

QEMU Disk IO Which performs Better:

Native or threads?

Pradeep Kumar Surisetty Red Hat, Inc. devconf.cz, February 2016

Outline

- KVM IO Architecture
- Storage transport choices in KVM
- Virtio-blk Storage Configurations
- Performance Benchmark tools
- Challenges
- Performance Results with Native & Threads
- Limitations
- Future Work

KVM I/O Architecture

devconf.cz 2016

Storage transport choices in KVM

- Full virtualization : IDE, SATA, SCSI
 - Good guest compatibility
 - Lots of trap-and-emulate, bad performance
- Para virtualization: virtio-blk, virtio-scsi

 - Good performance
 - Provide more virtualization friendly interface, higher performance.
 - In AIO case, io_submit() is under the global mutex

Storage transport choices in KVM

- Device assignment (Passthrough)
 - Pass hardware to guest, high-end usage, high performance
 - Limited Number of PCI Devices
 - Hard for Live Migration

Storage transport choices in KVM

Full virtualization

Para-virtualization

Ring buffer with para virtualization

Virtio-blk-data-plane:

- Accelerated data path for para-virtualized block I/O driver
- Threads are defined by -object othread,iothread=<id> and the user can set up arbitrary device->iothread mappings (multiple devices can share an iothread)
- No need to acquire big QEMU lock

Virtio-blk Storage Configurations

Device-Backed Virtual Storage

File-Backed Virtual Storage

Openstack: Libvirt: AIO mode for disk devices

1) Asynchronous IO (AIO=Native)

Using io_submit calls

2) Synchronous (AIO=Threads)

pread64, pwrite64 calls

Default Choice in Openstack is aio=threads*

Ref: https://specs.openstack.org/openstack/novaspecs/specs/mitaka/approved/libvirt-aio-mode.html

^{*} Before solving this problem

Example XML

```
</disk>
<disk type='file' device='disk'>
 <driver name='gemu' type='gcow2' cache='none' io='native'/>
 <source file='/home/psuriset/xfs/vm2-native-ssd.gcow2'/>
 <target dev='vdb' bus='virtio'/>
 <address type='pci' domain='0x0000' bus='0x00' slot='0x06' function='0x0'/>
</disk>
<disk type='file' device='disk'>
 <driver name='gemu' type='gcow2' cache='none' io='threads'/>
 <source file='/home/psuriset/xfs/vm2-threads-ssd.qcow2'/>
 <target dev='vdc' bus='virtio'/>
 <address type='pci' domain='0x0000' bus='0x00' slot='0x07' function='0x0'/>
</disk>
```


CPU Usage with aio=Native

CPU Usage with aio=Threads

Multiple layers Evaluated with virtio-blk

Test Environment

Hardware

- 2 x Intel(R) Xeon(R) CPU E5-2690 v2 @ 3.00GHz
- 256 GiB memory @1866MHz
- 1 x 1 TB NVMe PCI SSD
- 1 x 500 GB HDD

Software

• Host: RHEL 7.2:3.10.0-327

• Qemu: 2.3.0-31 + AIO Merge Patch

• VM: RHEL 7.2

Tools What is Pbench?

pbench (perf bench) aims to:

- Provide easy access to benchmarking & performance tools on Linux systems
- Standardize the collection of telemetry and configuration
 Information
- Automate benchmark execution
- Output effective visualization for analysis allow for ingestion into elastic search

Tool visualization:

tool visualization:

iostat tool, disk request size:

tool visualization:

proc-interrupts tool, function call interrupts/sec:

tool visualization:

proc-vmstat tool, numa stats: entries in /proc/vmstat which begin with "numa_" (delta/sec)

pbench benchmarks

example: fio benchmark

pbench_fio --config=baremetal-hdd runs a default set of iterations: [read,rand-read]*[4KB, 8KB....64KB] takes 5 samples per iteration and compute avg, stddev handles start/stop/post-process of tools for each iteration other fio options:

- --targets=<devices or files>
- --ioengine=[sync, libaio, others]
- --test-types=[read,randread,write,randwrite,randrw]
- --block-sizes=[<int>,[<int>]] (in KB)

FIO: Flexible IO Tester

IO type

Defines the io pattern issued to the file(s). We may only be reading sequentially from this file(s), or we may be writing randomly. Or even mixing reads and writes, sequentially or Randomly

Block size

In how large chunks are we issuing io? This may be a single value, or it may describe a range of block sizes.

