C1000K高性能服务器构建技术

余锋

http://yufeng.info mryufeng@gmail.com 2010/10/16

C1000K面对的挑战

C10K问题: http://www.kegel.com/c10k.html 时间是2001年

现在是2010年,10年过去了,虽然软硬件技术也相应提高了,

挑战还在:

- 1M的tcp并发,即使每个链接按照16K内存算,需要至少24G内存。
- 1M的tcp链接中,有20%每秒活跃,那么200K每秒。
- 没有革命性的技术改进,算法和操作系统和库变化不大。
- 用户对服务响应时间和可靠性要求越来越高。

硬件约束: Dell R710, Intel E5520 *2, 24G内存, 640G SAS

解决方案

TODO

Agenda

- ●硬件层面变化和思考
- ●操作系统层面变化和思考
- ●语言和库层面变化和思考
- ●Erlang平台层面变化和思考
- ●调优工具

Dell R710机器

现在

北桥慢慢成为过去!

硬件体系巨大变化

Cache在CPU硬件上的版面,也充分说明了cache的重要性

内置四张网卡如何用?

IOPS高达200K, 带宽800M

Virident pci-e卡

小结

- 硬件变得和过去很不一样, 性能越来越高。
- 硬件从CPU, 内存, 网卡都在试图scale, 我们要配合硬件的 并行化趋势。
- 硬件在cache方面下了很多血本,提高数据的locality。
- 采用合适的硬件,比如说ssd盘代替sas盘。

