

Extracting Performance and Scalability Metrics from TCP

Baron Schwartz
April 2012

Agenda

- Fundamental Metrics of Performance
- Capturing TCP Data
- Part 1: Black-Box Performance Analysis
 - Detecting Stalls and Locking
 - Detecting Performance Variations
- Part 2: Forecasting Scalability and Performance
 - A Mathematical Model of Scalability
 - Evaluating Results Against the Model
 - Real-World Applications

Why TCP/IP Headers are Great

- IP headers + TCP headers = 384 bytes
- This is usually non-privileged data, and it's easy to get
- It provides the following interesting data:
 - Origin IP address and TCP port
 - Destination IP address and TCP port
 - o TCP sequence number, etc, etc
- In addition, by observing with tcpdump, we get:
 - Packet timestamp

The Fundamental Metrics

- In a protocol with call-and-response semantics, the following are enough to learn a lot:
 - Arrival time
 - Completion time
 - Session identifier

Derived Metrics

- Straightforward metrics over an observation interval
 - Queries per second (throughput)
 - Busy time
 - Total execution time
- Derived via Little's Law, the Utilization Law, etc
 - Average concurrency
 - Average response time
 - Utilization

Capturing TCP/IP Network Traffic

```
tcpdump -s 384 -i any -nnq -tttt \
'tcp port 3306 and (((ip[2:2] - ((ip[0]&0xf)<<2)) - ((tcp[12]&0xf0)>>2)) != 0)' > tcp-file.txt
```

Capturing TCP/IP Network Traffic

- Beware of dropped packets!
- Sometimes writing to a file with -w works better.

A Sample of the Data

```
2012-02-10 10:30:57.818202 IP 10.124.62.89.56520 > 10.124.62.75.3306: tcp 142 2012-02-10 10:30:57.818440 IP 10.124.62.75.3306 > 10.124.62.89.56520: tcp 64 2012-02-10 10:30:57.819916 IP 10.124.62.89.56520 > 10.124.62.75.3306: tcp 246 2012-02-10 10:30:57.820229 IP 10.124.62.75.3306 > 10.124.62.89.56520: tcp 2896 2012-02-10 10:30:57.820239 IP 10.124.62.75.3306 > 10.124.62.89.56520: tcp 1168 2012-02-10 10:30:57.822832 IP 10.124.62.89.56520 > 10.124.62.75.3306: tcp 142 2012-02-10 10:30:57.823071 IP 10.124.62.75.3306 > 10.124.62.89.56520: tcp 64
```

A Sample of the Data

```
2012-02-10 10:30:57.818202 IP 10.124.62.89.56520 > 10.124.62.75.3306: tcp 142 2012-02-10 10:30:57.818440 IP 10.124.62.75.3306 > 10.124.62.89.56520: tcp 64 2012-02-10 10:30:57.819916 IP 10.124.62.89.56520 > 10.124.62.75.3306: tcp 246 2012-02-10 10:30:57.820229 IP 10.124.62.75.3306 > 10.124.62.89.56520: tcp 2896 2012-02-10 10:30:57.820239 IP 10.124.62.75.3306 > 10.124.62.89.56520: tcp 1168 2012-02-10 10:30:57.822832 IP 10.124.62.89.56520 > 10.124.62.75.3306: tcp 142 2012-02-10 10:30:57.823071 IP 10.124.62.75.3306 > 10.124.62.89.56520: tcp 64
```

2012-02-10 10:30:57.818202 IP 10.124.62.89.56520 > 10.124.62.75.3306: tcp 142

Transforming the Data

```
2012-02-10\ 10:30:57.818202\ IP\ 10.124.62.89.56520 > 10.124.62.75.3306:\ tcp\ 142\\ 2012-02-10\ 10:30:57.818440\ IP\ 10.124.62.75.3306 > 10.124.62.89.56520:\ tcp\ 64\\ 2012-02-10\ 10:30:57.819916\ IP\ 10.124.62.89.56520 > 10.124.62.75.3306:\ tcp\ 246\\ 2012-02-10\ 10:30:57.820229\ IP\ 10.124.62.75.3306 > 10.124.62.89.56520:\ tcp\ 2896\\ 2012-02-10\ 10:30:57.820239\ IP\ 10.124.62.75.3306 > 10.124.62.89.56520:\ tcp\ 1168\\ 2012-02-10\ 10:30:57.822832\ IP\ 10.124.62.89.56520 > 10.124.62.75.3306:\ tcp\ 142\\ 2012-02-10\ 10:30:57.823071\ IP\ 10.124.62.75.3306 > 10.124.62.89.56520:\ tcp\ 64
```


pt-tcp-model tcp-file.txt > requests.txt

About The Following Graphs

- The following plots are from several samples
- They range from ~10s to ~2m in duration
- Application load was low to moderate
- The application is a Ruby On Rails e-commerce site
- The database has a mixed workload (not just RoR)

Black-Box Performance Analysis

Step 1: Plot on a Time-Series Chart

What do the Anomalies Mean?

