

Performance Analysis and Tuning – Part I

Containers are Linux, run/optimized and tuned just like Linux.

D. John Shakshober (Shak) – Tech Director Performance Engineering

Larry Woodman - Senior Consulting Engineer

Bill Gray – Senior Principal Performance Engineer

Joe Mario - Senior Principal Performance Engineer


Agenda: Performance Analysis Tuning Part I

- Part I Containers are Linux, run/optimized and tuned just like Linux.
 - RHEL Evolution 5->6->7 Hybrid Clouds Atomic / OSE / RHOP
 - System Performance/Tools Tuned profiles
 - NonUniform Memory Access (NUMA)
 - What is NUMA, RHEL Architecture, Auto-NUMA-Balance
 - Network Performance noHZ, Throughput vs Latency-performance
 - Tuna IRQ pinning, alter priorities, monitor
 - NFV w/ DPDK fastdata path
 - Perf advanced features, BW monitoring, Cache-line tears C-2-C
 - "Performance + Scale Experts" 205C 5:30-7 PM
 - Free Soda/Beer/Wine


Red Hat Enterprise Linux Performance Evolution

• RHEL5

- 1000 Hz, CFQ IO elevator, ktune to change to deadline
- Numactl, taskset affinity, static hugepages, IRQ balance, oprofile

RHEL 6

- Tickless scheduler CFS, islocpus, userspace NUMAD tool
- Transparent hugepages (THP), numa-IRQ balance, cGroups
- Tuna, Perf, PCP ship w/ OS

RHEL 7

- NoHZ_full for CFQ, islocpu, realtime ship same RHEL7 kernel
- AutoNuma balance, THP, systemd Atomic containers


RHEL Performance Workload Coverage

(bare metal, KVM virt w/ RHEV and/or OSP, LXC Kube/OSEand Industry Standard Benchmarks)

Benchmarks – code path coverage

- CPU linpack, Imbench
- Memory Imbench, McCalpin STREAM
- Disk IO iozone, fio SCSI, FC, iSCSI
- Filesystems iozone, ext3/4, xfs, gfs2, gluster
- Networks netperf 10/40Gbit, Infiniband/RoCE, Bypass
- Bare Metal, RHEL6/7 KVM, Atomic Containers
- White box AMD/Intel, with our OEM partners


Application Performance

- Linpack MPI, HPC workloads
- AIM 7 shared, filesystem, db, compute
- Database: DB2, Oracle 11/12, Sybase
 15.x, MySQL, MariaDB, Postgrs, MongoDB
- OLTP TPC-C, TPC-VMS
- DSS TPC-H/xDS
- Big Data TPCx-HS, Bigbench
- SPEC cpu, jbb, sfs, virt, cloud
- SAP SLCS, SD, Hana
- STAC = FSI (STAC-N)
- SAS mixed Analytic, SAS grid (gfs2)


RHEL / Intel Benchmarks Broadwell EP/EX

red-hat-delivers-high-performance-on-critical-enterprise-workloads-with-the-latest-intel-xeon-e7-v4-processor-family


#1 performance and price/performance on non-clustered TPC-H@1000GB

HPE, Microsoft, and Red Hat deliver first-ever result with SQL Server 2017 Enterprise Edition

Winning partnerships!


Gen9

SQL Server 2017 Enterprise Edition **Red Hat Enterprise** Linux 7

Key performance takeaways

- -SQL Server 2017 on Red Hat **Enterprise Linux surpasses the** previous #1 TPC-H@1000GB result achieved with SQL Server 2016
- -6% higher performance
- -5% better price/performance
- The first and only result with **Microsoft SQL Server 2017 Enterprise Edition**
- -Results achieved on similarly configured servers with two Intel® Xeon® E5-2699 v4 processors


Read the performance brief at pe.com/servers/benchmarks.

© Copyright 2017 Hewlett Packard Enterprise Development LP. Microsoft and Windows are U.S. registered trademarks of Microsoft Corporation. Red Hat, Red Hat Enterprise Linux, and the Shadowman logo are registered trademarks of Red Hat, Inc. Linux is a registered trademark of Linus Torvalds. Intel and Xeon are trademarks of Intel Corporation in the U.S. and other countries. TPC and TPC-H are trademarks of the Transaction Processing Performance Council. TPC-H results show the HPE ProLiant DL380 Gen9 with a result of 717,101 QphH @ 1000GB and \$0.61 USD/QphH with system availability as of 10-19-2017 (results published 04-19-2017; see tpc.org/3327); the HPE ProLiant DL380 Gen9 with a result of 678,492 QphH @1000GB and \$0.64/QphH @ 1000GB with system availability as of 07-31-2016 (results published 03-24-2016; see tpc.org/3320). The TPC believes that comparisons of TPC-H results published with different scale factors are misleading and discourages such comparisons. Please see tpc.org for up-to-date information. Competitive claims valid as of 04-19-2017.


Pointers – Benchmarks / Partner Results

- SPEC Systems Performance Evaluation Committee
 - http://www.spec.org
- TPC Transaction Processing Council
 - http://www.tpc.org
- STAC Security Technology Analysis Center
 - https://stacresearch.com/
- Intel http://www.intel.com/content/www/us/en/benchmarks/
- HP
 - http://hpe.com/servers/benchmarks New World Record RH/SQLserver2017 http://h20195.www2.hpe.com/V2/GetDocument.aspx?docname=a000076


Performance Tools - Tuned


tuned is a tool to dynamically tune Red Hat Enterprise Linux.

You could improve workload performance by applying one of the predefined profiles or use those that you've written yourself


Tuned: Your Custom Profiles


Performance Metrics - Latency==Speed - Throughput==Bandwidth


- Latency Speed Limit
 - Ghz of CPU, Memory PCI
 - Small transfers, disable aggregation TCP nodelay
 - Dataplane optimization DPDK

Throughput – Bandwidth - # lanes in Highway

- Width of data path / cachelines
- Bus Bandwidth, QPI links, PCI 1-2-3
- Network 1 / 10 / 40 Gb aggregation, NAPI
- Fiberchannel 4/8/16, SSD, NVME Drivers


Tuned Profile Examples throughput-performance


governor=performance energy_perf_bias=performance min_perf_pct=100 transparent_hugepages=always readahead=>4096 sched_min_granularity_ns = 10000000 sched_wakeup_granularity_ns = 15000000 vm.dirty_ratio = 40 vm.dirty_background_ratio = 10 vm.swappiness=10

latency-performance

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


Tuned: Storage Performance Boost: throughput-performance (default in RHEL7)


Mapping tuned profiles to Red Hat's product portfolio

RHEL Desktop/Workstation balanced

RHEL Server/HPC

throughput-performance

RHEL for Real Time

realtime

RHV Host, Guest

virtual-host/guest

RHV

virtual-host

RHEL for Real Time KVM/NFV

realtime-virtual-host/guest

Red Hat Storage

rhs-high-throughput, virt

RHOSP (compute node)

virtual-host

RHEL + SAP

sap / sap-hana

RHEL Atomic

atomic-host, atomic-guest

OpenShift

openshift-master, node

RHOP - NFV (compute node)


cpu-partitioning


RHEL 6/7 Non-Uniform Memory Access (NUMA)


Typical Four-Node NUMA System


NUMA Especially Important When...

