Monitoring IO performance using iostat & pt-diskstats

MySQL Conference & Expo 2013

Ben Mildren
MySQL Team Technical Lead

About Me

- Ben Mildren
- Team Technical Lead at Pythian
- Over 10 years experience as a production DBA.
- Experience of MySQL, SQL Server, and MongoDB.

Email: mildren@pythian.com

LinkedIn: benmildren

Twitter: @productiondba

Slideshare: www.slideshare.net/benmildren

Why Pythian?

Recognized Leader:

- Global industry-leader in remote database administration services and consulting for Oracle, Oracle Applications, MySQL and Microsoft SQL Server
- Work with over 250 multinational companies such as Forbes.com, Fox Sports,
 Nordion and Western Union to help manage their complex IT deployments

Expertise:

- Pythian's data experts are the elite in their field. We have the highest concentration of Oracle ACEs on staff—10 including 2 ACE Directors—and 2 Microsoft MVPs.
- Pythian holds 7 Specializations under Oracle Platinum Partner program, including Oracle Exadata, Oracle GoldenGate & Oracle RAC

Global Reach & Scalability:

 Around the clock global remote support for DBA and consulting, systems administration, special projects or emergency response

Why the interest in IO monitoring?

Latency Comparison Numbers

```
L1 cache reference
 0.5 \, \text{ns}
Branch mispredict
 ns
L2 cache reference
 14x L1 cache
 ns
Mutex lock/unlock
 25
 ns
Main memory reference
 100
 ns
 20x L2 cache, 200x L1 cache
Compress 1K bytes with Zippy
 3,000
 ns
Send 1K bytes over 1 Gbps network
 0.01 \text{ ms}
 10,000
 ns
Read 4K randomly from SSD*
 150,000
 0.15 ms
 ns
Read 1 MB sequentially from memory
 250,000
 0.25 \, \text{ms}
 ns
Round trip within same datacenter
 0.5 ms
 500,000
 ns
Read 1 MB sequentially from SSD*
 1,000,000
 1
 ms
 4X memory
 ns
Disk seek
 10,000,000
 10
 20x datacenter roundtrip
 ns
 20
 80x memory, 20X SSD
Read 1 MB sequentially from disk
 20,000,000
 ms
Send packet CA->Netherlands->CA
 150,000,000
 150
 ms
```

Credit

http://research.google.com/people/jeff/ By Jeff Dean: Originally by Peter Norvig: http://norvig.com/21-days.html#answers

(https://qist.github.com/jboner/2841832)

^{*} Assuming ~1GB/sec SSD

Monitoring IO on Linux

- There are a number of tools available to monitor IO on Linux. This
 presentation looks at two tools, iostat and pt-diskstats. These tools
 look to provide an overview of block devices iops, throughput and
 latency.
- You can dive deeper:
 - Tools such as iotop and atop can be used to expose process level IO performance by gathering data from /proc/[process]/io.
 - blktrace can be used with blkparse, either independently or by using btrace. Output can also be analysed using seekwatcher.
 - Tools such as bonnie/bonnie++, iometer, iozone, and ORION can be used to benchmark a block device.

- iostat is part of the sysstat utilities which is maintained by Sebastien Godard.
- sysstat is open source software written in C, and is available under the GNU General Public License, version 2.
- Other utilities in the sysstat package include mpstat, pidstat, sar, nfsiostat, and cifsiostat.
- sysstat is likely available from your favourite repo, but the latest version can be found here:
 - http://sebastien.godard.pagesperso-orange.fr/download.html
- If you have an old (or very old) version installed, it is recommended you install the latest stable version.

- At the time of writing the current stable version is 10.0.5.
- Note version 10 removes support for kernels older than 2.6.
- The version you have installed can be found with -V option.

```
[ben@lab ~]$ iostat -V
sysstat version 10.0.3
(C) Sebastien Godard (sysstat <at> orange.fr)
```


- By default iostat produces two reports; the CPU Utilization report and the Device Utilization report.
- The default invocation shows the statistics since system start up.

```
[ben@lab ~]$ iostat
Linux 3.8.4-102.fc17.x86 64 (lab.mysqlhome)
 04/10/2013
 x86 64
 (2 CPU)
 %nice %system %iowait %steal
avq-cpu:
 %user
 %idle
 17.56
 2.93
 3.62
 2.42
 0.00
 73.47
 kB read/s
Device:
 kB wrtn/s
 kB read
 tps
 kB wrtn
sda
 8.51
 100.17
 44.62
 890987
 396917
dm-0
 4.87
 78.76
 6.80
 700565
 60488
dm-1
 7.40
 20.74
 37.45
 184505
 333128
 0.14
 0.19
 0.37
dm-2
 1693
 3300
```


- Inclusion of the CPU and Device Utilization reports can be controlled with the -c and -d options.
- The Network Filesystem report (-n) was deprecated in version 10 and replaced with the nfsiostat and cifsiostat utilities.

```
[ben@lab ~]$ iostat -c
Linux 3.8.4-102.fc17.x86 64 (lab.mysqlhome)
 04/10/2013
 x86 64
 (2 CPU)
avg-cpu: %user
 %nice %system %iowait %steal
 %idle
 17.01
 2.66
 2.35
 74.29
 3.69
 0.00
[ben@lab ~]$ iostat -d
Linux 3.8.4-102.fc17.x86 64 (lab.mysqlhome)
 04/10/2013
 x86 64 (2 CPU)
Device:
 kB read/s
 kB wrtn/s
 kB read
 kB wrtn
 tps
 94.60
 45.60
sda
 8.28
 926915
 446773
 4.65
 6.34
dm-0
 75.00
 734861
 62104
 7.28
 38.75
dm-1
 19.00
 186129
 379644
dm-2
 0.15
 0.17
 0.51
 1701
 5024
```


 The default Device Utilization report can be replaced with extended statistics using the -x option.

```
[ben@lab ~]$ iostat -cx | [ben@lab ~]$ iostat -x
Linux 3.8.4-102.fc17.x86 64 (lab.mysqlhome)
 04/10/2013
 (2 CPU)
 _x86_64_
 %nice %system %iowait %steal
 %idle
avg-cpu: %user
 16.23
 2.27
 3.67
 2.20
 0.00
 75.63
Device:
 rrqm/s
 wrqm/s
 r/s
 w/s
 rkB/s
 wkB/s avgrq-sz avgqu-sz
 await r await w await svctm
 %util
sda
 1.34
 2.67
 3.33
 4.39
 81.15
 45.44
 32.81
 0.51
 66.41
 29.59
 94.30
 7.77
 6.00
 0.00
 0.00
 3.24
 0.82
 64.10
 5.72
 34.38
 0.37
 91.29
dm-0
 35.84 309.17
 4.94
 2.01
dm-1
 0.00
 0.00
 1.34
 5.77
 16.54
 39.14
 15.66
 0.31
 43.20
 32.95
 45.59
 6.42
 4.56
 0.00
 0.05
 0.10
 0.15
 0.58
 9.56
 0.01
 68.81
 26.96
 89.14 16.18
dm-2
 0.00
 0.25
[ben@lab ~]$ iostat -dx
Linux 3.8.4-102.fc17.x86 64 (lab.mysqlhome)
 04/10/2013
 _x86_64_
 (2 CPU)
Device:
 rrqm/s
 wrqm/s
 r/s
 w/s
 rkB/s
 wkB/s avgrq-sz avgqu-sz
 await r await w await svctm
 %util
 3.32
 4.39
 81.09
sda
 1.34
 2.67
 45.42
 32.80
 0.51
 66.40
 29.59
 94.27
 7.77
 6.00
dm-0
 0.00
 0.00
 3.24
 0.82
 64.05
 5.71
 34.38
 0.37
 91.29
 35.84
 309.17
 4.94
 2.00
dm-1
 0.00
 0.00
 1.34
 5.77
 16.53
 39.12
 15.66
 0.31
 43.20
 32.95
 45.58
 6.42
 4.56
 0.00
 0.15
 0.58
 9.56
 68.75
 26.96
 89.00 16.21
dm-2
 0.00
 0.05
 0.10
 0.01
```


- Whilst reviewing the stats since since system start up can be useful, more often you will want to review current activity.
- Current activity can be displayed by specifying an interval measured in seconds.
- Output will continue until interrupted or a specified count has been reached.

```
[ben@lab ~]$ iostat -dx [interval] [count]
```

```
[ben@lab ~]$ iostat -dx 3
```

The above command will display extended device statistics since system start up in the first report, and the deltas for the last 3 seconds in subsequent reports until interrupted.

```
[ben@lab ~]$ iostat -dx 3 3
```

The above command will display extended device statistics since system start up in the first report, and the deltas for the last 3 seconds in two further reports.

