

WE NEED FAST BOOT

everybody likes it

everybody cares

- we are put to shame by
 - Windows
 with Prefetcher...
 - Mac OS X with BootCache...

the expert way

- less services
- less fonts
- less features
- light weight GUI

- keep ...
- slim & fluent

false && depmod -a

the hacker way

kernel init=/bin/sh

the shortcut

suspend

&

resume

the comprehensive way

hey, let's do all possible

to ensure

fast boot with all the goodies!

Embedded Systems

CE Linux Forum

http://tree.celinuxforum.org/pubwiki/moin.cgi/BootupTimeResources http://tree.celinuxforum.org/pubwiki/moin.cgi/BootupTimeReductionHowto

OLS2006

Improving Linux Startup Time Using Software Resume (and other techniques) https://ols2006.108.redhat.com/reprints/kaminaga-reprint.pdf

Linux Bootup Time Reduction for Digital Still Camera https://ols2006.108.redhat.com/reprints/park-reprint.pdf

Major Roadblocks

- I/O seek frenzy
 - 1k ~ 10k files on startup
 - 5k * 8ms = 40s
- buggy apps
 - silly spins / sleeps
 - IDE probe delays up to 3s
 - Dave Jones: Why Userspace Sucks
- CPU hogs

General Solutions

scheme helps

bootchart Analyze

prelink CPU

parallelization CPU / IO idles

preload(focus) I/O wait / seeks

defrag
I/O seeks

Kernel Tricks

- kernel options
 - kernel quiet ide3=noprobe
 - mount -o noatime
- kexec for fast reboot
 - run a new kernel instantly
- parallel device initialization
 - ongoing work by Greg KH

kexec mini HOWTO

- kernel config_kexec=y
- install kexec-tools
- hack /etc/init.d/reboot

```
# try kexec, then fall back to reboot
/sbin/kexec -e
/sbin/reboot -d -f -i
```

load a kernel and reboot

Prelinking

idea

- prelink(modify) ELF libs and apps
- to speed up dynamic linking

benefits

- C++ apps linking to many libs
 - GNOME / KDE
- load time not run time
- CPU bound not I/O bound

Parallelization

Overlapping execution with I/O.

- most distributions on the way
- SUSE already there
 - LSB initserv/chkconfig tools
- Ubuntu shows the future
 - upstart

SUSE LSB boot

dependency based

LSB standard header

Ubuntu Upstart

- event based
- components
 - init
 - jobs
 - events
- goal
 - to replace init, and cron, inetd, ...

Preload

- startup is I/O bound
- goal
 - reduce I/O wait
 - better I/O utilization
- steps
 - collect I/O trace
 - preload files
 - defrag files

Distribution Solutions

debian

preload

ubuntu

readahead

gentoo

- readahead-list-early
- readahead-list

suse

- boot.preload_early
- boot.preload
- earlykdm

fedora

- readahead_early
- readahead
- xdm preload

Reports

- preload.sf.net
 - 65s to 85s reported by its author
 - 53s to 51s reported by Carlos Villegas
- ubuntu readahead
 - 49s to 49/50s from Carlos Villegas
- suse boot.preload
 - 42.2s to 41.9s from Fengguang Wu

not so favorable

Ideal Preload

- complete in background
- read in order

Random vs Sorted

fcache by Jens Axboe

prime mode

mirror read data to cache device

normal mode

serve data from cache device

merits and demerits

- turn random accesses to linear ones
- perfect layout, optimal I/O
- not quite linux way

the Flavours

fcache

- perfect
- kernel solution
- specialized
- weirdfor enduser

the Flavours

fcache

filecache

perfect

good enough

kernel solution

kernel+userland

specialized

general purpose

weirdfor enduser

easydeployment

Proposed Solution

I/O trace

/proc/filecache interface and tools

preload

- request for all files ASAP, so that I/O scheduler knows the global picture
- schedule the **bulk** requests in kernel

data layout

poor man's defragger for ext3

Collecting I/O Traces

strace SUSE

LD_PRELOAD gentoo-wiki.com

| /proc/<pid>/map preload.sf.net

fboot Andrew Morton (kernel module)

strace Practice

To trace KDE startup initiated from KDM, we have to strace two kdm processes and the x process (PIDs 3703, 4100 and 9573):

```
# strace -f -F \
 -p3703 -p4100 -p9573 \
 -e trace=open \
 -o strace.kdm
```

/proc/filecache inodes view

```
# echo -n index > /proc/filecache
# cat /proc/filecache
```

```
# filecache 1.0
 ino size cached cached% state refcnt dev
 file
 472353 8 0
 29
 03:42(hdb2) /lib
1205314 91 92
 100 -- 65
 03:42(hdb2) /lib/ld-
2.3.6.so
  16289 8
 38
 03:42(hdb2) /etc
 472394 4
 30
 03:42(hdb2) /lib/tls
 85
 233608 1242 1056
 65
 03:42 (hdb2)
/lib/tls/libc-2.3.6.so
  65203 651 496
 76
 03:42(hdb2) /bin/bash
 03:42(hdb2)
 61 --
1205315 261 160
 10
/lib/libncurses.so.5.5
```