- Server consolidation / replicated processes / virtual guests / containers
 - Multiple processes (re)using mostly local data
 - Multiple workloads / threads consuming fractional subsets of system resources
 - Resource access patterns can be private, localized or contained
 - Ideally, these workloads / threads can be sized to fit within NUMA nodes!
 - Align CPUs, Memory, Devices, and Interrupts for workloads that can be localized to minimize latency, and isolated to avoid interference!
- System-wide monolithic processes with poor data locality are different...


Want to align process memory and CPU threads within NUMA nodes

No NUMA management


With NUMA management


Non-optimal numa setup

Process 1 in red, 5 threads


Numa node 0


Numa node 1


Optimal numa setup

Process 1 in green, 4 threads Process 2 in red, 5 threads


Numa node 0

Numa node 1


Are my processes doing that?

- Variety of commands available to help:
 - lscpu
 - numactl
 - lstopo
 - numastat
 - ps
 - top


Tools to display CPU and Memory (NUMA)

```
Architecture:
 x86_64
CPU op-mode(s):
 32-bit, 64-bit
 Little Endian
Byte Order:
CPU(s):
 40
On-line CPU(s) list:
 0 - 39
Thread(s) per core:
 1
Core(s) per socket:
 10
CPU socket(s):
NUMA node(s):
L1d cache:
 32K
L1i cache:
 32K
L2 cache:
 256K
L3 cache:
 30720K
NUMA node0 CPU(s):
 0, 4, 8, 12, 16, 20, 24, 28, 32, 36
NUMA node1 CPU(s):
 2, 6, 10, 14, 18, 22, 26, 30, 34, 38
NUMA node2 CPU(s):
 1, 5, 9, 13, 17, 21, 25, 29, 33, 37
NUMA node3 CPU(s):
 3, 7, 11, 15, 19, 23, 27, 31, 35, 39
```

cpu, core, socket, node info

The cpu numbers for each node


lscpu

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 0 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: 63971 MB
node distances:
node 0 1 2 3
  0: 10 21 21 21
```

cpus & memory for each node

Relative "node-to-node" latency costs.


1: 21 10 21 21

2: 21 21 10 21


21

21

10

21

Visualize NUMA Topology: Istopo


Numastat Shows Process Memory Locations

- •Enhanced by Red Hat (since Red Hat Enterprise Linux 6.4) with helpful and informative new memory display features.
- Numastat shows per-NUMA-node memory statistics for processes and the operating system.
- By default, numastat displays per-node kernel memory allocator hit and miss statistics.
- Any command line arguments to numastat will invoke enhanced behavior to show per-node distribution of memory.
- Typical usage: "numastat -cm <workload>


numastat shows need for NUMA management

```
# numastat -c qemu Per-node process memory usage (in Mbs)
 Node 0 Node 1 Node 2 Node 3 Total
PID
 1216
10587 (qemu-kvm)
 4022
 4028
 1456 10722
 (qemu-kvm)
10629
 2108
 56
 473
 8077 10714
 unaligned
10671 (qemu-kvm)
 3470
 110 10712
 4096
 3036
10713 (qemu-kvm)
 2135
 3498
 1055/10730
 4043
Total
 10698 42877
 11462
# numastat -c qemu
Per-node process memory usage (in Mbs)
 Node 0 Node 1 Node 2 Node 3 Total
PID
 (qemu-kvm)
 10723
10587
 10728
 aligned
 (qemu-kvm)
10629
 10717
 10722
 (qemu-kvm)
10671
 0 10726
 0 10726
10713
 qemu-kvm)
 0/10738
 10733
Total
 10717 42913
 10733
 10723
 10740
```


What about my processes and threads? 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`
 TID PSR COMMAND
 PID
3175391 3175391 73 pig
3175391 3175392
 1 pig
 "Last Ran CPU" column
3175391 3175393
 25 pig
3175391 3175394
 49 pig
 74 pig
3175391 3175395
3175391 3175396
 2 pig
3175391 3175397
 26 pig
3175391 3175398
 50 pig
 75 pig
3175391 3175399
3175391 3175400
 3 pig
```

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


Tips for Good NUMA Performance

- Never disable NUMA in the BIOS. Keep BIOS interleaved memory OFF (which should be the system BIOS default)
 - Else OS will see only 1-NUMA node!
- Understand your system hardware NUMA topology, and basic operation and implications of NUMA
 - (e.g. per-node resources, and zone_reclaim_mode setting)
- •Know your workload resource consumption. If possible, size parallel jobs to fit entirely in NUMA nodes.
- Use appropriate tuning if necessary to control placement.


zone_reclaim_mode

- Controls NUMA specific memory allocation policy
- To see current setting: cat /proc/sys/vm/zone_reclaim_mode
 - Turn ON: echo 1 > /proc/sys/vm/zone_reclaim_mode
 - Reclaim memory from local node rather than allocating from next node
 - Turn OFF: 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+, the default is usually OFF because this is better for many applications


zone_reclaim_mode (continued)

- Low-memory SPEC CPU loses huge performance with wrong zone reclaim mode setting! Several benchmarks off more than 40%.
- (BTW, Don't run SPEC CPU with low memory!!)


Techniques to control placement:

numactl:

Control NUMA policy for processes or shared memory:

taskset:

Retrieve or set a process's CPU affinity

```
sched_getaffinity(), sched_setaffinity()
```

• for process affinity from within program

```
mbind(), get_mempolicy(), set_mempolicy()
```

• set default NUMA memory policy for a process children.