Agenda

- ●硬件层面变化和思考
- •操作系统层面变化和思考
- ●语言和库层面变化和思考
- ●Erlang平台层面变化和思考
- ●调优工具

```
ackage 1 Cache and Thread details
 admin@mv174 ~1$ lspci
 00:00.0 Host bridge: Intel Corporation 5520 I/O Hub to ESI Port (rev 13)
 Box Description:
Tache is cache level designator
 00:01.0 PCI bridge: Intel Corporation 5520/5500/X58 I/O Hub PCI Express Root Port 1 (rev 13)
wze is cache size
 00:03.0 PCI bridge: Intel Corporation 5520/5500/X58 I/O Hub PCI Express Root Port 3 (rev 13)
OSCOPU # as seen by OS

Core is core#[_thread# if > 1 thread/core] inside socket

Affmsk is AffinityMask(extended hex) for core and thread

Cmbmsk is Combined AffinityMask(extended hex) for hw threads sha

Cmbmsk will differ from Affmsk if > 1 hw_thread/cache

Extended Hex replaces trailing zeroes with 'z#'

Where # is number of zeroes (so '8z5' is '0x800000')

O0:03.0 PCI bridge: Intel Corporation 5520/X58 I/O Hub PCI Express Root Port 3 (revolution 15520/X58 I/O Hub PCI Express Root Port 3 (revolution 15520/X58 I/O Hub PCI Express Root Port 5 (revolution 15520/X58 I/O Hub PCI Express Root Port 5 (revolution 15520/X58 I/O Hub PCI Express Root Port 5 (revolution 15520/X58 I/O Hub PCI Express Root Port 6 (revolution 15520/X58 I/O Hub PCI Express Root Port 7 (revolution 15520/X58 I/O Hub PCI Express Root Port 7 (revolution 15520/X58 I/O Hub PCI Express Root Port 7 (revolution 15520/X58 I/O Hub PCI Express Root Port 7 (revolution 15520/X58 I/O Hub PCI Express Root Port 7 (revolution 15520/X58 I/O Hub PCI Express Root Port 7 (revolution 15520/X58 I/O Hub PCI Express Root Port 7 (revolution 15520/X58 I/O Hub PCI Express Root Port 7 (revolution 15520/X58 I/O Hub PCI Express Root Port 7 (revolution 15520/X58 I/O Hub PCI Express Root Port 7 (revolution 15520/X58 I/O Hub PCI Express Root Port 7 (revolution 15520/X58 I/O Hub PCI Express Root Port 7 (revolution 15520/X58 I/O Hub PCI Express Root Port 7 (revolution 15520/X58 I/O Hub PCI Express Root Port 7 (revolution 15520/X58 I/O Hub PCI Express Root Port 8 (revolution 15520/X58 I/O Hub PCI Express Root Port 9 (revolution 15520/X58 I/O Hub PCI Express Root Port 9 (revolution 15520/X58 I/O Hub PCI Express Root Port 9 (revolution 15520/X58 I/O Hub PCI Express Root Port 9 (revolution 15520/X58 I/O Hub PCI Express Root Port 9 (revolution 15520/X58 I/O Hub PCI Express Root Port 9 (revolution 15520/X58 I/O Hub PCI Express Root Port 9 (revolution 15520/X58 I/O Hub PCI Express Root Port 9 (revolution 15520/X58 I/O Hub PCI Express Root Port 9 (revolution 15520/X58 I/O Hub PCI Exp
 00:07.0 PCI bridge: Intel Corporation 5520/5500/X58 I/O Hub PCI Express Root Port 7 (rev 13)
 00:09.0 PCI bridge: Intel Corporation 5520/5500/X58 I/O Hub PCI Express Root Port 9 (rev 13)
 L1D
 L1D
 00:14.0 PIC: Intel Corporation 5520/5500/X58 I/O Hub System Management Registers (rev 13)
 32K
 Size
 00:14.1 PIC: Intel Corporation 5520/5500/X58 I/O Hub GPIO and Scratch Pad Registers (rev 13)
 c0_t0 c0_t1|c1_t0 c1_t1|c2_t0 c2_t1|c3_t0 c3_t1
 00:14.2 PIC: Intel Corporation 5520/5500/X58 I/O Hub Control Status and RAS Registers (rev 13)
 AffMsk
 2020
 8080
 8z3
 202
 808
 mbMsk
 00:1a, ( USB Controller: Intel Corporation 92901) (ICHO Camily) USB UHCT Controller #4 (rev 02)
 00:1a.
 LMBENCH 3.0 SUMMARY
 ache
 00:1a.
 (Alpha software, do not distribute)
 00:1d.
 00:1d. Basic system parameters
 ache
 00:1d.
 os Description
 Host
 Mhz tlb cache mem
 scal
 00:1e.
 ache I
 pages line
 par
 load
 00:1f.
 bytes
 mbMsk
 aaaa
 01:00.
 my174.cm4 Linux 2.6.18- x86_64-linux-gnu 1593
 01:00
 Handle Ox110B, DMI type 17, 28 bytes
 02:00.
 Processor, Processes - times in microseconds - smaller is better
 Memory Device
 Array Handle: 0x1000
 02:00.
 os Mhz null null open slct sig sig fork exec sh
 Error Information Handle: Not Provi(03:00, Total Width: 72 bits 07:00
 call I/O stat clos TCP inst hndl proc proc proc
 07:00
 Data Width: 64 bits
 my174.cm4 Linux 2.6.18- 1593 0.05 0.17 0.63 1.65 4.79 0.22 1.53 125. 564. 1677
 08:04.
 Size: 2048 MB
 08:05
 Form Factor: DIMM
 Basic integer operations - times in nanoseconds - smaller is better
 08:06
 Set: 6
 Locator: DIMM_B3
 0a:00.
 Host
 OS intgr intgr
 intar intar intar
 Bank Locator: Not Specified
 bit
 mod
 mu l
 0b:00
 Type: <OUT OF SPEC>
 Type Detail: Synchronous
 my174.cm4 Linux 2.6.18- 0.6400 0.3200 0.2200 15.1 14.5
 [admin
 Speed: 1066 MHz (0.9 ns)
 Basic uint64 operations - times in nanoseconds - smaller is better
 Manufacturer: 00CE04B380CE
 Serial Number: 86A5C153
 OS int64 int64 int64 int64
 Asset Tag: 02094503
 div
 Part Number: M393B5673EH1-CF8
 my174.cm4 Linux 2.6.18- 0.630
 0.2200 28.8 18.4
 Handle Ox110C, DMI type 17, 28 bytes
Memory Device
 Basic float operations - times in nanoseconds - smaller is better
 Array Handle: 0x1000
 Error Information Handle: Not Provided
 OS float float float
 Total Width: 72 bits
 bogo
 Data Width: 64 bits
 my174.cm4 Linux 2.6.18- 1.9100 1.7000 9.4400 8.8400
 Size: No Module Installed
 Form Factor: DIMM
 Set: 4
 Basic double operations - times in nanoseconds - smaller is better
 Locator: DIMM_B4
 OS double double double
 Bank Locator: Not Specified
 add
 mul div
 bogo
 Type: <OUT OF SPEC>
 Type Detail: Synchronous
 Speed: Unknown
 Manufacturer:
```

