Linux Kernel IO subsystem

How it works and how can I see what is it doing?

Jan Kára

jack@suse.cz

Outline

- Basic architecture of Linux IO subsystem
- Tools
- Examples

Linux Kernel IO Subsystem

Linux Kernel IO Architecture

Linux Kernel IO Architecture

Block Layer Basics

- Works with IO requests
 - Starting sector, length, read / write / special
 - Can have hints (SYNC) and other flags (FUA, FLUSH)
- Life of a request
 - Created in block layer when IO submitted by a filesystem
 - Can be delayed, merged (IO scheduler, multiqueue handling)
 - Dispatched into a device driver
 - Completed when IO is finished

Submission Handling in Block Layer

IO Schedulers

- Decide when and in which order IO requests are submitted
 - NOOP just pass requests into dispatch queue
 - Deadline
 - Prefers reads over writes
 - Sorts waiting requests to reduce seeking
 - Aims to dispatch each request at latest after its deadline has expired
 - CFQ
 - Prefers sync requests over async
 - Tries to achieve fairness among tasks
 - Support for IO priorities, cgroups, sync request idling, ...

Multiqueue Device Handling

- Used for fast devices
- Limited plugging
- No IO scheduling
- Support for multiple hardware IO queues
- Lightweight

IO Performance Analysis

lostat

usually packaged in sysstat package

- Shows basic statistics about IO
- Very lightweight
- Run: iostat -dxk 1

```
rram/s wram/s
 wkB/s avgrg-sz avggu-sz await svctm
Dev:
 r/s
 w/s
 rkB/s
 182.00
 0.00
 353.00
 0.00 2152.00
 0.00
 12.19
 0.89 2.53
sda
 2.50
dm - 0
 0.00
 0.00 536.00
 0.00 2144.00
 0.00
 8.00
 1.42 2.65
 1.74
 rrqm/s wrqm/s
 r/s
 w/s
 rkB/s wkB/s avgrq-sz avgqu-sz await svctm
Dev:
sda
 235.00
 0.00 300.00
 0.00 2160.00
 0.00
 14.40
 0.87 2.89
 2.86
 0.00
 0.00 2160.00
 0.00
 2.01 3.72
dm - 0
 0.00
 540.00
 8.00
 1.79
```


Example: Storage attached via Xen

- Sequential writes slow when writing through Xen blkfront driver to multipathed device
- Direct: 112 MB/s, throught Xen: 46 MB/s
- Iostat numbers:

```
Dev: rrqm/s wrqm/s r/s w/s rkB/s wkB/s avgrq-sz avgqu-sz await svctm Sdb 0.00 0.00 0.00 354.00 0.00 176128.00 995.07 31.97 91.79 2.84
```

IO through Xen

```
Dev: rrqm/s wrqm/s r/s w/s rkB/s wkB/s avgrq-sz avgqu-sz await svctm Sdd 0.00 0.00 0.00 1377.00 0.00 59988.00 87.13 30.98 22.38 0.73
```

After plugging fix (104 MB/s):

```
Dev: rrqm/s wrqm/s r/s w/s rkB/s wkB/s avgrq-sz avgqu-sz await svctm Sdb 0.00 0.00 0.00 571.00 0.00 145920.00 511.10 31.66 55.68 1.76
```


Takeaway 1

- Small requests hurt throughput
 - Overhead in kernel
 - Overhead in the device itself
- Holds for any storage device

Iowatcher

http://masoncoding.com/iowatcher/

- Consumes traces from blktrace, mpstat output, fio bandwidth logs
- Plots various graphs (throughput, IO latency, IO location, ...)
- Movies

Pending 10

Iowatcher Movie

Movie time!

Iowatcher Use Example

 Enabling ext4 dir_index feature slows down deleting of a directory tree.

```
# Without dir_index
leet:~ # time rm -r /mnt/linux-2.6.32.orig/
real  0m4.862s
user  0m0.032s
sys  0m2.388s

# With dir_index
leet:~ # time rm -r /mnt/linux-2.6.32.orig/
real  0m8.100s
user  0m0.040s
sys  0m2.588s
```


Tree Deletion without Dir_index

Tree Deletion with Dir_index

Takeaway 2

- Seeking matters
 - Smaller chances of merging IO requests
 - Seek time for rotational storage

Blktrace

- Detailed information about IO requests processing
- Relatively large amount of data
 - May store over network
- · Can handle multiple devices in parallel
- Gather as:

```
blktrace -d /dev/sda -d /dev/sdb -d /dev/dm-0
```