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: 67
membind: 67
# 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: 4567
membind: 0 1 2 3 4 5 6 7
```

Techniques to control placement (cont):

numad:

- User-mode daemon.
- Attempts to locate processes for efficient NUMA locality and affinity.
- Dynamically adjusting to changing system conditions.
- Available in RHEL 6 & 7.


Auto-Numa-Balance kernel scheduler:

- Automatically run programs near their memory, and moves memory near the programs using it.
- Default enabled. Available in RHEL 7+
- Great video on how it works:
 - https://www.youtube.com/watch?v=mjVw_oe1hEA


NUMA Alignment Makes SPECjbb2005 2x Faster

Multi-instance Java Workload


NUMA tuning for KVM / Containers is the same!

- Best performance is achieved if the size of the guest/container can fit into a single NUMA node.
 - •In RHEL7, auto-numa kernel scheduler will try to move guest to one node.

- Great doc with numerous examples: See the NUMA chapter in:
 - Red Hat Virtualization Tuning and Optimization Guide


RHEL Network Performance


Network Tuned Profiles

For throughput

Parents
throughput-performance

Children
network-throughput

For latency

Parents

latency-performance

Children

network-latency

Network-throughput:

- · Inherits system tunables for throughput.
- · Bumps network tunables for increased network throughput.

Network-latency:

- · Inherits system tunables for latency
- · Bumps network tunables for latency
- · Disables:
 - · transparent hugepages
 - · kernel numa balancing.


Network Performance Tuning Red Hat Enterprise Linux 7

- Tactical tuning overview for latency-sensitive workloads.
- Emphasizes impactful new features included in RHEL7:
 - CPU/power management
 - NUMA
 - tuned profiles
 - scheduling
 - network tunables
 - kernel timers.
 - "de-jittering" CPU cores
 - tracing techniques

https://access.redhat.com/articles/1323793


Performance Optimizations in RHEL7

- busy poll new default
- tcp_fastopen
 - Reduce 1 round trip of handshake setting up TCP connection.
- nohz_full (tickless while active)
- Timer ticks only on boot cpu or selected cpus
- Byte Queue Limits
 - Control bufferbloat in network queues
 - Helps tune high prio packets to get delivered w/reasonable latency


RHEL7 BUSY_POLL Socket Options

- Socket-layer code polls receive queue of NIC
- Replaces interrupts and NAPI
- Retains full capabilities of kernel network stack
- Set globally by tuned network-latency

To test if your device supports it: # ethtool -k device | grep "busy-poll"


If this returns busy-poll: on [fixed], busy polling is available on the device.


Tuned: Network-Latency Performance Boost

C-state lock improves determinism, reduces jitter


Turbostat: Idle States and Frequencies on Intel CPUs

```
# tuned-adm profile throughput-performance
```

turbostat sleep 5

Bzy_MHz TSC_MHz 1866 2600 SMI CPU%c1 CPU%c3
0 0.22 0.01

CPU%c6 99.71

```
# tuned-adm profile network-latency
```

turbostat sleep 5

 Bzy_MHz
 TSC_MHz
 SMI
 CPU%c1
 CPU%c3
 CPU%c6

 3108
 2600
 0
 99.99
 0.00
 0.00


RHEL7 nohz_full


- Patchset Goal:
 - -Stop interrupting userspace tasks
 - -Move timekeeping to nonlatency-sensitive cores
- If nr_running=1, then scheduler/tick can avoid that core
- Default disabled...Opt-in via nohz_full cmdline option

- Kernel Tick:
- timekeeping (gettimeofday)
- Scheduler load balancing
- Memory statistics (vmstat)


RHEL 7 nohz full

Time (CONFIG_HZ=1000)


RHEL Network NFV – DPDK + OVS


DPDK+OVS – kernel bypass, poll mode driver RHEL 7.3 vhostuser – OVS 2.6 multi-queue


Upstream ovs-dpdk (2.6), Intel 10Gb

64-byte frames

22.7 Million packets per second!


OVS: 8 cores (16 threads), 2 bridges, each using 4 i40e PMD threads + 4 vhostuser PMD threads

VM 4: cores (8 threads), 2 vhostuser interfaces, each using 4 virtio PMD thread


WHY DPDK+OVS? RHEL7.3 KVM kernel vs DPDK

(Intel Haswell EP, 20c, 256 MB mem, 2-10Gb Nic, uni-directional .002% loss


New "cpu-partitioning" tuned profile


- Do you have a latency sensitive application to tune for?
- If so:
 - Decide which cpus you want to allocated to it.
 - Add those cpus to a tuned configuration file.
 - Then reboot!
- A highly tuned low latency system with cores dedicated to your application.
- Numerous tedious tuning steps now handled by tuned!


VNF Mobile Network - Graphical CPU Partitioning

System Partitioning


Cpu-partitioning – What the profile does for you.

• After reboot you have:

- 1) Cpus dedicated to your application are isolated (not via the isolcpus boot flag)
- 2) IRQs, RCU callbacks, kernel dirty page threads all moved off the isolated cpus
- 3) nohz_full set on the isolated cpus
- 4) CPU frequency scaling set to maximum allowed
- 5) MCE interrupts disabled
- 6) Kernel workqueue requests moved off isolated cpus
- 7) Kernel numa_balance and transparent hugepages disabled
- 8) Various KVM options set to reduce latency and to remove unwanted VM Exits and interrupts
- 9) Numerous SYSCTL parameters set to optimal low latency values
- Repeatable, automated, and very cool!


RHOP 10 w/ DPDK17.01 + OVS 2.6 L2 Forward tuned-adm profile=cpu-partitioning – 0.002% packet loss

(Intel Haswell EP, 20c, 256 MB mem, 2-10Gb Nic, uni-directional .002% loss

Frame size	Mpps @0.002 % loss	Gbps @0.002 % loss	Mpps/cor e @0.002% loss
64	22.93[1]	15.41	5.73
256	9.04	19.96	2.26
1024	2.39	19.96	0.59
1500	1.63	19.88	0.40

[1] Dual-port Intel 82599 based adapters are hardware limited to ~23Mpps


Noisy Cacheline Neighbor

Cache Allocation & Cache Monitoring Technology


Available in RHEL 7.4 via the intel-cmt-cat-*.el7 package. See 'man pqos' Intel only. Recent CPU models.


Memory latency testing using CAT


System Tuning Tool - tuna

- Tool for fine grained control
- Display applications / processes
- Displays CPU enumeration
- Socket (useful for NUMA tuning)
- Dynamic control of tuning
 - Process affinity
 - Parent & threads
 - Scheduling policy
 - Device IRQ priorities, etc


tuna command line

```
# tuna --help
 -h, --help
 Give this help list
 Apply changes described in profile
 -a, --config_file_apply=profilename
 -1, --config_file_list
 List preloaded profiles
 Start the GUI
 -g, --gui
 Display the processes with the type of cgroups they
 -G, --cgroup
 are in
 CPU-LIST affected by commands
 -c, --cpus=CPU-LIST
 -C, --affect_children
 Operation will affect children threads
 Display filter the selected entities
 -f, --filter
 -i, <mark>--isolate</mark>
 Move all threads away from CPU-LIST
 Allow all threads to run on CPU-LIST
 -I, --include
 Operations will not affect kernel threads
 -K, --no_kthreads
 -m, <mark>--move</mark>
 Move selected entities to CPU-LIST
 CPUs in nohz_full= kernel command line will be
 -N, --nohz_full
 affected by operations
 Set thread scheduler tunables: POLICY and RTPRIO
 -p, --priority=[POLICY:]RTPRIO
 -P, --show_threads
 Show thread list
 -Q, --show_irgs
 Show IRQ list
 -q, --irqs=IRQ-LIST
 IRQ-LIST affected by commands
 fork a new process and run the COMMAND
 -r, --run=COMMAND
 Save kthreads sched tunables to FILENAME
 -s, --save=FILENAME
 CPU-SOCKET-LIST affected by commands
 -S, --sockets=CPU-SOCKET-LIST
 THREAD-LIST affected by commands
 -t, --threads=THREAD-LIST
 Operations will not affect user threads
 -U, --no_uthreads
 Show version
 -v, --version
 Provides help about selected entities
 -W, --what_is
 -x, <mark>--spread</mark>
 Spread selected entities over CPU-LIST
```


Tuna – command line 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 GUI Capabilities Updated for RHEL7


Performance Tools - Perf


Partial list of available pre-defined perf events