Serial Number: Asset Tag: Part Number:

调查系统

Figure 1-9 Architecture of the O(1) CPU scheduler on an 8-way NUMA based system with Hyper-Threading enabled

Numa架构下的调度器,CPU亲缘性

```
[admin@my174 ~]$ numactl --hardware available: 2 nodes (0-1) node 0 size: 12120 MB node 0 free: 7543 MB node 1 size: 12091 MB node 1 free: 3920 MB node distances: node 0 1 0: 10 20 1: 20 10 [admin@my174 ~]$
```

```
[admin@my174 ~]$ numastat

node0 node1

numa_hit 689123506 718798292

numa_miss 25213368 109086988

numa_foreign 109086988 25213368

interleave_hit 33207777 26910439

local_node 659288361 688358204

other_node 55048513 139527076

[admin@my174 ~]$
```

```
[admin@my174 ~]$ cat /proc/`pgrep numademo`/numa_maps | perl numa-maps-summary.pl
N0 : 1633324 ( 6.23 GB)
N1 : 988254 ( 3.77 GB)
active : 2621431 ( 10.00 GB)
anon : 2621461 ( 10.00 GB)
dirty : 2621461 ( 10.00 GB)
mapmax : 115 ( 0.00 GB)
mapped : 119 ( 0.00 GB)
[admin@my174 ~]$
```

google Tcmalloc numa aware 版本

- Numa不同的节点间访问代价不同。
- 不适当的设置, 会导致有的节点的内存空闲, 有的需要swap。
- libnuma改善内存分配的亲缘性, numact l 改变内存分配的策略。
- /proc/pid/numa_maps了解你的进程内存在节点间的分布情况。

Numa matters

Largepage

TLB miss的代价

过去4K一页 现在通过HugeTLBfs实现 2M一页

大大减少TLB miss

oprofile可以告诉我们tlb的miss率

Virtual Address Translation

The Memory Wall

Average memory access time = Hit time + Miss rate × Miss penalty.

I/D\$: L1 hit = 2-3 clock cycles.

I/D\$: L1 miss, L2 hit =~ 10-15 cycles.

TLB: L1 miss, L2 hit = \sim 8-10 cycles.

TLB: L1 miss, L2 miss =~ 30+ cycles.

```
[chuba@tfs036097 ~] $ cat /proc/net/bonding/bond0
Ethernet Channel Bonding Driver: v3.4.0 (October 7, 2008)
Bonding Mode: fault-tolerance (active-backup)
Primary Slave: eth0
Currently Active Slave: eth0
MII Status: up
MII Polling Interval (ms): 100
Up Delay (ms): 0
Down Delay (ms): 0
Slave Interface: eth0
MII Status: up
Link Failure Count: 0
Permanent HW addr: 00:1b:78:cf:8b:82
Slave Interface: eth1
MII Status: down
Link Failure Count: 0
Permanent HW addr: 00:1b:78:cf:8b:72
[chuba@tfs036097 ~]$
```

我们需要网卡的负载均衡模式 (mode 0), 需要交换机的支持

网卡bonding

中断平衡

```
total-cpu-usage---
 -dsk/total- -net/total- ---paging-
sys idl'wai hiq siq
 read writ
 send
 out
 recv
 CSW
 Ó
 33k | 1559
 25k
 100
 0
 420B 1092B
 106
 0
  0 100
 0
 140B
 364B
 0
 122
  0 100
 140B
 1003
 364B
 108
```