Stalls Explained

- The points are plotted in order of *completion*.
- They complete in the order their dependencies are met.
- That's why the spikes slope to the right slightly.

The Stalls are SELECT FOR UPDATE.

- I actually captured 4096 bytes of the packet, not 384
- I used pt-query-digest to inspect the queries in the protocol
- The dependencies are caused by explicit locking
- Completions cluster together when they are all waiting for the same lock

Can Completion Times Reveal More?

- Maybe we can compare completion counts -vs- arrivals?
- The following charts show counts per 5ms.

Subtraction and Coarser Aggregation

- 5ms is too fine-grained
- It's too hard to compare scatter plots
- Subtract arrivals from completions, 200ms at a time

Why Does This Work?

- On average, arrivals ~= completions in any interval
- When a stall occurs on an interval boundary,
 - The first interval gets many arrivals that don't complete
 - The second interval gets more completions
 - The graph dips, then spikes

Detecting Performance Variations

- Most statistics (max, quantile, avg, stdev) are unhelpful
- Variance-to-mean ratio (index of dispersion) is very useful.

Variance

Mean

Normalized measure of the dispersion of response times.

Plotting the Index of Dispersion

Interpreting Index of Dispersion

- Highly variable == highly optimizable
- Uniform, consistent performance is preferable

All the Plots Together

In the Real World

Non-ideal TCP traffic entering the load balancer skitch.com/aaronbbrown/f9... (created with help from pt-tcp-model by @xaprb & @percona)

In the Real World

Part 2: Forecasting Scalability and Performance

Defining Scalability

- Scalability is a function (equation)
- The X-axis is the number of worker units
- The Y-axis is throughput

The Scalability Function

Linear Scalability

Also Linear Scalability

Not Linear Scalability

What Causes Non-Linearity?

Factor #1: Serialization

 Amdahl's Law: if not all work can be parallelized, speedup is limited to the reciprocal of the serialized portion.

Factor #1: Serialization

 Amdahl's Law: if not all work can be parallelized, speedup is limited to the reciprocal of the serialized portion.

Factor #2: Crosstalk

 Universal Scalability Law: scalability degrades in proportion to the number of crosstalk channels, which is O(n^2).

$$C(N) = \frac{N}{1 + \sigma(N-1) + \kappa N(N-1)}$$

Degradation of Throughput

Most systems have both serialization and crosstalk.

Scalability Modeling Algorithm

- Measure throughput and concurrency
- Perform a regression against the Universal Scalability Law
 - This determines the sigma and kappa coefficients
- ????
- Profit!

What Inputs Do We Need?

- Throughput is easy (queries per second)
- Concurrency is a little more subtle:
 - Sort the arrivals and departures by timestamp
 - Each arrival increments concurrency
 - Each departure decrements it
- Compute the average concurrency per time interval

The Concurrency Calculation

Using pt-tcp-model

You can compute these metrics with pt-tcp-model.

```
sort -n -k1,1 requests.txt > sorted.txt
pt-tcp-model --type=requests sorted.txt > sliced.txt
```


Determine Kappa and Sigma

- Use R, gnuplot or other tools to fit the model to the data and derive:
 - Coefficient of serialization (sigma)
 - Coefficient of crosstalk (kappa)

Results on a Partial Dataset

Results on the Full Dataset

The USL can be useful as a best-case or worst-case model

- The USL can be useful as a best-case or worst-case model
- Worst-Case Bounds
 - The USL models worst-case scalability
 - Your system should scale better than that
 - Use it as a point of reference for "we can improve this"

- The USL can be useful as a best-case or worst-case model
- Worst-Case Bounds
 - The USL models worst-case scalability
 - Your system should scale better than that
 - Use it as a point of reference for "we can improve this"
- Best-Case Bounds
 - Many systems don't scale as well as they should
 - When forecasting past observable limits, be pessimistic
 - "I expect this system to scale worse than predicted"

- The USL can be useful as a best-case or worst-case model
- Worst-Case Bounds
 - The USL models worst-case scalability
 - Your system should scale better than that
 - Use it as a point of reference for "we can improve this"
- Best-Case Bounds
 - Many systems don't scale as well as they should
 - When forecasting past observable limits, be pessimistic
 - "I expect this system to scale worse than predicted"
- The USL is a model.

Forecasting Performance

Performance = Response Time

• Little's Law: N = XR

o concurrency = throughput * response time

Thus R = N/X. You can model this just like scalability, with

the same caveats.

Validate Your Input

- The USL works best on a well-behaved data set
- You may need to remove outliers
- You may need to select well-behaved windows of time
- Beware of mixed or variable workloads
- "Black box" plotting is a good place to start

Resources

- Percona Toolkit
 - http://www.percona.com/software/
- Neil J. Gunther's book
 - Guerrilla Capacity Planning
- Percona White Papers
 - "MySQL Performance Analysis..."
 - "Forecasting MySQL Scalability..."
 - http://www.percona.com/about-us/mysql-white-papers
- These slides
 - http://goo.gl/kUQNz

baron@percona.com @xaprb

www.percona.com/live