IO size

How much data are we going to be reading/writing

IO Engine

How do we issue io? We could be memory mapping the file, we could be using regular read/write, we could be using splice, async io, syslet, or even SG (SCSI generic sg)

IO depth

If the io engine is async, how large a queuing depth do we want to maintain?

IO Type

Should we be doing buffered io, or direct/raw io?

Guest & Host iostat during 4k seq read with aio=native

Guest

Host

AIO Native

- Aio=native uses Linux AIO io_submit(2) for read and write requests and Request completion is signaled using eventfd.
- Virtqueue kicks are handled in the iothread. When the guest writes to the virtqueue kick hardware register the kvm.ko module signals the ioeventfd which the main loop thread is monitoring.
- Requests are collected from the virtqueue and submitted (after write request merging) either via aio=threads or aio=native.

 Request completion callbacks are invoked in the main loop thread and an interrupt is injected into the guest.

Challenges for Read with aio=native

- virtio-blk does *not* merge read requests in qemu-kvm. It only merges write requests.
- QEMU submits each 4 KB request through a separate io_submit() call.
- Qemu would submit only 1 request at a time though Multiple requests to process
- Batching method was implemented for both virtio-scsi and virtio-blk-data-plane disk

Batch Submission

What is I/O batch submission

 Handle more requests in one single system call(io_submit), so calling number of the syscall of io_submit can be decrease a lot

Abstracting with generic interfaces

- bdrv_io_plug() / bdrv_io_unplug()
- merged in fc73548e444ae3239f6cef44a5200b5d2c3e85d1

(virtio-blk: submit I/O as a batch)

Performance Comparison Graphs

Results

Test Specifications	Single VM Results	Multiple VM (16) Results
Disk: SSD FS: None (used LVM) Image: raw Preallocated: yes	aio=threads has better performance with LVM. 4K read,randread performance is 10-15% higher. 4K write is 26% higher.	Native & threads perform equally in most cases but native does better in few cases.
Disk: SSD FS: EXT4 Image: raw Preallocated: yes	Native performs well with randwrite, write, and randread-write. Threads 4K read is 10-15% Higher 4K randread is 8% higher.	Both have similar results. 4K seq reads: threads 1% higher.
Disk: SSD FS: XFS Image: Raw Preallocated: yes	aio=threads has better performance	Native & threads perform equally in most cases but native does better in few cases. Threads better in seq writes
Disk: SSD FS: EXT4 Image: raw Preallocated: yes NFS: yes	Native performs well with randwrite, write and randread-write. Threads do well with 4K/16K read, randread by 12% higher.	Native & threads perform equally in most cases but native does better in few cases.

Test Specifications	Single VM Results	Multiple VM (16) Results
Disk: SSD FS: XFS	Native performs well with all tests except read & randread tests where threads perform better.	Native performs well with all tests.
Image: raw Preallocated: yes NFS: yes		
Disk: SSD FS: EXT4 Image: qcow2 Preallocated: no	Native does well with all tests. Threads outperform native <10% for read and randread.	Native is better than threads in most cases. Seq reads are 10-15% higher with native.
Disk: SSD FS: XFS Image: qcow2 Preallocated: no	Native performs well with all tests except seq read which is 6% higher	Native performs better than threads except seq write, which is 8% higher
Disk: SSD FS: EXT4 Image: qcow2 Preallocated: with falloc (using qemu-img)	Native is optimal for almost all tests. Threads slightly better (<10%) for seq reads.	Native is optimal with randwrite, write and randread-write. Threads have slightly better performance for read and randread.
Disk: SSD FS: XFS Image: qcow2 Preallocate: with falloc	Native is optimal for write and randread-write. Threads better (<10%) for read and randread.	Native is optimal for all tests. Threads is better for seq writes.
Disk: SSD FS: EXT4 Image: gcow2	Native performs better for randwrite, write, randread-write. Threads does better for read and randread. 4K,16K read,randread is 12% higher.	Native outperforms threads.

