Dirty throttling — How much dirty memory is too much?

Wu Fengguang
<wfg@linux.intel.com>

October 17, 2010

Outline

- writeback basics
- dirty limits
- dirty throttling algorithms

page cache pages

PG_dirty: have valid data, to be synced to disk PG_writeback: have valid data, being synced to disk

clean page: PG_uptodate && !PG_dirty && !PG_writeback
dirty page: PG_uptodate && (PG_dirty || PG_writeback)

writeback: delaying the write IO

Benefits

- async IO: avoid blocking the apps
- avoid IO (eg. temp files)
- batched IO: better throughput

Question: When to writeback the dirty pages?

option 1: sync syscalls

- sync()
- fsync()
- fdatasync()
- sync_file_range()
- msync()
- open(0_SYNC)
- open(0_DIRECT)

option 2: the flusher thread(s)

- initiate writeback IO in the background
- one flusher thread per storage device

when to writeback

- dirty expire time: 30 seconds

- background flush threshold: 10% memory dirtied

- dirty throttling threshold: 20% memory dirtied

who to initiate 10

fsync()		the call task		SLOW	
sync()		the	flusher th	nread	
periodic	writeback	the	flusher th	nread	
background	writeback	the	flusher th	nread	

problematic writeback paths

<pre>balance_dirty_pages()</pre>	the current dirtier	slow
page reclaim	kswapd and/or page allocate task	VERY SLOW

SLOW = IO inefficient + slow responsiveness

dirty limits illustrated

per-device dirty limits

solution for: inter device starvation

per-task dirty limits

solution for: inter process starvation

balance_dirty_pages()

```
sys_write()
balance_dirty_pages()
```

balance_dirty_pages() parameters

balance_dirty_pages() is not latency wise

Problems:

- (1) pause time won't scale to storage speed
- (2) pause time fluctuates a lot in one task

balance_dirty_pages() is not IO wise

seeky IO

```
parallel dirtiers
=> N dirtiers working on N inodes
```

=> interleaved IO to multiple disk regions

small IO size

```
pause time limit
```

- => small write size
- => small extent size
- => small read size

Solution: IO-less balance_dirty_pages()

try 1: wait for IO completion

- bumpy IO completion on NFS
- accounting inaccuracy and overheads

try 2: sleep for estimated time

- estimation problem on multiple sleepers
- estimation problem with advanced limits

try 3: sleep for controlled time

- + directly control pause time
- + convenient for dynamic limit and IO controller

throttle bandwidth

$${\tt device_limit} = {\tt device_weight} \times {\tt global_limit} \tag{1}$$

$${\tt task_limit} = {\tt device_limit} - {\tt task_weight} \times \frac{{\tt device_limit}}{16} \ \ (2)$$

$$\texttt{throttle_bandwidth} = \texttt{device_bandwidth} \times \frac{\texttt{task_limit} - \texttt{nr_dirty}}{\texttt{task_limit}/16} \quad \textbf{(3)}$$

throttle bandwidth (state 1)

heavy dirtier + light dirtier

throttle bandwidth (state 2)

light dirtier => heavy dirtier

throttle bandwidth (state 3)

stable state: two heavy dirtiers

pause time

dynamic dirty limit: rational

dirty pages may hurt under memory pressure

- eats 20% memory
- triggers writeback on page reclaim
 - 4k seeky IO
 - high latency

dynamic dirty limit via soft dirty limit

stable state: two heavy dirtiers

what's next

- per-cgroup dirty limits
- write IO controller

Thank you!

