

Performance Analysis and Tuning Red Hat Enterprise Linux Part 1 (what's new in RHEL8)

D. John Shakshober Sr Distinguished Eng Tech Director RH Perf+Scale

Larry Woodman Sr Distinguished Eng R H Kernel Eng

8 May, 2019

Joe Mario Sr Principal Perf+Scale Eng Kernel, Network, low latency, perf tools

Sanjay Rao Sr Principal Perf+Scale Eng Database, IO performance

Agenda: Performance Analysis Tuning Part I+II

- RHEL Evolution 5->6->7-8, What's new for perf in RHEL8!
 - Tuned and Perf Lab results
 - IO and Network Improvements
- Disk IO
 - Database / File system improvements w/ RHEL8
- RHEL Memory management
 - 5 Level Page Tables
 - NvDIMM arch and early certification / prelimin perf
 - NonUniform Memory Access (NUMA)
 - HugePages
- Part II Meet The Experts Room 150 all above + additional topics
 - Low Latency Network (cpu_partitioning tuned)
 - XDP, eBPF, cgroup V2 (tech preview)
 - Perf tool, tuna, PCP copilot ... etc

RHEL Performance Evolution

RHEL5

Static Hugepages

CPU Sets

Ktune on/off

CPU Affinity (taskset)

NUMA Pinning (numactl)

irqbalance

RHEL6

Transparent Hugepages

Tuned - Choose Profile

NUMAD - userspace

cgroups

irqbalance - NUMA enhanced

RHEL7

Tuned throughput-performance (default)

Automatic NUMA-balancing

Containers/OCI - CRI-O (podman)

irqbalance - NUMA enhanced

RHEL8

5 level PTEs (THP cont)

Tuned: Throughput/ Lat - SSD/Nvdimm

Multi-Arch: Intel/ AMD/ ARM/ Power

Networking: XDP and eBPF

Acceleration GPU/FPGA/Offloads

RHEL tuned parameters that effect performance (sysctls)

CPU Scheduler tunables

Throughput Performance Scheduler quantum (default 4/10 ms,-> 10/15 ms)

- kernel.sched min granularity ns=10000000
- kernel_sched_wakeup _granularity_ns = 15000000

Weight function on how often to migrate - 5ms -> 50ms

kernel.sched_migration_cost_ns=50000000

Latency Performance tuning

Decrease quantum above to 4 /10 ms

Adjust power management - BIOS OS controlled

- pstates governor=performance
- energy_perf_bias=performance
- cstate force_latency=1

Disable scaning tools for better determinism

- Disable numa balance
 - kernel.numa balancing = 0
- Disable Transparent HugePages
 - mm.redhat_transparent_hugepage never

VM Tunables

Reclaim Ratios

- vm.swappiness
- vm.vfs_cache_pressure
- vm.min free kbytes

Writeback Parameters 30/10 -> 10/3

- vm.dirty_background_ratio
- vm.dirty_ratio

Readahead parameters per device 512-> 4k

/sys/block/<bdev>/queue/read_ahead_kb

Non-Uniform Memory Access (NUMA) Hugepages

Auto numa balancing at scheduling time

- kernel.numa balancing = 1
- Adjust numa scan interval 1000 ms -> 100 ms
- vm.zone_reclaim_mode = 1 (reclaim local node vs spill)

Transparent HugePages

mm.redhat_transparent_hugepage enabled

Tuned Profiles throughout Red Hat's Product Line

RHEL7/8 Laptop/Workstation

balanced

RHEL7/8 KVM Host, Guest

virtual-host/guest

Red Hat Storage

rhs-high-throughput

Open Shift Platform

control-plane/node

RHEL7/8 Server/HPC

throughput-performance

RHV/OSP

virtual-host

RHEL OSP (compute node)

Virtual-host/guest

NFV / RT

cpu_partitioning/rt

Tuned *network-latency* Profile

latency-performance

force_latency=1
governor=performance
energy_perf_bias=performance
min_perf_pct=100
vm.dirty_ratio=10
vm.dirty_background_ratio=3
vm.swappiness=10
kernel.sched_min_granularity_ns=10000000
kernel.sched_migration_cost_ns=5000000

network-latency

include=latency-performance transparent_hugepages=never net.core.busy_read=50 net.core.busy_poll=50 net.ipv4.tcp_fastopen=3 kernel.numa_balancing=0