```
perf list
branch-instructions OR branches
 [Hardware event]
branch-misses
 [Hardware event]
cache-misses
 [Hardware event]
cpu-cycles OR cycles
 [Hardware event]
instructions
 [Hardware event]
context-switches OR cs
 [Software event]
page-faults OR faults
 [Software event]
LLC-load-misses
 [Hardware cache event]
LLC-loads
 [Hardware cache event]
LLC-store-misses
 [Hardware cache event]
 [Hardware cache event]
LLC-stores
dTLB-load-misses
 [Hardware cache event]
dTLB-loads
 [Hardware cache event]
dTLB-store-misses
 [Hardware cache event]
dTLB-stores
 [Hardware cache event]
node-load-misses
 [Hardware cache event]
node-store-misses
 [Hardware cache event]
intel cqm/llc occupancy/
 [Kernel PMU event]
mem-loads OR cpu/mem-loads/
 [Kernel PMU event]
mem-stores OR cpu/mem-stores/
 [Kernel PMU event]
power/energy-pkg/
 [Kernel PMU event]
tx-abort OR cpu/tx-abort/
 [Kernel PMU event]
tx-capacity OR cpu/tx-capacity/
 [Kernel PMU event]
tx-commit OR cpu/tx-commit/
 [Kernel PMU event]
uncore imc 0/cas count read/
 [Kernel PMU event]
uncore imc 0/cas count write/
 [Kernel PMU event]
block:block bio backmerge
 [Tracepoint event]
block:block bio bounce
 [Tracepoint event]
```


Most commonly used perf commands:

Read perf.data (created by perf record) and display annotated code annotate Create archive with object files with build-ids found in perf.data file archive General framework for benchmark suites bench buildid-cache Manage build-id cache. List the buildids in a perf.data file buildid-list Get and set variables in a configuration file. config Data file related processing data diff Read perf.data files and display the differential profile evlist List the event names in a perf.data file Filter to augment the events stream with additional information inject Tool to trace/measure kernel memory properties kmem Tool to trace/measure kym guest os kvm List all symbolic event types list lock Analyze lock events Profile memory accesses mem Run a command and record its profile into perfidata record Read perf.data (created by perf record) and display the profile report Tool to trace/measure scheduler properties (latencies) sched Read perf.data (created by perf record) and display trace output script Run a command and gather performance counter statistics stat Runs sanity tests. test Tool to visualize total system behavior during a workload timechart System profiling tool. top Define new dynamic tracepoints probe strace inspired tool trace


Example: perf record

- Record system-wide (-a)
 - perf record -a sleep 10
 - perf record -a // Hit ctrl-c when done.
- Or record a single command
 - perf record myapp.exe
- Or record an existing process (-p)
 - perf record -p <pid>
- Or add call-chain recording (-g)
 - perf record -g ls -rl /root
- Or only record specific events (-e)
 - perf record -e branch-misses -p <pid>

Followed by: perf report

perf report [options]


perf report

```
Overhead
 Shared Object
 Command
 [kernel.kallsyms] [k] __clear_user
  43.53%
 dа
 /dev/zero
 _clear_user
 --99.75%-- read_zero.part.5
 read_zero
 vfs_read
 sys_read
 system_call_fastpath
 ___GI___libc_read
 --0.25%-- [...]
 oflag=direct
 [kernel.kallsyms] [k] do_blockdev_direct_IO
 5.37%
 aа
 do_blockdev_direct_IO
 _blockdev__direct__IO
 xfs_vm_direct_IO
 generic_file_direct_write
 xfs_file_dio_aio_write
 xfs_file_aio_write
 do_sync_write
```


perf top

System-wide 'top' view of busy functions

```
10K of event 'cycles', Event count
 (approx.): 5973713325
 httpd
 [kernel.kallsyms]
 [k] avtab search node
34.35%
12.70%
 httpd
 [kernel.kallsyms]
 [k] spin lock
 [kernel.kallsyms]
 [k] tg load down
 httpd
8.61%
 [k] spin lock irq
7.42%
 [kernel.kallsyms]
 httpd
 [k] intel idle
 init
 [kernel.kallsyms]
5.79%
 [kernel.kallsyms]
 httpd
 spin lock irqsave
3.92%
 [k] sidtab search core
 httpd
 [kernel.kallsyms]
 1.75%
 [k] load balance fair
 1.74%
 httpd
 [kernel.kallsyms]
 [k] tg nop
 [kernel.kallsyms]
 httpd
 1.18%
 [kernel.kallsyms]
 [k] spin lock
 1.13%
 init
```


perf diff / sched

Compare 2 perf recordings

```
perf diff
Event 'cycles'
Baseline
 Delta
 Shared Object
 Symbol
 -12.27%
 [kernel.kallsyms]
 12.88%
 [k]
 lookup mnt
 0x0000000000064968
  11.97% -11.17%
 systemd
  4.32% +6.43% libabus-1.so.3.7.4
 0x0000000000029258
  4.06% +4.72% dbus-daemon
 0x0000000000014a6e
  3.79% -3.79%
 0x00000000000088d6a
 libglib-2.0.so.0.3600.3
  3.72%
 +0.25%
 [kernel.kallsyms]
 [k] seq list start
```

grep for something interesting, maybe to see what numabalance is doing?