/proc/filecache pages view

```
# echo -n /bin/bash > /proc/filecache
 cat /proc/filecache
# file /bin/bash
 flags R:referenced A:active U:uptodate D:dirty
W:writeback M:mmap
# idx len
 state refcnt
0
 46
 RAU
 12
47
 RAU
60
 13
 RAU
73
 U
77
 RAU
81
83
 RAU
```

filecache Merits

- convenient
- no overhead
- shows cache usage
- shows fs metadata
- I/O trace for any task
 - take snapshot0; run task; take snapshot1
 - diff snapshot1 snapshot0

Preload Steps

setup queue parameters

for each fs:
 readahead fs metadata
 wait for fs mount
 readahead files in parallel

wait for IO complete restore queue parameters

I/O Schedule

read-ahead requests

- IOPRIO_CLASS_IDLE
- served on disk idle or in batch
- need fix deadline and anticipatory

on pending read

- find the read-ahead request
- queue it for submission
- need fix all elevators

ext3 data layout

allocation group

- fs divided into equal sized groups
- default to 80x128M for a 10G fs

allocate strategy (orlov)

- spread out "top-level" directories
- ensure locality for normal inodes
- makes unbalanced use of groups
 - dumpe2fs /dev/hda2 | grep free

ext3 top-level dirs

concept

- directories on the fs root
- or: chattr -T dir

orlov

find a moderate spare group

• oldalloc

find the most spare group (for all dirs)

ext3 poor man's defrag

```
mount -o remount,oldalloc /
mkdir /.defrag-habitat
mount -o remount, orlov /
for f in $files
do
  cp $f /.defrag-habitat/tmpf
  rm $f
  mv /.defrag-habitat/tmpf $f
done
```

Put it Together

elementary tools

/proc/filecache snapshot

```
# filecache --snapshot --dump ./fc
# ls ./fc
bdev hdb2 hdb3
```

readahead files in parallel

```
# readahead-fs ./fc/hdb2
```

Put it Together

- front-end tool
 - collect I/O trace

```
# bootcache start firefox
$ firefox &
$ sleep 10s
# bootcache stop firefox
```

preload files

```
# bootcache preload firefox
$ firefox &
```

Let's go...

Debian: 95s to 68s down 28%

SUSE: 49s to 50-60s up 10%

What goes wrong?

lock contention

```
pid, tid, class, pri, pcpu, stat, wchan: 14, comm
PID
 TID PRI %CPU STAT
 WCHAN
 COMMAND
9413
 1.1 -
 readahead-fs
  - 9413 24 0.1 Sl+ futex wait
  - 9414 21 0.0 Dl+ sync buffer
  - 9415 21 0.0 Dl+
 real lookup
  - 9416 21 0.0 Dl+
 real lookup
  - 9417 21 0.0 Dl+
 sync buffer
  - 9418 21 0.0 Dl+
 real lookup
  - 9419 21 0.0 Dl+
 real lookup
```

\$ ps -C readahead-fs m -o \

lock contention

```
[<c01616c8>] sync buffer+0x60/0x77
< c03acbf6> wait on bit+0x58/0x61
[<c03acc7f>] out of line wait on bit+0x80/0x88
[<c016175a>] wait on buffer+0x31/0x33 <= wait I/0
[<c01ae0a5>] ext3 find entry+0x16c/0x3d4
< c01ae57d >  ext3 lookup+0x3c/0xe4
[<c016e214>] real lookup+0xb5/0xd4 <= acquire mutex</pre>
< c016e4c4 > 1 do lookup+0x94/0x9f
[<c016ec66>] link path walk+0x797/0xe56
< c016f369 >  link path walk+0x44/0xba
[<c016f6b8>] do path lookup+0xe2/0x240
[<c016fb3b>] user walk fd+0x48/0x5d
[<c0169dfb>] vfs stat fd+0x22/0x59
< c0169e52 >  vfs stat+0x20/0x24
[<c016a530>] sys stat64+0x1b/0x37
[<c0102cd3>] syscall call+0x7/0xb
```

iopen

problem

- call sequence: open(); read()
- stuck in open(), before requesting I/O
- can't tell I/O elevator the global picture

open by inode

- ext3 inode number == offset inside fs
- no path lookup
- no lockup

SUSE Bootcharts

Conclusion

- startup time remains the same
- still suffers from a lock contention
 - leave as future work
- seek frenzies reduced
- KDE startup is now CPU bound
 - time to show off your dual core CPU ;-)
 - I'll go for prelink ^_^

Thank you.

Acknowledgment

Ongoing Projects

Google Summer of Code 2006

Improve the Debian Boot Process http://initscripts-ng.alioth.debian.org/

Rapid linux desktop startup through pre-caching http://code.google.com/p/pagecache-tools/

upstart: init daemon replacement http://www.netsplit.com/blog/work/canonical/upstart.html

Resources

bootchart: Boot Process Performance Visualization

http://www.bootchart.org

Analyzing and Improving GNOME Startup Time http://www.gnome.org/~lcolitti/gnome-startup/analysis/

10 Things Apple Did To Make Mac OS X Faster http://www.kernelthread.com/mac/apme/optimizations/

kernel facilities for cache prefetching http://marc.theaimsgroup.com/?t=114655640400004&r=2&w=2

Linux: Boot Time Speedups Through Precaching

http://kerneltrap.org/node/2157