RHEL8 Performance Lab Results

- Performance Testing at Red Hat
 - CPU
 - Intel Haswell /Broadwells, SkyLakes, AMD EPYC, ARM
 - Memory virtual memory
 - 512 Gb upto 24 TB (partner limits)
 - Networks
 - Intel, Mellanox, Solarflare 10, 25, 40, 100 Gb
 - Disk/Filesystem IO
 - xfs, ext4/3, gfs2, nfs, gluster, ceph
 - Security CVE impacts, Retpoline for all Intel

RHEL 8 vs RHEL 7 Workload Performance Gains

RHEL 8 vs RHEL7.6z Normalized performance gains

RHEL 8 Performance of AIM7 w/ different loads

AIM7 XFS - multiuser, throughput in jobs/min (Bigger==Better)

RHEL 8 Performance improvements w/ AIM7

AIM7 Shared User Mix - multiuser benchmark, throughput in jobs/min +35.6%

RHEL 7.6, page fault stack not present.

raw_spin_unlock_irqrestore
_raw_spin_unlock_irqrestore
__wake_up
xlog_state_do_callback
xlog_state_done_syncing
xlog_iodone
xfs_buf_ioend
Xfs_buf_ioend_work
RHEL 8

filemap_map_pages+187 handle_pte_fault+2406 __handle_mm_fault+1066 handle_mm_fault+218 __do_page_fault+586 do_page_fault+50 page_fault+30

RHEL 8 Performance BLAS w/ AVX* Inst

Intel 2nd generation of Intel® Xeon® Scalable processors

[Cascade Lake] Peak Performance of OpenBLAS sgemm for Different AVX* Instructions

Intel(R) Xeon(R) Platinum 8260L CPU @ 2.40GHz; 48 real cores, 48 hyperthreads

RHEL 8 Network Performance w/ uperf

Open Stack Control Plane Network Performance - 10 Gb Intel Nic

RHEL8 Tech Preview - XDP Performance

New Network Performance – TCP vs XDP vs DPDK in RHEL8 (2-20x gain)

RHEL Traffic-gen Intel Broadwell / XL710 - 40 40 Gb @ 64 Bytes

RHEL 8 - Database tuning tips

MariaDB

- Huge pages
 - Reduce TLB misses
 - For wiring down database pages
 - Prevent swapping
- Lower dirty background ratio / Increase dirty ratio
 - To start early reclaim of dirty blocks
- Size buffer pool based on user connections (or use connection pooling)
 - To prevent memory pressure

Postgres

- Use Huge pages
 - Reduce TLB misses
 - For wiring down database pages
 - Prevent swapping
- Lower dirty background ratio / Increase dirty ratio
 - To start early reclaim of dirty blocks
- Configure Shared buffers as well as effective cache size to avoid memory pressure

RHEL 8 Performance Open Source DBs

RHEL 8 vs RHEL 7 Skylake 64 cpu / 192G mem / NvME

Mariadb - 10.0.37.1 - HammerDB OLTP

RHEL Performance Engineering

RHEL 8 Performance Open Source DBs

RHEL8 vs RHEL 7 - Skylake - 64 cpu / 129G mem / NvME

postgresql11-11.1-3 - HammerDB - OLTP

RHEL Performance Engineering

RHEL 8 - Database tuning tips

Oracle 12c

- Implement huge pages
 - Reduce TLB misses
 - For wiring down database pages
 - Prevent swapping
- Turn off Auto numa
 - To prevent conflict with Oracle NUMA optimization
- Turn of transparent huge pages
 - To reduce CPU overhead of THP scan
- Lower dirty background ratio
 - Start flushing dirty blocks and reclaim
- Increase dirty ratio
 - Delay the process of hitting dirty blocks threshold
- Use numa pinning in multiple instance environments (including listener process)
 - To take advantage of NUMA localization
- Size SGA based on user connections (or use connection pooling)
 - To prevent memory pressure

RHEL 8 Performance Legacy DB

RHEL 8 vs RHEL 7 Skylake 64 cpu / 192G mem / NvME

Oracle 12 - HammerDB OLTP - 128G SGA

4.18.0-64.el8 3.10.0-957.el7

New with SQL Server on Red Hat Enterprise Linux 8: Increased Performance

- Updates to the mssql tuned profile optimize tuning for decision support workloads
- New TCP/IP stack delivers increased performance and BBR congestion control
- Storage block devices now use multiqueue scheduling to make the best use of bandwidth available from modern flash-based storage devices
- XFS FUA enhancements for SQL Server <u>write request I/O traffic</u> is reduced by ~50% for a SQL Server write-intensive workloads