[ben@lab ~]\$ iostat -dx 3 3

Linux 3.8.4-102.fc17.x86_64 (lab.mysqlhome) 04/10/2013 _x86_64_ (2 CPU) wkB/s avgrq-sz avgqu-sz rkB/s await r await w await svctm %util Device: rrqm/s wrqm/s r/s w/s 1.16 2.66 2.89 4.27 70.37 44.66 32.10 0.46 64.37 29.55 87.96 7.94 5.69 sda 0.78 55.53 33.94 286.38 dm-00.00 0.00 2.80 5.23 0.32 90.12 35.83 5.03 1.80 14.39 15.50 32.81 dm-10.00 0.00 1.17 5.68 38.73 0.29 42.12 44.05 6.38 4.37 0.00 0.04 0.13 0.70 10.68 0.01 63.30 26.96 77.34 15.47 0.24 dm-2 0.00 0.11 Device: rrqm/s wrqm/s r/s w/s rkB/s wkB/s avgrq-sz avgqu-sz await r await w await svctm %util sda 0.00 4.67 0.00 1.00 0.00 21.33 42.67 0.02 23.33 0.00 23.33 23.33 2.33 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 dm-00.00 dm-10.00 0.00 5.33 0.00 21.33 8.00 0.03 5.25 0.00 5.25 4.38 2.33 dm-20.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 Device: rrqm/s wrqm/s r/s w/s rkB/s wkB/s avgrq-sz avgqu-sz await r await w await svctm **%util** sda 0.00 1.67 0.00 9.00 0.00 41.33 9.19 0.45 50.44 0.00 50.44 6.52 5.87 0.00 0.00 dm-00.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 8.33 0.00 33.33 8.00 0.46 54.92 0.00 54.92 2.52 dm-12.10 0.00 0.00 2.00 0.00 8.00 8.00 0.09 45.50 0.00 45.50 18.83

3.77

dm-2

0.00

- Since version 7.1.3 the report can be made more readable by including the registered device mapper names using the -N option.
- Using the -N can skew the columns on each line, so it can be useful
 to also specify the -h option to keep the report easily readable.
- Adding -k or -m will specify kB / mB per second respectively.
 (If the POSIXLY_CORRECT environment variable is NULL the data read / written is displayed in kB by default)
- Adding the -t option will include a timestamp with each report.
- Adding the -z option will exclude any inactive devices from the individual reports.
- In version 10.1.3 (currently development version), adding the -y option suppresses the first report showing statistics since system start up.

[ben@lab ~]\$	iostat -dx	Nhtz 3 2												
Linux 3.8.4-	102.fc17.x8	6_64 (lab.	mysqlhom	ne) 04	/10/2013	_x86	5_64_	(2 CPU)						
04/10/2013 1	L:37:08 AM													
Device:	rrqm/s	wrqm/s	r/s	w/s	rkB/s	wkB/s	avgrq-sz	avgqu-sz	await	r_await	w_await	svctm	%util	
sda														
	1.07	2.63	2.67	4.17	65.04	43.60	31.76	0.43	63.17	29.54	84.72	8.06	5.52	
vg_proddba-l	_root													
_	0.00	0.00	2.59	0.74	51.36	4.94	33.80	0.30	89.51	35.81	276.28	5.09	1.70	
vg proddba-l	, home													
vg_produba-r	0.00	0.00	1.08	5.58	13.27	37.93	15.36	0.28	41.32	32.82	42.97	6.39	4.26	
		0.00	1.00	5.56	13.27	37.93	15.56	0.20	41.32	32.62	42.97	0.39	4.20	
vg_proddba-l	_													
	0.00	0.00	0.04	0.11	0.12	0.73	11.04	0.01	60.84	26.96	72.70	15.28	0.23	
			t (tin	nestami	o reporte	ed with	sample)							
04/10/2013 1	L:37:11 AM		. (.00.0	5 . opo. t	5 11 11 11 11	oup.o,							
Device:	rrqm/s	wrqm/s	r/s	w/s	rkB/s	wkB/s	avgrq-sz	avgqu-sz	await	r_await	w_await	svctm	%util	
sda														
	0.00	3.33	0.00	3.33	0.00	34.67	20.80	0.09	28.10	0.00	28.10	16.70	5.57	
vg proddba-l														
√g_produba=1	0.00	0.00	0.00	6.00	0.00	34.67	11.56	0.10	16.00	0.00	16.00	9.28	5.57	
7	0.00	0.00	0.00	6.00	0.00	34.07	11.56	0.10	16.00	0.00	16.00	9.28	3.37	
								-z (repoi	rt only	includes	s active	device	es for t	this sample)
/ J (registered	dovico m	annar na	ma)											
\ (registered	uevice m	apper na	iiie)											

-h (columns stay aligned even with long device names)

-N

- In version 10.0.5, the devices in the Device Utilization can be grouped using the -g option.
- It is possible to specify multiple groups by supplying the -g option multiple times.
- It's probably easier not to use the -N option, as the group devices named would have to reference the registered device mapper names.
- Using the -T option will display the group totals only.


```
[ben@lab ~]$ iostat -V
sysstat version 10.0.5
```

(C) Sebastien Godard (sysstat <at> orange.fr)

[ben@lab ~]\$ iostat -dx -g MyLVM dm-0 dm-1 dm-2 -g Other sda

Linux 3.8.4-102.fc17.x86_64 (lab.mysqlhome) 04/10/2013 _x86_64_ (2 CPU)

Device:	rrqm/s	wrqm/s	r/s	w/s	rkB/s	wkB/s a	avgrq-sz a	vgqu-sz	await :	r_await	w_await	svctm	%util
dm-0	0.00	0.00	2.28	0.76	45.53	4.73	33.15	0.24	80.12	32.12	224.36	5.08	1.54
dm-1	0.00	0.00	0.86	5.40	10.57	37.45	15.36	0.25	39.96	32.60	41.13	6.40	4.00
dm-2	0.00	0.00	0.03	0.16	0.09	1.02	11.63	0.01	49.64	26.96	54.00	14.57	0.28
MyLVM	0.00	0.00	3.16	6.31	56.19	43.20	20.97	0.50	53.01	32.20	63.44	6.15	1.94
sda	0.83	2.59	2.36	4.07	56.42	43.20	30.96	0.37	57.73	26.67	75.73	8.14	5.24
Other	0.83	2.59	2.36	4.07	56.42	43.20	30.96	0.37	57.73	26.67	75.73	8.14	5.24

[ben@lab ~]\$ iostat -dxT -g MyLVM dm-0 dm-1 dm-2 -g Other sda

Linux 3.8.4-102.fc17.x86_64 (lab.mysqlhome) 04/10/2013 _x86_64_ (2 CPU)

Device:	rrqm/s	wrqm/s	r/s	w/s	rkB/s	wkB/s a	vgrq-sz a	vgqu-sz	await :	r_await v	_await	svctm	%util
муцим	0.00	0.00	3.16	6.31	56.18	43.20	20.97	0.50	53.01	32.20	63.44	6.14	1.94
Other	0.83	2.59	2.36	4.08	56.41	43.20	30.96	0.37	57.73	26.67	75.72	8.14	5.24

- The Device Utilization report can be produced on a partition level using the -p option.
- Historically partition statistics were restricted when moving from the 2.4 kernel to 2.6 kernel, however the enhanced statistics were made available again from the 2.6.25 kernel.
- The -p option was mutually exclusive to the -x option up unto version 8.1.8
- The partition focused report, can be limited to specific devices but not specific partitions.
- Currently the group options (-g and -T) don't work well with the partition focused report.

[ben@lab ~] \$ iostat -p -dx

Linux 3.8.4-102.fc17.x86_64 (lab.mysqlhome) 04/10/2013 _x86_64_ (2 CPU)

Device:	rrqm/s	wrqm/s	r/s	w/s	rkB/s	wkB/s	avgrq-sz	avgqu-sz	await	r_await	w_await	svctm	%util
sda	5.40	4.94	11.35	9.14	398.26	87.99	47.46	2.33	113.75	56.49	184.87	6.23	12.76
sda1	0.03	0.00	0.23	0.00	0.93	0.00	8.08	0.00	15.88	15.76	60.00	15.87	0.36
sda2	0.02	0.00	0.17	0.00	0.78	0.00	8.93	0.00	10.78	10.78	0.00	10.78	0.19
sda3	5.36	4.94	10.84	8.19	396.12	87.99	50.90	2.29	120.11	58.50	201.69	5.21	9.92
dm-0	0.00	0.00	9.89	2.11	311.61	9.37	53.51	2.86	238.35	119.45	796.49	4.74	5.69
dm-1	0.00	0.00	6.21	11.34	83.31	78.09	18.39	0.90	51.56	24.04	66.64	5.19	9.10
dm-2	0.00	0.00	0.25	0.13	0.94	0.53	7.68	0.01	36.07	27.53	51.99	11.56	0.44

[ben@lab ~]\$ iostat -p sda -dx

Linux 3.8.4-102.fc17.x86_64 (lab.mysqlhome) 04/10/2013 _x86_64_ (2 CPU)

Device:	rrqm/s	wrqm/s	r/s	w/s	rkB/s	wkB/s a	avgrq-sz a	vgqu-sz	await :	r_await	w_await	svctm	%util
sda	2.68	4.74	6.52	9.47	235.60	90.11	40.73	1.45	90.48	50.74	117.86	6.92	11.07
sda1	0.01	0.00	0.11	0.00	0.45	0.00	8.08	0.00	15.88	15.76	60.00	15.87	0.18
sda2	0.01	0.00	0.08	0.00	0.37	0.00	8.93	0.00	10.78	10.78	0.00	10.78	0.09
sda3	2.66	4.74	6.28	8.40	234.56	90.11	44.23	1.40	95.45	52.19	127.77	5.22	7.67

- pt-diskstats is part of the percona toolkit.
- pt-diskstats is open source software written in Perl, and is available under the GNU General Public License, version 2.
- Other utilities in the percona toolkit include pt-stalk, pt-table-checksum, pt-table-sync, pt-query-digest, and pt-summary.
- Percona toolkit can be downloaded from http://www.percona.com/software/percona-toolkit/ or more simply from the command line: wget percona.com/get/percona-toolkit.tar.gz
- Tools can also be downloaded individually:
 wget percona.com/get/TOOL
 e.g. wget percona.com/get/pt-diskstats