```
# perf list | grep sched: | grep numa
 sched:sched_move_numa
 sched:sched_stick_numa
 sched:sched_swap_numa
 sched:sched_swap_numa
```


perf c2c for cpu cacheline false sharing detection


Shows everything needed to find false sharing problems.


- All readers and writers contending for the hottest cachelines.
 - The cpus and nodes they executed on.
- The 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).

Tends to show up in shared memory and/or multi-threaded programs.

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


CPU Cacheline False Sharing – 101


Two numa node system

67 Jiri Olsa, Joe Mario

If the "writer" is truly hot, break it up.

Reader thread


Jiri Olsa, Joe Mario

We often see this:

64 byte cache line

48


Summary - Red Hat Enterprise Linux – Part 1

- Red Hat Enterprise Linux Containers are Linux
 - RHEL x86 evolution, autoNUMA, Hugepages, IRQ pin, tuned profiles
 - NonUniform Memory Access (NUMA), numactl, numad, autonuma
 - Network Performance
 - RHEL 7 Network tuning via tuned, try noHZ_full to reduce jitter
 - RHEL/KVM DPDK + OVS 2.6 multiQ, 0% packet loss in OSP10.
 - Tuna IRQ placement, alter device affinities, process priorities
 - Perf monitoring BW, cache-line tears, C-2-C analysis

•Q+A at "Meet The Experts" - Free as in Soda/Beer/Wine


Agenda: Performance Analysis Tuning Part II

- Part II Containers are Linux, run/optimized and tuned just like Linux.
 - What is NUMA, RHEL Architecture, Auto-NUMA-Balance
 - Disk IO IO elevators, sawpiness, dirty ratios, readahead, multi-Q
 - Scheduler tunables new features
 - HugePages Static, Transparent, variable sized 4K/2MB/1GB
 - Cgroups cpuset, memory, network and IO
 - Use to prevent IO from consuming 95% of memory
 - R+D GPUoffload, OpenHPC, multi-arch Bill
 - Containers / Other preso's
 - "Performance + Scale Experts" Room 205C 5:30-7 PM
 - Free Soda/Beer/Wine


Mapping tuned profiles to Red Hat's product portfolio

RHEL Desktop/Workstation balanced

RHEL Server/HPC

throughput-performance

RHEL for Real Time

realtime

RHV Host, Guest

virtual-host/guest

RHV

virtual-host

RHEL for Real Time KVM-RT

realtime-virtual-host/guest

Red Hat Storage

rhs-high-throughput, virt

RHOSP (compute node)

virtual-host

RHEL + SAP

sap / sap-hana

RHEL Atomic

atomic-host, atomic-guest

OpenShift

openshift-master, node

RHOP - NFV (compute node)

cpu-partitioning


NUMA Nodes and Zones

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


Per Node / Zone split LRU Paging Dynamics

User Allocations


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


swappiness

- Controls how aggressively the system reclaims anonymous memory versus pagecache memory:
 - Anonymous memory swapping and freeing
 - File pages writing if dirty and freeing
 - System V shared memory swapping and freeing
- Default is 60
- Decrease: more aggressive reclaiming of pagecache memory
- Increase: more aggressive swapping of anonymous memory
- Can effect Numa nodes differently.
- Tuning not as necessary on RHEL7 than RHEL6 and even less than RHEL5


Memory reclaim Watermarks

Free memory list


min_free_kbytes

Directly controls the page reclaim watermarks in KB

Distributed between the Numa nodes

Defaults are higher when THP is enabled


RHEL Disk 10


I/O Tuning – Understanding I/O Elevators

- Deadline new RHEL7 default for all profiles
 - Two queues per device, one for read and one for writes
 - I/Os dispatched based on time spent in queue
- CFQ used for system disks off SATA/SAS controllers
 - Per process queue
 - Each process queue gets fixed time slice (based on process priority)
- NOOP used for high-end SSDs (Fusion IO etc)
 - FIFO
 - Simple I/O Merging
 - Lowest CPU Cost


Tuned: Profile throughput-performance (RHEL7 default)


throughput-performance

```
governor=performance
energy_perf_bias=performance
min_perf_pct=100
readahead=4096
kernel.sched_min_granularity_ns = 10000000
kernel.sched_wakeup_granularity_ns = 15000000
vm.dirty_background_ratio = 10
vm.swappiness=10
```


lozone Performance effect of "tuned" EXT4/XFS/GFS

RHEL 7.1 3.10.0-253 File System In Cache Performance


RHEL7 3.10.0-253 File System Out of Cache Performance


SAS Application on Standalone Systems

RHEL 7 limits

xfs most recommended

- Max file system size 500TB
- Max file size

100 TB

Best performing

ext4 recommended


- Max file system size 50 TB
- Max file size

16 TB

ext3 not recommended

- Max file system size 16TB
- Max file size2TB

SAS Mixed Analytics (RHEL6 vs RHEL7)


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

pagecache Read()/Write() Flush daemon Pagecache page memory copy buffer User space File system Kernel

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_background_ratio, dirty_background_bytes

- •Controls when dirty pagecache memory starts getting written.
- Default is 10%
- Lower
 - •flushing starts earlier
 - •less dirty pagecache and smaller IO streams
- Higher
 - flushing starts later
 - more dirty pagecache and larger IO streams
- dirty_background_bytes over-rides when you want < 1%


dirty_ratio and dirty_background_ratio


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


RHEL CFS Scheduler


RHEL Scheduler Tunables

Implements multiple red/black trees as run queues for sockets and cores (as opposed to one run queue per processor or per system)

RHEL tunables

- sched_min_granularity_ns
- sched_wakeup_granularity_ns
- sched_migration_cost
- sched_child_runs_first
- sched_latency_ns


Finer Grained Scheduler Tuning

- RHEL6/7 Tuned-adm will increase quantum on par with RHEL5
 - -echo 10000000 > /proc/sys/kernel/sched_min_granularity_ns
 - Minimal preemption granularity for CPU bound tasks. See sched_latency_ns for details. The default value is 4000000 (ns).
 - -echo 15000000 > /proc/sys/kernel/sched_wakeup_granularity_ns
 - The wake-up preemption granularity.
 - Increasing this variable reduces wake-up preemption, reducing disturbance of compute bound tasks.
 - Decreasing it improves wake-up latency and throughput for latency critical tasks, particularly when a short duty cycle load component must compete with CPU bound components. The default value is 5000000 (ns).


Load Balancing

- Scheduler tries to keep all CPUs busy by moving tasks form overloaded CPUs to idle CPUs
- Detect using "perf stat", look for excessive "migrations"
- /proc/sys/kernel/sched_migration_cost
 - -Amount of time after the last execution that a task is considered to be "cache hot" in migration decisions. A "hot" task is less likely to be migrated, so increasing this variable reduces task migrations. The default value is 500000 (ns).
 - -If the CPU idle time is higher than expected when there are runnable processes, try reducing this value. If tasks bounce between CPUs or nodes too often, try increasing it.
- Rule of thumb increase by **2-10x** to reduce load balancing (tuned does this)
- Use 10x on large systems when many CGROUPs are actively used (ex: RHEV/ KVM/RHOS)


fork() behavior

sched_child_runs_first

- Controls whether parent or child runs first
- •Default is 0: parent continues before children run.
- Default is different than RHEL5

RHEL6 Effect of sched_migration cost on fork/exit


RHEL7.4 Core Kernel Features

- Deadline Scheduler
 - allows process to define when it must run.
- Persistent Memory
 - supports huge amounts of non-volitle RAM
- Qspinlock
 - prevents cacheline contention causes locking contention
- RWsemaphore locking
 - performance improvement to kernel r/w semaphores
- •KASLR
 - kernel addr space randomization provide better security


RHEL VM HugePages


RHEL Hugepages/ VM Tuning

- 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 allows runtime allocation & freeing
 - -Used via hugetlbfs
- Transparent HugePages 2MB
 - -On by default via boot args or /sys
 - Used for anonymous memory


Transparent Hugepages

Boot argument: transparent_hugepages=always (enabled by default)

MemTotal: 16331124 kB AnonHugePages: 15590528 kB

SPEEDUP 12.4/7.0 = 1.77x, 56%


2MB standard Hugepages

