

NetApp University

Performance Analysis on Clustered Data ONTAP

Extended Exercise Guide 9.1 Modified

NETAPP UNIVERSITY

Performance Analysis on Clustered Data ONTAP

Extended Exercise Guide

Course ID: STRSW-ILT-PERFCDOT-1

Catalog Number: STRSW-ILT-PERFCDOT-EG-1

Content Version: 1.1

ATTENTION

The information contained in this course is intended only for training. This course contains information and activities that, while beneficial for the purposes of training in a closed, nonproduction environment, can result in downtime or other severe consequences in a production environment. This course material is not a technical reference and should not, under any circumstances, be used in production environments. To obtain reference materials, refer to the NetApp product documentation that is located at http://now.netapp.com/.

COPYRIGHT

© 2013 NetApp, Inc. All rights reserved. Printed in the U.S.A. Specifications subject to change without notice.

No part of this document covered by copyright may be reproduced in any form or by any means—graphic, electronic, or mechanical, including photocopying, recording, taping, or storage in an electronic retrieval system—without prior written permission of NetApp, Inc.

U.S. GOVERNMENT RIGHTS

Commercial Computer Software. Government users are subject to the NetApp, Inc. standard license agreement and applicable provisions of the FAR and its supplements.

TRADEMARK INFORMATION

NetApp, the NetApp logo, Go further, faster, AdminNODE, Akorri, ApplianceWatch, ASUP, AutoSupport, BalancePoint, BalancePoint Predictor, Bycast, Campaign Express, ChronoSpan, ComplianceClock, ControlNODE, Cryptainer, Data ONTAP, DataFabric, DataFort, Decru, Decru DataFort, DenseStak, Engenio, E-Stack, FAServer, FastStak, FilerView, FlexCache, FlexClone, FlexPod, FlexScale, FlexShare, FlexVol, FPolicy, GatewayNODE, gFiler, Imagine Virtually Anything, Infinivol, Lifetime Key Management, LockVault, Manage ONTAP, MetroCluster, MultiStore, NearStore, NetApp Select, NetCache, NetCache, NOW (NetApp on the Web), OnCommand, ONTAPI, PerformanceStak, RAID DP, SANscreen, SANshare, SANtricity, SecureAdmin, SecureShare, Securitis, Service Builder, Simplicity, Simulate ONTAP, SnapCopy, SnapDirector, SnapDrive, SnapLock, SnapManager, SnapMirror, SnapMover, SnapProtect, SnapRestore, Snapshot, SnapValidator, SnapVault, StorageGRID, StorageNODE, StoreVault, SyncMirror, Tech OnTap, VelocityStak, vFiler, VFM, Virtual File Manager, WAFL, and XBB are trademarks or registered trademarks of NetApp, Inc. in the United States and/or other countries.

All other brands or products are either trademarks or registered trademarks of their respective holders and should be treated as such.

TABLE OF CONTENTS

WELCOME	E-1
MODULE 1: HOW A NETAPP STORAGE SYSTEM WORKS	E1-1
MODULE 2: PERFORMANCE OVERVIEW	E2-1
MODULE 3: CLUSTERED STORAGE SYSTEM WORKLOADS AND BOTTLENECKS	E3-1
MODULE 4: CLUSTER PERFORMANCE MONITORING AND ANALYSIS	E4-1
MODULE 5: ONCOMMAND MANAGEMENT TOOLS	E5-1
MODULE 6: STORAGE QOS	E6-1
MODULE 7: SUMMARY	E7-1
MODULE 8: MORE COMMAND LINE MONITORING	
MODULE 9: USING GUI TOOLS TO VIEW PERFORMANCE DATA	
MODULE 10: BASIC MONITORING AND PREVENTATIVE MAINTENANCE	
MODULE 11: ONTAP CLOUD I	E11-1
APPENDIX A: ANSWERS	Δ_1

MODULE 1: HOW A NETAPP STORAGE SYSTEM WORKS

There is no exercise associated with Module 1.

E1-1	Performance Analysis on Clustered Data ONTAP: How a NetApp Storage System Works

MODULE 2: PERFORMANCE OVERVIEW

EXERCISE

In this exercise, you identify your exercise equipment, log in to the exercise environment, and verify the equipment.

OBJECTIVES

By the end of this exercise, you should be able to:

- Identify the exercise environment
- Log in to the exercise environment
- Add a cluster to the OnCommand System Manager
- Configure the SNMP public community name
- Identify clustered Data ONTAP components
- Set the clustered Data ONTAP command-line system timeout value (optional)

TASK 1: IDENTIFY THE EXERCISE ENVIRONMENT

In this task, you log in to your assigned exercise environment. You perform all subsequent exercises from this assigned machine.

STEP	ACTION	
1.	With the assistance of your instructor, identify your main Windows Domain Controller.	
	Windows Server	
	IP address: 192.168.0.11 Domain: learn.netapp.local Domain Administrator password: Netapp123	
2.	With the assistance of your instructor, identify your clustered NetApp Data ONTAP operating system nodes.	
	Clustered Data ONTAP	
	Node 1 Management LIF IP address: 192.168.0.91	
	Node 2 Management LIF IP address: 192.168.0.92	
	Cluster Management LIF IP address: 192.168.0.101	
	Cluster Administrator (admin) password: Netapp123	
3.	With the assistance of your instructor, identify your Linux machine. This machine might be a virtual machine.	
	Linux Server	
	IP address: 192.168.0.10 Root password: Netapp123	

STEP	ACTION	
4.	With the assistance of your instructor, identify your OnCommand Unified Ma	nnager Server.
		Appliance
	IP address: 192.168.0.15	
	Admin password: Netapp123	
5.	With the assistance of your instructor, identify your OnCommand Performance Server.	ce Manager
		Appliance
	IP address: 192.168.0.16 Admin password: Netapp123	
6.	With the assistance of your instructor, identify your NABOX/Harvest/Grafan.	a Server.
	IP address: 192.168.0.17 Admin password: Netapp123	Appliance

TASK 2: LOG IN TO THE EXERCISE ENVIRONMENT

In this task, you use Remote Desktop Connection to log in to your assigned exercise environment. You perform all subsequent tasks from the Domain Controller.

TASK 3: LOG INTO YOUR CLUSTER USING ONCOMMAND SYSTEM MANAGER

In this task, you will log into your cluster using System Manager

NOTE: For more information about configuring a storage system with System Manager, see the *Clustered Data ONTAP Administration* course.

TASK 4: CONFIGURE SNMP PUBLIC COMMUNITY NAME AND SYNCHRONIZE TIME

In this task, you configure time synchronization and the SNMP public community name so that third party applications can discover information easier. SNMP is NOT needed for the applications we are using in this lab environment

NOTE: In some highly secure environments, this might not be appropriate.

E2-11 Performance Analysis on Clustered Data ONTAP: Performance Overview

TASK 5: IDENTIFY CLUSTERED DATA ONTAP COMPONENTS

In this task, you use either System Manager or the clustered Data ONTAP CLI to identify key clustered Data ONTAP components and revert any LIFs that are not on their home ports.

STEP	ACTION	
1.	Analyze and identify the following list of clustered Data ONTAP components:	
	Aggregates	
	Storage virtual machines	
	Volumes	
	LUNs	
	Licenses (which features are installed?)	
	CIFS Shares	
	LIFs (are all LIFs home?)	
		\dashv
2.	Revert any LIFs that are not on their home ports.	

TASK 6: SET THE CLUSTERED DATA ONTAP COMMAND LINE SYSTEM TIMEOUT VALUE (OPTIONAL)

In this optional task, you set the clustered Data ONTAP command-line system timeout value.

STEP	ACTION
1.	Open a PuTTY session with cluster1 .
2.	Check the current system timeout value.
	system timeout show
3.	Set the system timeout to 0 (no timeout).
	system timeout modify -timeout 0

END OF EXERCISE

MODULE 3: CLUSTERED STORAGE SYSTEM WORKLOADS AND BOTTLENECKS

EXERCISE

In this exercise, you examine the different variations of the statistics command, and identify storage system workloads and potential bottlenecks.

OBJECTIVES

By the end of this exercise, you should be able to:

- Use the statistics catalog command
- Use the statistics start and statistics show commands
- Define workload characteristics

TASK 1: EXAMINE THE STATISTICS CATALOG COMMAND

In this task, you issue the three statistics catalog commands and exercise the supporting parameters, using different privilege levels.

STEP	ACTION
1.	Open a PuTTY session with cluster1.
2.	Examine the available statistics objects at the admin privilege level.
	statistics catalog object show
3.	Change to the advanced privilege level and reissue the command.
4.	Notice the catalog is ONLY available at the advanced privilege level in version 9.x?
5.	What command syntax would you use to display statistics objects that are associated with storage virtual machines (SVMs)?
	NOTE: You should still be in the advanced privilege level.
	How many statistics objects are there in the list?
6.	Examine the instance names that are available for the statistics object "volume."
	statistics catalog instance show -object volume
7.	What command syntax would you use to display the instance names that are available for the statistics object that represents SVMs that have LIFs associated with them?
	How many instance names are there in the list?
8.	What command syntax would you use to display the instance names that are available for the statistics object that represents SVMs that have volumes associated with them?
	How many instance names are there in the list?

STEP	ACTION
9.	What command syntax would you use to display the instance names that are available for the statistics object that represents the disk that is associated with the second node in the cluster (cluster1-02)?
10.	Examine the counters that are available for the statistics object "disk" and show the detailed information. statistics catalog counter show -object disk -describe
11.	Examine the counters that are available for the statistics object "aggregate" and show the detailed information. statistics catalog counter show -object aggregate -describe
12.	Examine the counters that are available for the statistics object "volume" and show the detailed information. statistics catalog counter show -object volume -describe

TASK 2: EXAMINE THE STATISTICS START AND STATISTICS SHOW COMMANDS

In this task, you issue the statistics start and statistics show commands and exercise the supporting parameters, using different privilege levels.

STEP	ACTION
1.	Using the advanced privilege level, start statistics data collection on the statistics object "nfsv3."
	statistics start -object nfsv3 -sample-id sample_nfsv3_adv
2.	Using the diag privilege level, start statistics data collection on the statistics object "nfsv3."
	set diag
	statistics start -object nfsv3 -sample-id sample_nfsv3_diag
3.	Display the counters that are associated with the statistics object "nfsv3" instance "vs2" for both samples.
	statistics show -object nfsv3 -instance vs2 -counter * -sample-id sample_nfsv3_adv
	statistics show -object nfsv3 -instance vs2 -counter * -sample-id sample_nfsv3_diag
	Was there any difference in the displays?
4.	Using the advanced privilege level, start statistics data collection on the statistics object "disk."
	statistics start -object disk -sample-id sample_disk

STEP	ACTION
5.	What command syntax would you use to display all of the latency related counters for disk NET-1.10
	How many counters are there in the list?
6.	What command syntax would you use to display all of the user_read_latency counters for all disks in the cluster?
	How many counters are there in the list?
7.	Display only the disks with the user_read_latency counter between 1ms and 5ms.
	statistics show -object disk -instance * -counter user_read_latency -sample-id sample_disk -value 15
8.	What command syntax would you use to display all of the user_read_latency counters that are greater than 3ms for all disks in the cluster, limiting the display to only the counter and value fields? HINT: try using a greater or lesser than symbol
9.	Using the advanced privilege level, start statistics data collection on the statistics object
3 .	"aggregate."
	statistics start -object aggregate -sample-id sample_aggr
10.	Display nonzero user_reads and user_writes counters for each aggregate.
	statistics show -object aggregate -instance * -counter user_reads user_writes -sample-id sample_aggr -value >0
11.	Using the advanced privilege level, start statistics data collection on the statistics object "volume."
	statistics start -object volume -sample-id sample_volume
12.	Display all of the volume activity by displaying all of the data counters for each volume.
	statistics show -object volume -instance * -counter *data -sample-id sample_volume
13.	What command syntax would you use to display all of the latency counters for all volumes in the cluster? How about all nonzero latency counters?
14.	Using the advanced privilege level, start statistics data collection on the statistics object "processor."
	statistics start -object processor -sample-id sample_processor
15.	What command syntax would you use to display all of the counters for all processors in the cluster?

STEP	ACTION
16.	Using the advanced privilege level, start statistics data collection on the statistics object "workload." statistics start -object workload -sample-id sample workload
17.	Display all of the latency counters for each workload and limit the display to the counter and value fields.
	statistics show -object workload -instance * -counter *latency -sample-id sample_workload -fields counter, value
18.	Stop all statistics data collection.
	statistics stop -sample-id sample_nfsv3_adv
	statistics stop -sample-id sample_nfsv3_diag
	statistics stop -sample-id sample_disk
	statistics stop -sample-id sample_aggr
	statistics stop -sample-id sample_volume
	statistics stop -sample-id sample_processor
	statistics stop -sample-id sample_workload

TASK 3: DEFINING WORKLOAD CHARACTERISTICS

In this task, you gather statistical data and evaluate the data to determine the workload characteristics.

STEP	ACTION
1.	Open a PuTTY session with cluster1 .
2.	Turn off the Snapshot policy for volume vs2_vol01.
	volume modify -vserver vs2 -volume vs2_vol01 -snapshot-policy none
	Type Y to continue
3.	On your Windows Server desktop, double-click the CourseFiles shortcut:
	Coursefiles
4.	Copy the file 300mfile to the z : drive.
5.	Normally you would start data collection for all of the protocols that are being served by the cluster; however, for this exercise you use only CIFS.
	Using the diagnostic privilege level, start statistics data collection on the objects "cifs," "volume," and "readahead."
	NOTE: Diagnostic privilege level commands are required to capture
	cifs_read_size_histo, cifs_write_size_histo, rand_read_req, and
	seq_read_req.
	set diagnostic
	statistics start -object cifs volume readahead -sample-id sample_cifs1

STEP	ACTION	
10.	Start statistics data collection again on the same objects, but this time change the sample name to sample_cifs2.	
	statistics start -object cifs volume readahead -sample-id sample_cifs2	
11.	In the Command Prompt window, press the Up arrow , change the SIO parameters to the following, and then press Enter :	
	100 0 32k 300m 30 4 z:\300mfile	
12.	After the command ends and the command prompt returns, go to the PuTTY session and turn off data collection.	
	statistics stop -sample-id sample_cifs2	
13.	Run through the same sequence (Steps 10–12) one more time for sample_cifs3, using the following SIO parameters:	
	sample_cifs3	
	50 100 4k 300m 30 32 z:\300mfile	
	NOTE: After the command ends and the command prompt returns, remember to go to the PuTTY session and turn off data collection.	
14.	After all three samples are collected; analyze the counters to determine the workload characteristics of each sample.	
	The following commands will help to define the CIFS workload in each sample (sample_cifs1 through sample_cifs3).	
	NOTE: Change the X in sample_cifsX to the sample being analyzed (1 through 3).	
	statistics show -object cifs -instance * -counter cifs_read_ops -sample-id sample cifsX	
	statistics show -object cifs -instance * -counter cifs_write_ops -sample-id sample_cifsX	
	statistics show -object volume -instance * -counter cifs_read_latency -sample-id sample cifsX	
	statistics show -object volume -instance * -counter cifs_write_latency -sample-id sample_cifsX	
	statistics show -object cifs -instance * -counter cifs_read_size_histo -sample-id sample_cifsX	
	statistics show -object cifs -instance * -counter cifs_write_size_histo -sample-id sample_cifsX	
	The following statistics commands are specific to <i>read</i> workloads. If you have already determined that the workload is a <i>write</i> workload, you can skip these commands.	
	statistics show -object readahead -instance * -counter rand_read_reqs -sample-id sample_cifsX	
	statistics show -object readahead -instance * -counter seq_read_reqs -sample-id sample_cifsX	

STEP	ACTION		
15.	Record your observations for sample_cifs1 below:		
	CHARACTERISTIC	OBSERVED VALUE	
		Read	Write
	Throughput		
	Latency		
	Operation Size		
	Concurrency		
	Randomness		
16.	What did the command-line output look like for throughput of sample_cifs1?		
17.	What did the command-line out	put look like for latency of sam	ple_cifs1?
18.	What did the command-line output look like for read operation size of sample_cifs1?		
19.	What did the command-line out	put look like for write operation	n size of sample_cifs1?
20.	What did the calculation (through	ghput * latency) look like for co	oncurrency of sample_cifs1?
21.	What did the command-line out sample_cifs1?	put look like for randomness (r	rand_read_reqs) of
22.	What did the command-line out sample_cifs1?	put look like for randomness (s	seq_read_reqs) of
23.	What workload did you conclud	le from your data collection of s	sample_cifs1?

STEP	ACTION		
24. Record your observations for sample_cifs2 below:			
	CHARACTERISTIC	OBSERVED VALUE	
		Read	Write
	Throughput		
	Latency		
	Operation Size		
	Concurrency		
	Randomness		
25.	What did the command-line out	eput look like for throughput of	sample_cifs2?
26.	What did the command-line output look like for latency of sample_cifs2?		
27.	What did the command-line out	put look like for read operation	size of sample_cifs2?
28.	What did the command-line out	eput look like for write operation	n size of sample_cifs2?
29.	What did the calculation (through	ghput * latency) look like for co	oncurrency of sample_cifs2?
30.	What did the command-line out sample_cifs2?	tput look like for randomness (r	rand_read_reqs) of
31.	What did the command-line out sample_cifs2?	eput look like for randomness (s	seq_read_reqs) of
32.	What workload did you conclud	le from your data collection of	sample_cifs2?