- At the time of writing the current stable version of percona toolkit is version 2.1.1.
- Full documentation of pt-diskstats can be found here:
 http://www.percona.com/doc/percona-toolkit/2.1/pt-diskstats.html
- The version of pt-diskstats you have installed can be found with --version option.

```
[ben@lab ~]$ ./pt-diskstats --version
pt-diskstats 2.2.1
```


- By default pt-diskstats produces useful stats reporting current device activity. Inactive devices are hidden, but subsequently added if they become active.
- The default invocation shows the statistics for the last interval (which by default is 1 second), and will continue until interrupted.
- Similar to: iostat -dxy 1

[ben@lab ~]\$.	/pt-disks	stats															
#ts device	rd_s rd	d_avkb r	d_mb_s r	d_mrg r	d_cnc	rd_rt	wr_s w	r_avkb w	r_mb_s w	r_mrg v	vr_cnc	wr_rt	busy	in_prg	io_s	qtime	stime
1.0 sda	0.0	0.0	0.0	0%	0.0	0.0	1.0	8.0	0.0	50%	0.0	0.0	4%	1	1.0	-5.8	17.5
1.0 sda3	0.0	0.0	0.0	0%	0.0	0.0	1.0	8.0	0.0	50%	0.0	0.0	0%	0	1.0	0.0	0.0
1.0 dm-2	0.0	0.0	0.0	0%	0.0	0.0	3.0	4.0	0.0	0%	0.0	0.0	4%	1	3.0	-2.9	11.7
1.0 sda	1.0	4.0	0.0	0%	0.1	72.0	13.0	4.0	0.1	32%	0.2	11.1	25%	0	14.0	0.7	12.3
1.0 sda3	1.0	4.0	0.0	0%	0.1	72.0	7.0	7.4	0.1	46%	0.0	1.4	9%	0	8.0	0.0	6.4
1.0 dm-1	1.0	4.0	0.0	0%	0.1	72.0	16.0	3.0	0.0	0%	0.1	8.8	21%	0	17.0	0.4	12.1
1.0 dm-2	0.0	0.0	0.0	0%	0.0	0.0	0.0	0.0	0.0	0%	0.1	0.0	4%	0	0.0	0.0	0.0
1.0 sda	0.0	0.0	0.0	0%	0.0	0.0	1.0	28.0	0.0	86%	0.0	0.0	4%	1	1.0	-0.6	5.0
1.0 sda3	0.0	0.0	0.0	0%	0.0	0.0	1.0	28.0	0.0	86%	0.0	0.0	0%	0	1.0	0.0	0.0
1.0 dm-1	0.0	0.0	0.0	0%	0.0	0.0	0.0	0.0	0.0	0%	0.0	0.0	0%	0	0.0	0.0	0.0
1.0 dm-2	0.0	0.0	0.0	0%	0.0	0.0	0.0	0.0	0.0	0%	0.0	0.0	0%	0	0.0	0.0	0.0

- The interval can be adjusted using the --interval option
- The number of samples can be limited using the --iterations option.
- Similar to: iostat -dxy 3 3

[ben@lab ~]\$./pt-diskstats --interval 3 --iterations 3

#ts device	rd_s rd	d_avkb r	d_mb_s re	d_mrg r	d_cnc	rd_rt	wr_s w	r_avkb w	r_mb_s w	r_mrg w	r_cnc	wr_rt	busy :	in_prg	io_s	qtime	stime	
3.0 sda	0.0	0.0	0.0	0%	0.0	0.0	1.3	3.0	0.0	0%	0.0	37.2	4%	0	1.3	9.4	28.2	
3.0 sda3	0.0	0.0	0.0	0%	0.0	0.0	1.0	4.0	0.0	0%	0.0	22.7	2%	0	1.0	0.0	22.7	
3.0 dm-1	0.0	0.0	0.0	0%	0.0	0.0	0.0	0.0	0.0	0%	0.0	0.0	2%	0	0.0	0.0	0.0	
3.0 dm-2	0.0	0.0	0.0	0%	0.0	0.0	0.7	4.0	0.0	0%	0.0	30.0	2%	0	0.7	0.0	30.0	
3.0 sda	0.0	0.0	0.0	0%	0.0	0.0	1.3	6.0	0.0	50%	0.0	10.1	4%	2	1.3	0.7	14.6	
3.0 sda3	0.0	0.0	0.0	0%	0.0	0.0	1.0	8.0	0.0	57%	0.0	1.1	1%	1	1.0	-0.8	6.3	
3.0 dm-0	0.0	0.0	0.0	0%	0.0	0.0	0.7	4.0	0.0	0%	0.0	0.0	1%	2	0.7	0.0	18.0	
3.0 dm-1	0.0	0.0	0.0	0%	0.0	0.0	1.3	4.0	0.0	0%	0.0	0.0	1%	1	1.3	-1.8	9.0	
3.0 dm-2	0.0	0.0	0.0	0%	0.0	0.0	1.0	4.0	0.0	0%	0.0	27.0	3%	0	1.0	0.0	27.0	
3.0 sda	0.0	0.0	0.0	0%	0.0	0.0	2.3	3.4	0.0	0%	0.1	43.4	5%	0	2.3	26.4	20.0	
3.0 sda3	0.0	0.0	0.0	0%	0.0	0.0	1.7	4.8	0.0	0%	0.1	33.4	3%	0	1.7	12.1	20.6	
3.0 dm-0	0.0	0.0	0.0	0%	0.0	0.0	0.3	4.0	0.0	0%	0.1	191.0	3%	0	0.3	-211.0	92.0	
3.0 dm-1	0.0	0.0	0.0	0%	0.0	0.0	0.0	0.0	0.0	0%	0.0	0.0	3%	0	0.0	0.0	0.0	
3.0 dm-2	0.0	0.0	0.0	0%	0.0	0.0	0.7	4.0	0.0	0%	0.0	23.5	2%	0	0.7	0.0	23.5	

- Displayed columns can be restricted using perl regex with the --columns-regex option.
- Displayed devices can be restricted using perl regex with the --devices-regex option.
- Adding the --show-timestamps option will include a timestamp with each report.
- The output can be grouped by sample or by disk using the --groupby option.
- Samples (of /proc/diskstats) can be saved for later analysis using the --save-samples option.
- Contrary to the documentation --version-check is enabled by default, if you wear a tin foil hat, disable using --noversion-check.

The interlude: A primer in Linux IO

A primer in Linux IO

- Applications in the user space make requests to the VFS.
- The request is passed to the block layer if the page is not in the page cache or the request is made using direct IO.
- Requests in the block layer can be split if the request is across multiple devices, or remapped from a device partition to the underlying block device.
- Requests are handled by the IO scheduler on a per block device basis. Dependent on the scheduler, the request could be merged to the front or back of existing requests (all schedulers), or sorted in the request queue (cfq & deadline). The anticipatory scheduler was removed from the kernel in version 2.6.33.
- Statistics are calculated at the block layer.

A primer in Linux IO

- To understand what is acceptable performance there's no substitute to understanding the block device hardware.
- A block device is an abstraction, potentially it could be a 10 disk array with a hardware RAID controller, it could be a LUN exposed from a SAN, even if it's a single disk, the expected disk performance could vary greatly dependent on it's specification.
- Expected IOPs, latency and throughput can be gathered via benchmarks or estimated using calculations:
 - http://www.techish.net/hardware/iops-calculator-and-raid-calculators-estimators/
 - http://www.wmarow.com/strcalc/
- As a rough estimate you can expect:

```
75-100 iops from a 7200 rpm disk
```

125-150 iops from 10k rpm disk

175-200 iops from 15k rpm disk

1000's iops from SSD (++++++++)

Block layer disk statistics

- From the 2.6 kernel, statistics are held for all block devices and partitions in /proc/diskstats.
- /proc/diskstats lists the block devices major number, minor number, and name as well as a statistic set of 11 counters.
- Prior to 2.6.25 the statistic set of partitions was only made up of 4 counters and the counters weren't consistent with the underlying block device statistics.
- Statistics are also held for individual devices and partitions in sysfs.
- /sys/block/[dev]/stat holds the statistic set for the device.
- /sys/block/[dev]/[partition]/stat holds the statistic set for the device partition.

