

August 9th 2011, OSG Site Admin Workshop Jason Zurawski – Internet2 Research Liaison

Network Time Protocol (NTP)

Agenda

Tutorial Agenda:

- Network Performance Primer Why Should We Care? (30 Mins)
- Introduction to Measurement Tools (20 Mins)
- Use of NTP for network measurements (15 Mins)
- Use of the BWCTL Server and Client (25 Mins)
- Use of the OWAMP Server and Client (25 Mins)
- Use of the NDT Server and Client (25 Mins)
- perfSONAR Topics (30 Mins)
- Diagnostics vs Regular Monitoring (20 Mins)
- Use Cases (30 Mins)
- Exercises


- NTP is a protocol designed to synchronize the clocks of computers over a network.
 - NTP version 3 is an internet draft standard, formalized in <u>RFC 1305</u>
 - NTP version 4 is a significant revision of the NTP standard, and is the current development version, but has not been formalized in an RFC
 - Simple NTP (SNTP) version 4 is described in RFC 2030
- Widely used to synchronize a computer to Internet time servers or other sources, such as a radio or satellite receiver or telephone modem service.
- It can also be used as a server for dependent clients


- Used to synchronize a group of servers to UTC
 - Servers will present the data in timezones as needed
- Attempts to keep time monotonically increasing while minimizing offset and skew
 - Sends signals to system clock to correct
 - 'skipping' may be large to start
- These goals contradict
 - Stability vs Accuracy


- Provides accuracies typically less than a millisecond on LANs and up to a few milliseconds on WANs
- Typical NTP configurations utilize multiple redundant servers and diverse network paths in order to achieve high accuracy and reliability.
 - Redundancy enough choices to pick a 'good' clock
 - Diverse Paths Minimize the effect of congestion on a common path
- NTP time synchronization services are widely available in the public Internet.
 - The public NTP subnet in early 2008 includes several thousand servers in most countries and on every continent of the globe, including Antarctica.
 - These servers support a total population estimated at over 25 million computers in the global Internet.


- The NTP subnet operates with a hierarchy of levels, where each level is assigned a number called the stratum.
 - Stratum 1 (primary) servers at the lowest level are directly synchronized to national time services.
 - Stratum 2 (secondary) servers at the next higher level are synchronize to stratum 1 servers and so on.
- Normally, NTP clients and servers with a relatively small number of clients do not synchronize to public primary servers.
 - There are several hundred public secondary servers operating at higher strata and are the preferred choice.
- For measurement needs, we are not going to recommend the 'normal' mode of operation...


Utility for Measurement

- Scheduling requires coarse grain agreement on time (lets start/end together)
 - Agreement must be "global" in scope UTC
 - Individual servers communicate with multiple other hosts
- Stability/Accuracy are important
 - Virtualization is still tricky...
- One-Way latency requirements
 - Jitter (requires stability of offset within sample)
 - Latency (requires accuracy)
- Sensible compromise
 - Well defined error representation


Sensible NTP Policy

- Open firewalls and open querying
 - Let others know your notion of time
- Good error determination requires 4 clocks (4 peers)
 - E.g. Try to pick clocks of the same strata (something high, 1 preferred, 2 will work)
- Resilient setups will attempt to have the paths to all peers be as divergent as possible
 - Asymmetric paths to peers will cause offsets


Sensible NTP Deployment

- Hardware/network requirements are minimal
- Minimize temperature variations to minimize clock wander
 - University of Delaware study NTP is heavily influenced by the seasons (e.g. AC usage in campus buildings will impact clock skew)
- Use "real" NTP not OpenNTP or something else
 - Linux/FreeBSD release distributions should be fine
 - You must configure, default config is bad
- Default configuration relies on 'pool' servers
 - Anyone can join the pool
 - Choosing from the pool does not mean you will always get the same server
 - Any stratum
 - No limits on accuracy...


Acceptable clock use

- NTP should stabilize the clock over time
- Measurements (e.g. OWAMP) will reflect this change
 - Less 'skipping'
 - No more 'negative' measurements
- NTP will remain in a steady state unless there are network/host problems
 - Selecting constantly between the best 'peer' clocks
 - Network routing causing delay between peers
 - Host temperature fluctuations, CPU variability


Acceptable clock use – OWAMP Data


Poor clock use

- NTP cannot stabilize the clock
 - CMOS battery failure
 - Poor selection of peers
 - Network congestion
 - Host invariability (temperature, CPU)
- Frequent skips in perceived time
- Measurement is unreliable (negative latencies)
- High Jitter


Poor clock use - Skew in OWAMP Data


Poor clock use – Jitter in OWAMP Data


Additional Resources

- Man ntpd
- Man ntp.conf
- http://www.internet2.edu/performance/owamp/ details.html#NTP
- http://twiki.ntp.org/bin/view/Support/ SelectingOffsiteNTPServers
- Sample Configuration:
 - http://www.internet2.edu/performance/owamp/ntp/ntp.conf


Verify NTP

- Ntpq
- Ntpd statistics (log files)

```
● ○ ○
 zurawski@latrobe:~ - ssh - ttvs001 - 88×24
[zurawski@latrobe ~] $ ntpq -p -c rv
 st t when poll reach
 offset jitter
 remote
 refid
 delay
LOCAL(0)
 .LOCL.
 0.000
 0.000
 0.001
*nms-rlat-eth1.w .IRIG.
 1 u 902 1024 377
 2.988 0.808
 0.057
+nms-rlat.newy32 .PPS. 1 u 762 1024 377
 -3.625
 0.122
 8.273
 14.467 0.026
+otc2.psu.edu 147.84.59.145 2 u 747 1024 377
 0.881
-nms-rlat.atla.n 130.207.244.240 2 u 802 1024 377
 16.339
 0.281
 0.196
assID=0 status=06e4 leap none, sync ntp, 14 events, event peer/strat chg,
version="ntpd 4.2.2p1@1.1570-o Sat Dec 19 00:58:16 UTC 2009 (1)",
processor="i686", system="Linux/2.6.18-164.15.1.el5xen", leap=00,
stratum=2, precision=-20, rootdelay=2.988, rootdispersion=35.491,
peer=38505, refid=64.57.16.34,
reftime=cfe2c8dc.b0d16f8c Sat, Jul 10 2010 6:24:28.690, poll=10,
clock=cfe2cc63.14964223 Sat, Jul 10 2010 6:39:31.080, state=4,
offset=0.122, frequency=-48.824, jitter=2.592, noise=0.568,
stability=0.001, tai=0
[zurawski@latrobe ~]$
```


INTERNET


Network Time Protocol (NTP)

August 9th 2011, OSG Site Admin Workshop Jason Zurawski – Internet2 Research Liaison

For more information, visit http://www.internet2.edu/workshops/npw