	Test Specifications	Single VM Results	Multiple VM (16) Results
	Disk: SSD FS: XFS	Native is optimal for randwrite, write and randread Threads better (<10%) for read	Native optimal for all tests. Threads optimal for randread, and 4K seq write.
	Image: qcow2 Preallocated: with fallocate		
	Disk: HDD FS: No. Used LVM Image: raw Preallocated: yes	Native outperforms threads in all tests.	Native outperforms threads in all tests.
	Disk: HDD FS: EXT4 Image: raw Preallocated: yes	Native outperforms threads in all tests.	Native outperforms threads in all tests.
	Disk: HDD FS: XFS Image: raw Preallocated: yes	Native outperforms threads in all tests.	Native is optimal or equal in all tests.
	Disk: HDD FS: EXT4 Image: qcow2 Preallocated: no	Native is optimal or equal in all test cases except randread where threads is 30% higher.	Native is optimal except for 4K seq reads.
	Disk: HDD FS: XFS Image: qcow2 Preallocated: no	Native is optimal except for seq writes where threads is 30% higher.	Native is optimal except for 4K seq reads.
	Disk: HDD FS: EXT4	Native is optimal or equal in all cases except randread where threads is 30% higher.	Native is optimal or equal in all tests except 4K read.

Test Specifications	Single VM Results	Multiple VM (16) Results
Disk: HDD FS: XFS Image: qcow2 Preallocated: with falloc (using qemu-img)	Native is optimal or equal in all cases except seq write where threads is 30% higher.	Native is optimal or equal in all cases except for 4K randread.
Disk: HDD FS: EXT4 Image: qcow2 Preallocated: with fallocate	Native is optimal or equal in all tests.	Native is optimal or equal in all tests except 4K randread where threads is 15% higher.
Disk: HDD FS: XFS Image: qcow2 Preallocated: with fallocate	Native is optimal in all tests except for seq write where threads is 30% higher.	Nativs is better. Threads has slightly better performance(<3-4%), excluding randread where threads is 30% higher.

Performance Graphs

1. Disk: SSD, Image: raw, Preallocated: yes, VMs: 16

FS: no.Used LVM, aio=native FS: No.Used LVM, aio=threads

FS: EXT4, aio=native FS: EXT4, aio=threads FS: XFS, aio=native FS: XFS, aio=threads

RandRead

RandReadWrite

FS: no.Used LVM, aio=native FS: No.Used LVM, aio=threads

FS: EXT4, aio=native
FS: EXT4, aio=threads
FS: XFS, aio=native
FS: XFS, aio=threads

RandWrite

FS: no.Used LVM, aio=native FS: No.Used LVM, aio=threads

FS: EXT4, aio=native FS: EXT4, aio=threads FS: XFS, aio=native FS: XFS, aio=threads

Seq Read

FS: no.Used LVM, aio=native FS: No.Used LVM, aio=threads

FS: EXT4, aio=native FS: EXT4, aio=threads FS: XFS, aio=native FS: XFS, aio=threads

Seq Write

FS: no.Used LVM, aio=native FS: No.Used LVM, aio=threads

FS: EXT4, aio=native FS: EXT4, aio=threads FS: XFS, aio=native FS: XFS, aio=threads

2. Disk: HDD, Image: raw, Preallocated: yes, VMs: 16

FS: no.Used LVM, aio=native FS: No.Used LVM, aio=threads

FS: EXT4, aio=native FS: EXT4, aio=threads FS: XFS, aio=native FS: XFS, aio=threads

RandRead

RandReadWrite

3. Disk: SSD, Image: raw, Preallocated: yes, VMs: 1

FS: no.Used LVM, aio=native FS: No.Used LVM, aio=threads

FS: EXT4, aio=native FS: EXT4, aio=threads FS: XFS, aio=native FS: XFS, aio=threads

RandRead

RandRead Write

RandRead Write

FS: no.Used LVM, aio=native FS: No.Used LVM, aio=threads

FS: EXT4, aio=native FS: EXT4, aio=threads FS: XFS, aio=native FS: XFS, aio=threads

Seq Read

devconf.cz 2016

Seq Write

FS: no.Used LVM, aio=native FS: No.Used LVM, aio=threads

FS: EXT4, aio=native
FS: EXT4, aio=threads
FS: XFS, aio=native
FS: XFS, aio=threads

4. Disk: HDD, Image: raw, Preallocated: yes, VMs: 1

FS: no.Used LVM, aio=native FS: No.Used LVM, aio=threads

FS: EXT4, aio=native FS: EXT4, aio=threads FS: XFS, aio=native FS: XFS, aio=threads