```
# echo 2000 > /proc/sys/vm/nr_hugepages
# cat /proc/meminfo
MemTotal:
 16331124 kB
MemFree: 11788608 kB
HugePages_Total:
 2000
HugePages_Free:
 2000
HugePages_Rsvd:
 0
HugePages_Surp:
Hugepagesize:
 2048 kB
 ./hugeshm 1000
# cat /proc/meminfo
MemTotal: 16331124 kB
MemFree: 11788608 kB
HugePages_Total:
 2000
HugePages_Free:
 1000
HugePages_Rsvd:
 1000
HugePages_Surp:
```

2048 kB

#red ugepagesize:


2MB Hugepages - specific node allocation

```
# echo 0 > /proc/sys/vm/nr_hugepages
# cat /proc/meminfo | grep HugePages Free
HugePages Free:
# echo 1000 > /proc/sys/vm/nr hugepages
# cat /proc/meminfo | grep HugePages Free
HugePages Free: 1000
# cat /sys/devices/system/node/node*/hugepages/hugepages-2048kB/nr hugepages
500
500
# echo 0 > /proc/sys/vm/nr hugepages
# echo 1000 > /sys/devices/system/node/node0/hugepages/hugepages-2048kB/nr hugepages
# cat /proc/meminfo | grep HugePages Free
HugePages Free:
 1000
# cat /sys/devices/system/node/node*/hugepages/hugepages-2048kB/nr_hugepages
1000
```


Database Performance OLTP (Higher = Better)

huge pages on Bare Metal


The effect of hugepages are more pronounced as system drive to saturaton


Boot-time allocated 1GB Hugepages

```
Boot arguments
```

```
default_hugepagesz=1G, hugepagesz=1G, hugepages=8
 grep HugePages
# cat /proc/meminfo |
HugePages_Total:
HugePages_Free:
HugePages_Rsvd:
HugePages_Surp:
#mount -t hugetlbfs none /mnt
# ./mmapwrite /mnt/junk 33
writing 2097152 pages of random junk to file /mnt/junk
wrote 8589934592 bytes to file /mnt/junk
 grep HugePages
# cat /proc/meminfo |
HugePages_Total:
HuğePağes_Free:
HuğePağes_Rsvd:
HugePages_Surp:
```


Dynamic per-node allocation/deallocation of 1GB Hugepages


```
# cat /sys/devices/system/node/node*/hugepages/hugepages-1048576kB/nr_hugepages
# echo 8 > /sys/devices/system/node/node0/hugepages/hugepages-1048576kB/nr_hugepages
# cat /proc/meminfo | grep HugePages_Free
HugePages Free:
# cat /sys/devices/system/node/node*/hugepages/hugepages-1048576kB/nr_hugepages
8
# echo 0 > /sys/devices/system/node/node0/hugepages/hugepages-1048576kB/nr_hugepages
# cat /proc/meminfo | grep HugePages Free
HugePages Free:
# cat /sys/devices/system/node/node*/hugepages/hugepages-1048576kB/nr hugepages
```


SAP Performance w/ Hana

RHEL7.3 RHV4.x - SAP HANA OLTP Cert (250 test) - Baseline vs. Tuned Guest

Intel Haswell EX, 144 CPU, 4 socket, 512 GB memory, 2 PCI NVME cards


RHEL Control Group - Cgroups


Cgroup default mount points

RHEL6

```
# cat /etc/cgconfig.conf
mount {
 cpuset= /cgroup/cpuset;
 cpu = /cgroup/cpu;
 cpuacct = /cgroup/cpuacct;
 memory = /cgroup/memory;
 devices = /cgroup/devices;
 freezer = /cgroup/freezer;
 net_cls = /cgroup/net_cls;
 blkio = /cgroup/blkio;
}
```

RHEL7

/sys/fs/cgroup/

```
# ls -l /cgroup
drwxr-xr-x 2 root root 0 Jun 21 13:33 blkio
drwxr-xr-x 3 root root 0 Jun 21 13:33 cpu
drwxr-xr-x 3 root root 0 Jun 21 13:33 cpuacct
drwxr-xr-x 3 root root 0 Jun 21 13:33 cpuset
drwxr-xr-x 3 root root 0 Jun 21 13:33 devices
drwxr-xr-x 3 root root 0 Jun 21 13:33 freezer
drwxr-xr-x 3 root root 0 Jun 21 13:33 memory
drwxr-xr-x 2 root root 0 Jun 21 13:33 net cls
 RHEL7
 #ls -l /sys/fs/cgroup/
 drwxr-xr-x. 2 root root 0 Mar 20 16:40 blkio
 drwxr-xr-x. 2 root root 0 Mar 20 16:40 cpu,cpuacct
 drwxr-xr-x. 2 root root 0 Mar 20 16:40 cpuset
 drwxr-xr-x. 2 root root 0 Mar 20 16:40 devices
 drwxr-xr-x. 2 root root 0 Mar 20 16:40 freezer
 drwxr-xr-x. 2 root root 0 Mar 20 16:40 hugetlb
 drwxr-xr-x. 3 root root 0 Mar 20 16:40 memory
 drwxr-xr-x. 2 root root 0 Mar 20 16:40 net cls
 drwxr-xr-x. 2 root root 0 Mar 20 16:40 perf event
 drwxr-xr-x. 4 root root 0 Mar 20 16:40 systemd
```


Cgroup how-to

Create a 2GB/4CPU subset of a 16GB/8CPU system

```
# numactl --hardware
# mount -t cgroup xxx /cgroups
# mkdir -p /cgroups/test
# cd /cgroups/test
# echo 0 > cpuset.mems
# echo 0-3 > cpuset.cpus
# echo 2G > memory.limit_in_bytes
# echo $$ > tasks
```


cgroups