/proc/diskstats (2.6.25+)

```
[ben@lab ~]$ cat /proc/diskstats
  7
 0 loop0 0 0 0 0 0 0 0 0 0 0 0
  7
 1 loop1 0 0 0 0 0 0 0 0 0 0 0
 2 loop2 0 0 0 0 0 0 0 0 0 0 0
  7
 3 loop3 0 0 0 0 0 0 0 0 0 0 0
  7
  7
 4 loop4 0 0 0 0 0 0 0 0 0 0 0
 5 loop5 0 0 0 0 0 0 0 0 0 0 0
  7
 6 loop6 0 0 0 0 0 0 0 0 0 0 0
  7
 7 loop7 0 0 0 0 0 0 0 0 0 0 0
  7
  8
 0 sda 44783 15470 2257302 1210711 85999 54224 1808924 6087675 0 1087763 7298349
 1 sda1 463 163 4176 6464 2 0 4 1 0 6215 6465
 8
 8
 2 sda2 267 31 2136 4146 0 0 0 0 0 4053 4146
  8
 3 sda3 43885 15276 2249646 1197369 73520 54224 1808920 5575620 0 654552 6772954
  11
 0 sr0 0 0 0 0 0 0 0 0 0 0
 253
 0 dm-0 42736 0 1796226 1391325 15414 0 187656 3199366 0 304001 4590697
 253
 1 dm-1 16476 0 449218 530482 113707 0 1572032 4549033 0 838217 5079524
 253
 2 dm-2 574 0 3410 15473 3747 0 49232 185560 0 61399 201034
```


/sys/block/[dev]/stat

[ben@lab	~]\$ cat /	sys/block	/sda/stat							
45000	15470	2262294	1214926	90353	56750	1906276	6249938	0	1133119	7464821
[ben@lab	~]\$ cat /	sys/block	/sda/sda1	/stat						
463	163	4176	6464	2	0	4	1	0	6215	6465
[ben@lab	~]\$ cat /	sys/block	/sda/sda2/	/stat						
267	31	2136	4146	0	0	0	0	0	4053	4146
[ben@lab	~]\$ cat /	sys/block	/sda/sda3/	/stat						
44102	15276	2254638	1201584	77382	56796	1907296	5715314	0	679274	6916857

Block layer disk statistics

- Field 1 **read_IOs**: Total number of reads completed (**requests**)
- Field 2 read_merges: Total number of reads merged (requests)
- Field 3 **read_sectors**: Total number of sectors read (**sectors**)
- Field 4 **read_ticks**: Total time spent reading (**milliseconds**)
- Field 5 write_IOs: Total number of writes completed (*requests*)
- Field 6 write_merges: Total number of writes merged (*requests*)
- Field 7 write_sectors: Total number of sectors written (sectors)
- Field 8 write_ticks: Total time spent writing (*milliseconds*)
- Field $9 in_{flight}$: The number of I/Os *currently* in flight. It does not include I/O requests that are in the queue but not yet issued to the device driver. (*requests*)
- Field 10 io_ticks: This value counts the time during which the device has had I/O requests queued. (*milliseconds*)
- Field 11 time_in_queue: The number of I/Os in progress (field 9) times the number of milliseconds spent doing I/O since the last update of this field. (*milliseconds*)

[ben@lab ~]\$ iostat -dx 3 3

Linux 3.8.4-	102.fc17.x8	6_64 (lab.	mysqlhom	ne) 04	/10/2013	_x86	5_64_	(2 CPU)					
Device:	rrqm/s	wrqm/s	r/s	w/s	rkB/s	wkB/s	avgrq-sz	avgqu-sz	await	r_await	w_await	svctm	%util
sda	1.16	2.66	2.89	4.27	70.37	44.66	32.10	0.46	64.37	29.55	87.96	7.94	5.69
dm-0	0.00	0.00	2.80	0.78	55.53	5.23	33.94	0.32	90.12	35.83	286.38	5.03	1.80
dm-1	0.00	0.00	1.17	5.68	14.39	38.73	15.50	0.29	42.12	32.81	44.05	6.38	4.37
dm-2	0.00	0.00	0.04	0.11	0.13	0.70	10.68	0.01	63.30	26.96	77.34	15.47	0.24
Device:	rrqm/s	wrqm/s	r/s	w/s	rkB/s	wkB/s	avgrq-sz	avgqu-sz	await	r_await	w_await	svctm	%util
sda	0.00	4.67	0.00	1.00	0.00	21.33	42.67	0.02	23.33	0.00	23.33	23.33	2.33
dm-0	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
dm-1	0.00	0.00	0.00	5.33	0.00	21.33	8.00	0.03	5.25	0.00	5.25	4.38	2.33
dm-2	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Device:	rrqm/s	wrqm/s	r/s	w/s	rkB/s	wkB/s	avgrq-sz	avgqu-sz	await	r_await	w_await	svctm	%util
sda	0.00	1.67	0.00	9.00	0.00	41.33	9.19	0.45	50.44	0.00	50.44	6.52	5.87
dm-0	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
dm-1	0.00	0.00	0.00	8.33	0.00	33.33	8.00	0.46	54.92	0.00	54.92	2.52	2.10
dm-2	0.00	0.00	0.00	2.00	0.00	8.00	8.00	0.09	45.50	0.00	45.50	18.83	3.77

[ben@lab ~]\$ iostat -dx 3 3

Linux 3.8.4-1	.02.fc17.x8	6_64 (lab.	mysqlhom	e) 04	/10/2013	_x86	5_64_	(2 CPU)					
Device:	rrqm/s	wrqm/s	r/s	w/s	rkB/s	wkB/s	avgrq-sz	avgqu-sz	await	r_await	w_await	svctm	%util
sda	1.16	2.66	2.89	4.27	70.37	44.66	32.10	0.46	64.37	29.55	87.96	7.94	5.69
dm-0	0.00	0.00	2.80	0.78	55.53	5.23	33.94	0.32	90.12	35.83	286.38	5.03	1.80
dm-1	0.00	0.00	1.17	5.68	14.39	38.73	15.50	0.29	42.12	32.81	44.05	6.38	4.37
dm-2	0.00	0.00	0.04	0.11	0.13	0.70	10.68	0.01	63.30	26.96	77.34	15.47	0.24
Device:	rrqm/s	wrqm/s	r/s	w/s	rkB/s	wkB/s	avgrq-sz	avgqu-sz	await	r_await	w_await	svctm	%util
sda	0.00	4.67	0.00	1.00	0.00	21.33	42.67	0.02	23.33	0.00	23.33	23.33	2.33
dm-0	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
dm-1	0.00	0.00	0.00	5.33	0.00	21.33	8.00	0.03	5.25	0.00	5.25	4.38	2.33
dm-2	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Device:	rrqm/s	wrqm/s	r/s	w/s	rkB/s	wkB/s	avgrq-sz	avgqu-sz	await	r_await	w_await	svctm	%util
sda	0.00	1.67	0.00	9.00	0.00	41.33	9.19	0.45	50.44	0.00	50.44	6.52	5.87
dm-0	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
dm-1	0.00	0.00	0.00	8.33	0.00	33.33	8.00	0.46	54.92	0.00	54.92	2.52	2.10
dm-2	0.00	0.00	0.00	2.00	0.00	8.00	8.00	0.09	45.50	0.00	45.50	18.83	3.77


```
rrqm/s (requests)
  delta[read merges(f2)] / interval
 wrqm/s (requests)
  delta[write merges(f6)] / interval
r/s (requests)
  delta[read IOs(f1)] / interval
w/s (requests)
  delta[write_IOs(f5)] / interval
```


[ben@lab ~]\$ iostat -dx 3 3

Linux 3.8.4-1	.02.fc17.x8	6_64 (lab.	mysqlhom	ie) 04	/10/2013	_x86	5_64_	(2 CPU)					
Device:	rrqm/s	wrqm/s	r/s	w/s	rkB/s	wkB/s	avgrq-sz	avgqu-sz	await	r_await	w_await	svctm	%util
sda	1.16	2.66	2.89	4.27	70.37	44.66	32.10	0.46	64.37	29.55	87.96	7.94	5.69
dm-0	0.00	0.00	2.80	0.78	55.53	5.23	33.94	0.32	90.12	35.83	286.38	5.03	1.80
dm-1	0.00	0.00	1.17	5.68	14.39	38.73	15.50	0.29	42.12	32.81	44.05	6.38	4.37
dm-2	0.00	0.00	0.04	0.11	0.13	0.70	10.68	0.01	63.30	26.96	77.34	15.47	0.24
Device:	rrqm/s	wrqm/s	r/s	w/s	rkB/s	wkB/s	avgrq-sz	avgqu-sz	await	r_await	w_await	svctm	%util
sda	0.00	4.67	0.00	1.00	0.00	21.33	42.67	0.02	23.33	0.00	23.33	23.33	2.33
dm-0	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
dm-1	0.00	0.00	0.00	5.33	0.00	21.33	8.00	0.03	5.25	0.00	5.25	4.38	2.33
dm-2	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Device:	rrqm/s	wrqm/s	r/s	w/s	rkB/s	wkB/s	avgrq-sz	avgqu-sz	await	r_await	w_await	svctm	%util
sda	0.00	1.67	0.00	9.00	0.00	41.33	9.19	0.45	50.44	0.00	50.44	6.52	5.87
dm-0	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
dm-1	0.00	0.00	0.00	8.33	0.00	33.33	8.00	0.46	54.92	0.00	54.92	2.52	2.10
dm-2	0.00	0.00	0.00	2.00	0.00	8.00	8.00	0.09	45.50	0.00	45.50	18.83	3.77

rkB/s (sectors | kB | mB)
(delta[read_sectors(f3)] / interval) / conversion factor
wkB/s (sectors | kB | mB)
(delta[write_sectors(f7)] / interval) / conversion factor
avgrq-sz (sectors)
delta[read_sectors(f3) + write_sectors(f7)] /
delta[read_IOs(f1) + write_IOs(f5)]

(or 0.0 if no IO)