E3-8 Performance Analysis on Clustered Data ONTAP: Clustered Storage System Workloads and Bottlenecks © 2013 NetApp, Inc. This material is intended only for training. Reproduction is not authorized.

Р	ACTION		
	Record your observations for sample_cifs3 below:		
	CHARACTERISTIC	OBSERVE	ED VALUE
		Read	Write
	Throughput		
	Latency		
	Operation Size		
	Concurrency		
	Randomness		
	What did the command-line out	put look like for throughput of	sample_cifs3?
	What did the command-line out	put look like for latency of sam	ple_cifs3?
	What did the command-line out	put look like for read operation	size of sample_cifs3?
	What did the command-line out	put look like for write operation	n size of sample_cifs3?
	What did the calculation (through	ghput * latency) look like for co	oncurrency of sample_cifs3?
	What did the command-line out sample_cifs3?	put look like for randomness (2	rand_read_reqs) of
	What did the command-line out sample_cifs3?	put look like for randomness (s	seq_read_reqs) of
	What workload did you conclude	le from your data collection of s	sample cifs3?

E3-9 Performance Analysis on Clustered Data ONTAP: Clustered Storage System Workloads and Bottlenecks © 2013 NetApp, Inc. This material is intended only for training. Reproduction is not authorized.

STEP	ACTION
42.	The previous examples used CIFS as the basis for the workloads. What statistics objects and counters would be needed for NFSv3?

END OF EXERCISE

MODULE 4: CLUSTER PERFORMANCE MONITORING AND ANALYSIS

EXERCISE

In this exercise, you identify storage system performance baselines, analyze and isolate bottlenecks, and work with the Perfstat utility.

OBJECTIVES

By the end of this exercise, you should be able to:

- Perform initial health checks on a cluster
- Perform baseline performance monitoring from the cluster shell
- Perform performance monitoring and analysis from the cluster shell
- Unlock the diag userid
- Use the Performance and Statistics Collector (Perfstat)

TASK 1: PERFORM INITIAL HEALTH CHECKS ON THE CLUSTER

In this task, you query the cluster to assess the initial health status.

STEP	ACTION
1.	Open a PuTTY session with cluster1.
2.	Check to see if all of the nodes are healthy.
	cluster show
3.	Check to see if the replication rings have the same (or consistent) masters.
	NOTE: Remember to set advanced privilege before you execute this command.
	cluster ring show
4.	Using the advanced privilege level, check to see if the cluster connectivity is healthy.
	cluster ping-cluster -node local
5.	Check to see if the storage virtual machines (SVMs) are healthy. <i>Deprecated in ONTAP 9</i> . All health monitoring is under the system command syntax directory on ONTAP 9. For everything else we will use OCUM/OPM/Harvest in a later chapter
	dashboard health vserver show
	system health subsystem show (In ONTAP 9 we will use OCUM/OPM)
6.	If any of the SVMs return a nonzero status, add the -all parameter for additional information. <i>Deprecated in ONTAP 9.</i>
	dashboard health vserver show-all
	system health status show (In ONTAP 9 we will use OCUM/OPM)
7.	Check to see if any volumes are not online.
	volume show -state !online
8.	Check to see if any aggregates are not online.
	storage aggregate show -state !online

E4-1 Performance Analysis on Clustered Data ONTAP: Cluster Performance Monitoring and Analysis

STEP	ACTION	
9.	Check to see if any disks are in a broken state.	
	storage disk show -state broken	
10.	Normally at this point in the health check, you would check the performance status by using the commands that follow; however, because these commands will also be run as part of the next task, they <i>do not</i> have to be run at this time.	
	To check the performance status (which is optional at this time), enter these commands from the advanced privilege level:	
	a. Check the current level of activity on each node of the cluster.	
	statistics show-periodic -node cluster1-01 -iterations 4	
	statistics show-periodic -node cluster1-02 -iterations 4	
	b. Check the current level of activity on the entire cluster.	
	dashboard performance show (deprecated in ONTAP 9)	
	(In ONTAP 9 we will use OCUM/OPM)	

TASK 2: BASELINE PERFORMANCE MONITORING FROM THE CLUSTER SHELL

In this task, you use cluster shell commands to monitor cluster performance.

STEP	ACTION
1.	Check the performance status:
	a. Check the current level of activity on each node of the cluster.
	statistics show-periodic -node cluster1-01 -iterations 4
	statistics show-periodic -node cluster1-02 -iterations 4
	b. Check the current level of activity on the entire cluster and notice the overall latency column.
	dashboard performance show (deprecated in ONTAP 9)
	(In ONTAP 9 we will use OCUM/OPM)
2.	Check the current NAS operations level on the entire cluster.
	dashboard performance show -operations
	(In ONTAP 9 we will use OCUM/OPM)
3.	Use the -instance parameter to show everything and notice the overall latency by protocol fields.
	dashboard performance show -instance
	(In ONTAP 9 we will use OCUM/OPM)
4.	Check the overall latency for the entire cluster.
	statistics show-periodic -object cluster -instance latency -iterations 4

STEP	ACTION
5.	Check the overall latency for each node in the cluster.
	statistics show-periodic -object cluster -node cluster1-01 -instance latency -iterations 4
	statistics show-periodic -object cluster -node cluster1-02 -instance latency -iterations 4
6.	Check the throughput by cluster.
	statistics show-periodic -iterations 4
7.	Check the throughput by volume for volume vs2_vol01.
	statistics show-periodic -object volume -instance vs2_vol01 -iterations 4
	How can you make the output more readable?
8.	Normally at this point in the baseline check, you would check the ifnet status by using the command that follows; however, because the lab kits do not have any ifnets defined, the command <i>does not</i> have to be run at this time.
	If you want to do so at this time, check the throughput by interface.
	statistics show-periodic -object ifnet -instance a0a -node cluster1-02 -iterations 4
9.	Check the throughput by LIF (IP).
	statistics show-periodic -object lif -instance vs2_cifs_nfs_lif1 -iterations 4
10.	Using the advanced privilege level, start statistics data collection on the objects "volume," "aggregate," "disk," "ext_cache_obj," "port," and "lif."
	set advanced
	<pre>statistics start -object volume aggregate disk port lif -sample-id sample_baseline1</pre>
11.	Check the latency by volume for the entire cluster.
	statistics show -object volume -counter *latency -sample-id sample_baseline1
12.	Check volume latency for a specific volume.
	statistics show-periodic -object volume -instance vs2_vol01 -iterations 4
13.	Check volume activity.
	statistics show -object volume -counter *data -sample-id sample_baseline1

E4-3 Performance Analysis on Clustered Data ONTAP: Cluster Performance Monitoring and Analysis © 2013 NetApp, Inc. This material is intended only for training. Reproduction is not authorized.

Check aggregate latency.
statistics show -object aggregate -counter user_reads user_writes -sample-id sample_baseline1
Check disk latency.
statistics show -object disk -counter *latency -sample-id sample_baseline1
Check port throughput.
statistics show -object port -counter *data -sample-id sample_baseline1
Check the LIF or IP throughput.
statistics show -object lif -counter *data -sample-id sample_baseline1
After completing the task, turn off the statistics data collection.
statistics stop -sample-id sample_baseline1
Clean up any old samples.
statistics samples show
statistics samples delete -sample-id *

TASK 3: PERFORMANCE MONITORING FROM THE CLUSTER SHELL

In this task, you use cluster shell commands to monitor cluster performance.

STEP	ACTION
1.	On your Windows Server desktop, double-click the CourseFiles shortcut:
	Copy sio_ntap.tar.gz to the z: drive.
	copy sio_neap.ear.gz to the z. drive.
2.	Using PuTTY, log in to the Linux server as root (password: Netapp123).
3.	Mount the vs2 export via NFS, using the following IP:
	mount -t nfs 192.168.0.122:/vs2vol1 /mnt/path01
4.	Change directory to /usr/tmp, make a new directory sio, and change directory into it.
	cd /usr/tmp
	mkdir sio
	cd sio

STEP	ACTION		
5.	Extract (untar) the contents of sio_ntap.tar.gz into the current directory.		
	tar -xvf /mnt/path01/sio_ntap.tar.gz		
6.	In your cluster1 PuTTY session, verify that your LIFs that are associated with SVM vs2 are home and, if they are not, send them home.		
	network interface show -vserver vs2		
	network interface revert -vserver vs2 -lif *		
7.	Normally you would start data collection for all of the protocols being served by the cluster; however, for this exercise you use only NFSv3.		
	In your cluster1 PuTTY session, using the diagnostic privilege level, start statistics data collection on the objects "nfsv3," "volume," "aggregate," "disk," "port," "lif," and "readahead."		
	NOTE: Diagnostic privilege level commands are required to capture rand_read_req and seq_read_req.		
	set diagnostic		
	statistics start -object nfsv3 volume aggregate disk port lif readahead -sample-id sample_nfs1		
8.	On the Linux server, start SIO with a 0% read workload, 0% random, 32-KB block size, 300-MB file size, run for one hundred seconds, one thread, and point it at the file on the NFS mount.		
	/usr/tmp/sio/sio_ntap_linux 0 0 32k 300m 100 1 /mnt/path01/300mfile		
9.	Using the analysis commands that you learned in the previous task, analyze the data and record or save the results. It is recommended that you increase the "Lines of scrollback" in your cluster1 PuTTY session to at least 2000.		
	This information will be used to complete questions later in this task.		
	HINT: Use the baseline analysis commands.		
10.	After the SIO command ends and the command prompt returns, go to the PuTTY session and turn off data collection.		
	statistics stop -sample-id sample_nfs1		
11.	In your cluster1 PuTTY session, using the diagnostic privilege level, start statistics data collection on the objects "nfsv3," "volume," "aggregate," "disk," "port," "lif," and "readahead."		
	statistics start -object nfsv3 volume aggregate disk port lif readahead -sample-id sample_nfs2		
12.	On the Linux server, start SIO with a 0% read workload, 0% random, 32-KB block size, 300-MB file size, run for one hundred seconds, four threads, and point it at the file on the NFS mount.		
	/usr/tmp/sio/sio_ntap_linux 0 0 32k 300m 100 4 /mnt/path01/300mfile		
13.	Using the analysis commands that you learned in the previous task, analyze the data and record or save the results.		
10.			

STEP	ACTION
14.	After the SIO command ends and the command prompt returns, go to the PuTTY session and
	turn off data collection.
	statistics stop -sample-id sample_nfs2
15.	In your cluster1 PuTTY session, using the diagnostic privilege level, start statistics data collection on the objects "nfsv3," "volume," "aggregate," "disk," "port," "lif," and "readahead."
	statistics start -object nfsv3 volume aggregate disk port lif readahead -sample-id sample_nfs3
16.	On the Linux server, start SIO with a 100% read workload, 0% random, 32-KB block size, 300-MB file size, run for one hundred seconds, one thread, and point it at the file on the NFS mount.
	/usr/tmp/sio/sio_ntap_linux 100 0 32k 300m 100 1 /mnt/path01/300mfile
17.	Using the analysis commands that you learned in the previous task, analyze the data and record or save the results.
18.	After the SIO command ends and the command prompt returns, go to the PuTTY session and turn off data collection.
	statistics stop -sample-id sample_nfs3
19.	In your cluster1 PuTTY session, using the diagnostic privilege level, start statistics data collection on the objects "nfsv3," "volume," "aggregate," "disk," "port," "lif," and "readahead."
	statistics start -object nfsv3 volume aggregate disk port lif readahead -sample-id sample_nfs4
20.	On the Linux server, start SIO with a 100% read workload, 0% random, 32-KB block size, 300-MB file size, run for one hundred seconds, four threads, and point it at the file on the NFS mount.
	/usr/tmp/sio/sio_ntap_linux 100 0 32k 300m 100 4 /mnt/path01/300mfile
21.	Using the analysis commands that you learned in the previous task, analyze the data and record or save the results.
22.	After the SIO command ends and the command prompt returns, go to the PuTTY session and turn off data collection.
	statistics stop -sample-id sample_nfs4
23.	In your cluster1 PuTTY session, using the diagnostic privilege level, start statistics data collection on the objects "nfsv3," "volume," "aggregate," "disk," "port," "lif," and "readahead."
	statistics start -object nfsv3 volume aggregate disk port lif readahead -sample-id sample_nfs5
24.	On the Linux server, start SIO with a 100% read workload, 0% random, 32-KB block size, 20-MB file size, run for one hundred seconds, four threads, and point it at the file on the NFS mount. The 20-MB file will create a cached workload.
	/usr/tmp/sio/sio_ntap_linux 100 0 32k 20m 100 4 /mnt/path01/300mfile
25.	Using the analysis commands that you learned in the previous task, analyze the data and record or save the results.

STEP	ACTION
26.	After the SIO command ends and the command prompt returns, go to the PuTTY session and turn off data collection.
	statistics stop -sample-id sample_nfs5
27.	In your cluster1 PuTTY session, using the diagnostic privilege level, start statistics data collection on the objects "nfsv3," "volume," "aggregate," "disk," "port," "lif," and "readahead."
	statistics start -object nfsv3 volume aggregate disk port lif readahead -sample-id sample_nfs6
28.	On the Linux server, start SIO with a 50% read and 50% write workload, 100% random, 4-KB block size, 300-MB file size, run for one hundred seconds, 32 threads, and point it at the file on the NFS mount.
	/usr/tmp/sio/sio_ntap_linux 50 100 4k 300m 100 32 /mnt/path01/300mfile
29.	Using the analysis commands that you learned in the previous task, analyze the data and record or save the results.
30.	After the SIO command ends and the command prompt returns, go to the PuTTY session and turn off data collection.
	statistics stop -sample-id sample_nfs6
31.	Using the data collected in sample_nfs1 through sample_nfs6 and the analysis done on this data, did the throughput and I/Os increase when the number of threads increased?
32.	Using the data collected in sample_nfs1 through sample_nfs6 and the analysis done on this data, which workload had the highest throughput in terms of KBps?
33.	Using the data collected in sample_nfs1 through sample_nfs6 and the analysis done on this data, which workload had the highest throughput in terms of IOPS?
34.	Using the data collected in sample_nfs1 through sample_nfs6 and the analysis done on this data, which workload showed the lowest latencies on the storage system?
35.	Using the data collected in sample_nfs1 through sample_nfs6 and the analysis done on this data, which workload showed the highest disk utilization on the storage system?
36.	Using the data collected in sample_nfs1 through sample_nfs6 and the analysis done on this data, which workload showed the highest CPU utilization on the storage system?
37.	In your cluster1 PuTTY session, using the diagnostic privilege level, start statistics data collection on the objects "nfsv3," "volume," "aggregate," "disk," "port," "lif," and "readahead."
	statistics start -object nfsv3 volume aggregate disk port lif readahead -sample-id sample_nfs7
38.	On the Linux server, reissue the same SIO workload by starting SIO with a 50% read and 50% write workload, 100% random, 4-KB block size, 300-MB file size, run for one hundred seconds, 32 threads, and point it at the file on the NFS mount.
	/usr/tmp/sio/sio_ntap_linux 100 0 32k 300m 100 4 /mnt/path01/300mfile

STEP	ACTION
39.	While the SIO is running, in your cluster1 PuTTY session, migrate your NAS LIF that is associated with /mnt/path01.
	<pre>network interface migrate -vserver vs2 -lif vs2_cifs_nfs_lif2 -dest- node cluster1-02</pre>
40.	Using the analysis commands that you have learned, analyze the data and record or save the results.
41.	Compare your results with the results from sample_nfs6 which uses the same workload without a migrating LIF.
42.	After the SIO command ends and the command prompt returns, go to the PuTTY session and turn off data collection.
	statistics stop -sample-id sample_nfs7
43.	In your cluster1 PuTTY session, using the diagnostic privilege level, start statistics data collection on the objects "nfsv3," "volume," "aggregate," "disk," "port," "lif," and "readahead."
	statistics start -object nfsv3 volume aggregate disk port lif readahead -sample-id sample_nfs8
44.	On the Linux server, start SIO with a 50% read and 50% write workload, 100% random, 4-KB block size, 300-MB file size, run for one hundred seconds, 32 threads, and point it at the file on the NFS mount.
	/usr/tmp/sio/sio_ntap_linux 50 0 32k 300m 100 32 /mnt/path01/300mfile
45.	Perform a volume move of volume vs2_vol01 from aggregate n01_aggr1 to n02_aggr2.
	volume move start -vserver vs2 -volume vs2_vol01 -destination-aggregate n02_aggr1
46.	Using the analysis commands that you have learned, analyze the data and record or save the results.
	HINT: Analyze the cluster interconnect statistics.
	NOTE: You can view the status of the volume move with the following command:
	volume move show -vserver vs2 -volume vs2_vol01
47.	After the volume move command ends and the command prompt returns, go to the PuTTY session and turn off data collection.
	statistics stop -sample-id sample_nfs8
48.	After you finish your analysis, clean up any old samples.
	statistics samples show
	statistics samples delete -sample-id *

TASK 4: UNLOCK DIAG USERID

In this task, you unlock the diag userid for use with Perfstat.

STEP	ACTION			
1.	Unlock the diag userid.			
	security login unlock -username diag			
2.	Change the diag userid's password.			
	security login password -username diag			
3.	At the "Enter a new password" prompt, type Netapp123.			
4.	At the "Enter it again" prompt, type Netapp123 again.			