硬中断:

```
/ufeng@yufeng-laptop:~$ cat
 /proc/interrupts
 3774177
 IO-APIC-edge
 timer
 0:
 IO-APIC-edge
 4053
 4013
 i8042
 IO-APIC-edge
 8:
 rtc0
 2198
 2141
 IO-APIC-fasteoi
 acpi
```

- irqbalance 智能的均衡硬件中断。
- 手动 [root@linux /]#echo ff > /proc/irq/19/smp_affinity

软中断:

RPS/RFS 解决softirq平衡

RPS is not automatically switched on, you have to configure it.

echo ffff >/sys/class/net/eth0/queues/rx-0/rps_cpus

Same for RFS if you prefer to use RFS

echo 16384 >/sys/class/net/eth0/queues/rx-0/rps_flow_cn

显著提高软中断的均衡性,大大提高性能。

```
e1000e on 8 core Intel
  No RFS or RPS
 104K tps at 30% CPU
  No RFS (best RPS config):
 290K tps at 63% CPU
 303K tps at 61% CPU
  RES
 50/90/99% usec latency Latency StdDev
RPC test tps
 CPU%
 No RFS/RPS
 757/900/3185
 103K
 48%
 4472.35
 RPS only:
 73%
 491.66
 174K
 415/993/2468
 RFS
 223K
 73%
 379/651/1382
 315.61
```


TCP协议栈内存 不可交换物理内存

微调协议栈

net.ipv4.tcp_fin_timeout = 30
net.ipv4.tcp_keepalive_time = 1200
net.ipv4.tcp_syncookies = 1
net.ipv4.tcp_tw_reuse = 1
net.ipv4.tcp_tw_recycle = 1
net.ipv4.tcp_tw_recycle = 1
net.ipv4.tcp_max_syn_backlog = 8192
net.ipv4.tcp_max_tw_buckets = 5000

原则: dmesg可以 观察到协议栈在抱 怨什么,它抱怨什 么我们解决什么!

来自google的initcwnd调优

通过提高初始拥塞窗口的大小(3),大大减少短连接的响应时间.

make sure your Linux kernel is 2.6.30 or higher.

ip route change [default via a.b.c.d dev ethX ...] initcwnd 10

- 磁盘硬件的选择
- 文件系统的选择
- IO调动算法的选择
- page cache的设置
- 不同类型的10系统 调用

对10的性能都有很多的 影响!

让FIO工具告诉你答案!

IO子系统

Figure 1-18 I/O subsystem architecture

采用异步IO

异步IO的好处,应用批量提交请求,方便IO调动器合并请求,减少磁盘寻道和访问次数.

libaio: Linux native aio的封装, 在使用上可以用Linux eventfd做事件通知, 融入到Erlang的IO check机制。

glibc aio是用线程+同步调用模拟的,完全不可用!

注意要保持设备队列的请求depth.

小结

- 采用64位操作系统
- 充分利用负载均衡技术,提高CPU和cache的利用率。
- 尽量用最新的linux内核,用降低稳定性,保持高性能。比如说 Oracle的unbreakable Linux号称比RHEL5快85%。
- 尽量用新的能够提高性能的syscal I.
- 常态监测你的系统, 找出性能减低的点,加以解决。

Agenda

- ●硬件层面变化和思考
- ●操作系统层面变化和思考
- ●语言和库层面变化和思考
- ●Erlang平台层面变化和思考
- ●调优工具

CPU L1 cache reference	0.5	ns
CPU Branch mispredict	5	ns
CPU L2 cache reference	7	ns
Mutex lock/unlock	25	ns
Main memory reference	100	ns
Send 2K bytes over 1 Gbps network	20,000	ns
Read 1 MB sequentially from memory	250,000	ns
Round trip within same datacenter	500,000	ns
Disk seek (7200 rpm)	10,000,000	ns
Read 1 MB sequentially from disk	20,000,000	ns
Send packet US->NL->US	150,000,000	ns

你需要知道的访问延迟数字

Performance Issues w/ the Multicore Architecture

Performance of a multicore system is significantly limited by slow data accesses to memory and disks

多核心架构下性能问题

The Blocking Technique I

When you have to access memory, get a contiguous block that fits in the CPU cache, operate upon it or reuse it as much as possible, then write the block back to memory:

Intel Xeon 7400 CPU: 96 KB L1 cache (Data) and 16 MB of L3 cache 如何利用好我们的cache和空余CPU计算力?