[ben@lab ~]\$ iostat -dx 3 3

Linux 3.8.4-1	.02.fc17.x8	6_64 (lab.	mysqlhom	ne) 04	/10/2013	_x86	5_64_	(2 CPU)					
Device:	rrqm/s	wrqm/s	r/s	w/s	rkB/s	wkB/s	avgrq-sz	avgqu-sz	await	r_await	w_await	svctm	%util
sda	1.16	2.66	2.89	4.27	70.37	44.66	32.10	0.46	64.37	29.55	87.96	7.94	5.69
dm-0	0.00	0.00	2.80	0.78	55.53	5.23	33.94	0.32	90.12	35.83	286.38	5.03	1.80
dm-1	0.00	0.00	1.17	5.68	14.39	38.73	15.50	0.29	42.12	32.81	44.05	6.38	4.37
dm-2	0.00	0.00	0.04	0.11	0.13	0.70	10.68	0.01	63.30	26.96	77.34	15.47	0.24
Device:	rrqm/s	wrqm/s	r/s	w/s	rkB/s	wkB/s	avgrq-sz	avgqu-sz	await	r_await	w_await	svctm	%util
sda	0.00	4.67	0.00	1.00	0.00	21.33	42.67	0.02	23.33	0.00	23.33	23.33	2.33
dm-0	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
dm-1	0.00	0.00	0.00	5.33	0.00	21.33	8.00	0.03	5.25	0.00	5.25	4.38	2.33
dm-2	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Device:	rrqm/s	wrqm/s	r/s	w/s	rkB/s	wkB/s	avgrq-sz	avgqu-sz	await	r_await	w_await	svctm	%util
sda	0.00	1.67	0.00	9.00	0.00	41.33	9.19	0.45	50.44	0.00	50.44	6.52	5.87
dm-0	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
dm-1	0.00	0.00	0.00	8.33	0.00	33.33	8.00	0.46	54.92	0.00	54.92	2.52	2.10
dm-2	0.00	0.00	0.00	2.00	0.00	8.00	8.00	0.09	45.50	0.00	45.50	18.83	3.77

• avgqu-sz (requests)
 (delta[time_in_queue(f11)] / interval) / 1000.0

• await (milliseconds)

```
delta[read_ticks(f4) + write_ticks(f8)] /
delta[read_IOs(f1) + write_IOs(f5)]
(or 0.0 if no IO)
```

[ben@lab ~]\$ iostat -dx 3 3

Linux 3.8.4-	102.fc17.x8	6_64 (lab.	mysqlhom	ne) 04	/10/2013	_x86	5_64_	(2 CPU)					
Device:	rrqm/s	wrqm/s	r/s	w/s	rkB/s	wkB/s	avgrq-sz	avgqu-sz	await	r_await	w_await	svctm	%util
sda	1.16	2.66	2.89	4.27	70.37	44.66	32.10	0.46	64.37	29.55	87.96	7.94	5.69
dm-0	0.00	0.00	2.80	0.78	55.53	5.23	33.94	0.32	90.12	35.83	286.38	5.03	1.80
dm-1	0.00	0.00	1.17	5.68	14.39	38.73	15.50	0.29	42.12	32.81	44.05	6.38	4.37
dm-2	0.00	0.00	0.04	0.11	0.13	0.70	10.68	0.01	63.30	26.96	77.34	15.47	0.24
Device:	rrqm/s	wrqm/s	r/s	w/s	rkB/s	wkB/s	avgrq-sz	avgqu-sz	await	r_await	w_await	svctm	%util
sda	0.00	4.67	0.00	1.00	0.00	21.33	42.67	0.02	23.33	0.00	23.33	23.33	2.33
dm-0	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
dm-1	0.00	0.00	0.00	5.33	0.00	21.33	8.00	0.03	5.25	0.00	5.25	4.38	2.33
dm-2	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Device:	rrqm/s	wrqm/s	r/s	w/s	rkB/s	wkB/s	avgrq-sz	avgqu-sz	await	r_await	w_await	svctm	%util
sda	0.00	1.67	0.00	9.00	0.00	41.33	9.19	0.45	50.44	0.00	50.44	6.52	5.87
dm-0	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
dm-1	0.00	0.00	0.00	8.33	0.00	33.33	8.00	0.46	54.92	0.00	54.92	2.52	2.10
dm-2	0.00	0.00	0.00	2.00	0.00	8.00	8.00	0.09	45.50	0.00	45.50	18.83	3.77

r_await (milliseconds)
 delta[read_ticks(f4)] / delta[read_IOs(f1)]
 (or 0.0 if no read IOs)
 w_await (milliseconds)
 delta[write_ticks(f8)] / delta[write_IOs(f5)]
 (or 0.0 if no write IOs)

[ben@lab ~]\$ iostat -dx 3 3

Linux 3.8.4-1	.02.fc17.x8	6_64 (lab.	mysqlhom	ıe) 04	/10/2013	_x86	6_64_	(2 CPU)					
Device:	rrqm/s	wrqm/s	r/s	w/s	rkB/s	wkB/s	avgrq-sz	avgqu-sz	await	r_await	w_await	svctm	%util
sda	1.16	2.66	2.89	4.27	70.37	44.66	32.10	0.46	64.37	29.55	87.96	7.94	5.69
dm-0	0.00	0.00	2.80	0.78	55.53	5.23	33.94	0.32	90.12	35.83	286.38	5.03	1.80
dm-1	0.00	0.00	1.17	5.68	14.39	38.73	15.50	0.29	42.12	32.81	44.05	6.38	4.37
dm-2	0.00	0.00	0.04	0.11	0.13	0.70	10.68	0.01	63.30	26.96	77.34	15.47	0.24
Device:	rrqm/s	wrqm/s	r/s	w/s	rkB/s	wkB/s	avgrq-sz	avgqu-sz	await	r_await	w_await	svctm	%util
sda	0.00	4.67	0.00	1.00	0.00	21.33	42.67	0.02	23.33	0.00	23.33	23.33	2.33
dm-0	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
dm-1	0.00	0.00	0.00	5.33	0.00	21.33	8.00	0.03	5.25	0.00	5.25	4.38	2.33
dm-2	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Device:	rrqm/s	wrqm/s	r/s	w/s	rkB/s	wkB/s	avgrq-sz	avgqu-sz	await	r_await	w_await	svctm	%util
sda	0.00	1.67	0.00	9.00	0.00	41.33	9.19	0.45	50.44	0.00	50.44	6.52	5.87
dm-0	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
dm-1	0.00	0.00	0.00	8.33	0.00	33.33	8.00	0.46	54.92	0.00	54.92	2.52	2.10
dm-2	0.00	0.00	0.00	2.00	0.00	8.00	8.00	0.09	45.50	0.00	45.50	18.83	3.77

• svctm (milliseconds)

```
((delta[read_IOs(f1) + write_IOs(f5)] * HZ) / interval) /
(delta[IO_ticks(f10)] / interval)
(or 0.0 if tput = 0)
* HZ = ticks per second, (1000 on most systems).
** This field will be removed in a future sysstat version.
```

%util (percent)

```
((delta[IO_ticks(f10)] / interval) / 10) / devices
* devices = 1 or the number of devices in the group (-g
option).
```

[ben@lab ~]\$./pt-diskstats --interval 3 --iterations 3

#ts device	rd_s rd	d_avkb r	d_mb_s re	d_mrg r	d_cnc	rd_rt	wr_s w	r_avkb w	r_mb_s w	r_mrg w	r_cnc	wr_rt	busy :	in_prg	io_s	qtime	stime	
3.0 sda	0.0	0.0	0.0	0%	0.0	0.0	1.3	3.0	0.0	0%	0.0	37.2	4%	0	1.3	9.4	28.2	
3.0 sda3	0.0	0.0	0.0	0%	0.0	0.0	1.0	4.0	0.0	0%	0.0	22.7	2%	0	1.0	0.0	22.7	
3.0 dm-1	0.0	0.0	0.0	0%	0.0	0.0	0.0	0.0	0.0	0%	0.0	0.0	2%	0	0.0	0.0	0.0	
3.0 dm-2	0.0	0.0	0.0	0%	0.0	0.0	0.7	4.0	0.0	0%	0.0	30.0	2%	0	0.7	0.0	30.0	
3.0 sda	0.0	0.0	0.0	0%	0.0	0.0	1.3	6.0	0.0	50%	0.0	10.1	4%	2	1.3	0.7	14.6	
3.0 sda3	0.0	0.0	0.0	0%	0.0	0.0	1.0	8.0	0.0	57%	0.0	1.1	1%	1	1.0	-0.8	6.3	
3.0 dm-0	0.0	0.0	0.0	0%	0.0	0.0	0.7	4.0	0.0	0%	0.0	0.0	1%	2	0.7	0.0	18.0	
3.0 dm-1	0.0	0.0	0.0	0%	0.0	0.0	1.3	4.0	0.0	0%	0.0	0.0	1%	1	1.3	-1.8	9.0	
3.0 dm-2	0.0	0.0	0.0	0%	0.0	0.0	1.0	4.0	0.0	0%	0.0	27.0	3%	0	1.0	0.0	27.0	
3.0 sda	0.0	0.0	0.0	0%	0.0	0.0	2.3	3.4	0.0	0%	0.1	43.4	5%	0	2.3	26.4	20.0	
3.0 sda3	0.0	0.0	0.0	0%	0.0	0.0	1.7	4.8	0.0	0%	0.1	33.4	3%	0	1.7	12.1	20.6	
3.0 dm-0	0.0	0.0	0.0	0%	0.0	0.0	0.3	4.0	0.0	0%	0.1	191.0	3%	0	0.3	-211.0	92.0	
3.0 dm-1	0.0	0.0	0.0	0%	0.0	0.0	0.0	0.0	0.0	0%	0.0	0.0	3%	0	0.0	0.0	0.0	
3.0 dm-2	0.0	0.0	0.0	0%	0.0	0.0	0.7	4.0	0.0	0%	0.0	23.5	2%	0	0.7	0.0	23.5	

