp_affinity mask".

14.5.2. Setting the smp_affinity mask

The **smp_affinity** value is stored as a hexadecimal bit mask representing all processors in the system. Each bit configures a different CPU. The least significant bit is CPU 0. The default value of the mask is **f**, which means that an interrupt request can be handled on any processor in the system. Setting this value to 1 means that only processor 0 can handle the interrupt.

Procedure

1. In binary, use the value 1 for CPUs that handle the interrupts. For example, to set CPU 0 and CPU 7 to handle interrupts, use **0000000010000001** as the binary code:

Table 14.3. Binary Bits for CPUs

2. Convert the binary code to hexadecimal: For example, to convert the binary code using Python:

```
>>> hex(int('000000010000001', 2))
'0x81'
```

On systems with more than 32 processors, you must delimit the **smp_affinity** values for discrete 32 bit groups. For example, if you want only the first 32 processors of a 64 processor system to service an interrupt request, use **0xffffffff,00000000**.

3. The interrupt affinity value for a particular interrupt request is stored in the associated /proc/irq/irq_number/smp_affinity file. Set the smp_affinity mask in this file:

echo mask > /proc/irq/irq_number/smp_affinity

14.5.3. Additional resources

• For more information, see the man pages of **irgbalance**, **journalctl**, and **taskset**.