压缩数据集

主存的访问速度很慢: 8G/s, L1:300G/s。

压缩我们的数据在传送,到目的地后解压,比直接传送要快。

Lzo 解压速度巨快,接近于memcpy,压缩率大概在50%.

压缩速度比解压慢2-3倍,对于读多写少的情况比较适合。

ramzswap显示压缩squid内存索引的压缩率:

OrigDataSize: 1968516 kB

ComprDataSize: 862015 kB

Erlang的[] 注意事项:

- 1. 单链表,只能表头访问,数据分散,特别是数据被GC过后,中间的洞变大,对cache很不友好。
- 2. Erlang的IO支持 iolist, 底层会用writev发送数据, 尽量用iolist.

列表[]数据结构

避免数据搬动

- (vm)splice, sendfile: 减少内核和用户空间的数据搬动。
- readv/writev: gather read, scatter write。
- 多使用iolist。

小结

- 利用好cache 提高数据的locality。
- 采用更高效的算法。
- CPU大部分时间在空闲,等数据,可以用时间换空间。
- 减少内存的搬动。
- 采用更快的编译器编译应用,比如说Intel ICC, 通常能快百分小几十。
- numa aware的内存分配池

Agenda

- ●硬件层面变化和思考
- ●操作系统层面变化和思考
- ●语言和库层面变化和思考
- Erlang平台层面变化和思考
- ●调优工具

Erlang运 行期内 部结构 图

- SMP版本和Plain版本,由erlexec动态选择根据参数选择。
- VM内部启用Hipe与否。
- 64位机器下halfword版本。

虚拟机的选择

Multiple runq-ueues Erlang SMP VM (R13)

Scheduler #1 runqueue migration logic

Scheduler #3 runqueue Running on full load or not!

调度器机制

spawn_opt 未公开参数 scheduler 用于绑定进程到指定调度器

```
} else if (arg == am_scheduler && is_small(val)) {
 Sint scheduler = signed_val(val);
 if (erts_common_run_queue && erts_no_schedulers > 1)
 goto error;
 if (scheduler < 0 || erts_no_schedulers < scheduler)
 goto error;
 so.scheduler = (int) scheduler;
} else {
 goto error;</pre>
```

Erlang内存分配池

```
Eshell v5.8.1 (abort with ^G)
1> erlang:system_info(alloc_util_allocators).
[temp_alloc,sl_alloc,std_alloc,ll_alloc,eheap_alloc,ets_alloc,binary_alloc,driver_alloc]
```

Numa aware 何时支持? R14B? largepage 何时支持?

内部有几百个分门别类的内存池。 mseg_alloc: 通过mmap来向系统申请内存,批发给其他内存 分配池。

Erlang 进程和Port

- 进程和现实世界1:1映射。
- 每个进程独立的堆和栈,独立的进行GC,消息通过拷贝的方式传递。
- 进程是根据时间片实现抢占式公平调度。
- Tcp port也是和现实世界1: 1映射。
- 每个tcp port内部都有发送队列(高低水位线),以及接受缓冲区。
- Port通过Kernel Poll来实现事件监测,IO调动独立于进程调度,也是公平调度。

Erlang 进程单点问题

已知有单点的模块:

- X
- y

日志系统:

● 内置的太慢,推荐自己用shm来实现。

Erlang NIF

- R14新添加的,丰富的接口,容易用C库扩展Erlang的功能。
- NIF不像bif那样有trap机制,破坏Erlang调度器的抢占式调动。
- NIF千万不要调用阻塞函数, 比如调用mysql库。
- NIF有很大稳定性风险,错误会影响到整个VM。