TASK 5: USING THE PERFORMANCE AND STATISTICS COLLECTOR (PERFSTAT)

In this task, you use Perfstat to collect detailed profile and troubleshooting data samples from a cluster.

STEP	ACTION
1.	On your Windows Server desktop, double-click the Coursefiles shortcut: NOTE: Normally, you would open a browser and navigate to My Support > Downloads > Utility Toolchest on the Support site and download the Perfstat Converged compressed file for either Windows or Linux. This process has already been completed on your Windows Server.
2.	In the CourseFiles directory, create a directory called Perfstat, and then copy the perfstat8.exe file from the zip file into the Perfstat directory.
3.	In the Perfstat directory, create two directories called workload1 and workload2 .
4.	On the Windows Server taskbar, click the Command Prompt icon and navigate to C:\Users\Administrator\Desktop\CourseFiles\Perfstat\workload1.
5.	On the Linux server, start SIO with a 0% read workload, 0% random, 32-KB block size, 300-MB file size, run indefinitely, 32 threads, and point it at the file on the NFS mount. /usr/tmp/sio/sio_ntap_linux 0 0 32k 300m 0 32 /mnt/path01/300mfile
6.	<pre>In the first Command Prompt window, start Perfstat with the following command parameters: 192.168.0.101 (the cluster management LIF of cluster1)mode="cluster" (to signify that this is a clustered Data ONTAP storage environment)time 1 (to signify one minute iterations)\perfstat8 192.168.0.101mode="cluster"time 1</pre>
7.	When prompted for the SSH passphrase, press Enter , and then press Enter again for same passphrase.
8.	When prompted for filer username enter admin when prompted for password, type Netapp123. After a few seconds you will see "" where the curser was positioned. Perfstat runs one iteration for each controller in the cluster and one for the host machine (in this case Windows).

E4-9 Performance Analysis on Clustered Data ONTAP: Cluster Performance Monitoring and Analysis

STEP	ACTION
9.	After the Perfstat operation is complete, issue Ctrl-C in the Linux server session to stop the SIO run.
10.	Look for the protocol latencies, CPU utilization, network utilization, and average per disk utilization in the Perfstat data.
11.	In the first Command Prompt window, navigate to C:\Users\Administrator\Desktop\CourseFiles\Perfstat\workload2.
12.	On the Linux server, start SIO with a 100% read workload, 100% random, 4-KB block size, 300-MB file size, run indefinitely, 32 threads, and point it at the file on the NFS mount. //usr/tmp/sio/sio_ntap_linux 100 100 4k 300m 0 32 /mnt/path01/300mfile
13.	In the first Command Prompt window, start Perfstat with the same parameters as the first run.
14.	After the Perfstat operation is complete, issue Ctrl-C in the Linux server session to stop the SIO run.
15.	Find the protocol latencies, CPU utilization, network utilization, and average per disk utilization in the Perfstat data.

END OF EXERCISE

MODULE 5: ONCOMMAND MANAGEMENT TOOLS

There is no exercise associated with Module 5.

F. 4 D	orformanaa Analysia Cl	onto a di Dota ONTAD. On Co	 _	

MODULE 6: STORAGE QOS

EXERCISE

In this exercise, you work with the storage quality of service (QoS) feature to prevent problem workloads and tenants from impacting other workloads and tenants.

OBJECTIVES

By the end of this exercise, you should be able to:

- Reactively limit throughput to a workload by associating the workload with a QoS policy group
- Proactively monitor workload performance by associating a workload with a QoS policy group
- Isolate a tenant workload by associating the workload with a QoS policy group

TASK 1: REACTIVELY LIMIT THROUGHPUT TO A WORKLOAD BY ASSOCIATING THE WORKLOAD WITH QOS POLICY GROUP

In this task, you use Iometer to generate a 50% write and 50% read workload on a LUN and set up a storage OoS limit to throttle the workload that is associated with the LUN.

E6-5

four seconds.

The ramp up time ensures that the storage is stable before the tests begin.

E6-8 Performance Analysis on Clustered Data ONTAP: Storage QoS

TASK 2: PROACTIVELY MONITOR WORKLOAD PERFORMANCE BY ASSOCIATING A WORKLOAD WITH A QOS POLICY GROUP

In this task, you set up a storage QoS limit for a volume and use Iometer to generate a 50% write and 50% read workload on the volume.

E6-9 Performance Analysis on Clustered Data ONTAP: Storage QoS

© 2013 NetApp, Inc. This material is intended only for training. Reproduction is not authorized.

17. Open Windows Explorer to the **Z** drive and notice a new file, iobw.tst.

This is the test file that is growing until it is 80,000 KB (20,000 x 4 KB).

Notice that, when the file reaches its maximum size, the ramp up time begins to count down for four seconds.

The ramp up time ensures that the storage is stable before the tests begin.

STEP	ACTION			
22.	In the PuTTY window, verify the current throughput from the storage.			
	qos statistics performance show -iterations 4			
23.	When your testing is complete, stop the Iometer test by clicking the Stop button on the toolbar.			
24.	In the PuTTY window, delete the policy. qos policy-group delete -policy-group prevent_policy			
25.	Close Iometer.			

TASK 3: ISOLATE A TENANT WORKLOAD BY ASSOCIATING THE WORKLOAD WITH A QOS POLICY GROUP

In this task, you set up a storage QoS tenant limit at the SVM level and use Iometer to generate a 50% write and 50% read workload on one of the tenants.

STEP	ACTION			
1.	Open a PuTTY session with cluster1.			
2.	Create three new storage QoS policies.			
	qos policy-group create -policy-group tenant1_policy -vserver vs1 -max-throughput 500iops			
	qos policy-group create -policy-group tenant2_policy -vserver vs2 -max-throughput 500iops			
	qos policy-group create -policy-group tenant3_policy -vserver vsISCSI1 -max-throughput 500iops			
3.	Show the current storage QoS policies.			
	qos policy-group show			
4.	Associate each policy to the corresponding SVM.			
	NOTE: You can associate a storage QoS policy to an SVM with FlexVol volumes, LUNs, volumes, or files.			
	vserver modify -vserver vs1 -qos-policy-group tenant1_policy			
	vserver modify -vserver vs2 -qos-policy-group tenant2_policy			
	vserver modify -vserver vsISCSI1 -qos-policy-group tenant3_policy			
5.	Verify the current throughput from the storage.			
	qos statistics performance show -iterations 4			

E6-17 Performance Analysis on Clustered Data ONTAP: Storage QoS

Notice that, when the file reaches its maximum size, the ramp up time begins to count down for four seconds.

The ramp up time ensures that the storage is stable before the tests begin.

END OF EXERCISE

MODULE 7: SUMMARY

There is no	exercise	associated	with N	1odul	e 7.

MODULE 8: MORE COMMAND LINE MONITORING

EXERCISE

In this exercise, you will work with many new commands to monitor the various subsystems within your Storage Array.

OBJECTIVES

By the end of this exercise, you should be able to:

- Use commands to monitor CPU utilization and determine if you are CPU bound, and if so, what workload or domain is bound.
- Use commands to monitor the various subsystems within your Storage Array

TASK 1: Create Workloads in your lab environment

In this task, you use Iometer to create a CIFS workload and SIO to generate an NFS workload within your storage system.

⁸⁻³ Performance Analysis on Clustered Data ONTAP: Appendix A: Answers

STEP ACTION

6. Click the **Results Display** tab.

Change the Update Frequency to 5 seconds.

- 7. Select Worker 2 and specify the following commands to create a sequential write workload
 - Targets: V:\\ntapvs1\vs1vol2 drive
 - Maximum Disk Size: 20000
 - Starting Disk Sector: 0
 - # of Outstanding I/Os: 16
 - Under Global Access Specifications, select **4KB**; **0% Read**; **0% random**.

Select Worker 3 and specify the following commands to create a sequential read workload

- Targets: W:\\ntapvs1\vs1vol1 drive
- Maximum Disk Size: 20000
- Starting Disk Sector: 0
- # of Outstanding I/Os: 16
- Under Global Access Specifications, select 4KB; 100% Read; 0% random.

Select Worker 4 and specify the following commands to create a random write workload

- Targets: X:\\ntapvs2\vol2 drive
- Maximum Disk Size: 20000
- Starting Disk Sector: 0
- # of Outstanding I/Os: 16
- Under Global Access Specifications, select 4KB aligned; 0% Read; 100% random.

Select Worker 5 and specify the following commands to create a random read workload

- Targets: Z:\\ntapvs2\vol1 drive
- Maximum Disk Size: 20000
- Starting Disk Sector: 0
- # of Outstanding I/Os: 16
- Under Global Access Specifications, select 4KB aligned; 100% Read; 100% random.

STEP **ACTION** Copy the file 300mfile to the v:, w:, x:, and z: drives. If the file is already there just overwrite it. 8. Use the following commands to mount the vs1 and vs2 exports mount -t nfs 192.168.0.122:/vs2vol1 /mnt/path01 (may already be mounted) mount -t nfs 192.168.0.121:/vs2vol2 /mnt/path02 mount -t nfs 192.168.0.142:/vs1vol1 /mnt/path03 mount -t nfs 192.168.0.141:/vs1vol2 /mnt/path04 Ensure sio ntap linux is in the /usr/tmp/sio directory. If it isn't use the steps from Module 4, Task 3 Steps 1 - 5 to place it there. Use the following commands to create 4 different NFS workloads. Use 4 different putty sessions, one for each workload /usr/tmp/sio/sio ntap linux 100 100 32k 300m 3600 4 /mnt/path01/300mfile /usr/tmp/sio/sio ntap linux 0 100 32k 300m 3600 4 /mnt/path02/300mfile /usr/tmp/sio/sio ntap linux 100 0 32k 300m 3600 4 /mnt/path03/300mfile /usr/tmp/sio/sio ntap linux 0 0 32k 300m 3600 4 /mnt/path04/300mfile After starting each workload minimize the putty window. In the iometer toolbar, click the **Start Tests** button / (a green flag) to start the CIFS workload. 9. Click the Results Display tab to see the workloads being processed. (takes a few minutes). The NFS workloads will run for about an hour. You will need to go back and restart them after they stop if you want to continue creating NFS workloads

TASK 2: PROACTIVELY MONITOR WORKLOAD PERFORMANCE AND DETERMINE WORKLOAD CHARACTERISTICS

In this task, you will use various commands to determine workload characteristics within your storage system.

STEP	ACTION
1.	Open a putty connection to the cluster management interface of your cluster. Make it full screen.
2.	To check CPU utilization we can use sysstat -M. At the cluster shell type the following:
	cluster1::> set -rows 0
	cluster1::> set diag
	Warning: These diagnostic commands are for use by NetApp personnel only.
	Do you want to continue? {y n}: y
	cluster1::*> node run -node cluster1-01 sysstat -M 1
	Let it run for a couple minutes then use ctrl-c to break the run.
	Run the same command on node cluster1-02
	Run the following commands on both node 1 and 2 to see the breakdown of the workloads.
	cluster1::*> node run -node cluster1-01 sysstat -x 1
3.	Which node appears to have the highest CPU utilization?
	What domain is the busiest on each node?
	What is the second busiest domain?
	Why is there such a disparity between the CPU utilization of each node?
	What can you do to balance the CPU utilization between the nodes?
	What do you think is causing the CPU to be so high?
4.	Move volume vs2_vol01 to aggregate n02_aggr2.
	Run the sysstat -M and sysstat -x commands again on nodes cluster1-01 and cluster1-02.
	Did you see a difference in workload utilization?
	Do you understand why? If not, discuss with your instructor and the rest of the class.
5.	Move volume vs1_vol01 to aggregate n02_aggr2
	Run the sysstat -M and sysstat -x commands again on nodes cluster1-01 and cluster1-02.
	Did you see a difference in workload utilization?
	Do you understand why? If not, discuss with your instructor and the rest of the class.

8-6

STEP	ACTION
6.	Why, after moving both volumes to a different node, is there still such a big difference in CPU utilization? Can you tell which type of workloads you moved? How should you have distributed the volumes on the nodes to distribute the workloads? Move volumes vs1_vol01 and vs2_vol01 back to aggregate n01_aggr2. Do this one volume at a time in the lab environment. Verify the volume moves worked. If they don't, stop the workloads, do the move, and restart the workloads.
7.	Use the command qos statistics characteristics show to view your workload characteristics. How much work is being done by your users? Look at User-Best-Effort How much is system? Can you tell what is generating the user workload?
8.	Create a QoS policy in each SVM, called unlimitedVS1, unlimitedVS2 and unlimitedISCSI respectively, with unlimited iops and attach it to the appropriate SVM to it. vserver modify -vserver vsxxxx -qos-policy-group unlimitedxxx
	You can remove the policy by modifying the vserver and using the policy-group called none .
	Run qos statistics characteristics show again and notice User-Best-Effort is gone. This is because all of the workloads are accounted for in a policy. Remove an SVM or two from a policy and notice that all unaccounted workloads are aggregated together.
	How would I figure out, using this method, the per volume workload information?
	Create a policy for each volume in vs1, vs2, and vsISCSI named unlimitedvsXvolX. Use the command vserver modify -vserver vs* -qos-policy-group none to remove the QoS policy from the data SVMs. Assign the appropriate volume QoS policy to their respective volumes. Run qos statistics characteristics show again to see the details of each workload as it corresponds to each volume.
	Which volume is generating the most IOPS? Which volume is generating the most Throughput? Are they the same volume? Why or why not? Which volumes are mostly read? Which volumes are mostly write?
	Do a vol move and move a data volume from node1 to node2. Watch the statistics while moving the workload.
	Run the command vol modify -vserver XXX -volume * -qos-policy-group none to remove the QoS policy from every volume in each SVM.
	Examples of the QoS policy commands are in a text file called <i>qos policy group</i> commands in the course files folder. Modify the command based on what you called the policy group. Then just copy/paste them into the putty window as appropriate.

8-7

STEP	ACTION
9.	Use the command qos statistics latency show to view your workload latency
	characteristics. Notice we can get over all information but its not broken down by SVM or volume workload.
	Apply the appropriate QoS policy at the SVM level to see latency information for the entire SVM
	Do any of the SVMs have indirect I/O? If so, can you tell which volume is being effected? What is the largest contributor to each SVMs overall latency? Can you tell which volumes are most effected?
	Remove the QoS policy from the SVM and apply the appropriate QoS policy to each data volume.
	Which volume or volumes are experiencing indirect I/O? Which ones have the highest latency?
	Which subsystem is the latency coming from? Can you see a pattern with respect to latency generation? i.e. random vs sequential, read vs write.
	If you don't understand what you are seeing with respect to a pattern talk to your instructor about it.
	Do a vol move and move a data volume from node1 to node2. Watch the statistics while moving the workload.
	Remove the QoS policies from all of the data volumes.
10.	Use the command qos statistics performance show to view your workload performance characteristics.
	Notice we can get over all information but its not broken down by SVM or volume workload.
	Apply the appropriate QoS policy at the SVM level to see performance information for each SVM. Run the command qos statistics performance show to view your workload performance characteristics by SVM.
	Which SVM has the lowest latency? Which has the Highest?
	Which SVM is generating the most I/O Which SVM has the most throughput?
	Remove the QoS policy from the SVMs and apply the volume QoS policies.
	Use the command qos statistics performance show to view your workload performance characteristics by volume workload.
	Which volume has the lowest latency? Which has the Highest?
	Which volume is generating the most I/O Which volume has the most throughout?
	Which volume has the most throughput? Do a vol move and move a data volume from node1 to node2. Watch the statistics while moving the workload.
	Remove the volume QoS policies.

⁸⁻¹¹ Performance Analysis on Clustered Data ONTAP: Appendix A: Answers

STEP **ACTION** Use the command gos statistics resource cpu show -node cluster1-01 to 11. view your workload CPU utilization on node 1. Run the same command on node cluster1-**02**. To view the workload CPU utilization on node 2. Notice we can get over all information but its not broken down by SVM or volume workload. Apply the appropriate QoS policy at the SVM level to see CPU utilization for each SVM on each node. Run the command qos statistics resource cpu show -node xxxxx to view your workload CPU utilization by SVM on each node. Which Nodes CPU is being most utilized by VS1? Which Nodes CPU is being most utilized by VS2? Which Nodes CPU is being most utilized by VSISCSI Notice the processor domain utilization and see if the utilization makes sense. If it doesn't talk to your instructor about it. Remove the SVM QoS policies and apply the Volume QoS policies. Run the command gos statistics resource cpu show -node XXXXX to view your workload CPU utilization by volume on each node. Which volume is utilizing the most CPU on node 1? Which volume is utilizing the most CPU on node 2? Which volumes are utilizing the most Network domain? Do a vol move and move a data volume from node1 to node2. Watch the statistics while moving the workload. Remove the volume QoS policies. Use the command gos statistics resource disk show -node cluster1-01 12. to view your disk resource utilization by workload and node. Run the same command on node cluster1-02. To view the workload CPU utilization on node 2. Notice we can get over all information but its not broken down by SVM or volume workload. Apply the appropriate QoS policy at the SVM level to see disk utilization for each SVM on each node. Run the command qos statistics resource disk show -node XXXXX to view your workload disk utilization by SVM on each node. Which SVM is generating the most HDD utilization on node 1? On node 2? Which SVM is generating the most SSD utilization on node 1? On node 2? Remove the SVM QoS policies and apply the Volume QoS policies. Run the command qos statistics resource disk show -node xxxxx to view your workload disk utilization by volume on each node.