[ben@lab ~]\$./pt-diskstats --interval 3 --iterations 3

#ts device	rd_s r	d_avkb r	d_mb_s r	d_mrg r	d_cnc	rd_rt	wr_s w	r_avkb w	r_mb_s w	r_mrg w	r_cnc	wr_rt	busy :	in_prg	io_s	qtime	stime
3.0 sda	0.0	0.0	0.0	0%	0.0	0.0	1.3	3.0	0.0	0%	0.0	37.2	4%	0	1.3	9.4	28.2
3.0 sda3	0.0	0.0	0.0	0%	0.0	0.0	1.0	4.0	0.0	0%	0.0	22.7	2%	0	1.0	0.0	22.7
3.0 dm-1	0.0	0.0	0.0	0%	0.0	0.0	0.0	0.0	0.0	0%	0.0	0.0	2%	0	0.0	0.0	0.0
3.0 dm-2	0.0	0.0	0.0	0%	0.0	0.0	0.7	4.0	0.0	0%	0.0	30.0	2%	0	0.7	0.0	30.0
3.0 sda	0.0	0.0	0.0	0%	0.0	0.0	1.3	6.0	0.0	50%	0.0	10.1	4%	2	1.3	0.7	14.6
3.0 sda3	0.0	0.0	0.0	0%	0.0	0.0	1.0	8.0	0.0	57%	0.0	1.1	1%	1	1.0	-0.8	6.3
3.0 dm-0	0.0	0.0	0.0	0%	0.0	0.0	0.7	4.0	0.0	0%	0.0	0.0	1%	2	0.7	0.0	18.0
3.0 dm-1	0.0	0.0	0.0	0%	0.0	0.0	1.3	4.0	0.0	0%	0.0	0.0	1%	1	1.3	-1.8	9.0
3.0 dm-2	0.0	0.0	0.0	0%	0.0	0.0	1.0	4.0	0.0	0%	0.0	27.0	3%	0	1.0	0.0	27.0
3.0 sda	0.0	0.0	0.0	0%	0.0	0.0	2.3	3.4	0.0	0%	0.1	43.4	5%	0	2.3	26.4	20.0
3.0 sda3	0.0	0.0	0.0	0%	0.0	0.0	1.7	4.8	0.0	0%	0.1	33.4	3%	0	1.7	12.1	20.6
3.0 dm-0	0.0	0.0	0.0	0%	0.0	0.0	0.3	4.0	0.0	0%	0.1	191.0	3%	0	0.3	-211.0	92.0
3.0 dm-1	0.0	0.0	0.0	0%	0.0	0.0	0.0	0.0	0.0	0%	0.0	0.0	3%	0	0.0	0.0	0.0
3.0 dm-2	0.0	0.0	0.0	0%	0.0	0.0	0.7	4.0	0.0	0%	0.0	23.5	2%	0	0.7	0.0	23.5

- rd_s (requests) Comparable to iostat r/s
 delta[read IOs(f1)] / interval
- rd_avkb (kB) Similar to iostat avgrq-sz but isolates reads
 conversion factor * delta[read_sectors(f3)] /
 delta[read_IOs(f1)]
 (Conversion factor = 2 = documentation bug)
- rd_mb_s (mB) Comparable to iostat rmB/s
 conversion factor * delta[read_sectors(f3)] / interval
 (Conversion factor = 2 = documentation bug)
- rd_mrg (percent) Similar to iostat rrqm/s expressed as %
 100 * delta[read_merges(f2)] /
 (delta[read_merges(f2)] + delta[read_IOs(f1)])

[ben@lab ~]\$./pt-diskstats --interval 3 --iterations 3

#ts device	rd_s ro	d_avkb r	d_mb_s ro	d_mrg re	d_cnc	rd_rt	wr_s w	r_avkb w	r_mb_s w	r_mrg w	r_cnc	wr_rt	busy	in_prg	io_s	qtime	stime
3.0 sda	0.0	0.0	0.0	0%	0.0	0.0	1.3	3.0	0.0	0%	0.0	37.2	4%	0	1.3	9.4	28.2
3.0 sda3	0.0	0.0	0.0	0%	0.0	0.0	1.0	4.0	0.0	0%	0.0	22.7	2%	0	1.0	0.0	22.7
3.0 dm-1	0.0	0.0	0.0	0%	0.0	0.0	0.0	0.0	0.0	0%	0.0	0.0	2%	0	0.0	0.0	0.0
3.0 dm-2	0.0	0.0	0.0	0%	0.0	0.0	0.7	4.0	0.0	0%	0.0	30.0	2%	0	0.7	0.0	30.0
3.0 sda	0.0	0.0	0.0	0%	0.0	0.0	1.3	6.0	0.0	50%	0.0	10.1	4%	2	1.3	0.7	14.6
3.0 sda3	0.0	0.0	0.0	0%	0.0	0.0	1.0	8.0	0.0	57%	0.0	1.1	1%	1	1.0	-0.8	6.3
3.0 dm-0	0.0	0.0	0.0	0%	0.0	0.0	0.7	4.0	0.0	0%	0.0	0.0	1%	2	0.7	0.0	18.0
3.0 dm-1	0.0	0.0	0.0	0%	0.0	0.0	1.3	4.0	0.0	0%	0.0	0.0	1%	1	1.3	-1.8	9.0
3.0 dm-2	0.0	0.0	0.0	0%	0.0	0.0	1.0	4.0	0.0	0%	0.0	27.0	3%	0	1.0	0.0	27.0
3.0 sda	0.0	0.0	0.0	0%	0.0	0.0	2.3	3.4	0.0	0%	0.1	43.4	5%	0	2.3	26.4	20.0
3.0 sda3	0.0	0.0	0.0	0%	0.0	0.0	1.7	4.8	0.0	0%	0.1	33.4	3%	0	1.7	12.1	20.6
3.0 dm-0	0.0	0.0	0.0	0%	0.0	0.0	0.3	4.0	0.0	0%	0.1	191.0	3%	0	0.3	-211.0	92.0
3.0 dm-1	0.0	0.0	0.0	0%	0.0	0.0	0.0	0.0	0.0	0%	0.0	0.0	3%	0	0.0	0.0	0.0
3.0 dm-2	0.0	0.0	0.0	0%	0.0	0.0	0.7	4.0	0.0	0%	0.0	23.5	2%	0	0.7	0.0	23.5

- rd_cnc (Little's law) iostat has no equivalent
 delta[read_ticks(f4)] / interval / 1000 / devices in group
- rd_rt (milliseconds) Differs to iostat r_await
 delta[read_ticks(f4)] /
 (delta[read_IOs(f1)] + delta[read_merges(f2)])

[ben@lab ~]\$./pt-diskstats --interval 3 --iterations 3

#ts device	rd_s ro	d_avkb r	d_mb_s r	d_mrg r	d_cnc	rd_rt	wr_s w	r_avkb w	r_mb_s w	r_mrg w	r_cnc	wr_rt	busy :	in_prg	io_s	qtime	stime
3.0 sda	0.0	0.0	0.0	0%	0.0	0.0	1.3	3.0	0.0	0%	0.0	37.2	4%	0	1.3	9.4	28.2
3.0 sda3	0.0	0.0	0.0	0%	0.0	0.0	1.0	4.0	0.0	0%	0.0	22.7	2%	0	1.0	0.0	22.7
3.0 dm-1	0.0	0.0	0.0	0%	0.0	0.0	0.0	0.0	0.0	0%	0.0	0.0	2%	0	0.0	0.0	0.0
3.0 dm-2	0.0	0.0	0.0	0%	0.0	0.0	0.7	4.0	0.0	0%	0.0	30.0	2%	0	0.7	0.0	30.0
3.0 sda	0.0	0.0	0.0	0%	0.0	0.0	1.3	6.0	0.0	50%	0.0	10.1	4%	2	1.3	0.7	14.6
3.0 sda3	0.0	0.0	0.0	0%	0.0	0.0	1.0	8.0	0.0	57%	0.0	1.1	1%	1	1.0	-0.8	6.3
3.0 dm-0	0.0	0.0	0.0	0%	0.0	0.0	0.7	4.0	0.0	0%	0.0	0.0	1%	2	0.7	0.0	18.0
3.0 dm-1	0.0	0.0	0.0	0%	0.0	0.0	1.3	4.0	0.0	0%	0.0	0.0	1%	1	1.3	-1.8	9.0
3.0 dm-2	0.0	0.0	0.0	0%	0.0	0.0	1.0	4.0	0.0	0%	0.0	27.0	3%	0	1.0	0.0	27.0
3.0 sda	0.0	0.0	0.0	0%	0.0	0.0	2.3	3.4	0.0	0%	0.1	43.4	5%	0	2.3	26.4	20.0
3.0 sda3	0.0	0.0	0.0	0%	0.0	0.0	1.7	4.8	0.0	0%	0.1	33.4	3%	0	1.7	12.1	20.6
3.0 dm-0	0.0	0.0	0.0	0%	0.0	0.0	0.3	4.0	0.0	0%	0.1	191.0	3%	0	0.3	-211.0	92.0
3.0 dm-1	0.0	0.0	0.0	0%	0.0	0.0	0.0	0.0	0.0	0%	0.0	0.0	3%	0	0.0	0.0	0.0
3.0 dm-2	0.0	0.0	0.0	0%	0.0	0.0	0.7	4.0	0.0	0%	0.0	23.5	2%	0	0.7	0.0	23.5

- wr_s (requests) Comparable to iostat w/s
 delta[write IOs(f5)] / interval
- wr_avkb (kB) Similar to iostat avgrq-sz but isolates writes
 conversion factor * delta[write_sectors(f7)] /
 delta[write_IOs(f5)]
 (Conversion factor = 2 = documentation bug)
- wr_mb_s (mB) Comparable to iostat wmB/s
 conversion factor * delta[write_sectors(f7)] / interval
 (Conversion factor = 2 = documentation bug)
- wr_mrg (percent) Similar to iostat wrqm/s expressed as %
 100 * delta[write_merges(f6)] /
 (delta[write_merges(f6)] + delta[write_IOs(f5)])