RHEL 8 Performance DB Performance

RHEL8 DB Performance - MSSQL 2019

Skylake - 64 cpu, 192GB, NvME

■ 4.18.0-75.el8 ■ 3.10.0-957.el7

RHEL Performance Engineering

RHEL 8 Performance Summary

Performance Highlights:

- Microbenchmarks
 - . Multiq SCSI direct attached and fiberchannel, iozone, fio
 - . Network Netperf/Uperf (TCP/UDP) improved sm/med packet
 - . AIM multiuser (shared, db, fileserver) lower syscall overhead, VM changes.
 - . CVE impacts, use retpoline for spectre Intel (on Skylake vs IBRS)
- . Databases Oracle, MariaDB, Postgres, Mongo, SQLserver
 - . Improvements in XFS journal / FUA opts
 - . Virtual Memory (contention), algorithm for VM flushing dirty pages
- . Java SPECjbb, MAX bops 2005 and 2015
- . SAP ERP Sales and Distribution (SD bm) and Hana Analytics tpcds/bw loads
- . SAS Mixed Analytics (scale up), SAS Grid (cluster)

Typical Four-Node NUMA System

Tools to display CPU and Memory (NUMA)

```
# numactl --hardware
available: 4 nodes (0-3)
node 0 cpus: 0 4 8 12 16 20 24 28 32 36
node O size: 65415 MB
node 0 free: 63482 MB
node 1 cpus: 2 6 10 14 18 22 26 30 34 38
node 1 size: 65536 MB
node 1 free: 63968 MB
node 2 cpus: 1 5 9 13 17 21 25 29 33 37
node 2 size: 65536 MB
node 2 free: 63897 MB
node 3 cpus: 3 7 11 15 19 23 27 31 35 39
node 3 size: 65536 MB
node 3 free: 639/1 MB
node distances:
node
 10 21 21 21
 21 10 21 21
 21 21 10 21
```

cpus & memory for each node

Relative "node-to-node" latency costs.

Visualize NUMA Topology: Istopo

Numactl

•The numactl command can launch commands with **static** NUMA memory and execution thread alignment

*# numactl -m <NODES> -N <NODES> <Workload>

•Can specify devices of interest to process instead of explicit node list

 Numactl can interleave memory for large monolithic workloads

*# numactl --interleave=all <Workload>

numactl -m 6-7 -N 6-7 numactl --show

policy: bind preferred node: 6

physcpubind: 60 61 62 63 64 65 66 67 68 69 70 71 72 73 74 75 76 77 78 79

cpubind: 6 7 nodebind: 6 7 membind: 6 7

numactl -m netdev:ens6f2 -N netdev:ens6f2 numactl --show

policy: bind preferred node: 2

physcpubind: 20 21 22 23 24 25 26 27 28 29

cpubind: 2 nodebind: 2 membind: 2

numactl -m file:/data -N file:/data numactl --show

policy: bind preferred node: 0

physcpubind: 0 1 2 3 4 5 6 7 8 9

cpubind: 0 nodebind: 0 membind: 0

numactl --interleave=4-7 -N 4-7 numactl --show

policy: interleave

preferred node: 5 (interleave next)

interleavemask: 4 5 6 7 interleavenode: 5

physcpubind: 40 41 42 43 44 45 46 47 48 49 50 51 52 53 54 55 56 57 58 59

60 61 62 63 64 65 66 67 68 69 70 71 72 73 74 75 76 77 78 79

cpubind: 4 5 6 7 nodebind: 4 5 6 7 membind: 0 1 2 3 4 5 6 7

numastat shows need for NUMA management

```
# numastat -c qemu Per-node process memory usage (in Mbs)
PID
 Node 0 Node 1 Node 2 Node 3 Total
 1216
 4022
 1456 10722
10587 (gemu-kvm)
 4028
 2108
 56
 473
 8077 10714
10629 (gemu-kvm)
 unaligned
10671 (gemu-kvm)
 4096
 3470
 3036
 110 40712
 1055 10730
10713 (qemu-kvm)
 4043
 3498
 2135
 9672
 10698 42877
Total
 11462
 11045
# numastat -c qemu
Per-node process memory usage (in Mbs)
 Node 0 Node 1 Node 2 Node 3 Total
PID
10587 (gemu-kvm)
 10723
 0 10728
 10717 10722
10629
 (gemu-kvm)
 aligned
10671 (gemu-kvm)
 10726
 0 10726
10713 (gemu-kvm)
 10738
 10733
Total
 10733
 10723
 10740
 10717 42913
```