⁸⁻¹² Performance Analysis on Clustered Data ONTAP: Appendix A: Answers

STEP	ACTION
12 Conti	Which volume policy group is generating the most HDD utilization on node 1? On node 2?
	Do a vol move and move a data volume from node1 to node2. If you don't have any data volumes on node1, then move one from node2 back to node 1. Watch the statistics while moving the workload.
	Remove the volume QoS policies.
13.	Use the command qos statistics workload characteristics show to view your workload characteristics.
	Note we can see the amount of total work being done in the cluster and see the total throughput, percent read and average request size but we can't see which SVM is generating it.
	Apply the appropriate QoS policy at the SVM level to see our workload characteristics broken down by SVM.
	Which SVM workload has an almost even split between read and write? Which SVMworkload has a consistent request size? Why are the other two SVMs inconsistent?
	Remove the SVM QoS policies and apply the Volume QoS policies. Run the command qos statistics workload characteristics show to view your workload characteristics by volume.
	Which volumes are primarily read? Which volumes are primarily write?
	What do you notice about the request size now that they are broken down by volume? Why do some volumes seem to fluctuate between 4k and 32k+ request size?
	Do a vol move and move a data volume from node1 to node2. If you don't have any data volumes on node1, then move one from node2 back to node 1. Watch the statistics while moving the workload.
	Remove the volume QoS policies.

ACTION STEP Use the command qos statistics workload latency show to view your workload 14. Note we can see the amount of total latency in our system and which subsystem is generating it but we can't see how its broken down by SVM. Apply the appropriate QoS policy at the SVM level to see our workload characteristics broken down by SVM. Which SVMs have the highest latency? On the SVM with the highest latency, which subsystem is generating the most latency? Which SVMs are getting latency because of indirect I/O? Remove the SVM QoS policies and apply the Volume QoS policies. Run the command gos statistics workload latency show to view your workload latency by volume. Which volume has the highest latency? On the volume with the highest latency, which subsystem is generating the most latency? Which volumes are getting latency because of indirect I/O? How can you tell when a read is coming from cache and not from disk? Do a vol move and move a data volume from node1 to node2. If you don't have any data volumes on node1, then move one from node2 back to node 1. Watch the statistics while moving the workload. Remove the volume QoS policies. Use the command qos statistics workload performance show to view your 15. workload performance. Note we can see the amount of total latency, IOPs and throughput in our system but we can't see how its broken down by SVM. Apply the appropriate QoS policy at the SVM level to see our workload characteristics broken down by SVM. Which SVM has the least overall latency? Which SVM has the highest overall IOP utilization? Remove the SVM QoS policies and apply the Volume QoS policies. Run the command gos statistics workload performance show to view your workload latency by volume. Which volume has the least overall latency? Which volume has the highest overall IOP utilization?

⁸⁻¹⁴ Performance Analysis on Clustered Data ONTAP: Appendix A: Answers

STEP	ACTION
15. Conti nued	Do a vol move and move a data volume from node1 to node2. If you don't have any data volumes on node1, then move one from node2 back to node 1. Watch the statistics while moving the workload.
	Remove the volume QoS policies.
16.	Use the command qos statistics workload resource cpu show -node cluster1-01 to view your workload CPU utilization on node 1. Run the same command on node cluster1-02. To view the workload CPU utilization on node 2.
	Notice we can get over all information but its not broken down by SVM or volume workload. You may notice that with the workload statistics we are getting lower level information. It allows us to see additional system workloads, like _WAFL .
	Apply the appropriate QoS policy at the SVM level to see CPU utilization for each SVM on each node. Run the command qos statistics workload resource cpu show -node xxxxx to view your workload CPU utilization by SVM on each node.
	Is there any difference when adding QoS policy groups at the SVM level?
	Remove the SVM QoS policies and apply the Volume QoS policies.
	Run the command qos statistics resource cpu show -node xxxxx to view your workload CPU utilization by SVM on each node.
	Which volume is utilizing the most CPU on node 1?
	Which volume is utilizing the most CPU on node 2? Which volumes are utilizing the most Network domain?
	Do a vol move and move a data volume from node1 to node2. Watch the statistics while moving the workload.
	Remove the volume QoS policies.
17.	Use the command qos statistics workload resource disk show -node cluster1-01 to view your disk resource utilization by workload and node. Run the same command on node cluster1-02. To view the workload CPU utilization on node 2.
	Notice we can get over all information but its not broken down by SVM or volume workload.
	Apply the appropriate QoS policy at the SVM level to see disk utilization for each SVM on each node. Run the command qos statistics workload resource disk show -node xxxxx to view your workload disk utilization by SVM on each node.
	Notice the user workload has been removed. This statistic only works on the actual volume/lun workload

⁸⁻¹⁵ Performance Analysis on Clustered Data ONTAP: Appendix A: Answers

STEP **ACTION** Remove the SVM QoS policies and apply the Volume QoS policies. 17. Conti Run the command gos statistics workload resource disk show -node nued **XXXXX** to view your workload disk utilization by volume on each node. Which volume policy group is generating the most HDD utilization on node 1? On node 2? Which volume policy group is generating the most SSD utilization on node 1? On node 2? Do a vol move and move a data volume from node1 to node2. If you don't have any data volumes on node1, then move one from node2 back to node 1. Watch the statistics while moving the workload. Remove the volume QoS policies. Use the command qos statistics volume latency show to view your volume 18. latency characteristics. Notice we can received this information without applying any QoS policies to either the SVM or the volumes themselves. Which volume or volumes are experiencing indirect I/O? Which ones have the highest latency? Which subsystem is the latency coming from? Can you see a pattern with respect to latency generation? i.e. random vs sequential, read vs write. Which workloads appear to be disk bound? This command is one which is used a lot. You should practice gathering data while generating different types of workloads so you can recognize the impact of various workloads on the storage subsystems. Also try doing a vol move while looking at various subsystems. Stop your various workloads, both CIFS and NFS. To view a specific type of workload, in the iometer toolbar, click the **Open Config File** button (a yellow folder) and browse to the CourseFiles folder on the desktop to load a specific type of CIFS workload. workload exercise 0% read 0% random for a sequential write workload workload exercise 0% read 100% random for a random write workload workload exercise 100% read 0% random for a sequential read workload workload exercise 100% read 100% random for a random read workload workload exercise for a mixed workload (the default config from the previous labs) vs2vol1 50% read 50% random for a mixed workload to only vs2vol1.

18. Stop all workloads running against your storage array

Ensure vs2_vol01, vs1_vol01, and lun_vsISCSI_1_vol are all in aggregate no1_aggr1. You may need to move them to this aggregate

In Drive D: (the iSCSI LUN) start a mixed workload using IOMETER and the D Workload ICF file.

Let this workload run for 5 minutes then use the **qos statistics volume** latency show command to view the latency characteristics of the lun vsISCSI 1 vol volume.

Stop the workload and then create additional workloads in Drives W: and Z: using the $D \in W \subseteq W$ workload ICF file in iometer.

Let this workload run for 5 minutes then use the **qos statistics volume** latency show command to view the latency characteristics of the lun_vsISCSI_1_vol volume.

What do you notice about the workload characteristics?

Move the volume lun vsISCSI 1 vol to n02 aggr2

Use the **qos** statistics volume latency show command to view the latency characteristics of the lun vsISCSI 1 vol volume.

What changed?

Use the **qos** statistics volume latency show command to view the latency characteristics of the vs1 volume.

Move the LIF used by drive W to another node

During the move use the **qos** statistics volume latency show command to view the latency characteristics of the lun vsISCSI 1 vol volume.

What was the impact of the move on the overall performance of the iSCSI LUN?

After the move completes

Use the **qos** statistics volume latency show command to view the latency characteristics of the vs1 volume.

What changed?

Look at the volume containing the LUN, did the move have an impact on it?

TASK 3: FLASH-POOL MONITORING AND CANDIDACY TESTING

In this task, you will see the effect of different workloads while monitoring flash cache utilization.

STEP	ACTION
1.	In the iometer toolbar, click the Open Config File button (a yellow folder) to load a specific type of CIFS workload.
	Load the workload exercise file for a mixed workload generation.
	If you want to see an NFS workload use the SIO configuration from Task 1 Step 8.
2.	Type the command statistics cache flash-pool show to view the flash-pool utilization
	Which volumes are getting write hits? Which volumes are getting read hits?
	Which volumes aren't storing any data in the flash-pool?
3.	If you need to determine whether an existing aggregate would be a good candidate for conversion to a Flash Pool aggregate, determine how busy the disks in the aggregate are during a period of peak load, and how that is affecting latency:
	statistics show-periodic -object disk:raid_group -instance raid_group_name -counter disk_busy user_read_latency -interval 1 - iterations 60
	You can decide whether reducing latency by adding Flash Pool cache makes sense for this aggregate.
	Example
	The following command shows the statistics for the first RAID group of the aggregate "n01_aggr2":
	statistics show-periodic -object disk:raid_group -instance /n01_aggr2/plex0/rg0 -counter disk_busy user_read_latency -interval 1 - iterations 60
	If your aggregate doesn't need reallocation then the utilization would be evenly spread across all of the raid groups so monitoring just the first one should give you a fairly good representation of your total aggregate.
	Try the above command in the lab, but since we are using simulators the result is very misleading. And the aggregate, n01_aggr2 is already a "flash-pool"

TASK 4: HOW TO VIEW AND SET FLASH-POOL CACHING AND RETENTION POLICIES

In this task, you will see the effect of different workloads while monitoring flash cache utilization.

STEP	ACTION
1.	To view the current caching and retention for a volume use the following command volume show -volume vsl_vol02 -vserver vsl -fields caching-policy,cache-retention-priority or
	volume show -vserver vs1 -fields caching-policy,cache-retention- priority
	or volume show -fields caching-policy,cache-retention-priority
2.	To set maximum caching on a volume set the caching-policy to all and the cache retention priority to high.
	Stop the IOMETER workload generation.
	Start the IOMETER workload using the <i>vs2vol1 50%</i> read 50% random configuration. We will now see if <i>vs2_vol01</i> has started caching reads and writes. Let the workload generator run for about 5 minutes, then:
	Type statistics cache flash-pool show -interval 100 -iterations 2
	Note the read and write hit rates.
	Type volume modify -volume vs2_vol01 -vserver vs2 -caching-policy all_read_random_write-random_write -cache-retention-priority high
	Verify the caching policy and retention has been changed
	Type volume show -vserver vs2 -volume vs2_vol01 -fields caching-policy,cache-retention-priority
	Type statistics cache flash-pool show -interval 100 -iterations 2
	We should now see an increase on read and write hits. The data would also be stored in the cache longer.

END OF EXERCISE

MODULE 9: USING GUI TOOLS TO VIEW PERFORMANCE DATA

EXERCISE

In this exercise, you will work with System Manager, OnCommand Performance Manager, and Harvest to view performance data within your cluster.

OBJECTIVES

By the end of this exercise, you should be able to:

- Find bully workloads in an aggregate
- Analyze Latency, IOPS, and throughput issues on various system resources
- View performance by protocol
- Analyze flashpool and flashcache utilization and set caching policies.

TASK 1: USE SYSTEM MANAGER TO ANALYZE NEAR REAL TIME PERFORMANCE INFORMATION

In this task, you use Iometer and SIO to generate a various workloads while analyzing the impact of those workloads on various storage system objects.

3. On the Dashboard using the performance pane you can average performance for your cluster.

Enable the other counter views in the charts by clicking on the metrics in the chart.

Enable and disable various metrics and watch the scale dynamically change

4. On the performance pane, change the view to Node view and view cluster1-01

Enable the other counters to view reads and writes on the node.

Change the view to look at cluster 1-02

Which node has the highest average latency?

On the node with the highest latency which latency is highest? Read or write?

In the Nodes pane click Nodes

Select cluster 1-01 in the node selection pane

On the bottom select the performance tab to view that nodes performance data.

Drag the window resize bar, in the middle, up to view more performance data on the screen.

In the System Manager menu select Hardware and Diagnostics. From there select Aggregates. On the Aggregates landing page select nol aggr2.

On the bottom of the page select the Performance tab and expand the performance pane to make it as large as you can.

From here you can see aggregate workload characteristics. Let the system collect data for a minute or two and look at your workload.

Is the aggregate doing more Reads or Writes?

Where are most of the transfers coming from HDD or SSD?

Notice the workload impact percentage. This is for NON-READ impact.

Stop all of your workloads, NFS and CIFS.

Toggle your view from n01_aggr2 to n01_aggr1 then back to n01_aggr2. This will reset the graphs flushing history

In Iometer load the various workload configurations and run them for a few minutes. Watch the impact on the workload impact percentage chart. Between workload changes remember to reset the chart.

Which type of workload had the lowest workload impact on your aggregate?

In the Simulator which subsystem do you think is impacting the performance?

We will analyze other subsystems and see if you change your mind.

Restart the NFS workloads.

Restart the workload exercise configuration in Iometer

9 On the menu select SVMs.

On the SVMs landing page select the VS1 SVM to go to its landing page.

On the SVM overview landing page, in the SVM Performance pane, you can view performance by protocol.

Select NVSv3 and CIFS from the drop down menu and look at the over all performance, by protocol, of the SVM vs1. If you don't see both NFS and CIFS traffic make sure the SIO and Iometer workloads are still running, and you are using the correct workloads in each.

Change to SVM vs2 and look at its CIFS and NFS performance. Change to SVM vsISCSI and look at its iSCSI performance.

Change back to SVM vs1 and click the Volumes tab.

Select volume vs1_vol01 then select the performance tab at the bottom of the page to view the volume performance. Resize the performance pane to its maximum size. From here you can see the volumes Latency, throughput, and IOPs charted by Average/Total, read, and write.

View the performance of the other data volumes in SVMs vs1, vs2, and vsISCSI.

Go to vsISCSI and select the LUNs tab. From there select performance on the bottom of the page and expand the performance pane to its largest size. Here we can see LUN performance. This is nice if we have multiple LUNs in a volume and want to see each LUN individually.

STEP	ACTION
10.	On the menu select LUNS. This will take us to the LUNs landing page where we can see every LUN in our system. You may recognize this page from the last action in the previous step. NetApp OnCommand System Manager
11.	Now that you have seen how to view different objects performance within System Manager you can perform a few experiments and see the impact on those various components.
	Try doing a vol move from n01_aggr2 to n02_aggr2, or vice versa, and see the impact on the volume performance, aggregate performance cluster port performance
	This is the end of using System Manager to view performance and we are going to move on to OnCommand Performance Manager.

TASK 2: USING ONCOMMAND PERFORMANCE MANAGER TO ANALYZE PERFORMANCE WITHIN OUR CLUSTER.

In this task, you will look at over all cluster performance, drill down to specific object performance, look at trending performance on an object, and correlate performance trends on objects.

9-7 Performance Analysis on Clustered Data ONTAP: Appendix A: Answers

© 2013 NetApp, Inc. This material is intended only for training. Reproduction is not authorized.

STEP	ACTION
7.	From the Explorer view we can see the performance of the selected volume.
	Change the time range to Last Hour
	Add all of the charts (notice some are not applicable to volumes, and remove them) Add all of the other volumes to the comparison windows so we can see if there is any correlation
8.	In iometer start the bully workload
	after 5 minutes analyze the latency of vs1_vol01 in OPM
	NOTE:
	To create threshold policies look at the example in step 9-10
	create a threshold policy for warning event for 10ms above average(approximately 100), and a crit for 50ms above average (approximately 200) and apply to all volumes
	create a threshold policy for warning event above 100ms, and crit above 200ms latency for an aggregate
	create a threshold policy for warning event above 40% utilization and crit of above 80% utilization for a node
	create a threshold policy for warning event above 40% utilization and crit of above 80% utilization for an aggr
	wait for the write workload to kick in
	After about 5 to 10 minutes you should start seeing events. To view events Click on Events in the Performance Title Menu.

TASK 3: Analyze performance using Harvest

In this task, you will use Harvest to view performance data about your Storage Cluster.

STEP	ACTION			
1.	Stop all workloads, iometer and SIO (on l	inux) if any are	currently running	
2.	Move vs2_vol01 to n01_aggr1 Move vs2_vol02 to n02_aggr2 Move vs1_vol01 to n01_aggr1 Move vs1_vol02 to n01_aggr2 Move lun_vsISCSI_1_vol to n01_aggr1 We are now generating indirect I/O to vs2_vo	102 and direct I/O	to all of the other v	olumes
3.	Start the CIFS workload by loading the B iometer. Start the NFS workload by using SIO. Us NFS workload.			
4.	Open a browser to https://nabox.leapassword of Netapp123	arn.netapp.lo	ocal/and log in a	as admin with the
5.	Click the Home button and select NetApp Dashboard: Cluster to view a summary of utilization on your cluster. In the upper Right hand corner change the range to be the last 5 minutes (depending on when y started the workloads)		·	
	Time range From: now-6h To: now Refreshing every: Apply Quick Last 2 da Last 7 da Last 30 d Last 60 d Last 6 mc Last 1 ye. Last 2 ye.	ys Day before ye ays This day last v ays Previous weel inths Previous mon ar Previous year ars	week This week k This week so th This month	Last 5 minutes Last 15 minutes Last 30 minutes far Last 1 hour Last 3 hours Last 6 hours Last 12 hours Last 24 hours

STEP **ACTION** In the Highlights section notice which node of your cluster has the highest latencies. 6. Is the biggest problem Read or Write latency? Which Node is has the largest Read Latency? Which Node has the largest Write Latency? Look at the Throughput and IOPS Which node is generating the most throughput? Which node is generating the most IOPS? Expand the SVM Performance Drilldown 7. Which SVM is generating the Highest latency? Which SVM is generating the Top Throughput? Which SVM is generating the TOP I/Os? Open the NetApp Dashboard: SVM 8. In the menu select the SVM with the highest latency from the previous step Use the picture as an example NetApp Dashboard: SVM -廿 C **B** * SVM vs2 -**PolicyGroup TopResources** Expand Highlights and look at the overall performance of your SVM. 9. Expand the Top Volumes Performance Drilldown and look at the R/W Latency, R/W Throughput, and R/W IOPs for each volume in the SVM. Remove the volumes you don't want to look at by clicking on the volume you want to keep in the display. For example. In the write latency window click on vs2 vol02. You should notice the display scale change and vs2 vol01 disappear from the graph and greys out. To bring the undisplayed data back click on vs2 vol02 again. You can use this to remove data from the graph which is of no interest to you

Using the CIFS Frontend Drilldown display, notice the AVG amount of CIFS iops coming into the selected SVM. And, we can see the timeline for the different types of IOPs. For example

Notice we can break down the Other types of IOPs in another graph. And we can even drill down to concentrate on a particular type by selecting it in the graph.