[ben@lab ~]\$./pt-diskstats --interval 3 --iterations 3

#ts device	rd_s ro	d_avkb r	d_mb_s ro	d_mrg r	d_cnc	rd_rt	wr_s w	r_avkb w	r_mb_s w	r_mrg w	r_cnc	wr_rt	busy	in_prg	io_s	qtime	stime	
3.0 sda	0.0	0.0	0.0	0%	0.0	0.0	1.3	3.0	0.0	0%	0.0	37.2	4%	0	1.3	9.4	28.2	
3.0 sda3	0.0	0.0	0.0	0%	0.0	0.0	1.0	4.0	0.0	0%	0.0	22.7	2%	0	1.0	0.0	22.7	
3.0 dm-1	0.0	0.0	0.0	0%	0.0	0.0	0.0	0.0	0.0	0%	0.0	0.0	2%	0	0.0	0.0	0.0	
3.0 dm-2	0.0	0.0	0.0	0%	0.0	0.0	0.7	4.0	0.0	0%	0.0	30.0	2%	0	0.7	0.0	30.0	
3.0 sda	0.0	0.0	0.0	0%	0.0	0.0	1.3	6.0	0.0	50%	0.0	10.1	4%	2	1.3	0.7	14.6	
3.0 sda3	0.0	0.0	0.0	0%	0.0	0.0	1.0	8.0	0.0	57%	0.0	1.1	1%	1	1.0	-0.8	6.3	
3.0 dm-0	0.0	0.0	0.0	0%	0.0	0.0	0.7	4.0	0.0	0%	0.0	0.0	1%	2	0.7	0.0	18.0	
3.0 dm-1	0.0	0.0	0.0	0%	0.0	0.0	1.3	4.0	0.0	0%	0.0	0.0	1%	1	1.3	-1.8	9.0	
3.0 dm-2	0.0	0.0	0.0	0%	0.0	0.0	1.0	4.0	0.0	0%	0.0	27.0	3%	0	1.0	0.0	27.0	
3.0 sda	0.0	0.0	0.0	0%	0.0	0.0	2.3	3.4	0.0	0%	0.1	43.4	5%	0	2.3	26.4	20.0	
3.0 sda3	0.0	0.0	0.0	0%	0.0	0.0	1.7	4.8	0.0	0%	0.1	33.4	3%	0	1.7	12.1	20.6	
3.0 dm-0	0.0	0.0	0.0	0%	0.0	0.0	0.3	4.0	0.0	0%	0.1	191.0	3%	0	0.3	-211.0	92.0	
3.0 dm-1	0.0	0.0	0.0	0%	0.0	0.0	0.0	0.0	0.0	0%	0.0	0.0	3%	0	0.0	0.0	0.0	
3.0 dm-2	0.0	0.0	0.0	0%	0.0	0.0	0.7	4.0	0.0	0%	0.0	23.5	2%	0	0.7	0.0	23.5	

- wr_cnc (Little's law) iostat has no equivalent
 delta[write_ticks(f8)] / interval / 1000 / devices in group
- wr_rt (milliseconds) Differs to iostat w_await
 delta[write_ticks(f8)] /
 (delta[write_IOs(f5)] + delta[write_merges(f6)])

[ben@lab ~]\$./pt-diskstats --interval 3 --iterations 3

#ts device	rd_s ro	d_avkb r	d_mb_s ro	d_mrg r	d_cnc	rd_rt	wr_s w	r_avkb w	r_mb_s w	r_mrg w	r_cnc	wr_rt 1	busy i	n_prg	io_s	qtime	stime	
3.0 sda	0.0	0.0	0.0	0%	0.0	0.0	1.3	3.0	0.0	0%	0.0	37.2	4%	0	1.3	9.4	28.2	
3.0 sda3	0.0	0.0	0.0	0%	0.0	0.0	1.0	4.0	0.0	0%	0.0	22.7	2%	0	1.0	0.0	22.7	
3.0 dm-1	0.0	0.0	0.0	0%	0.0	0.0	0.0	0.0	0.0	0%	0.0	0.0	2%	0	0.0	0.0	0.0	
3.0 dm-2	0.0	0.0	0.0	0%	0.0	0.0	0.7	4.0	0.0	0%	0.0	30.0	2%	0	0.7	0.0	30.0	
3.0 sda	0.0	0.0	0.0	0%	0.0	0.0	1.3	6.0	0.0	50%	0.0	10.1	4%	2	1.3	0.7	14.6	
3.0 sda3	0.0	0.0	0.0	0%	0.0	0.0	1.0	8.0	0.0	57%	0.0	1.1	1%	1	1.0	-0.8	6.3	
3.0 dm-0	0.0	0.0	0.0	0%	0.0	0.0	0.7	4.0	0.0	0%	0.0	0.0	1%	2	0.7	0.0	18.0	
3.0 dm-1	0.0	0.0	0.0	0%	0.0	0.0	1.3	4.0	0.0	0%	0.0	0.0	1%	1	1.3	-1.8	9.0	
3.0 dm-2	0.0	0.0	0.0	0%	0.0	0.0	1.0	4.0	0.0	0%	0.0	27.0	3%	0	1.0	0.0	27.0	
3.0 sda	0.0	0.0	0.0	0%	0.0	0.0	2.3	3.4	0.0	0%	0.1	43.4	5%	0	2.3	26.4	20.0	
3.0 sda3	0.0	0.0	0.0	0%	0.0	0.0	1.7	4.8	0.0	0%	0.1	33.4	3%	0	1.7	12.1	20.6	
3.0 dm-0	0.0	0.0	0.0	0%	0.0	0.0	0.3	4.0	0.0	0%	0.1	191.0	3%	0	0.3	-211.0	92.0	
3.0 dm-1	0.0	0.0	0.0	0%	0.0	0.0	0.0	0.0	0.0	0%	0.0	0.0	3%	0	0.0	0.0	0.0	
3.0 dm-2	0.0	0.0	0.0	0%	0.0	0.0	0.7	4.0	0.0	0%	0.0	23.5	2%	0	0.7	0.0	23.5	

- busy (percent) Comparable to iostat %util
 100 * delta[io_ticks(f10)] / (1000 * interval)
- in_prg (requests) iostat has no equivalent # BIOs
 in_flight(f9)
- ios_s (requests) Comparable to iostat r/s + w/s (delta[read IOs(f1)] + delta[write_IOs(f5)]) / interval

[ben@lab ~]\$./pt-diskstats --interval 3 --iterations 3

#ts device	rd_s r	d_avkb r	d_mb_s ro	d_mrg r	d_cnc	rd_rt	wr_s w	r_avkb w	r_mb_s w	r_mrg w	r_cnc	wr_rt	busy	in_prg	io_s	qtime	stime
3.0 sda	0.0	0.0	0.0	0%	0.0	0.0	1.3	3.0	0.0	0%	0.0	37.2	4%	0	1.3	9.4	28.2
3.0 sda3	0.0	0.0	0.0	0%	0.0	0.0	1.0	4.0	0.0	0%	0.0	22.7	2%	0	1.0	0.0	22.7
3.0 dm-1	0.0	0.0	0.0	0%	0.0	0.0	0.0	0.0	0.0	0%	0.0	0.0	2%	0	0.0	0.0	0.0
3.0 dm-2	0.0	0.0	0.0	0%	0.0	0.0	0.7	4.0	0.0	0%	0.0	30.0	2%	0	0.7	0.0	30.0
3.0 sda	0.0	0.0	0.0	0%	0.0	0.0	1.3	6.0	0.0	50%	0.0	10.1	4%	2	1.3	0.7	14.6
3.0 sda3	0.0	0.0	0.0	0%	0.0	0.0	1.0	8.0	0.0	57%	0.0	1.1	1%	1	1.0	-0.8	6.3
3.0 dm-0	0.0	0.0	0.0	0%	0.0	0.0	0.7	4.0	0.0	0%	0.0	0.0	1%	2	0.7	0.0	18.0
3.0 dm-1	0.0	0.0	0.0	0%	0.0	0.0	1.3	4.0	0.0	0%	0.0	0.0	1%	1	1.3	-1.8	9.0
3.0 dm-2	0.0	0.0	0.0	0%	0.0	0.0	1.0	4.0	0.0	0%	0.0	27.0	3%	0	1.0	0.0	27.0
3.0 sda	0.0	0.0	0.0	0%	0.0	0.0	2.3	3.4	0.0	0%	0.1	43.4	5%	0	2.3	26.4	20.0
3.0 sda3	0.0	0.0	0.0	0%	0.0	0.0	1.7	4.8	0.0	0%	0.1	33.4	3%	0	1.7	12.1	20.6
3.0 dm-0	0.0	0.0	0.0	0%	0.0	0.0	0.3	4.0	0.0	0%	0.1	191.0	3%	0	0.3	-211.0	92.0
3.0 dm-1	0.0	0.0	0.0	0%	0.0	0.0	0.0	0.0	0.0	0%	0.0	0.0	3%	0	0.0	0.0	0.0
3.0 dm-2	0.0	0.0	0.0	0%	0.0	0.0	0.7	4.0	0.0	0%	0.0	23.5	2%	0	0.7	0.0	23.5

qtime (milliseconds) — !iostat avgqu-sz delta[time in queue(f11)] / (delta[read IOs(f1) + read merges(f2) + write IOs(f5) + write merges(f6)] + delta[in flight(f9)]) - delta[io ticks(f10)] / (delta[read IOs(f1) + read_merges(f2) + write_IOs(f5) + write merges(f6)]) stime (milliseconds) - !iostat svctm delta[io ticks(f10)] / (delta[read IOs(f1) + read merges(f2) + write IOs(f5) + write merges(f6)])