Further processing using iowatcher, blkparse, btt

Blkparse

```
8,0 4 498
 0.536245624 5072 A RM 46664392 + 8 <- (8,1) 46662344
8,0 4 499
 0.536248072 5072
 Q RM 46664392 + 8 [qcc]
8,04 0
 0.536262021 0
 m N cfq5072S / alloced
8,0 4 500 0.536262739 5072 G RM 46664392 + 8 [qcc]
8,0 4 501
 0.536266614 5072 I RM 46664392 + 8 [qcc]
8,04
 0.536268520
 N cfq5072S / insert request
 0
8,0 4 0 0.536270374
 0
 m N cfq5072S / add_to_rr
8,0 4 0 0.536276200
 m N cfg workload slice:75
 0
8,040
 0.536278314
 0
 N cfq5072S / set active wl prio:0
 wl type:2
8,04
 0.536280939
 0
 m N cfq5072S / fifo=(null)
8,0 4 0 0.536282276
 N cfg5072S / dispatch insert
 0
 m
 m N cfq5072S / dispatched a request
8,040
 0.536285224
 0
8,0 4 0 0.536286509
 0
 N cfg5072S / activate rg, drv=1
8,0 4 502
 0.536286919 5072
 D RM 46664392 + 8 [gcc]
8,0 4 503
 0.556455119
 0 C RM 46664392 + 8 [0]
 0 m N cfq5072S / complete rqnoidle 0
8,040
 0.556469202
8,040
 m N cfq5072S / set slice=25
 0.556471881
 0
8,040
 0.556475942
 0
 N cfq5072S / arm_idle: 2
 group idle: 0
 0 0.556476510
8,04
 0
 N cfg schedule dispatch
 m
```


Blkparse (cont)

```
8,00
 0.556659272 5073
 R 47002176 + 32 <- (8,1) 47000128
8,00
 2 0.556661415 5073
 R 47002176 + 32 [qcc]
8,00
 0.556674617
 N cfq5073S / alloced
 m
8,00
 0.556675354 5073
 R 47002176 + 32 [qcc]
8,00
 0.556677319 5073
 Ρ
 N [qcc]
8,00
 5 0.556680380 5073
 R 47002176 + 32 [qcc]
 I
8,00
 0.556682649
 N cfq5073S / insert_request
 0
 m
8,00
 0.556684273
 N cfq5073S / add_to_rr
 0
 m
8,00
 6 0.556688402 5073
 N [gcc] 1
 U
8,04
 0 0.564839523
 N cfq idle timer fired
 0
 m
 N cfq5072S / slice expired t=0
8,04
 0 0.564842003
 0
 m
8,04
 0.564844568
 N / served: vt=9817282560
 m
 min vt=9817278464
8,04
 0.564847483
 0
 N cfq5072S / sl_used=2 disp=1
 charge=2 iops=0 sect=8
8,04
 N cfq5072S / del_from_rr
 0 0.564849177
 0
8,04
 0 0.564850534
 N cfg schedule dispatch
 0
 m
 N cfq5073S / set_active wl_prio:0
8,04
 0.564869775
 wl type:2
8,04
 N cfq5073S / fifo=(null)
 0.564871692
 0
 m
8,04
 0.564872827
 N cfq5073S / dispatch_insert
 0
 m
8,040
 0.564875317
 N cfq5073S / dispatched a request
 0
 m
8,04
 0.564876421
 0
 N cfq5073S / activate rq, drv=1
 m
 R 47002176 + 32 [kworker/4:2]
8,0 4 504 0.564876894 2743
 D
 SUSE
 0.570193124
 R 47002176 + 32
8,02
 86
 [0]
```

Btt

- Uses binary event dump of blktrace events
- Produces various statistics
 - Q2C, Q2D, D2C latencies
 - Current device queue depth
 - Seeks per second
 - Per process activity
- Useful to check what to look for in blkparse output

Ftrace

- General kernel tracing framework
- Controlled via /sys/kernel/debug/tracing
- Documentation/trace/ftrace.txt
- Static trace points
 - Syscalls
 - Various events in filesystems, writeback, ...
- Dynamic trace points on almost every kernel function

Complex Problem Analysis

Problem

- When customer launches a large tarball creation, HA monitors of postgress DB occasionally time out ⇒ service failover
 - Service timeout 10 seconds
- Used HW raid for storage, deadline IO scheduler, ext3 filesystem
- 8 GB of memory free, disk is loaded with writes