NUMA Nodes and Zones

	64-bit	
Nodo 1		End of RAM
Node 1		Normal Zone
Node 0		Normal Zone
		4GB DMA32 Zone 16MB DMA Zone

Per Node / Zone split LRU Paging Dynamics

Interaction between VM Tunables and NUMA

- Dependent on NUMA: Reclaim Ratios
 - ./proc/sys/vm/swappiness
 - ./proc/sys/vm/min_free_kbytes
 - . /proc/sys/vm/zone_reclaim_mode
- . Independent of NUMA: Reclaim Ratios
 - ./proc/sys/vm/vfs_cache_pressure
 - . Writeback Parameters
 - ./proc/sys/vm/dirty_background_ratio
 - ./proc/sys/vm/dirty_ratio
 - Readahead parameters
 - ./sys/block/<bdev>/queue/read_ahead_kb

zone_reclaim_mode

- Controls NUMA specific memory allocation policy
- •To see current setting: cat /proc/sys/vm/zone_reclaim_mode
 - •# echo 1 > /proc/sys/vm/zone_reclaim_mode
 - Reclaim memory from local node vs allocating from next node
 - *#echo 0 > /proc/sys/vm/zone reclaim mode
 - Allocate from all nodes before reclaiming memory
- Default is set at boot time based on NUMA factor
- In Red Hat Enterprise Linux 6.6+ and 7+,
 - •Default is usually 0 because this is better for many applications

HugePages

Hugepages in RHEL

- •X86_64 supports 3 page sizes:
- 4KB, 2MB, 1GB
- Standard HugePages 2MB
- Reserve/free via
 - /proc/sys/vm/nr_hugepages
 - /sys/devices/node/* /hugepages/*/nrhugepages
- Used via hugetlbfs
- GB Hugepages 1GB
 - Reserved at boot time/no freeing
 - RHEL7&8 allows runtime allocation & freeing
 - Used via hugetlbfs
- Transparent HugePages 2MB
- On by default via boot args or /sys
- Used for anonymous memory

2MB standard and 1GB Hugepages

```
hugepagesz=1G, hugepagesz=1G, hugepages=8
# echo 2000 > /proc/sys/vm/nr hugepages
# cat /proc/meminfo
 16331124 kB
MemTotal:
 # cat /proc/meminfo |
 grep HugePages
 HugePages Total:
MemFree:
 11788608 kB
 HugePages Free:
 HugePages Rsvd:
 2000
HugePages Total:
 HugePages Srp:
HugePages Free:
 2000
HugePages Rsvd:
HugePages Surp:
 2048 kB
Hugepagesize:
 #mount -t hugetlbfs none /mnt
 # ./mmapwrite /mnt/junk 33
writing 2097152 pages of random junk to /mnt/junk
wrote 8589934592 bytes to file /mnt/junk
# ./hugeshm 1000
# cat /proc/meminfo
MemTotal:
 16331124 kB
 # cat /proc/meminfo | grep
MemFree:
 11788608 kB
 HugePages
HugePages Total:
 2000
 HugePages Total:
HugePages Free:
 1000
 HugePages Free:
 HugePages Rsvd:
HugePages Rsvd:
 1000
 HugePages Srp:
HugePages Surp:
Hugepagesize:
 2048 kB
```


Transparent Hugepages

```
- Disable transparent hugepages
 #echo never > /sys/kernel/mm/transparent hugepages=never
 user
 0m0.936s
 0m11.416s
 sys
 # cat /proc/meminfo
 MemTotal:
 16331124 kB
 AnonHugePages: 0 kB

 Boot argument: transparent hugepages=always (enabled by default)

 #echo always > /sys/kernel/mm/redhat transparent hugepage/enabled
 #time ./memory 15GB
real 0m7.024s
 user 0m0.073s
 sys 0m6.847s
 #cat /proc/meminfo
 MemTotal:
 16331124 kB
 AnonHugePages: 15590528 kB
 SPEEDUP 12.4/7.0 = 1.77x, 56%
```