An example using iostat

[ben.mildren@316403-db7 ~]\$ iostat -dx 5

Linux 2.6.18-194.17.1.el5 (xxxx) 04/25/2013

• • • •

Device:	rrqm/s	wrqm/s	r/s	w/s	rkB/s	wkB/s	avgrq-sz	avgqu-sz	await	r_await	w_await	svctm	%util
sda	0.00	4.60	0.00	16.80	0.00	85.60	10.19	0.06	3.29	0.00	3.29	0.06	0.10
sdb	7607.00	5.20	253.60	23.40	31467.20	114.40	228.03	0.86	3.09	2.93	4.86	2.68	74.10
dm-0	0.00	0.00	0.00	0.40	0.00	1.60	8.00	0.00	4.00	0.00	4.00	2.00	0.08
dm-1	0.00	0.00	0.00	28.20	0.00	112.80	8.00	0.11	4.07	0.00	4.07	0.04	0.12
dm-2	0.00	0.00	374.80	0.00	31441.60	0.00	167.78	0.79	2.11	2.11	0.00	1.98	74.18
dm-3	0.00	0.00	7860.40	0.40	31441.60	1.60	8.00	23.21	2.95	2.95	4.00	0.09	74.16
dm-4	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00

. . . .


```
Adaptec
  arcconf -?
  Dell
  omreport -?
• HP Smart Array
  hpacucli
  Type "help" for a list of supported commands.
  Type "exit" to close the console.
  LSI
  MegaCli -?
 Oracle
  raidconfig -?
```


In this case it's a Dell server and controller

omreport storage controller Controller PERC 6/i Integrated (Embedded) Controllers ID : 0 Status : Ok : PERC 6/i Integrated Name State : Ready Firmware Version : 6.2.0-0013 Driver Version : 00.00.04.17-RH1 Number of Connectors : 2 Cache Memory Size : 256 MB

. . .

/dev/sdb is RAID-5 SAS HDDs

```
[root@316402-db6 srvadmin]# omreport storage vdisk
List of Virtual Disks in the System
 : 1
ID
Status
 : 0k
Layout
 : RAID-5
Size
 : 836.63 GB (898319253504 bytes)
Device Name
 : /dev/sdb
Bus Protocol
 : SAS
Media
 : HDD
Read Policy
 : No Read Ahead
Write Policy
 : Write Back
Stripe Element Size
 : 64 KB
Disk Cache Policy
 : Disabled
```


/dev/sdb is RAID-5 SAS HDDs

[root@316402-db6 srvadmin]# omreport storage pdisk controller=0 vdisk=1
List of Physical Disks on Controller PERC 6/i Integrated (Embedded)

Controller PERC 6/i Integrated (Embedded)

ID : 0:0:2

• • •

State : Online

Failure Predicted : No

. . .

Bus Protocol : SAS

Media : HDD

• • •

capacity : 136.13 GB (146163105792 bytes)

• • •

Vendor ID : DELL

Product ID : ST3146356SS

• • •

Calculating IOPS

ST3146356SS - Cheetah 15K.6 SAS
 (Googled - http://www.datasheets.pl/hard_drives/ST3450856SS.pdf)

Disk rotation speed — 15k rpm

Avg rotational latency -2.0ms = (1 / (15000/60)) * 0.5 * 1000

Avg read access time -3.4ms

Avg write access time -3.9ms

Looking at omreport storage vdisk

Layout – RAID-5

Counting disks in omreport storage pdisk controller=0 vdisk=1

Disks -4

Calculating IOPS

- http://www.techrepublic.com/blog/datacenter/calculate-iops-in-a-storage-array/2182
 "To calculate the IOPS range, use this formula: Average IOPS: Divide 1 by the sum of the average latency in ms and the average seek time in ms (1 / (average latency in ms + average seek time in ms)."
- Using gathered data:

```
1 / (2ms + ((3.4ms + 3.9ms)/2))
1 / (0.002 + ((0.0034+0.0039)/2)) = 177 iops (Single disk)
```

This is inline with the earlier rough estimate of 175-200 iops from 15k rpm disk!
 Avg read/write access time are the only measures that should differ per model,
 rotational latency should be constant dependent on the disk rotation speed, so the
 estimates should be reasonable.

Calculating multi disk array IOPS

http://www.techrepublic.com/blog/datacenter/calculate-iops-in-a-storage-array/2182
 "(Total Workload IOPS * Percentage of workload that is read operations) + (Total Workload IOPS * Percentage of workload that is write operations * RAID IO Penalty"

Using gathered data:

$$((4 * 177) * 0.9) + (((4 * 177) * 0.1) / 4) = 654.9 iops$$

This is doesn't account for the controller cache, so should be a worst case limit.

I/O	O Impact	
RAID level	Read	Write
RAID 0	1	1
RAID 1 (and 10)	1	2
RAID 5	1	4
RAID 6	1	6

Picture credit also http://www.techrepublic.com/blog/datacenter/calculate-iops-in-a-storage-array/2182

Calculating throughput

Formula to calculate maximum throughput

```
MB/s = IOPS * KB per IO / 1024
```

Using gathered data for IOPs, and estimates for KB per IO:

Where KB per IO fits on this scale depends on how random vs sequential the IO is.

An example using iostat

```
[ben.mildren@316403-db7 ~]$ iostat -dx 5
Linux 2.6.18-194.17.1.el5 (xxxx)
 04/25/2013
. . . .
 rkB/s
 await r await w await
Device:
 rrqm/s
 wrqm/s
 r/s
 w/s
 wkB/s avgrq-sz avgqu-sz
 0.00
sda
 0.00
 4.60
 0.00
 16.80
 0.00
 85,60
 10.19
 0.06
 3.29
 3.29
 0.06
 0.10
sdb
 7607.00
 5.20
 253.60
 23.40 31467.20
 114.40
 228.03
 0.86
 3.09
 2.93
 4.86
 2.68
 74.10
 0.00
 0.00
 0.00
 0.40
 0.00
 1.60
 8.00
 0.00
 4.00
 0.00
 4.00
 2.00
 0.08
dm-0
 0.00
 0.00
 28.20
 112.80
 8.00
 0.11
 4.07
 0.00
 0.12
dm-1
 0.00
 0.00
 4.07
 0.04
 0.00
 0.00 374.80
 0.00 31441.60
 167.78
 0.79
 2.11
 2.11
 0.00
 1.98 74.18
dm-2
 0.00
 0.00
 0.00 7860.40
 0.40 31441.60
 1.60
 8.00
 23.21
 2.95
 2.95
 4.00
 74.16
dm-3
 0.09
 0.00
 0.00
 0.00
 0.00
 0.00
 0.00
 0.00
 0.00
 0.00
dm-4
 0.00
 0.00
 0.00
 0.00
```

Observations:

- ~275 IOPs well below estimated limit of ~650 IOPs
- Average queue size (avgqu-sz) is low.
- At ~30mb/s (rkB/s + wkB/s), throughput will not be saturating the controller, rearranging the throughput formula we can see IOPs are about 114kb per IO which leans to a more sequential workload.
- Latency (read/write average wait time) is inline with drive manufacturer expectations.

An example using iostat

```
[ben.mildren@316403-db7 ~]$ iostat -dx 5
Linux 2.6.18-194.17.1.el5 (xxxx)
 04/25/2013
. . . .
 rkB/s
 await r await w await
Device:
 rrqm/s
 wrqm/s
 r/s
 w/s
 wkB/s avgrq-sz avgqu-sz
 0.00
sda
 0.00
 4.60
 0.00
 16.80
 0.00
 85.60
 10.19
 0.06
 3.29
 3.29
 0.06
 0.10
sdb
 7607.00
 5.20
 253.60
 23.40 31467.20
 114.40
 228.03
 0.86
 3.09
 2.93
 4.86
 2.68
 74.10
 0.00
 0.00
 0.00
 0.40
 0.00
 1.60
 8.00
 0.00
 4.00
 0.00
 4.00
 2.00
 0.08
dm-0
 0.00
 0.00
 28.20
 112.80
 8.00
 0.11
 4.07
 0.00
 0.12
dm-1
 0.00
 0.00
 4.07
 0.04
 0.00
 374.80
 0.00 31441.60
 167.78
 0.79
 2.11
 2.11
 0.00
 1.98 74.18
dm-2
 0.00
 0.00
 0.00
 0.00 7860.40
 0.40 31441.60
 1.60
 8.00
 23.21
 2.95
 2.95
 4.00
 74.16
dm-3
 0.09
 0.00
 0.00
 0.00
 0.00
 0.00
 0.00
 0.00
 0.00
 0.00
dm-4
 0.00
 0.00
 0.00
 0.00
```

Observations:

- Average request size (avgrq-sz) is ~114k (matches throughput calc), so the load is probably not being generated by MySQL.
- High number of merges, not a bad thing, but might want to investigate why..
 (In this case they were caused by an LVM Snapshot being read during a backup).

Thank you - Q&A

To contact us

sales@pythian.com

1-877-PYTHIAN

To follow us

http://www.pythian.com/blog

http://www.facebook.com/pages/The-Pythian-Group/163902527671

@pythian

http://www.linkedin.com/company/pythian