```
\# echo 0-3 > cpuset.cpus
# runmany 20MB 110procs &
# top -d 5
top - 12:24:13 up 1:36, 4 users, load average: 22.70, 5.32, 1.79
Tasks: 315 total, 93 running, 222 sleeping, 0 stopped, 0 zombie
 : 100.0%us, 0.0%sy, 0.0%ni, 0.0%id, 0.0%wa, 0.0%hi, 0.0%si, 0.0%st
Cpu0
 : 100.0%us, 0.0%sy, 0.0%ni, 0.0%id, 0.0%wa, 0.0%hi, 0.0%si,
Cpu1
 0.0%st
 : 100.0%us, 0.0%sy, 0.0%ni, 0.0%id, 0.0%wa, 0.0%hi, 0.0%si,
Cpu2
 0.0%st
Cpu3 : 100.0%us, 0.0%sy, 0.0%ni, 0.0%id, 0.0%wa, 0.0%hi, 0.0%si, 0.0%st
Cpu4 : 0.4%us, 0.6%sy, 0.0%ni, 98.8%id, 0.0%wa, 0.0%hi, 0.2%si, 0.0%st
Cpu5 : 0.4%us, 0.0%sy, 0.0%ni, 99.2%id, 0.0%wa, 0.0%hi, 0.4%si, 0.0%st
Cpu6 : 0.0%us, 0.0%sy, 0.0%ni,100.0%id, 0.0%wa, 0.0%hi, 0.0%si, 0.0%st
Cpu7 : 0.0%us, 0.0%sy, 0.0%ni, 99.8%id, 0.0%wa, 0.0%hi, 0.2%si, 0.0%st
```


Correct NUMA bindings Incorrect NUMA bindings

```
# echo 1 > cpuset.mems
# echo 0 > cpuset.mems
 # echo 0-3 > cpuset.cpus
# echo 0-3 > cpuset.cpus
 # numastat
# numastat
 node0
 node1
 node0
 node1
 1623318
 434106
 numa_hit
numa_hit
 1648772
 438778
 23459
 1082458
 numa_miss
numa_miss
 23459
 2134520
 local_node
 1623194
 418490
local_node
 1648648
 423162
 other_node
 23583
 1098074
other_node
 2150136
 23583
 # /common/lwoodman/code/memory 4G
# /common/lwoodman/code/memory 4G
 faulting took 1.976627s
faulting took 1.616062s
 touching took 0.454322s
touching took 0.364937s
 # numastat
# numastat
 node0
 node1
 node0
 node1
 1623341
 434147
 numa_hit
numa_hit
 2700423
 439550
 23459
 2133738
 numa_miss
 23459
 2134520
numa_miss
 local_node
 1623217
 418531
local_node
 2700299
 423934
 other_node
 23583
 2149354
other_node
 23583
 2150136
```


cpu.shares default

cpu.shares throttled


cat cpu.shares 1024

echo 10 > cpu.shares

top - 10:04:19	9 up 1	L3 d	ays, 17	:24, 1	1 users,	load ave	erage: 8	3.41, 8.31, 6.17	top - 09:51:58	3 up :	13 d	ays, 17:	:11, 11	users,	load	laver	age: 7.14	., 5.78, 3.0)9
PID USER	PR	NI	VIRT	RES	SHR S	%CPU %	MEM	TIME	PID USER	PR	NI	VIRT	RES	SHR	S %	CPU	%MEM	TIME	
20104 root	20	0	4160	360	284 R	99.4 0.0	12:35	.83 useless	20102 root	20	0	4160	360	284 R	100.0	0.0	0:17.45	useless	
20103 root	20	0	4160	356	284 R	91.4 0.0	12:34	.78 useless	20103 root	20	0	4160	356	284 R	100. C	0.0	0:17.03	useless	
20105 root	20	0	4160	360	284 R	90.4 0.0	12:33	.08 useless	20107 root	20	0	4160	356	284 R	100.C	0.0	0:15.57	useless	
20106 root	20	0	4160	360	284 R	88.4 0.0	12:32	.81 useless	20104 root	20	0	4160	360	284 R	99.8	0.0	0:16.66	useless	
20102 root	20	0	4160	360	284 R	86.4 0.0	12:35	.29 useless	20105 root	20	0	4160	360	284 R	99.8	0.0	0:16.31	useless	
20107 root	20	0	4160	356	284 R	85.4 0.0	12:33	3.51 useless	20108 root	20	0	4160	360	284 R	99.8	0.0	0:15.19	useless	
20110 root	20	0	4160	360	284 R	84.8 0.0	12:31	87 useless	20110 root	20	0	4160	360	284 R	99.4	0.0	0:14.74	useless	
20108 root	20	0	4160	360	284 R	82.1 0.0	12:30	.55 useless	20106 root	20	0	4160	360	284 R	99.1	0.0	0:15.87	useless	
20410 root	20	0	4160	360	284 R	91.4 0.0	0:18.	51 useful	20111 root	20	0	4160	356	284 R	1.0	0.0	0:00.08	useful	


C-group Dynamic resource control


cpu.cfs_quota_us unlimited

```
# cat cpu.cfs_period_us
100000
# cat cpu.cfs_quota_us
-1
top - 10:11:33 up 13 days, 17:31, 11 users, load average: 6.21, 7.78, 6.80
 SHR S %CPU %MEM
PID USER
 VIRT
 RES
 TIME+ COMMAND
 PR NI
 284 R
 100.0 0.0
 0:30.77 useful
20614 root
 20 0
 360
 4160
```

echo 1000 > cpu.cfs_quota_us

```
top - 10:16:55 up 13 days, 17:36, 11 users, load average: 0.07, 2.87, 4.93
```

```
PID USER PR NI VIRT RES SHR S %CPU %MEM TIME+ COMMAND 20645 root 20 0 4160 360 284 R 1.0 0.0 0:01.54 useful
```


Cgroup OOMkills

```
# mkdir -p /sys/fs/cgroup/memory/test
# echo 1G > /sys/fs/cgroup/memory/test/memory.limit_in_bytes
# echo 2G > /sys/fs/cgroup/memory/test/memory.memsw.limit_in_bytes
# echo $$ > /sys/fs/cgroup/memory/test/tasks
# ./memory 16G
size = 10485760000
touching 2560000 pages
Killed
# vmstat 1
...
```

0	0	52224 1640116	Θ
1	0	52224 1640116	Θ
0	1	248532 587268	Θ
0	1	406228 586572	Θ
0	1	568532 585928	Θ
0	1	729300 584744	Θ
1	0	885972 585404	Θ
0	1	1042644 587128	Θ
0	1	1169708 587396	Θ
0	0	86648 1607092	Θ

Θ	3676924	Θ	$oldsymbol{\Theta}$	Θ	Θ	202	487	Θ	Θ	100	Θ	Θ
0	3676924	Θ	Θ	Θ	Θ	162	316	0	0	100	0	Θ
0	3676948	32	196312	32	196372	912	974	1	4	88	7	Θ
0	3677308	Θ	157696	Θ	157704	624	696	0	1	87	11	Θ
0	3676864	Θ	162304	Θ	162312	722	1039	0	2	87	11	Θ
0	3676840	Θ	160768	Θ	160776	719	1161	0	2	87	11	Θ
0	3677008	Θ	156844	Θ	156852	754	1225	0	2	88	10	Θ
0	3676784	Θ	156500	Θ	156508	747	1146	0	2	86	12	Θ
0	3676748	Θ	127064	4	127836	702	1429	0	2	88	10	Θ
0	3677020	144	0	148	Θ	491	1151	0	1	97	1	0


Cgroup OOMkills (continued)