RHEL Disk I/O and I/O Elevators

Tuning Memory – Flushing Caches

- Drop unused Cache to control pagecache dynamically
- ✓ Frees most pagecache memory
- ✓ File cache
- ✓ If the DB uses cache, may notice slowdown
- NOTE: Use for benchmark environments.
- Free pagecache
 - /# sync; echo 1 > /proc/sys/vm/drop_caches
- Free slabcache
 - /# sync; echo 2 > /proc/sys/vm/drop_caches
- Free pagecache and slabcache
 - /# sync; echo 3 > /proc/sys/vm/drop_caches

Per file system flush daemon

Virtual Memory Manager (VM) Tunables

- Reclaim Ratios
- ./proc/sys/vm/swappiness
- ./proc/sys/vm/vfs_cache_pressure
- ./proc/sys/vm/min_free_kbytes
- Writeback Parameters
- ./proc/sys/vm/dirty_background_ratio
- ./proc/sys/vm/dirty_ratio
- Readahead parameters
- ./sys/block/<bdev>/queue/read ahead kb

dirty_ratio and dirty_background_ratio

pagecache

100% of pagecache RAM dirty

flushd and write()'ng processes write dirty buffers

dirty_ratio(20% of RAM dirty) – processes start synchronous writes

flushd writes dirty buffers in background

dirty_background_ratio(10% of RAM dirty) - wakeup flushd

do_nothing

0% of pagecache RAM dirty

If there is a lot of pagecache pressure one would want to start background flushing sooner and delay the synchronous writes. This can be done by

- Lowering the dirty_background_ratio
- Increasing the dirty_ratio

On very large memory systems, consider using more granularity by using

- . dirty_background_bytes
- dirty_bytes

Tuning Memory – swappiness

- Not needed as much in RHEL7 & RHEL8
- Controls how aggressively the system reclaims "mapped" memory
- Default 60%
- Decreasing: more aggressive reclaiming of unmapped pagecache memory, thereby delaying swapping
- Increasing: more aggressive swapping of mapped memory
- Avoid swapping of database shared memory at all costs

I/O Tuning – Database layout – vmstat

			j.														
	r	b	swpd	free	buff	cache	si	SO	bi	bo	in	CS	us	sy	id	Wa	st
-	62	19	5092	44894312	130704	76267048	Θ	0	8530	144255	35350	113257	43	4	45	9	0
ge	3	20	5092	43670800	131216	77248544	0	Θ	6146	152650	29368	93373	33	3	53	11	0
ra	21	27	5092	42975532	131620	77808736	Θ	0	2973	147526	20886	66140	20	2	65	13	Θ
- ž	7	20	5092	42555764	132012	78158840	0	Θ	2206	136012	19526	61452	17	2	69	12	0
el :	25	18	5092	42002368	132536	78647472	Θ	Θ	2466	144191	20255	63366	19	2	67	11	0
퓿	4	21	5092	41469552	132944	79111672	0	Θ	2581	144470	21125	66029	22	2	65	11	Θ
OLTP Workload Fibre Channel Storag	1	32	5092	40814696	133368	79699200	0	Θ	2608	151518	21967	69841	23	2	64	11	Θ
≥ ⊡	4	17	5092	40046620	133804	80385232	0	Θ	2638	151933	23044	70294	24	2	64	10	0
OLTP Fibre	17	14	5092	39499580	134204	80894864	0	0	2377	152805	23663	72655	25	2	62	10	0
덕표	35	14	5092	38910024	134596	81436952	Θ	0	2278	152864	24944	74231	27	2	61	9	0
	20	13	5092	38313900	135032	81978544	Θ	0	2091	156207	24257	72968	26	2	62	10	0
	1	14	5092	37831076	135528	82389120	0	Θ	1332	155549	19798	58195	20	2	67	11	0
	23	24	5092	37430772	135936	82749040	Θ	Θ	1955	145791	19557	56133	18	2	66	14	0
	34	12	5092	36864500	136396	83297184	Θ	Θ	1546	141385	19957	56894	19	2	67	13	Θ
	_	L		£	LEE		- 2		L.Z	L -		[2.3		- 4
	r 77	b	swpd	free	buff	cache	si	50	bi	bo	in	CS 140606	us	s y	id		SL
	77	0	6604	55179876		66226960	0	0	7325	266895		149686	90	7		0 0	
	77 76	1 3	6604 6604	50630092 46031168		70476248 74444776	0	0	6873 5818	306900 574286		149804 177454	88 88	8	_	0 0 0	
Φ		1	6604	41510608			0	0	4970	452939		168464	89	7		0 0	
orkload Storage	81 82	3	6604	35358836			_	-	4970	452939		162443	88	7	_		
Workload SD Storag							0	0						7			
ž 55	81 79	3	6604 6604	34991452 34939792			0	0	2126 2323	440876 400324		161618 161592	88 90	6		0 0	
P Wo	79 79	0	6604	34879644		84754016	0	0	2275	412631		160766	89		_		
a so		-					_	0		412031				6			
25	76 61	2	6604	34844616 34808680		84768016	0	0	2275 2209	401522		158614 159100	89 89	6		0 0	
OH	77	1	6604 6604	34781944		84774992	9 9	0	2172	401522		159064	90	6		0 0 0	
	54	_					_	0		421299							
		4	6604	34724948		84803456	0	0	3031			156224	89	6		0 0	
	80	2	6604	34701500	202200	84809072	0	0	2216	573246	70404	175922	88	1	5	1 0	