El (erlang C interface)

- 最近版本的EI修复了很多bug, 稳定了很多。
- 轻量, 配合libev库做tcp链接接入服务器是非常好的选择。
- 丰富的RPC调用接口,直接访问后端Erlang服务器的模块。
- 支持多线程,多实例。

Mnesia

- In benchmarks done at Ericsson a few years ago
 - Mnesia tied the best commercially available cluster DBMS (Clustra) for transaction throughput and scalability
 - Two in-house products were faster one became MySQL Cluster (NDB)
 - Mnesia beat them all on response times
- Linear scalability up to at least 50 nodes
 - If the data model is ideal for fragmentation
- A "dirty read" in Mnesia takes ~5-50 µsec (for relatively small objects)
 - Not possible to match when crossing memory protection boundaries

OTP最核心的部件Mnesia, 是做分布式系统最关键的一环!

小结

- 并行化进程,按照1:1映射到现实世界。
- Erlang的调度器绑定,提高cach的利用率。
- halfword VM减少64位机器上的内存浪费。
- 开启Hipe Jit功能。
- 尽量使用binary, 最贴近机器内存模型, cache友好。

Agenda

- ●硬件层面变化和思考
- ●操作系统层面变化和思考
- ●语言和库层面变化和思考
- ●Erlang平台层面变化和思考
- ●调优工具

推荐的性能调优工具

操作系统层面的:

- systemtap
- oprofile
- blktrace
- tsung

Erlang平台上的:

Icnt

了解IO系统

性能测试工具:

- Fio 测试多种10的效率(sync, mmap, libaio, posixaio...)
- Sysbench 简单易用的测试工具
- lozone 侧重文件系统以及应用的数据访问模式

IO监视工具

- Blktrace
- btt 可视化你的IO活动
- seekwatcher 可视化你的磁头移动

```
[admin@my174 ~] $ ss -s
Total: 121 (kernel 147)
TCP: 6 (estab 3, closed 0, orphaned 0, synrecv 0, timewait 0/0), ports 3
Transport Total IP
 IPV6
 147
RAW
UDP
TCP
INET 15
FRAG
[admin@my174 ~]$
```

netstat之类的工具对于大量的链接来讲实在太慢

```
-o, --options show timer information
-e, --extended show detailed socket information
-m, --memory show socket memory usage
-p, --processes show process using socket
-i, --info show internal TCP information
-s, --summary show socket usage summary
```

ss用于统计大量socket占用的资源情况

```
# stap examples/general/para-callgraph.stp
 'process ("/usr/sbin/sendmail").function ("*")'
 0 sendmail (4523):->doqueuerun
  1736 sendmail (4523):<-doqueuerun return=0x0
 0 sendmail(4523):->sm_blocksignal sig=0xe
 56 sendmail(4523):<-sm_blocksignal return=0x0
 0 sendmail (4523):->curtime
 22 sendmail(4523):<-curtime return=0x4c06fb34
 0 sendmail (4523):->refuseconnections name=0x93ad8b0
 e=0x343a80 d=0x0 active=0x0
 59 sendmail (4523): ->sm_getla
 109 sendmail (4523): ->getla
 930 sendmail (4523): ->sm_io_open type=0x3432c0
 timeout=0xffffffffffffffffffe info=0x3231cd flags=0x2
 rpool=0x0
  1733 sendmail (4523): ->sm_flags flags=0x2
  1771 sendmail(4523): <-sm_flags return=0x10
  1876 sendmail (4523):
 ->sm_fp t=0x3432c0 flags=0x10
 oldfp=0x0
 12409 \text{ sendmail} (4523): <-sm_fp \text{ return}=0x372d7c
```

Systemtap帮助你了解你的程序

大部分的图片粘贴自Google搜索的文档,谢 谢Google,谢谢这些可爱的作者。

谢谢大家!

Any question?