11. Analyze the iSCSI, NFS, and CIFs traffic on each of your SVMs.

Do any of the workloads seem bursty? If so, which ones? Is there a discernable pattern? You may need to change your timeframe to get a better view of the data.

Which volume has the most utilization, by protocol, by SVM? Which Dashboard did you use to find this?

TASK 5: Using Harvest – Free Form

In this task, you will use Harvest to view performance data about your Storage Cluster.

STEP	ACTION
1.	Ensure your volumes are configured as Module 9, Task 3, step 2
	Ensure all of your workloads are still running
2.	Which Dashboard would you use to analyze SVM Peformance and Capacity?
	Using that dashboard Identify the busiest volume in each SVM
3.	Which Dashboard would you use to view detailed LUN information?
	In that dashboard see if you have any indirect SAN access to a LUN
	Which Dashboard would you use to view the detailed LIF information
	Which LIFs are being used for iSCSI access?
	Is the load being balanced across the LIFs?
	Do you have any indirect access to the LUN? If so where did you go to see it?
	Disable the iSCSI interfaces being used on Node2 (if that's where the LUN is NOT) and see if
	your indirect I/O is displayed (may take a couple of minutes).
	Move the volume containing the LUN to n02 aggr2. Watch the Indirect Access chart in the LUN
	details.
	Re-Enable your iSCSI interfaces on Node2
	Does the indirect I/O go away?
	What does your LIF usage look like now?
	Move the volume containing the LUN back to n01_aggr1 (you may have to stop I/O to perform
	the move in the simulator, remember to restart I/O after the move finishes).
4.	Where would you go to find FlashPool utilization and efficiency?
	Do you have any volumes in a FlashPool aggregate?
	How percentage of data is being served out of the FlashPool?
5.	Think of the types of problems you might experience in your place of work and try to simulate a similar workload in the lab.
	Analyze the workloads you have designed
	Discuss the results with your instructor, and the class, to come up with a troubleshooting methodology.

END OF EXERCISE

MODULE 10: BASIC MONITORING AND PREVENTATIVE MAINTENANCE

EXERCISE

In this exercise, you work with various commands to analyze performance.

OBJECTIVES

By the end of this exercise, you should be able to:

- View the top Clients and top Files in your cluster
- Manually calculate headroom
- Modify the output of a command to sort and limit

TASK 1: Use various commands to view statistical data, sort it, and limit the output.

Ensure you are still generating CIFS and NFS workloads..

STEP	ACTION
1.	Ensure the CIFS and NFS workloads are running
	Use the statistics top client show command to see the top client utilization.
	Sort by protocol
	Use the statistics top file show command to see the top file usage on each node
	Sort by node
2.	Use the following commands to get a current headroom sample set -privilege diag statistics start -object resource_headroom_cpu statistics show -object resource_headroom_cpu Subtract the utilization result from the optimal_point_utilization. If the number is a negative number you are overutilized.
	Use the following options to get hourly, daily, weekly, and monthly overutilization information
	 -raw -counter ewma_daily -raw -counter ewma_weekly -raw -counter ewma_monthly
	Notice the other values you can use, besides utilization, to determine optimal usage

STEP	ACTION
3.	Use the following commands to get a current headroom sample
3.	■ set -privilege diag
	statistics start -object resource_headroom_aggr
	statistics show -object resource_headroom_aggr
	Subtract the utilization result from the optimal_point_utilization. If the
	number is a negative number you are overutilized.
	Use the following options to get hourly, daily, weekly, and monthly overutilization information
	• -raw -counter ewma_daily
	• -raw -counter ewma_weekly
	• -raw -counter ewma_monthly
	Notice the other values you can use, besides utilization, to determine optimal usage
4.	Check in OPM and see if the calculations you came up with are similar to what is shown in OPM
٦.	
	Are they the same? If not why would they be different?
5.	Use the following commands to test the network connectivity between two nodes, simulating a snapmirror
	■ set -privilege advanced
	network test-path -source-node cluster1-01 -destination-
	cluster cluster1 -destination-node cluster1-02 -session-type
	AsyncMirrorlocal
	Now use a session type of RemoteDataTransfer to simulate NAS requests

STEP	ACTION
6.	Use the following command to view disk response times in your cluster
	statistics disk show -sort-key operation_latency
	Limit the output of the command to only the top 10 disks with the highest latency.
	Can I get this information in OPM? If so where?
	Can I get this information in Harvest? If so where?
7.	Use the following command to view disk response times in your cluster
	statistics aggregate show
	Sort the output by highest Latency
	Limit the output of the command to only the top 2.
	Can I get this information in OPM? If so where?
	Can I get this information in Harvest? If so where?
8.	Use the following command to view disk response times in your cluster
	statistics lif show
	Sort the output by highest Sent Data
	Limit the output of the command to only the top 2.
	Can I get this information in OPM? If so where?
	Can I get this information in Harvest? If so where?

¹⁰⁻³ Performance Analysis on Clustered Data ONTAP: Appendix A: Answers

ACTION
Use the following command to view disk response times in your cluster
statistics volume show
Sort the output by highest Latency
Limit the output of the command to only the top 5 with the highest latency.
Can I get this information in OPM? If so where?
Can I get this information in Harvest? If so where?
Use the following command to view disk response times in your cluster
statistics workload show
Sort the output by highest Latency
Limit the output of the command to only the top 2.
Can I get this information in OPM? If so where?
Can I get this information in Harvest? If so where?

END OF EXERCISE

MODULE 11: ONTAP Cloud

There is no exercise associated with Module 1.

END OF EXERCISE

NETAPP UNIVERSITY

Performance Analysis on Clustered Data ONTAP

Appendix A: Answers

Course ID: STRSW-ILT-PERFCDOT

Catalog Number: STRSW-ILT-PERFCDOT-EG

Content Version: 1.0

MODULE 2: PERFORMANCE OVERVIEW

EXERCISE

TASK 5: IDENTIFY CLUSTERED DATA ONTAP COMPONENTS

In this task, you use either System Manager or the clustered Data ONTAP CLI to identify key clustered Data ONTAP components and revert any LIFs that are not on their home ports.

STEP	ACTION	
1.	Analyze and identify the following list of clustered Data ONTAP components:	
	Aggregates aggr0_n1, aggr0_n2, n01_aggr1, n02_aggr1_	_
	Storage virtual machines cluster1, cluster1-01, cluster1-02, vs1, vs2, vsISCSI1	
	Volumes_ vol0, vs1_root, vs2_root, vs2_vol01, lun_ vsISCSI1_1 _vol, vsISCSI1_root	vol0,
	LUNs /vol/lun_vsISCSI1_1_vol/lun_vsISCSI1_1	
	Licenses (which features are installed?) Base, Insight Balance, CIFS, NFS, iSCSI	
	CIFS Shares admin\$, ipc\$, rootdir, vol1, ~%w	
	LIFs (are all LIFs home?) No	

MODULE 3: CLUSTERED STORAGE SYSTEM WORKLOADS AND BOTTLENECKS

EXERCISE

TASK 1: EXAMINE THE STATISTICS CATALOG COMMAND

In this task, you issue the three statistics catalog commands and exercise the supporting parameters, using different privilege levels.

STEP	ACTION
4.	What command syntax would you use to display only the advanced level statistics objects without their descriptions?
	statistics catalog object show -privilege advanced -fields object
5.	What command syntax would you use to display statistics objects that are associated with storage virtual machines (SVMs)?
	NOTE: You should still be in the advanced privilege level.
	statistics catalog object show -object *vserver*
	How many statistics objects are there in the list? 11 (in Clustered Data ONTAP 8.2)
7.	What command syntax would you use to display the instance names that are available for the statistics object that represents SVMs that have LIFs associated with them?
	statistics catalog instance show -object lif:vserver
	How many instance names are there in the list? 5
8.	What command syntax would you use to display the instance names that are available for the statistics object that represents SVMs that have volumes associated with them?
	statistics catalog instance show -object volume:vserver
	How many instance names are there in the list? 3
9.	What command syntax would you use to display the instance names that are available for the statistics object that represents the disk that is associated with the second node in the cluster (cluster1-02)?
	statistics catalog instance show -object disk -node cluster1-02

TASK 2: EXAMINE THE STATISTICS START AND STATISTICS SHOW COMMANDS

In this task, you issue the statistics start and statistics show commands and exercise the supporting parameters, using different privilege levels.

STEP	ACTION	
3.	Display the counters that are associated with the statistics object "nfsv3" instance "vs2" for both samples.	
	statistics show -object nfsv3 -instance vs2 -counter * -sample-id sample_nfsv3_adm	
	statistics show -object nfsv3 -instance vs2 -counter * -sample-id sample_nfsv3_adv	
	Was there any difference in the displays? Yes	

STEP	ACTION
5.	What command syntax would you use to display all of the latency related counters for disk v4.20?
	statistics show -object disk -instance v4.20 -counter *latency* -sample-id sample_disk
	How many counters are there in the list? 10
6.	What command syntax would you use to display all of the user_read_latency counters for all disks in the cluster?
	statistics show -object disk -instance * -counter user_read_latency -sample-id sample_disk
	How many counters are there in the list? 28
8.	What command syntax would you use to display all of the user_read_latency counters that are greater than 10000us for all disks in the cluster, limiting the display to only the counter and value fields?
	statistics show -object disk -instance * -counter user_read_latency -sample-id sample_disk -fields counter, value -value >10000
13.	What command syntax would you use to display all of the latency counters for all volumes in the cluster? How about all nonzero latency counters?
	statistics show -object volume -instance * -counter *latency -sample-id sample_volume
	statistics show -object volume -instance * -counter *latency -sample-id sample_volume -value >0
15.	What command syntax would you use to display all of the counters for all processors in the cluster?
	statistics show -object processor -instance * -sample-id sample_processor

TASK 3: DEFINING WORKLOAD CHARACTERISTICS

In this task, you gather statistical data and evaluate the data to determine the workload characteristics.

STEP	ACTION				
15.	Record your observations for sample_cifs1 below:				
	CHARACTERISTIC OBSERVED VALUE		ED VALUE		
		Read	Write		
	Throughput	0/sec	99/sec		
	Latency	-	6.32ms		
	Operation Size	-	32K		
	Concurrency	0	0.63		
	Randomness	-			

```
STEP
 ACTION
 What did the command-line output look like for throughput of sample cifs1?
16.
 cluster1::*> statistics show -object cifs -instance * -counter cifs_read_ops -sample-id
 sample cifs1
 Object: cifs
 Instance: vs2
 Start-time: 9/22/2013 21:56:21
 End-time: 9/22/2013 21:58:18
 Cluster: cluster1
 Counter
 Value
 cifs_read_ops
 0
 cifs_read_ops
 2 entries were displayed.
 cluster1::*> statistics show -object cifs -instance * -counter cifs_write_ops -sample-id
 sample cifs1
 Object: cifs
 Instance: vs2
 Start-time: 9/22/2013 21:56:21
 End-time: 9/22/2013 21:58:18
 Cluster: cluster1
 Counter
 Value
 cifs_write_ops
 cifs_write_ops
 0
 2 entries were displayed.
```

```
STEP
 ACTION
 What did the command-line output look like for latency of sample cifs1?
17.
 cluster1::*> statistics show -object volume -instance * -counter cifs_read_latency -
 sample-id sample cifs1
 . . .
 Object: volume
 Instance: vs2 vol01
 Start-time: 9/22/2013 21:56:21
 End-time: 9/22/2013 21:58:18
 Cluster: cluster1
 Counter
 Value
 ______
 cifs_read_latency
 7 entries were displayed.
 cluster1::*> statistics show -object volume -instance * -counter cifs write latency -
 sample-id sample cifs1
 Object: volume
 Instance: vs2 vol01
 Start-time: 9/22/2013 21:56:21
 End-time: 9/22/2013 21:58:18
 Cluster: cluster1
 Counter
 Value
 cifs write latency
 6324us
 Object: volume
 Instance: vsISCSI1 root
 Start-time: 9/22/2013 21:56:21
 End-time: 9/22/2013 21:58:18
 Cluster: cluster1
 Value
 Counter
 cifs_write_latency
 7 entries were displayed.
```

A-7 Performance Analysis on Clustered Data ONTAP: Appendix A: Answers

```
STEP
 ACTION
 What did the command-line output look like for read operation size of sample cifs1?
18.
 cluster1::*> statistics show -object cifs -instance * -counter cifs_read_size_histo -
 sample-id sample cifs1
 Object: cifs
 Instance: vs2
 Start-time: 9/22/2013 21:56:21
 End-time: 9/22/2013 21:58:18
 Cluster: cluster1
 Counter
 Value
 cifs_read_size_histo
 0 bytes
 <= 256 bytes
 <= 512 bytes
 <= 1 KB
 0
 <= 2 KB
 0
 <= 4 KB
 <= 8 KB
 0
 <= 16 KB
 0
 <= 32 KB
 <= 64 KB
 0
 > 64 KB
 0
 cifs read size histo
 0 bytes
 <= 256 bytes
 0
 <= 512 bytes
 <= 1 KB
 <= 2 KB
 0
 <= 4 KB
 0
 <= 8 KB
 <= 16 KB
 0
 <= 32 KB
 0
 <= 64 KB
 > 64 KB
 2 entries were displayed.
```

```
STEP
 ACTION
 What did the command-line output look like for write operation size of sample cifs1?
19.
 cluster1::*> statistics show -object cifs -instance * -counter cifs_write_size_histo -
 sample-id sample cifs1
 Object: cifs
 Instance: vs2
 Start-time: 9/22/2013 21:56:21
 End-time: 9/22/2013 21:58:18
 Cluster: cluster1
 Counter
 Value
 cifs_write_size_histo
 0 bytes
 <= 256 bytes
 <= 512 bytes
 <= 1 KB
 0
 <= 2 KB
 <= 4 KB
 <= 8 KB
 0
 <= 16 KB
 <= 32 KB
 23284
 <= 64 KB
 0
 > 64 KB
 0
 cifs write size histo
 0 bytes
 <= 256 bytes
 0
 <= 512 bytes
 <= 1 KB
 <= 2 KB
 0
 <= 4 KB
 <= 8 KB
 <= 16 KB
 <= 32 KB
 <= 64 KB
 > 64 KB
 2 entries were displayed.
 What did the calculation (throughput * latency) look like for concurrency of sample cifs1?
20.
 99/sec * 0.00632 (6.32ms) = 0.63
 What did the command-line output look like for randomness (rand read reqs) of
21.
 sample cifs1?
 100% write workload, no reason to run this command
```