Memory Stats

I/O Stats

CPU stats

Swap stats

Summary - RHEL Performance Tech/Tunables

RHEL6/7/8

- Tuned apply profiles for throughput (default) vs latency
 - needed w/ more with advanced devices), per product (Open Shift OCP, Realtime RT, NFV cpu-part) vendors, (sap, sqlserver).
 - Adjust c-states, dirty-ratios, sched quantum/migration cost.
- NumaD/ AutoNUMA With Red Hat Enterprise Linux
 - AutoNUMA / NumaD can significantly improve performance for server consolidation or replicated parallel workloads.
- HugePages wired-down, THP for vm's containers, DB/Java 2MB or 1GB
- **Tools** *stat, PCP, collectd, Perf (c-2-c), NUMAstat/ctl), tuna, pbench tools to measure and/or fine control your application on RHEL.

•Q+A at "Meet The Experts" - Room 150

RHEL tuned parameters that effect performance (sysctls)

CPU Scheduler tunables

Throughput Performance Scheduler quantum (default 4/10 ms,-> 10/15 ms)

- kernel.sched min granularity ns=10000000
- kernel_sched_wakeup _granularity_ns = 15000000

Weight function on how often to migrate - 5ms -> 50ms

kernel.sched_migration_cost_ns=50000000

Latency Performance tuning

Decrease quantum above to 4 /10 ms

Adjust power management - BIOS OS controlled

- pstates governor=performance
- energy_perf_bias=performance
- cstate force_latency=1

Disable scaning tools for better determinism

- Disable numa balance
 - kernel.numa balancing = 0
- Disable Transparent HugePages
 - mm.redhat_transparent_hugepage never

VM Tunables

Reclaim Ratios

- vm.swappiness
- vm.vfs_cache_pressure
- vm.min free kbytes

Writeback Parameters 30/10 -> 10/3

- vm.dirty_background_ratio
- vm.dirty_ratio

Readahead parameters per device 512-> 4k

/sys/block/<bdev>/queue/read_ahead_kb

Non-Uniform Memory Access (NUMA) Hugepages

Auto numa balancing at scheduling time

- kernel.numa balancing = 1
- Adjust numa scan interval 1000 ms -> 100 ms
- vm.zone_reclaim_mode = 1 (reclaim local node vs spill)

Transparent HugePages

mm.redhat_transparent_hugepage enabled

Red Hat Performance Whitepapers

- Red Hat Performance Tuning Guide
- Red Hat Low Latency Tuning Guide
- Red Hat Virtualization Tuning Guide
- RHEL Blog / Developer Blog

New to RHEL8:

X86_64 5-level page table/57-bit memory support and

Persistent memory/NvDIMM support

57 bit address space5-level page tables

2^56		2^56		
User	unused	Kernel		
64PB		64PB		

56 bit kernel address space

2^64 - 2^56 2^64 - 2^55 2^64

Kmalloc: direct mapped RAM

Vmalloc: kernel virtual space

32PB/2⁵⁵(current HW limited to 4PB)

32PB/2⁵⁵

X86_64 5-level page table

5 level paging overview

Persistent Memory/NvDIMM Support in RHEL

- Persistent memory is non-volatile memory NVDIMMs(aka NVRAM) that can be plugged into the DRAM slots.
 - Can/will be VERY large(need 5-page table support)
- NVRAM can not be accessed via the PCI interface like SSDs.
- NVRAM is accessed via the memory bus, its in the physical address space just like RAM
- NVRAM is primarily used for storage but can be configured as RAM(systems with NVDIMMs must also have DRAM).
 - Choosing if you want the NVDIMMs to be used as storage or RAM is controlled via BIOS settings.
 - In storage mode the DRAM is the system memory and the NVRAM is the storage.
 - In memory mode the NVDIMMs are the system memory and the DRAM is a cache for NVDIMMs.
- DAX Direct Access File System: allows pages of NVRAM to be mapped directly in the pagecache.
 - Eliminates multiple copies of data
 - Reduces memory demand.
 - Eliminates need for pagecache write-back operations needed for disks and SSDs.