```
# vmstat 1
52224 1640116
 0 3676924
 487
 202
 0
 0 100
 0
 0
 52224 1640116
 0 3676924
 162
 316
 100
 0
 0
 0
 1 248532 587268
 0 3676948
 974
 32 196312
 32 196372
 912
 4 88
 0
 1 406228 586572
 696
 0 3677308
 0 157696
 0 157704
 624
 1 87
 0
 11
 0
 2 87
 1 568532 585928
 0 3676864
 0 162304
 0 162312
 722 1039
 11
 719 1161
 2 87
 1 729300 584744
 0 3676840
 0 160768
 0 160776
 11
 0
 0 885972 585404
 0 3677008
 754 1225
 0 156844
 0 156852
 2 88
 10
 1 1042644 587128
 0 3676784
 0 156500
 0 156508
 2 86
 12
 747 1146
 0
 1 1169708 587396
 0 3676748
 0 127064
 4 127836
 702 1429
 2 88
 10
 0
 86648 1607092
 0 3677020
 148
 491 1151
 0
 1 97
 144
 0
 0
 0
```

dmesg
...
[506858.413341] Task in /test killed as a result of limit of /test
[506858.413342] memory: usage 1048460kB, limit 1048576kB, failcnt 295377
[506858.413343] memory+swap: usage 2097152kB, limit 2097152kB, failcnt 74
[506858.413344] kmem: usage 0kB, limit 9007199254740991kB, failcnt 0
[506858.413345] Memory cgroup stats for /test: cache:0KB rss:1048460KB rss_huge:10240KB
mapped_file:0KB swap:1048692KB inactive_anon:524372KB active_anon:524084KB inactive_file:0KB
active file:0KB unevictable:0KB


redhat.

#redhat #rhsummit

Cgroup – Application Isolation

System Level Memory Swapping

Memory Resource Management
Oracle OLTP Workload


Even though the "RED" application does not have resources and starts swapping, The other applications are not affected.


Red Hat R+D HPC, GPU, Multi-Arch


HPC R&D: OpenHPC

- A Linux Foundation project to collect and distribute a standardized set of HPC tools and libraries
- •OpenHPC Mission: to provide a reference collection of open-source HPC software components and best practices, lowering barriers to deployment, advancement, and use of modern HPC methods and tools.
- •Red Hat joined OpenHPC in 2016
- •Would like to hear from any of you interested in this topic.


Multiple-Architecture R&D:

- •Red Hat Enterprise Linux: multiple architectures, one experience.
- Driving standardized interfaces and consistent user experiences
- Open, flexible, familiar across common architectures
- •Would like to hear from any of you interested in this topic.


GPU / Accelerator R&D:


- Various research efforts exploring offloading and acceleration technologies spanning bare metal, virtualization, and containers
- Looking for input to prioritize important use cases such as:
- •Al / ML (Tensorflow, Theano, Torch, etc.)
- Image analysis
- Scientific applications
- Accelerated libraries
- Software development tools for accelerated applications
- Other applications


RHEL Atomic Containers


RED HAT ENTERPRISE LINUX ATOMIC HOST


MINIMAL, SECURE FOOTPRINT

 Minimal host provides "just enough" to support apps.

RAPID PROVISIONING

 Apps can be provisioned and started in milliseconds.


SIMPLIFIED MAINTENANCE

 Atomic updates are quick, reliable, and can be rolled back.


¹Red Hat Enterprise Linux Atomic Host is not generally available. Visit http://www.redhat.com/about/news/press-archive/2014/4/linux-container-innovations for additional information.

Atomic Tuned Profile Inheritance


Capacity Planning / Memory Usage


OSE 3.4 Cloud Native Storage w/ Gluster


Using Cgroups – Docker, Kubernetes

```
/sys/fs/cgroup/blkio/system.slice/docker-0d4aeda3.scope
/sys/fs/cgroup/cpu,cpuacct/system.slice/docker-0d4aeda3.scope
/sys/fs/cgroup/cpuset/system.slice/docker-0d4aeda3.scope
/sys/fs/cgroup/devices/system.slice/docker-0d4aeda3.scope
/sys/fs/cgroup/freezer/system.slice/docker-0d4aeda3.scope
/sys/fs/cgroup/hugetlb/system.slice/docker-0d4aeda3.scope
/sys/fs/cgroup/memory/system.slice/docker-0d4aeda3.scope
/sys/fs/cgroup/net_cls,net_prio/system.slice/docker-0d4aeda3.scope
/sys/fs/cgroup/perf_event/system.slice/docker-0d4aeda3.scope
```


Using Cgroups – cgconfig.conf


RHEL7 Performance Tuning Summary – Part II

- NonUniform Memory Access (NUMA) kernel details / tuning
- Scheduler tunables adjust quantum, forking, migration cost, new deadline scheduler in 7.x
- HugePages static, THP, variable sized 4K/2MB/1GB
- Cgroups cpuset, memory, network and IO
 - use to prevent IO from consuming 95% of memory
- Disk IO IO elevators, sawpiness, dirty ratios, readahead, multi-Q
- R+D GPUoffload, OpenHPC, multi-arch
- Containers
 - Containers are Linux, run/optimized and tuned just like Linux.

•Q+A in "Meet The Experts" - Free as in Soda/Beer/Wine


Performance Whitepapers

- Performance Tuning of Satellite 6.1 and Capsules https://access.redhat.com/articles/2356131
- OpenShift v3 Scaling, Performance and Capacity Planning https://access.redhat.com/articles/2191731
- Performance and Scaling your RHEL OSP 7 Cloud https://access.redhat.com/articles/2165131
 - -Update guides to perf / virt to rhel7, add containers
- Red Hat Enterprise Linux Tuning Guide RHEL7
- Red Hat Virtualization Tuning Guide
- Comprehensive Overview of Storage Scalability in Docker
- RHEL Blog / Developer Blog


THANK YOU


plus.google.com/+RedHat


linkedin.com/company/red-hat


youtube.com/user/RedHatVideos


facebook.com/redhatinc


twitter.com/RedHatNews


LEARN. NETWORK.
EXPERIENCE
OPEN SOURCE.