A-9 Performance Analysis on Clustered Data ONTAP: Appendix A: Answers

STEP	ACTION				
22.	What did the command-line output look like for randomness (seq_read_reqs) of sample_cifs1?				
100% write workload, no reason to run this command					
23.	What workload did you conclude from your data collection of sample_cifs1?				
	All writes, large operations, virtually no concurrency				
24.	Record your observations for sample_cifs2 below:				
	CHARACTERISTIC	OBSERVED VALUE			
		Read	Write		
	Throughput	715/sec	0/sec		
	Latency	3.20ms	-		
	Operation Size	32K	-		
	Concurrency	2.29	0		
	Randomness	Sequential			

```
STEP
 ACTION
 What did the command-line output look like for throughput of sample cifs2?
25.
 cluster1::*> statistics show -object cifs -instance * -counter cifs_read_ops -sample-id
 sample cifs2
 Object: cifs
 Instance: vs2
 Start-time: 9/22/2013 22:21:55
 End-time: 9/22/2013 22:23:31
 Cluster: cluster1
 Counter
 Value
 cifs_read_ops
 715
 0
 cifs_read_ops
 2 entries were displayed.
 cluster1::*> statistics show -object cifs -instance * -counter cifs_write_ops -sample-id
 sample cifs2
 Object: cifs
 Instance: vs2
 Start-time: 9/22/2013 22:21:55
 End-time: 9/22/2013 22:23:31
 Cluster: cluster1
 Counter
 Value
 cifs_write_ops
 cifs_write_ops
 0
 2 entries were displayed.
```

```
STEP
 ACTION
 What did the command-line output look like for latency of sample cifs2?
26.
 cluster1::*> statistics show -object volume -instance * -counter cifs_read_latency -
 sample-id sample cifs2
 . . .
 Object: volume
 Instance: vs2 vol01
 Start-time: 9/22/2013 22:21:55
 End-time: 9/22/2013 22:23:31
 Cluster: cluster1
 Counter
 Value
 3196us
 cifs_read_latency
 7 entries were displayed.
 cluster1::*> statistics show -object volume -instance * -counter cifs write latency -
 sample-id sample_cifs2
 Object: volume
 Instance: vs2 vol01
 Start-time: 9/22/2013 22:21:55
 End-time: 9/22/2013 22:23:31
 Cluster: cluster1
 Counter
 Value
 cifs write latency
 Object: volume
 Instance: vsISCSI1 root
 Start-time: 9/22/2013 22:21:55
 End-time: 9/22/2013 22:23:31
 Cluster: cluster1
 Counter
 Value
 _______
 cifs write latency
 7 entries were displayed.
```

```
STEP
 ACTION
 What did the command-line output look like for read operation size of sample cifs2?
27.
 cluster1::*> statistics show -object cifs -instance * -counter cifs_read_size_histo -
 sample-id sample cifs2
 Object: cifs
 Instance: vs2
 Start-time: 9/22/2013 22:21:55
 End-time: 9/22/2013 22:23:31
 Cluster: cluster1
 Counter
 Value
 cifs_read_size_histo
 0 bytes
 <= 256 bytes
 <= 512 bytes
 <= 1 KB
 0
 <= 2 KB
 0
 <= 4 KB
 <= 8 KB
 0
 <= 16 KB
 0
 <= 32 KB
 137368
 <= 64 KB
 0
 > 64 KB
 0
 cifs read size histo
 0 bytes
 <= 256 bytes
 0
 <= 512 bytes
 <= 1 KB
 <= 2 KB
 0
 <= 4 KB
 0
 <= 8 KB
 <= 16 KB
 0
 <= 32 KB
 0
 <= 64 KB
 > 64 KB
 2 entries were displayed.
```

```
STEP
 ACTION
 What did the command-line output look like for write operation size of sample cifs2?
28.
 cluster1::*> statistics show -object cifs -instance * -counter cifs_write_size_histo -
 sample-id sample cifs2
 Object: cifs
 Instance: vs2
 Start-time: 9/22/2013 22:21:55
 End-time: 9/22/2013 22:23:31
 Cluster: cluster1
 Counter
 Value
 cifs_write_size_histo
 0 bytes
 <= 256 bytes
 <= 512 bytes
 <= 1 KB
 0
 <= 2 KB
 0
 <= 4 KB
 <= 8 KB
 0
 <= 16 KB
 0
 <= 32 KB
 <= 64 KB
 0
 > 64 KB
 0
 cifs write size histo
 0 bytes
 <= 256 bytes
 0
 <= 512 bytes
 <= 1 KB
 <= 2 KB
 0
 <= 4 KB
 0
 <= 8 KB
 <= 16 KB
 0
 <= 32 KB
 0
 <= 64 KB
 > 64 KB
 2 entries were displayed.
 What did the calculation (throughput * latency) look like for concurrency of sample_cifs2?
29.
 715/\text{sec} * 0.00320 (3.20\text{ms}) = 2.29
```

A-14 Performance Analysis on Clustered Data ONTAP: Appendix A: Answers

STEP	ACTION		
30.	What did the command-line output look sample_cifs2?	like for randomness (rand_read_	reqs) of
	<pre>cluster1::*> statistics show -object sample-id sample_cifs2</pre>	readahead -instance * -counter ra	nd_read_reqs -
	Object: readahead		
	Instance: readahead		
	Start-time: 9/22/2013 22:21:55		
	End-time: 9/22/2013 22:23:31		
	Cluster: cluster1		
	Counter	Value	
	rand_read_reqs	-	
	UNUSED	-	
	4K	100	
	8K	98	
	12K	100	
	16K	100	
	20K 24K	100	
	24K 28K	50	
	32K	0	
	40K	- -	
	48K	_	
	56K	_	
	MAX	-	
	rand_read_reqs	-	
	UNUSED	_	
	4K	100	
	8K	100	
	12K	100	
	16K	-	
	20K	100	
	24K	100	
	28K	100	
	32K	-	
	40K	-	
	48K	-	
	56K	_	
	MAX		
	2 entries were displayed.	_	
	- Cherres were droprayed.		

A-15 Performance Analysis on Clustered Data ONTAP: Appendix A: Answers

```
STEP
 ACTION
 What did the command-line output look like for randomness (seq_read_reqs) of
31.
 sample cifs2?
 cluster1::*> statistics show -object readahead -instance * -counter seq_read_reqs -
 sample-id sample cifs2
 Object: readahead
 Instance: readahead
 Start-time: 9/22/2013 22:21:55
 End-time: 9/22/2013 22:23:31
 Cluster: cluster1
 Counter
 Value
 ______
 seq_read_reqs
 UNUSED
 0
 4K
 8K
 12K
 0
 16K
 0
 20K
 24K
 28K
 50
 32K
 99
 40K
 48K
 56K
 MAX
 seq_read_reqs
 UNUSED
 4K
 0
 8K
 0
 12K
 16K
 20K
 0
 24K
 0
 32K
 40K
 48K
 56K
 MAX
 2 entries were displayed.
```

A-16 Performance Analysis on Clustered Data ONTAP: Appendix A: Answers

STEP	ACTION									
32.	What workload did you conclude	de from your data collection of s	sample_cifs2?							
	All reads, large operations, some concurrency, mostly random									
33.	Record your observations for sa	ample_cifs3 below:								
	CHARACTERISTIC OBSERVED VALUE									
		Read	Write							
	Throughput	159/sec	159/sec							
	Latency	168.37ms	0.14ms							
	Operation Size	4K	4K							
	Concurrency	26.77	0.02							
	Randomness	Random								

```
STEP
 ACTION
 What did the command-line output look like for throughput of sample cifs3?
34.
 cluster1::*> statistics show -object cifs -instance * -counter cifs_read_ops -sample-id
 sample cifs3
 Object: cifs
 Instance: vs2
 Start-time: 9/22/2013 22:25:56
 End-time: 9/22/2013 22:27:31
 Cluster: cluster1
 Counter
 Value
 cifs_read_ops
 159
 0
 cifs_read_ops
 2 entries were displayed.
 cluster1::*> statistics show -object cifs -instance * -counter cifs_write_ops -sample-id
 sample cifs3
 Object: cifs
 Instance: vs2
 Start-time: 9/22/2013 22:25:56
 End-time: 9/22/2013 22:27:31
 Cluster: cluster1
 Counter
 Value
 cifs_write_ops
 159
 cifs_write_ops
 0
 2 entries were displayed.
```

```
STEP
 ACTION
 What did the command-line output look like for latency of sample cifs3?
35.
 cluster1::*> statistics show -object volume -instance * -counter cifs_read_latency -
 sample-id sample cifs3
 . . .
 Object: volume
 Instance: vs2 vol01
 Start-time: 9/22/2013 22:25:56
 End-time: 9/22/2013 22:27:31
 Cluster: cluster1
 Counter
 Value
 168371us
 cifs_read_latency
 7 entries were displayed.
 cluster1::*> statistics show -object volume -instance * -counter cifs write latency -
 sample-id sample_cifs3
 Object: volume
 Instance: vs2 vol01
 Start-time: 9/22/2013 22:25:56
 End-time: 9/22/2013 22:27:31
 Cluster: cluster1
 Counter
 Value
 ______
 cifs_write_latency
 143us
 Object: volume
 Instance: vsISCSI1_root
 Start-time: 9/22/2013 22:25:56
 End-time: 9/22/2013 22:27:31
 Cluster: cluster1
 Counter
 Value
 cifs write latency
 7 entries were displayed.
```

A-19 Performance Analysis on Clustered Data ONTAP: Appendix A: Answers

```
STEP
 ACTION
 What did the command-line output look like for read operation size of sample cifs3?
36.
 cluster1::*> statistics show -object cifs -instance * -counter cifs_read_size_histo -
 sample-id sample cifs3
 Object: cifs
 Instance: vs2
 Start-time: 9/22/2013 22:25:56
 End-time: 9/22/2013 22:27:31
 Cluster: cluster1
 Counter
 Value
 cifs_read_size_histo
 0 bytes
 <= 256 bytes
 <= 512 bytes
 <= 1 KB
 0
 <= 2 KB
 0
 <= 4 KB
 30356
 <= 8 KB
 0
 <= 16 KB
 0
 <= 32 KB
 <= 64 KB
 0
 > 64 KB
 0
 cifs read size histo
 0 bytes
 <= 256 bytes
 0
 <= 512 bytes
 <= 1 KB
 <= 2 KB
 0
 <= 4 KB
 0
 <= 8 KB
 <= 16 KB
 0
 <= 32 KB
 0
 <= 64 KB
 > 64 KB
 2 entries were displayed.
```

```
STEP
 ACTION
 What did the command-line output look like for write operation size of sample cifs3?
37.
 cluster1::*> statistics show -object cifs -instance * -counter cifs_write_size_histo -
 sample-id sample cifs3
 Object: cifs
 Instance: vs2
 Start-time: 9/22/2013 22:25:56
 End-time: 9/22/2013 22:27:31
 Cluster: cluster1
 Counter
 Value
 cifs_write_size_histo
 0 bytes
 <= 256 bytes
 <= 512 bytes
 <= 1 KB
 0
 <= 2 KB
 0
 <= 4 KB
 30288
 <= 8 KB
 0
 <= 16 KB
 0
 <= 32 KB
 <= 64 KB
 0
 > 64 KB
 0
 cifs write size histo
 0 bytes
 <= 256 bytes
 0
 <= 512 bytes
 <= 1 KB
 <= 2 KB
 0
 <= 4 KB
 <= 8 KB
 <= 16 KB
 0
 <= 32 KB
 0
 <= 64 KB
 > 64 KB
 2 entries were displayed.
 What did the calculation (throughput * latency) look like for concurrency of sample_cifs3?
38.
 159/\text{sec} * 0.16837 (168.37\text{ms}) = 26.77
 Write: 159/\sec * 0.00014 (0.14ms) = 0.02
```

STEP	ACTION		
39.	What did the command-line output look sample_cifs3?	like for randomness (rand_read_reqs) of	
	<pre>cluster1::*> statistics show -object sample-id sample_cifs3</pre>	readahead -instance * -counter rand_read_reqs	3 –
	Object: readahead		
	Instance: readahead		
	Start-time: 9/22/2013 22:25:56		
	End-time: 9/22/2013 22:27:31		
	Cluster: cluster1		
	Counter	Value	
	rand read reqs		
	UNUSED		
	4K	82	
	8K	50	
	12K	97	
	16K	0	
	20K	83	
	24K	100	
	28K	0	
	32K	13	
	40K	-	
	48K	-	
	56K	-	
	MAX	-	
	rand_read_reqs	-	
	UNUSED	-	
	4K	100	
	8K 12K	100	
	16K	100	
	20K	100	
	24K	100	
	28K	100	
	32K	100	
	40K	_	
	48K	-	
	56K	_	
	MAX	-	
	2 entries were displayed.		

A-22 Performance Analysis on Clustered Data ONTAP: Appendix A: Answers

STEP	ACTION		
40.	What did the command-line output look sample_cifs3?	like for randomness (seq_read_	reqs) of
	<pre>cluster1::*> statistics show -object sample-id sample_cifs3</pre>	readahead -instance * -counter se	eq_read_reqs -
	Object: readahead		
	Instance: readahead		
	Start-time: 9/22/2013 22:25:56		
	End-time: 9/22/2013 22:27:31		
	Cluster: cluster1		
	Counter	Value	
	seq_read_reqs	_	
	UNUSED 4K	- 17	
	8K	50	
	12K	2	
	16K	100	
	20K	16	
	24K	0	
	28K	100	
	32K	86	
	40K	-	
	48K	-	
	56K	-	
	•••		
	MAX	-	
	seq_read_reqs	-	
	UNUSED	-	
	4K	0	
	8K	0	
	16K	0	
	20K	0	
	24K	0	
	28K	0	
	32K	0	
	40k	-	
	48K	-	
	56K	-	
	MAX	-	
	2 entries were displayed.		

A-23 Performance Analysis on Clustered Data ONTAP: Appendix A: Answers

STEP	ACTION
41.	What workload did you conclude from your data collection of sample_cifs3?
	50% reads 50% writes, small operations, some read concurrency minimal write concurrency
42.	The previous examples used CIFS as the basis for the workloads. What statistics objects and counters would be needed for NFSv3?
	<pre>set diagnostic statistics start -object nfsv3 volume readahead -sample-id sample_nfsv3</pre>
	statistics show -object nfsv3 -instance * -counter nfsv3_read_ops -sample-id sample_nfsv3 statistics show -object nfsv3 -instance * -counter nfsv3_write_ops -sample-id sample_nfsv3
	statistics show -object volume -instance * -counter nfs_read_latency -sample-id sample_nfsv3 statistics show -object volume -instance * -counter nfs_write_latency -sample-id sample_nfsv3
	statistics show -object nfsv3 -instance * -counter nfsv3_read_size_histo -sample-id sample_nfsv3 statistics show -object nfsv3 -instance * -counter nfsv3_write_size_histo -sample-id sample_nfsv3
	statistics show -object readahead -instance * -counter rand_read_reqs -sample-id sample_nfsv3 statistics show -object readahead -instance * -counter seq_read_reqs -sample-id sample_nfsv3

MODULE 4: CLUSTER PERFORMANCE MONITORING AND ANALYSIS

EXERCISE

TASK 1: PERFORM INITIAL HEALTH CHECKS ON THE CLUSTER

In this task, you query the cluster to assess the initial health status.

STEP	ACTION										
2.	Check to see if all of the nodes are healthy.										
	cluster show										
	<pre>cluster1::> cluster</pre>	show									
		Health									
	cluster1-01										
	cluster1-02	true	true								
	2 entries were displ	layed.									
3.	Check to see if the replicat	tion rings ha	ive the same	e (or consiste	ent) masters.						
	NOTE: Remember to set a	advanced pr	rivilege befo	ore you exec	ute this command.						
	cluster ring show										
	cluster1::> set adva	anced									
	Warning: These advant only when directed to Do you want to conti	to do so	by NetApp	_	lly dangerous; use them el.						
	cluster1::*> cluster	r ring sh	OW								
	Node UnitName H	Epoch	DB Epoch		Master Online						
	cluster1-01 mgmt	3	3		cluster1-01 master						
	cluster1-01 vldb				cluster1-01 master						
	cluster1-01 vifmgr 3				cluster1-01 master						
	cluster1-01 bcomd 3				cluster1-01 master						
	cluster1-02 mgmt				cluster1-01 secondary						
	cluster1-02 vldb				<u>-</u>						
	cluster1-02 vifmgr 3 cluster1-02 bcomd 3			20	cluster1-01 secondary						
1	8 entries were displ		3	22	cluster1-01 secondary						
	o entries were disp.	Layeu.									

```
STEP ACTION
 Using the advanced privilege level, check to see if the cluster connectivity is healthy.
4.
 cluster ping-cluster -node local
 cluster1::*> cluster ping-cluster -node local
 Host is cluster1-02
 Getting addresses from network interface table...
 Local = 169.254.173.221 169.254.230.66
 Remote = 169.254.224.211 169.254.185.5
 Ping status:
 . . . .
 Basic connectivity succeeds on 4 path(s)
 Basic connectivity fails on 0 path(s)
 Detected 1500 byte MTU on 4 path(s):
 Local 169.254.173.221 to Remote 169.254.185.5
 Local 169.254.173.221 to Remote 169.254.224.211
 Local 169.254.230.66 to Remote 169.254.185.5
 Local 169.254.230.66 to Remote 169.254.224.211
 Larger than PMTU communication succeeds on 4 path(s)
 RPC status:
 2 paths up, 0 paths down (tcp check)
 2 paths up, 0 paths down (udp check)
 Check to see if the storage virtual machines (SVMs) are healthy.
5.
 dashboard health vserver show
 cluster1::> dashboard health vserver show
 EMS Issues
 Vserver
 Status Health
 Crit Warn Info
 ______
 offline ok
 0
 Issues: There are no data lifs configured.
 The filesystem protocols are not configured.
 online ok
 Issues: LIF vs2 cifs nfs lif2 is not home.
 offline ok
 Issues: The filesystem protocols are not configured.
 3 entries were displayed.
 If any of the SVMs return a nonzero status, add the -all parameter for additional information.
6.
 dashboard health vserver show-all
 cluster1::> dashboard health vserver show-all
 There are no Vserver health issues reported.
 Check to see if any volumes are not online.
7.
 volume show -state !online
 cluster1::> volume show -state !online
 There are no entries matching your query.
 Check to see if any aggregates are not online.
8.
 storage aggregate show -state !online
 cluster1::> storage aggregate show -state !online
 There are no entries matching your query.
```

STEP	ACTION
9.	Check to see if any disks are in a broken state.
	storage disk show -state broken
	<pre>cluster1::> storage disk show -state broken There are no entries matching your query.</pre>

TASK 2: BASELINE PERFORMANCE MONITORING FROM THE CLUSTER SHELL

In this task, you use cluster shell commands to monitor cluster performance.