NVRAM as the storage device

DAX uses **NVRAM** for pagecache

DAX can map pagecache NVRAM into user buffer

NVDIMM Memory mode

- NVRAM is the system RAM
- DRAM is used as a cache for the NVRAM.
 - A direct-mapped physical cache scheme is used in memory mode.
 - A page coloring algorithm must be used to optimize the NVRAM cache.
 - Memory references run at DRAM speed when working set is in DRAM cache
- NVRAM is typically 4 to 16 times the size of the DRAM.
- The DRAM speed and latency is orders of magnitude faster than the NVRAM.
- Expect a memory bandwidth slowdown when DRAM is too small.

Memory mode NVDIMM support

Banks of NVDIMM Memory

Part II Meet the Experts - room 150

- Network Performance
 - Low Latency
 - Nohz_full
 - Cpu_partitioning
 - XDP + eBPF Denial of Service
- Perf Tools
 - o perf c-2-c
 - tuna
- CVE impacts / tunable

RHEL-7 nohz_full option

Patchset Goal:

Stop interrupting userspace tasks Move timekeeping to non-latency-sensitive cores

If nr_running=1, then scheduler/tick can avoid that core Default disabled Opt-in via nohz_full cmdline option

Kernel Ticks for:

timekeeping (gettimeofday) Scheduler load balancing Memory statistics (vmstat)

RHEL6 Tickless

User tasks interupted 1000x/sec

RHEL 7 nohz_full

Time (CONFIG_HZ=1000)

Isolcpus – the widely used "isolation" hammer.

Node 0

Boot with "isolcpus=1,5,9,13,17" Pin your application's individual threads to the isolated cores. Life is good.

Isolcpus – no scheduler load balancing

Boot your system with "isolcpus=1,4,5,9,13,17"

```
Then run your multithreaded application: 
taskset -c 1,4,5,9,13,17 my_low_latency_app
```

```
Result:

If you pin each thread to a cpu:

life is good.

Else

the entire application runs only on cpu 1.
```

"cpu-partitioning" tuned profile

For latency sensitive applications needing kernel scheduler load balancing.

Does all the "heavy lifting" for you.

1) Just edit <u>/etc/tuned/cpu-partitioning-variables.conf</u>

```
# Isolated CPUs with kernel load balancing: isolated_cores=10-39 # Isolated CPUs without kernel load balancing: no_balance_cores=2-9
```

1) Set the cpu-partitioning tuned profile.

tuned-adm profile cpu-partitioning

1) Then reboot!

Cpu-partitioning – after reboot you have:

Adds the following to the kernel boot line:

```
skew_tick=1
nohz=on
nohz_full=2-39
rcu_nocbs=2-39
tuned.non_isolcpus=000000003
intel_pstate=disable
Nosoftlockup
```


- Moves all users tasks off the isolated cpus
 - Including all children of systemd (pid 1)
 - All future processes too, as default system cpu affinity is changed.

CPU Partitioning tuned profile Simple, flexible low-latency cpu isolation tuning.

Numa Node

Cpu-partitioning – after reboot (continued):

- kernel.hung_task_timeout_secs = 600
- kernel.nmi_watchdog = 0
- vm.stat interval = 10
- kernel.timer_migration = 1
- net.core.busy read = 50
- net.core.busy poll = 50
- kernel.numa balancing = 0
- kernel.sched_min_granularity_ns = 10000000
- vm.dirty ratio = 10
- vm.dirty background ratio = 3
- vm.swappiness = 10
- kernel.sched_migration_cost_ns = 5000000
- Disables Transparent Hugepages

RHEL8 eBPF Tech preview Denial Of Service (DoS)

- The traffic flow is unidirectional from both interfaces.
- The packets are routed between the two DUT interfaces using kernel routing table and forwarded to the other traffic generator port respectively.
- A binary search is done to find the max packet rate till the test passes.
- The test is passed when:
 - No TCP packet is received on both interfaces
 - 0.002% of UDP packets drop threshold is maintained.
- Iptables filter and <u>drops TCP port 80 packets</u>:
 - Rules are added once in **filter** table and then in **raw** table for performance comparison
- For XDP, we are using xdp_ddos_blacklist[1] program which is loaded on both DUT interfaces and drops packets arriving on TCP port 80.