Analysis 1/7

lostat pretty normal:

```
Dev rrqm/s wrqm/s r/s w/s rkB/s wkB/s avgrq-sz avgqu-sz Sda 0.00 13726.00 1.00 174.00 2.00 43876.00 501.46 142.12
```

- Blktrace output large (~900 MB parsed)
- Use btt to show latency outliers
 - Watch out for lost blktrace event

```
sort -k 2 -n -r q2clat.dat | head -30
127.842616 10.341348
127.842619 10.341346
127.842621 10.341344
```


Analysis 2/7

Match back to blktrace events using timestamps

- Ok, so some IOs really take long
- Deadline IO scheduler delays outlaying IO

Analysis 3/7

- Switched IO scheduler to NOOP
- Max latency reduced 3.8s and generally better
- Service time outs increased !?!
- Need more insight into why they time out
- Use ftrace to trace syscalls

```
echo 1 >/sys/kernel/debug/tracing/events/syscalls/enable cat /.../tracing/trace_pipe | gzip -c >syscall-trace.gz
```


Analysis 4/7

Found large latencies in fsync

```
postgres-17461 [001] 3559.059091: sys_fsync(fd: 4)
postgres-17461 [008] 3570.848573: sys_fsync -> 0x0
syslog-ng-3008 [005] 3433.451593: sys_fsync(fd: 7)
syslog-ng-3008 [005] 3449.854534: sys_fsync -> 0x0
...
```

- Partly caused by heavy logging from sysrq-w
- Partly design limitation of data=ordered mode of ext3

Analysis 5/7

- Removed sysrq-w, switched ext3 to data=writeback
- Time outs less frequent but still occur
- Another syscall trace analysis

```
crm_master-20388 [000] 355206.448764: sys_read(...)
...
crm_node-20389 [006] 355207.654087: sys_mmap(...)
crm_node-20389 [006] 355207.654091: sys_mmap -> ...
crm_node-20389 [006] 355208.889691: sys_close(fd: 3)
crm_node-20389 [006] 355208.889693: sys_close -> 0x0
...
crm_master-20388 [001] 355220.880237: sys_read -> 0xa
```


Analysis 6/7

Correlate inactivity periods with blktrace

```
8,0 283.784399307
 1867
 R 9373112 + 8 < - (8,2) 9063856
8,0 283.784399608
 1867
 Q R 9373112 + 8 [crm node]
8,0 283.784400643
 1867
 G R 9373112 + 8 [crm node]
8,0 283.784401175 1867 P
 N [crm node]
8,0 283.784401701 1867 I R 9373112 + 8 [crm node]
8,0 283.784402232 1867
 N [crm node] 1
8,0 284.987422579
 0 D
 R 9373112 + 8 [swapper]
 0 C R 9373112 + 8 [0]
8,0 284.995404698
```


Analysis 7/7

- Slow reads of shared libs sum up to time out
- Reads behind writes
- Switch back to deadline IO scheduler, tune deadlines and fifo_batch much lower
- Finally services run reliably

Conclusion

Conclusion

- Complex interactions between storage, block layer, filesystems
- Watch out for unexpected small requests, seeks
- Dependent reads vs async writes
 - Hard to guarantee latency under load

Unpublished Work of SUSE LLC. All Rights Reserved.

This work is an unpublished work and contains confidential, proprietary and trade secret information of SUSE LLC. Access to this work is restricted to SUSE employees who have a need to know to perform tasks within the scope of their assignments. No part of this work may be practiced, performed, copied, distributed, revised, modified, translated, abridged, condensed, expanded, collected, or adapted without the prior written consent of SUSE. Any use or exploitation of this work without authorization could subject the perpetrator to criminal and civil liability.

General Disclaimer

This document is not to be construed as a promise by any participating company to develop, deliver, or market a product. It is not a commitment to deliver any material, code, or functionality, and should not be relied upon in making purchasing decisions. SUSE makes no representations or warranties with respect to the contents of this document, and specifically disclaims any express or implied warranties of merchantability or fitness for any particular purpose. The development, release, and timing of features or functionality described for SUSE products remains at the sole discretion of SUSE. Further, SUSE reserves the right to revise this document and to make changes to its content, at any time, without obligation to notify any person or entity of such revisions or changes. All SUSE marks referenced in this presentation are trademarks or registered trademarks of Novell, Inc. in the United States and other countries. All third-party trademarks are the property of their respective owners.