ACTIC	N											
Check	the p	erform	ance s	status:	<u> </u>							
a. Check the current level of activity on each node of the cluster.												
st	atis	stics	show	-per	iodic	-node	clus	ter1-0)1 -in	stance	node	
-i	tera	ations	4									
					-node clu	ster1-01	-instance	e node -it	terations	4		
	-01: no total	ode.node:			8:11:44 . data	data	cluster	cluster	cluster	disk	disk	
busy	ops	nfs-ops	cifs-o	ps busy	recv	sent	busy	recv	sent	read	write	
3%	0	0		0 0%	0B	0B	0%	3.35KB	35.0KB	0B	0B	
3%	0	0		0 0%	0B 192B 97B 96B	0B	0%	2.28KB	6.11KB	337KB	294KB	
3% 2%	0	0		0 0%	97B	0B	0% 0%	2.99KB	7.87KB	0B	0B	
clusterl	01: no	ode.node:	10/15/	2013 13	3:11:53							
cpu	total	nfs-ons	cife-o	data	data recv	data	cluster	cluster	cluster	disk	disk write	
					recv							
Minimums		_		0 60	-		0.0	0.00=	6.01	0=	0.00	
Averages	for 4	0 samples:			0B						0B	
2%	0	0		0 0%	96B	0B	0%	2.66KB	13.8KB	84.4KB	73.7KB	
Maximums 3%					192B							
					iodic							
				Per	-0410	oue	CIUS	CETT (, <u> </u>	o carree		
		ations		riodic	-node clus	ster1-02 ·	-instance	e node -it	terations	4		
cluster1	-02: no	ode.node:	10/15/	2013 13	3:13:28							
cpu	total	nfe-ora	cife	data	data recv	data	cluster	cluster	cluster	disk	disk	
3%	0	0		0 0%	412B 826B 315B 31B	487B	0%	29.8KB	2.10KB	217KB	341KB	
2% 3%	0	0		0 0%	826B 315B	329B 99B	0% 0%	4.02KB 1.11KB	9.79KB 600B	0B 0B	0B 0B	
1%	0	0		0 0%	31B	99B	0%	1.96KB	1.39KB	0B	0B	
cluster1	-02: no	ode . node :	10/15/	2013 13	3:13:37							
busy	ops	nfs-ops	cifs-o	ps busy	data recv	sent	busy	recv	sent	read	write	
1%	0	0		0 0%	31B	99B	0%	1.11KB	600B	0B	0B	
Averages	for 4	eamploe:			396B							
∠⊽ Maximums		U		0 0%	3968	253B	0 %	9.2288	3.4/KB	54.4NB	85.3NB	
3%	0			0 0%					9.79KB			
b. Cl	neck t	he curr	ent le	vel of	activity	on the	entire	cluster	and noti	ice the o	overall l	atenc
	lumn				•							
	1411111	•										
da	shbo	pard p	erfo	rman	ce sho	w						
-1	1 .	A - 3-1	4			-1						
cruste					mance s		_C1	on-Net		0±	2000	
Tr.		_			ata-Netw Recv						_	
					MB/s				MB/s		MB/s	
cluste	r1-01											
	0	0	3 %	0%	0	0	0%	0	0	0	0	
cluste	r1-02						* *	-	-	-	-	
	0	0	3%	0%	0	0	0%	0	0	0	0	
cluste	r:sum	mary										
cluste	r:sum	mary 0	3%	0%	0	0	0%	0	0	0	0	

STEP	ACTION	ACTION									
2.	Check the current NAS operations level on the entire cluster.										
	dashboard	l perfor	mance show	/ -opera	tions						
	cluster1:	Total	board peri Average Latency	NFS	NFS	CIFS	CIFS				
	cluster1-	01 0	0us	0	0us	0	0us				
	cluster1-	02 0	0us	0	0us	0	0us				
	cluster:s 3 entries	_	0 Ous	0	0us	0	0us				

```
STEP
 ACTION
 Use the -instance parameter to show everything and notice the overall latency by protocol
3.
 dashboard performance show -instance
 cluster1::> dashboard performance show -instance
 Node: cluster1-01
 Average Latency (usec): Ous
 CPU Busy: 2%
 Total Ops/s: 0
 NFS Ops/s: 0
 CIFS Ops/s: 0
 Data Network Utilization: 0%
 Data Network Received (per sec): 0
 Data Network Sent (per sec): 0
 Cluster Network Utilization: 0%
 Cluster Network Received (per sec): 0
 Cluster Network Sent (per sec): 0
 Storage Read (per sec): 0
 Storage Write (per sec): 0
 CIFS Average Latency: Ous
 NFS Average Latency: Ous
 Node: cluster1-02
 Average Latency (usec): Ous
 CPU Busy: 2%
 Total Ops/s: 0
 NFS Ops/s: 0
 CIFS Ops/s: 0
 Data Network Utilization: 0%
 Data Network Received (per sec): 0
 Data Network Sent (per sec): 0
 Cluster Network Utilization: 0%
 Cluster Network Received (per sec): 0
 Cluster Network Sent (per sec): 0
 Storage Read (per sec): 0
 Storage Write (per sec): 0
 CIFS Average Latency: Ous
 NFS Average Latency: Ous
 Node: cluster:summary
 Average Latency (usec): Ous
 CPU Busy: 2%
 Total Ops/s: 0
 NFS Ops/s: 0
 CIFS Ops/s: 0
 Data Network Utilization: 0%
 Data Network Received (per sec): 0
 Data Network Sent (per sec): 0
 Cluster Network Utilization: 0%
 Cluster Network Received (per sec): 0
 Cluster Network Sent (per sec): 0
 Storage Read (per sec): 0
 Storage Write (per sec): 0
 CIFS Average Latency: Ous
 NFS Average Latency: Ous
 3 entries were displayed.
```

STEP	ACTION	1											
4.	Check t	he overa	ll latency	for the en	ntire cl	uster.							
	statis	tics s	how-per:	iodic -	insta	nce late	ncy -i	terati	ons 4				
	<pre>cluster1::> statistics show-periodic -instance latency -iterations 4 cluster:summary: cluster.cluster: 10/15/2013 13:19:18 cpu total</pre>												
	read	write	nfs-ops	cifs-ops	_	recv		_	recv	sent			
	3% 0B	0 0B	0	0	0%	371B	279B	0%	98.2KB	97.8KB			
	10%	0	0	0	0%	222B	100B	0%	34.1KB	33.6KB			
	0B 4%	0B 0	0	0	0%	413B	100B	0%	11.3KB	11.5KB			
	333KB 3%	413KB 0	0	0	0%	31B	100B	0%	7.80KB	7.71KB			
	238KB	335KB	· aluster	alueter	. 10/1	5/2013 13:1	9.26						
	cpu	total disk	. Cluster	. CIUS CEI	data	•		cluster	cluster	cluster			
	busy read	ops write	nfs-ops	cifs-ops	busy	recv	sent	busy	recv	sent			
	Minimum	s:											
	3% 0B	0 0B	0	0	0%	31B	100B	0%	7.80KB	7.71KB			
	Average	s for 4	samples:										
	5%	0	0	0	0%	259B	144B	0%	37.9KB	37.7KB			
	142KB Maximum	187KB											
	10%	s: 0 413KB	0	0	0%	413B	279B	0%	98.2KB	97.8KB			

STEP	ACTION										
5.	Check th	e overa	ıll latency	for each	node i	n the clus	ter.				
•	statist	tics s	show-per	iodic -	node	cluste	r1-01 -:	instance	e laten	су	
	-iterat		_							_	
				_			ter1-01 -	-instance	latency	-iteration	ns 4
	cpu	total	ode.lateno	: y : 10/15	data		data	cluster	cluster	cluster	
	disk busy	disk ops	nfs-ops	cifs-ops	busy	recv	sent	busy	recv	sent	
	read										
	 3%		0	0	0%	192B	O.B.	0%	2 2EMB	24 022	
	0B	0B									
	2% 0B	0 0B	0	0	0%	96B	0B	0%	2.25KB	6.50KB	
	3% 0B	0 0B	0	0	0%	96B	0B	0%	2.82KB	7.12KB	
	4% 275KB	0 329KB	0	0	0%	194B	0B	0%	3.80KB	7.02KB	
	cluster1	-01: no	ode.lateno	y: 10/15			a .	-1	alare t	alare t	
	cpu disk	total disk			data	data	data	cluster	cluster	Cluster	
	busy read	_	nfs-ops	cifs-ops	busy	recv	sent	busy	recv	sent	
	Minimums 2%		0	0	0%	96B	ΩP	0%	2 25KP	6 50KB	
	0в	0B		O	0.9	905	VB	0.5	2.23KB	0.500	
	Averages 3%	for 4	samples: 0	0	0%	144B	0в	0%	3.05KB	13.9KB	
	69.0KB Maximums		3								
	4% 275KB	0 329KB	0	0	0%	194B	0в	0%	3.80KB	34.9KB	
			show-per	iodic -	node	cluste	r1-02 -:	instance	e laten	су	
	-iterat			show-perio	odic -	-node clus	ster1-02 -	-instance	latency	-iteration	ns 4
	cluster1		ode.lateno	_		13:22:03		cluster			
	disk	disk									
	busy read		nfs-ops	cifs-ops	busy	recv	sent	busy	recv	sent	
	7% 0B	0 0B	0	0	0%	412B	458B	0%	30.8KB	3.41KB	
	3%	0 0B	0	0	0%	31B	99B	0%	1.19KB	831B	
	3%	0	0	0	0%	219B	99B	0%	2.08KB	1.04KB	
	0B 3%	0B 0	0	0	0%	125B	99B	0%	1.25KB	892B	
		764KB -02: no	ode.lateno	v: 10/15	/2013	13:22:11					
	cpu	total disk		-	data			cluster	cluster	cluster	
	busy	ops	nfs-ops	cifs-ops	busy	recv	sent	busy	recv	sent	
	read										
	 Minimums										
		0	0	0	0%	31B	99B	0%	1.19KB	831B	
	Averages	for 4	samples:					4-	0.00		
	142KB	0 191KB	0	0	0%	196B	188B	0%	8.84KB	1.53KB	
	Maximums						_				
	7% 570KB		0	0	0%	412B	458B	0%	30.8KB	3.41KB	

A-31 Performance Analysis on Clustered Data ONTAP: Appendix A: Answers

STEP	ACTION									
6.	Check th	ne throug	ghput by clu	ster.						
	statis	tics s	how-perio	dic -i	tera	tions 4				
	cluster: cpu disk busy read	total disk ops	nfs-ops ci	stics show-periodic - cluster.cluster: 10/1 data cs-ops cifs-ops busy			23:49 data		cluster	
	10% 0B			0	0%	9.37КВ	279B	0%	89.5KB	89.1KB
	2% 0B	0 0B	0	0	0%	3.02KB	100B	0%	8.33KB	8.22KB
	4%	0 349KB	0	0	0%	796B	100B	0%	8.45KB	8.34KB
	12% 0B	0 0B	0	0	0%	3.84KB	100B	0%	11.1KB	10.9KB
			: cluster.c	luster:	10/1	5/2013 13:2	23:57			
	- <u>T</u>	total disk			data	data	data	cluster	cluster	cluster
	busy read	ops write	nfs-ops ci	fs-ops l	busy	recv	sent	busy	recv	sent
	Minimums									
	2% 0B	0 0B	0	0	0%	796B	100B	0%	8.33KB	8.22KB
	Averages	for 4	samples:							
	7% 72.5KB	0 87.3KB	0	0	0%	4.25KB	144B	0%	29.3KB	29.1KB
	Maximums									
	12% 290KB	0 349KB	0	0	0%	9.37KB	279B	0%	89.5KB	89.1KB

STEP **ACTION** Check the throughput by volume for volume vs2 vol01. 7. statistics show-periodic -object volume -instance vs2 vol01 -iterations cluster1::> statistics show-periodic -object volume -instance vs2_vol01 -iterations 4 cluster1: volume.vs2_vol01: 10/15/2013 13:24:54 cifs_protocol cifs_protocol cifs_protocol fcp_protocol fcp_protocol fcp_protocol iscsi_protocol iscsi_protocol nfs_protocol nfs_protocol iscsi_protocol iscsi_protocol total_protocol total_protocol avg other read write other read write node node read write vserver vs latency latency latency tency name uuid latency read other read write instance other write otherother process read otne_ latency read total write vserver vserverwrite write latency name latency latency latency latency name uullatency latency latencylatency latency latency ops name data latency latency latency read_opsops name uuid - cluster1-01 dc52885e-cd79-11e2-923d-418872c5fb78 Ous 0 - OB vs2 ae9c5c97-107e-11e3-823d-123478563412 0B 0us 0 0us - - - vs2_vol01 - - cluster1-01 dc52885e-cd79-11e2-923d-418872c5fb78 Ous 0 - OB vs2 ae9c5c97-107e-11e3-823d-123478563412 0B Ous 0us 0 - - vs2_vol01 - - cluster1-01 dc52885e-cd79-11e2-923d-418872c5fb78 Ous O - OB Ous 0us vs2 ae9c5c97-107e-11e3-823d-123478563412 0B 0us - - - vs2_vol01 - - cluster1-01 dc52885e-cd79-11e2-923d-418872c5fb78 0us 0 - 0B 0us vs2 ae9c5c97-107e-11e3-823d-123478563412 0B Ous cluster1: volume.vs2_vol01: 10/15/2013 13:25:02 cifs protocol cifs protocol cifs protocol fcp protocol fcp protocol fcp protocol iscsi protocol iscsi protocol nfs protocol nfs protocol total protocol total protocol total protocol write other write instance avg read other other other read other latency write node node otherother read write vserver vserverwrite atency latency latency latency read otherother process latency lace name total read write write latency latency latency name latency latency latency ops latencylatency latency uuid latency name data data latency latency read opsops uuid latency latencyname ops Minimums: 0us 0 Ous 0 0us 0B Averages for 4 samples: 0us 0 0us Maximums: 0 0us 0us How can you make the output more readable? Specify only the fields that you want to see

```
STEP
 ACTION
 Check the throughput by LIF (IP).
9.
 statistics show-periodic -object lif -instance vs2:vs2 cifs nfs lif1
 -iterations 4
 cluster1::> statistics show-periodic -object lif -instance
 vs2:vs2 cifs nfs lif1 -iterations 4
 cluster1: lif.vs2:vs2 cifs nfs lif1: 10/15/2013 13:36:26
 instance instance node node process recv recv
 recv sent sent sent vserver vserver nameuuid name uuidname data errors
 packet data errors packet up_time id
 vs2:vs2 cifs nfs lif1 1026 cluster1-02 dc82ec7d-cd68-11e2-9692-
 2d8687fb65b7 - 0B 0 0 0B 0 0 438684778 4 vs2
 vs2:vs2 cifs nfs lif1 1026 cluster1-02 dc82ec7d-cd68-11e2-9692-
 2d8687fb65b7 - 0B 0 0 0B 0 0 438686875 4 vs2
 vs2:vs2 cifs nfs lif1 1026 cluster1-02 dc82ec7d-cd68-11e2-9692-
 2d8687fb65b7 - 0B 0 0 0B 0 0 438688952 4 vs2
 vs2:vs2 cifs nfs lif1 1026 cluster1-02 dc82ec7d-cd68-11e2-9692-
 2d8687fb65b7 - 0B 0 0 0B 0 0 438691049 4 vs2
 cluster1: lif.vs2:vs2 cifs nfs lif1: 10/15/2013 13:36:35
 instance instance node node process recv recv
 recv sent sent sent vserver vserver
 nameuuid nameuuid namedata errors
 packet data errors packet up time
 id
 ______
 Minimums:
 0 0B 0 0 -
Averages for 4 samples:
 0B
 0 0B 0 0
 0B
 Maximums:
 - 0в
 0
 Using the advanced privilege level, start statistics data collection on the objects "volume,"
10.
 "aggregate," "disk," "ext cache obj," "port," and "lif."
 set advanced
 statistics start -object volume|aggregate|disk|port|lif -sample-id
 sample baseline1
 cluster1::> set advanced
 Warning: These advanced commands are potentially dangerous; use them
 only when directed to do so by NetApp personnel.
 Do you want to continue? {y|n}: y
 cluster1::*> statistics start -object volume|aggregate|disk|port|lif -
 sample-id sample baseline1
 Statistics collection is being started for Sample-id: sample baseline1
```

```
STEP
 ACTION
 Check the latency by volume for the entire cluster.
11.
 statistics show -object volume -counter *latency -sample-id
 sample_baseline1
 cluster1::*> statistics show -object volume -counter *latency -sample-
 id sample baseline1
 Object: volume
 Instance: lun_vsISCSI1_1_vol
 Start-time: 10/15/2013 13:38:10
 End-time: 10/15/2013 13:43:43
 Cluster: cluster1
 Counter
 Value
 ______
 avg latency
 34us
 cifs other latency
 cifs protocol other latency
 <20us
 0
 <40us
 0
 0
 <60us
 <80us
 0
 <100us
 0
```