Test setup

* (R): Reverse Direction

DDoS scenario(Ratio of bad to good traffic is 9:1)

Network Filters

DDoS scenario(Single vs Multi Queue)

perf c2c for cpu cacheline false sharing detection

Critical for:

- Shared memory applications
- Multi-threaded apps spanning multiple numa nodes

Shows everything needed to find false sharing:

- All readers and writers contending for hottest cachelines.
- The cpus and nodes they executed on.
- Process names, data addr, ip, pids, tids, src file and line number.
- Where hot variables are sharing cachelines, (like locks).
- Where hot structs are spanning cachelines, (like an unaligned mutex).

Detailed blog: https://joemario.github.io/blog/2016/09/01/c2c-blog/

Gets you contention like this:

Can be quite painful

64 byte cache line

Node 0 CPU CPU CPU CPU CPU CPU ...

Node 2
CPU CPU CPU CPU CPU CPU CPU ...

Node 3
CPU CPU CPU CPU CPU CPU CPU ...

Where are my processes and threads running? Two ways to see "where it last ran".

```
1) ps -T -o pid,tid,psr,comm <pid>
# ps -T -o pid,tid,psr,comm `pidof pig`
PID TID PSR COMMAND

3175391 3175391
73 pig
3175391 3175392
3175391 3175393
3175391 3175394
49 pig

"Last Ran CPU" column
```

2) Run "top", then enter "f", then select "Last used cpu" field

Are my threads and data aligned on same numa node?

```
Use perf (soon to report node & phys addr info where data resides) perf mem record -- --sample-cpu foo_exe perf mem report -F mem,cpu,dcacheline,snoop,symbol -s dcacheline --stdio
```

Tuna: command line or gui

Fine grained process view & control

- Adjust scheduler tunables, (sched policy, RT priority and CPU affinity)
- See results instantly
- Tune threads and IRQ handlers.
- Isolate CPU cores and sockets,

Examples:

```
Move an irq to cpu 5
# tuna -c5 -q eth4-rx-4 -move
```


Move all irqs named "eth4*" away from numa node 1 # tuna -S 1 -i -q 'eth4*'

Move all rcu kernel threads to cpus 1 and 3 # tuna -c1,3 -t '*rcu*' --move

Tuna example

Tuna GUI Capabilities Updated for RHEL7

CVE Performance overrides

To disable CVE on RHEL-{6,7,8}, add the following to the boot grub line spectre_v2=off spec_store_bypass_disable=off nopti l1tf=off

```
Your resulting vulnerabilities files should then look something like these:
# grep . /sys/devices/system/cpu/vulnerabilities/*
 /sys/devices/system/cpu/vulnerabilities/I1tf:Mitigation: PTE Inversion;
 VMX: vulnerable
 /sys/devices/system/cpu/vulnerabilities/meltdown:Vulnerable
 /sys/devices/system/cpu/vulnerabilities/spec store bypass:Vulnerable
 /sys/devices/system/cpu/vulnerabilities/spectre v1:Mitigation: user
 pointer sanitization
 /sys/devices/system/cpu/vulnerabilities/spectre v2:Vulnerable, IBPB:
 disabled, STIBP: disabled
```


CVE Performance Defaults w/ SkyLake

```
# grep . /sys/devices/system/cpu/vulnerabilities/*
/sys/devices/system/cpu/vulnerabilities/11tf:Mitigation: PTE
Inversion; VMX: conditional cache flushes, SMT vulnerable
/sys/devices/system/cpu/vulnerabilities/meltdownMitigation: PTI
/sys/devices/system/cpu/vulnerabilities/spec store bypassMitigation:
Speculative Store Bypass disabled via prctl and seccomp
/sys/devices/system/cpu/vulnerabilities/spectre v1Mitigation: user
pointer sanitization
/sys/devices/system/cpu/vulnerabilities/spectre v2Mitigation: Full
generic retpoline, IBPB: conditional, IBRS FW, STIBP: conditional,
RSB filling
 edhat.
```


THANK YOU

g+ plus.google.com/+RedHat

linkedin.com/company/red-hat

youtube.com/user/RedHatVideos

facebook.com/redhatinc

twitter.com/redhat