	AC'	TIO	N													
College: Statistics Show-periodic Show	Che	eck	volı	ıme la	atency for	a sp	ecific	volun	ie.							
Cluster1:**> statistics show-periodic -object volume -instance vs2_vol01 -iterations 4 cluster1: volume -vs2_vol01: 10/13/2013 13:45:17 clfs cifs cifs cifs protocol cifs protocol cifs protocol cifs cifs cifs cifs cifs cifs cifs cifs	sta	ati	sti	.cs s	how-per	iodi	ic -d	biec	t v	olı	ıme -i	ins	tance vs	2 vol0)1	
Cluster: volume.vs2 vol01: 10/15/2013 13:45:17								,							_	
Sees protocool 1 1 1 1 1 1 1 1 1									-ins	stano	e vs2_vo	101	-iterations 4			
Sary	nfs_	proto	col	ocol fo	p_protocol for tocol nfs_protocol nfs_protoc	cp_pro	tocol	nfs	iscs	si_pr	otocol i	scsi	_protocol iscs			cif n
	writ	avg		other other	otherother read		read write	instanc	е		other		read	wri		writ othe
	proc	ess	r	ead				read							other r vserver	other writ
Aame	ops		late	ncy	latency	lat	tency	name	_		tency		latency	latency	latency	latenc op op
0us 0us 0	name	_	data	laten											uuid	data
0 -																
0																
### 18872c5f578 Ous O - OB Ous O O O O O O O O OB OUS O Cluster1-01 dc52885s-cd79-11a2 ### 2023d-123478563412 OB Ous O O O O O O O O OB OUS O Cluster1-01 dc52885s-cd79-11a2 ### 2023d-12347865412 OB Ous O O O O O O O O O OB OUS O Cluster1-01 dc52885s-cd79-11a2 ### 2023d-12347865412 OB Ous O O O O O O OB OUS O Cluster1-01 dc52885s-cd79-11a2 ### 2023d-12347865412 OB Ous O O O O O OB OUS O Cluster1-01 dc52885s-cd79-11a2 ### 2023d-123478865412 OB OUS O O O O O O O O O OB OUS O Cluster1-01 dc52885s-cd79-11a2 ### 2023d-123478563412 OB OUS O O O O O O O O OB OUS O Cluster1-01 dc52885s-cd79-11a2 ### 2023d-123478563412 OB OUS O O O O O O O OB OUS O Cluster1-01 dc52885s-cd79-11a2 ### 2023d-123478563412 OB OUS O O O O O O O OB OUS O Cluster1-01 dc52885s-cd79-11a2 ### 2023d-123478563412 OB OUS O O O O O O O OB OUS O Cluster1-01 dc52885s-cd79-11a2 ### 2023d-123478563412 OB OUS O O O O O O OB OUS O Cluster1-01 dc52885s-cd79-11a2 ### 2023d-123478563412 OB OUS O O O O O O OB OUS O Cluster1-01 dc52885s-cd79-11a2 ### 2023d-123478563412 OB OUS O O O O O O OB OUS O Cluster1-01 dc52885s-cd79-11a2 ### 2023d-123478563412 OB OUS O O O O O OB OUS O O OB OUS O OB O		 0us		 0us	0		_		_		_			0	0B Ous	
823d-123478563412 0B 0us 0	_	72c5f	b78	- - Ous 0 -	- - - OB Ous		0u	s	0	_ 0	us	0			79-11e2-92	
- 0B 0us 0 0us 0 cluster1-01 dc52885e-cd79-11e2 823d-123478563412 0B 0us 0	823d	-1234	7856	3412 OE	0us 0		-		_		-				0B Ous	
Ous	-	72c5f	ъ78	- - Ous 0 -	- - - 0B Ous		0u	s S	0	_ (us	0				
-	823d	-1234	7856	3412 OE	0us 0		_		_		_				OB Ous	
Ous	- 4188						0u	s	0	_ (lus	0			79-11e2-92	
0B Ous 0 Ous 0 cluster1-01 dc52885e-cd79-11e2 418872c5fb78 Ous 0 - 0B Ous 0 0	823d						_		_		_		0B0us	0	OB Ous	
8234-123478563412 0B 0us 0	_	72c5f	b78	- - Ous 0 -	- - - OB Ous		0u	s	0	_ 0	us	0				
cifs fcp protocol fcp protocol fcp fcp fcp						5/2013	3 13:45	:26								
total protocol total protocol avg other otherother read write instance other read read write write other read write instance other read write other read write read read write other process read read total other read write node node other process read read total other read write vserver vserver write write write latency latency ops latency ops latency latency name data latency read ops ops latency latency latency latency name unid latency ops				ocol fc	p_protocol fo	p_pro	tocol	_	iscs	si_pr	otocol i	scsi	_protocol iscs			
write other read write instance other read write of other process read read read read write write node other process read read read write write volve write volve verver		l_pro	toco	l total	_protocol to	tal_p	rotocol							road	write	writ
write latency latency ops latency name latency latency ops latency latency name latency latency latency ops latency latency latency latency ops latency latency ops latency latency ops latency ops latency opsname uuid latency latency name unid latency ops latency ops		e		other	read		write		е		other	wr	read	wri		r ot
ops latency ops alatency ops alatency ops alatency latency	writ	е	writ	е			total		othe			read	l writ	te vserve		wri
name data latency read_ops ops latency latency latency name uuid latency ops	ops	_	late	ncy	latency	lat	tency	name	-		tency		latency	latency	latency	latenc op
Ous Ous Ous O OBOus O OB	name		data	laten						ops						op data
0us 0us 0 - - - 0B0us 0 0B0us 0 0B0us 0 0B0us 0 - - 0us 0B0us 0 - - 0Us 0B0us 0B0us 0B0us 0B0us 0B0us 0 0B0us																
Ous Ous Ous O OBOus O OB									:							
O OB Ous O Ous O Ous OB Ous O O Ous O Ous Averages for 4 samples: Ous Ous O OBOus O OBO O OB Ous O Ous O Ous O O OB Ous O Ous O Ous OB Ous O O OUS OB Ous O O O OUS O OBO OB Ous O O OBO Maximums: Ous Ous O O OBO OBOUS O OBOUS O OBOUS O OBOUS O OBOUS	 Mini	 mums:														
0B		0us		0us	0 –			_	-				0B0us -	-	0B 0us 0us	0
Averages for 4 samples:	0B	0	us	- C	0	0B	0u -	S	0	-	us	0		-		0 Ous
0B Ous 0 Ous 0 Ous 0B Ous 0 0 0B 0 Maximums: Ous Ous 0 0BOus 0 OB							_		_		_		0B0us	0	OB Ous	
0 Maximums:				_		0в	- 0u	- s	0	c	- lus	0		_	0us 0us	0
0us 0us 0 0B0us 0 0B	0			C	0		-			-				-	0B	0us
U	Maxi			Ous	0 -			_	-				0B0us	0 -	0B 0us	0
0B 0us 0 0us 0 0us 0B 0us 0 0 0B	-	0	บร	-		0B		S	0	_ 0	lus	0			0us	0 Ous

```
STEP
 ACTION
 Check volume activity.
13.
 statistics show -object volume -counter *data -sample-id
 sample baseline1
 cluster1::*> statistics show -object volume -counter *data -sample-id sample baseline1
 Object: volume
 Instance: lun_vsISCSI1_1_vol
 Start-time: 10/15/2013 13:38:10
 End-time: 10/15/2013 13:49:01
 Cluster: cluster1
 Counter
 Value
 cifs_read_data
 0B
 cifs_write data
 0B
 nfs_read_data
 0B
 read data
 write data
 0B
 Object: volume
 Instance: vol0
 Start-time: 10/15/2013 13:38:10
 End-time: 10/15/2013 13:49:01
 Cluster: cluster1
 Counter
 Value
 .____
 cifs read data
 cifs_write_data
 0B
 nfs read data
 34.2KB
 read data
 34.2KB
 7.61KB
 write data
 cifs read data
 0B
 cifs write data
 0B
 nfs read data
 20.0KB
 read_data
 21.3KB
 write_data
 8.43KB
 Object: volume
 Instance: vs2 vol01
 Start-time: 10/15/2013 13:38:10
 End-time: 10/15/2013 13:49:01
 Cluster: cluster1
 Counter
 Value
 cifs_read_data
 cifs write data
 0B
 nfs read data
 read data
 0B
 write data
 0B
 Object: volume
 Instance: vsISCSI1_root
 Start-time: 10/15/2013 13:38:10
 End-time: 10/15/2013 13:49:01
 Cluster: cluster1
 Counter
 Value
 _____
 cifs_read_data
 cifs write data
 nfs read data
 0B
 read data
 0B
 write data
 35 entries were displayed.
```

STEP	ACTION	
14.	Check aggregate latency.	
	statistics show -object aggregate -counter user_reads user_writ -sample-id sample_baseline1 cluster1::*> statistics show -object aggregate -counter user_reads user_writes -sample-id sample_baseline1	es
	Object: aggregate Instance: aggr0_n1 Start-time: 10/15/2013 13:38:10 End-time: 10/15/2013 13:53:07 Cluster: cluster1	
	Counter	Value
	user_reads user_writes	0 2
	Object: aggregate Instance: aggr0_n2 Start-time: 10/15/2013 13:38:10 End-time: 10/15/2013 13:53:07 Cluster: cluster1	
	Counter	Value
	user_reads user_writes	0 2
	Object: aggregate Instance: n01_aggr1 Start-time: 10/15/2013 13:38:10 End-time: 10/15/2013 13:53:07 Cluster: cluster1	
	Counter	Value
	user_reads user_writes	0
	Object: aggregate Instance: n02_aggr1 Start-time: 10/15/2013 13:38:10 End-time: 10/15/2013 13:53:07 Cluster: cluster1	
	Counter	Value
	user_reads user_writes 8 entries were displayed.	0

```
STEP
 ACTION
 Check disk latency.
15.
 statistics show -object disk -counter *latency -sample-id
 sample baseline1
 cluster1::*> statistics show -object disk -counter *latency -sample-id
 sample baseline1
 Object: disk
 Instance: v4.16
 Start-time: 10/15/2013 13:38:10
 End-time: 10/15/2013 13:54:21
 Cluster: cluster1
 Counter
 Value
 _____
 cp_read_latency
 3630us
 guarenteed read latency
 guarenteed write latency
 user read latency
 user write latency
 cp read latency
 3886us
 guarenteed_read_latency
 guarenteed_write_latency
 user_read_latency
 3235us
 3034us
 user_write_latency
 Object: disk
 Instance: v4.17
 Start-time: 10/15/2013 13:38:10
 End-time: 10/15/2013 13:54:21
 Cluster: cluster1
 Counter
 Value
```

STEP **ACTION** Check port throughput. 16. statistics show -object port -counter *data -sample-id sample baseline1 cluster1::*> statistics show -object port -counter *data -sample-id sample baseline1 Object: port Instance: e0a Start-time: 10/15/2013 13:38:10 End-time: 10/15/2013 13:56:47 Node: cluster1-01 Counter Value _____ recv-data 1.05GB sent-data 1.44GB Object: port Instance: e0b Start-time: 10/15/2013 13:38:10 End-time: 10/15/2013 13:56:47 Node: cluster1-01 Counter Value _____ recv-data 656MB 810MB sent-data . . . Object: port Instance: e0f Start-time: 10/15/2013 13:38:10 End-time: 10/15/2013 13:56:47 Node: cluster1-02 Counter Value 53.6MB recv-data 1.35MB sent-data 24 entries were displayed.

```
STEP
 ACTION
 Check the LIF or IP throughput.
17.
 statistics show -object lif -counter *data -sample-id sample baseline1
 cluster1::*> statistics show -object lif -counter *data -sample-id
 sample baseline1
 Object: lif
 Instance: cluster1-01:clus1
 Start-time: 10/15/2013 13:38:10
 End-time: 10/15/2013 13:59:39
 Cluster: cluster1
 Counter
 Value
 recv data
 258B
 sent_data
 490B
 Object: lif
 Instance: cluster1-01:clus2
 Start-time: 10/15/2013 13:38:10
 End-time: 10/15/2013 13:59:39
 Cluster: cluster1
 Counter
 Value
 _____
 recv data
 213B
 sent_data
 335B
 . . .
 Object: lif
 Instance: vsISCSI1:cluster1 02 iscsi lif 2
 Start-time: 10/15/2013 13:38:10
 End-time: 10/15/2013 13:59:39
 Cluster: cluster1
 Counter
 Value
 recv data
 sent data
 0B
 26 entries were displayed.
 After completing the task, turn off the statistics data collection.
18.
 statistics stop -sample-id sample baseline1
 cluster1::*> statistics stop -sample-id sample baseline1
 Statistics collection is being stopped for Sample-id: sample baseline1
```

TASK 3: PERFORMANCE MONITORING FROM THE CLUSTER SHELL

In this task, you use cluster shell commands to monitor cluster performance.

STEP	ACTION						
5.	Extract (untar) the contents of sio_ntap.tar.gz into the current directory.						
	tar xvfz /mnt/path01/sio_ntap.tar.gz						
	<pre>[root@CM-CentOS-001 sio]# tar xvfz /mnt/path01/sio_ntap.tar.gz Make_win32.bat Makefile README sio_unx.h sio_win32.h sio_ntap.c sio_ntap.htm sio_ntap_aix sio_ntap_hpux_ia64 sio_ntap_hpux_parisc sio_ntap_linux sio_ntap_sol sio_ntap_sol sio_ntap_sol64 sio_ntap_win32.exe</pre>						

STEP **ACTION** Normally you would start data collection for all of the protocols being served by the cluster; 7. however, for this exercise you use only NFSv3. In your cluster1 PuTTY session, using the diagnostic privilege level, start statistics data collection on the objects "nfsv3," "volume," "aggregate," "disk," "port," "lif," and "readahead." NOTE: Diagnostic privilege level commands are required to capture rand read regand seq read req. set diagnostic statistics start -object nfsv3|volume|aggregate|disk|port|lif|readahead -sample-id sample nfs1 cluster1::*> set diagnostic Warning: These diagnostic commands are for use by NetApp personnel only. Do you want to continue? {y|n}: y cluster1::*> statistics start -object nfsv3|volume|readahead -sample-id sample nfs1 Statistics collection is being started for Sample-id: sample nfs1

STEP **ACTION** Using the analysis commands that you learned in the previous task, analyze the data and record or save the results. It is recommended that you increase the "Lines of scrollback" in your cluster1 PuTTY session to at least 2000. This information will be used to complete questions later in this task. **HINT:** Use the baseline analysis commands. statistics show-periodic -node cluster1-01 -instance node -iterations 4 statistics show-periodic -node cluster1-02 -instance node -iterations 4 dashboard performance show dashboard performance show -operations dashboard performance show -instance statistics show-periodic -instance latency -iterations 4 statistics show-periodic -node cluster1-01 -instance latency -iterations 4 statistics show-periodic -node cluster1-02 -instance latency -iterations 4 statistics show-periodic -iterations 4 statistics show-periodic -object volume -instance vs2 vol01 -iterations 4 statistics show-periodic -object lif -instance vs2:vs2 cifs nfs lif1 iterations 4 statistics show -object volume -counter *latency -sample-id sample nfs1 statistics show-periodic -object volume -instance vs2 vol01 -iterations 4 statistics show -object volume -counter *data -sample-id sample nfs1 statistics show -object aggregate -counter user reads|user writes -sample-id sample_nfs1 statistics show -object disk -counter *latency -sample-id sample nfs1 statistics show -object port -counter *data -sample-id sample nfs1 statistics show -object lif -counter *data -sample-id sample nfs1 The following can be run from the cluster shell as a single command: row 0; set diagnostic; statistics start -object nfsv3|volume|aggregate|disk|port|lif|readahead -sample-id sample nfs1; statistics show-periodic -node cluster1-01 -instance node -iterations 4; statistics show-periodic -node cluster1-02 -instance node -iterations 4; dashboard performance show; dashboard performance show -operations; dashboard performance show -instance; statistics show-periodic -instance latency iterations 4; statistics show-periodic -node cluster1-01 -instance latency iterations 4; statistics show-periodic -node cluster1-02 -instance latency iterations 4; statistics show-periodic -iterations 4; statistics show-periodic -object volume -instance vs2_vol01 -iterations 4 ; statistics show-periodic object lif -instance vs2:vs2 cifs nfs lif1 -iterations 4; statistics show object volume -counter *latency -sample-id sample nfs1; statistics showperiodic -object volume -instance vs2 vol01 -iterations 4; statistics show object volume -counter *data -sample-id sample nfs1; statistics show -object aggregate -counter user reads|user writes -sample-id sample nfs1; statistics show -object disk -counter *latency -sample-id sample nfs1; statistics show object port -counter *data -sample-id sample nfs1; statistics show -object lif -counter *data -sample-id sample nfs1; statistics stop -sample-id sample nfs1

STEP	ACTION
31.	Using the data collected in sample_nfs1 through sample_nfs6 and the analysis done on this data, did the throughput and I/Os increase when the number of threads increased? Yes, when all of the other parameters stayed the same.
32.	Using the data collected in sample_nfs1 through sample_nfs6 and the analysis done on this data, which workload had the highest throughput in terms of KBps? 100% read workload, 0% random, 32-KB block size, 20-MB file size, and four threads.
33.	Using the data collected in sample_nfs1 through sample_nfs6 and the analysis done on this data, which workload had the highest throughput in terms of IOPS? 50% read and 50% write workload, 100% random, 4-KB block size, 300-MB file size, 32 threads.
34.	Using the data collected in sample_nfs1 through sample_nfs6 and the analysis done on this data, which workload showed the lowest latencies on the storage system? 100% read workload, 0% random, 32-KB block size, 20-MB file size, and four threads.
35.	Using the data collected in sample_nfs1 through sample_nfs6 and the analysis done on this data, which workload showed the highest disk utilization on the storage system? 50% read and 50% write workload, 100% random, 4-KB block size, 300-MB file size, 32 threads.
36.	Using the data collected in sample_nfs1 through sample_nfs6 and the analysis done on this data, which workload showed the highest CPU utilization on the storage system? 0% read workload, 0% random, 32-KB block size, 300-MB file size, run for one hundred seconds, four threads.