Rand Read

Rand Read Write

Rand Write

Seq Read

FS: no.Used LVM, aio=native FS: No.Used LVM, aio=threads

FS: EXT4, aio=native FS: EXT4, aio=threads FS: XFS, aio=native FS: XFS, aio=threads

Seq Write

devconf.cz 2016

5. Disk: SSD, Image: qcow2, VMs: 16

1 FS: EXT4, aio=native, Img: qcow2
2 FS: EXT4, aio=threads, Img: qcow2
3 FS: XFS, aio=native, Img: qcow2
4 FS: XFS, aio=threads, Img: qcow2, Prealloc: Falloc
6 FS: EXT4, aio=native, Img: qcow2, Prealloc: Falloc
7 FS: XFS, aio=native, Img: qcow2, Prealloc: Falloc
8 FS: XFS, aio=threads, Img: qcow2, Prealloc: Falloc
9 FS: EXT4, aio=native, Img: qcow2, Prealloc: Fallocate
10 FS: EXT4, aio=threads, Img: qcow2, Prealloc: Fallocate
11 FS: XFS, aio=native, Img: qcow2, Prealloc: Fallocate
12 FS: XFS, aio=threads, Img: qcow2, Prealloc: Fallocate

RandRead

RandReadWrite

3 FS: XFS, aio=native, Img: qcow2
4 FS: XFS, aio=threads, Img: qcow2
5 FS: EXT4, aio=native, Img: qcow2, Prealloc: Falloc
6 FS: EXT4, aio=threads, Img: qcow2, Prealloc: Falloc
7 FS: XFS, aio=native, Img: qcow2, Prealloc: Falloc
8 FS: XFS, aio=threads, Img: qcow2, Prealloc: Falloc
9 FS: EXT4, aio=native, Img: qcow2, Prealloc: Fallocate
10 FS: EXT4, aio=threads, Img: qcow2, Prealloc: Fallocate

1 FS: EXT4, aio=native, Img: qcow2 2 FS: EXT4, aio=threads, Img: gcow2

RandWrite

Seg Read

1 FS: EXT4, aio=native, Img: gcow2 2 FS: EXT4, aio=threads, Imq: gcow2 3 FS: XFS, aio=native, Img: gcow2 4 FS: XFS, aio=threads, Img: gcow2 5 FS: EXT4. aio=native. Img: gcow2. Prealloc: Falloc

6 FS: EXT4, aio=threads, Img: gcow2, Prealloc: Falloc 7 FS: XFS, aio=native, Img: gcow2, Prealloc: Falloc

8 FS: XFS, aio=threads, Img: qcow2, Prealloc: Falloc

9 FS: EXT4, aio=native, Img: qcow2, Prealloc: Fallocate 10 FS: EXT4, aio=threads, Imq: gcow2, Prealloc: Fallocate

SegWrite

11 FS: XFS, aio=native, Img: gcow2, Prealloc: Fallocate

12 FS: XFS, aio=threads, Img: gcow2, Prealloc: Fallocate

6. Disk: HDD, Image: qcow2, VMs: 16

13,413.40

1 FS: EXT4, aio=native, Img: qcow2
2 FS: EXT4, aio=threads, Img: qcow2
3 FS: XFS, aio=native, Img: qcow2
4 FS: XFS, aio=threads, Img: qcow2
5 FS: EXT4, aio=native, Img: qcow2, Prealloc: Falloc
6 FS: EXT4, aio=threads, Img: qcow2, Prealloc: Falloc
7 FS: XFS, aio=native, Img: qcow2, Prealloc: Falloc
8 FS: XFS, aio=threads, Img: qcow2, Prealloc: Falloc
9 FS: EXT4, aio=native, Img: qcow2, Prealloc: Fallocate
10 FS: EXT4, aio=threads, Img: qcow2, Prealloc: Fallocate

1 FS: EXT4, aio=native, Img: qcow2
3 FS: XFS, aio=native, Img: qcow2
4 FS: XFS, aio=threads, Img: qcow2

5 FS: EXT4, aio=native, Img: qcow2, Prealloc: Falloc 6 FS: EXT4, aio=threads, Img: qcow2, Prealloc: Falloc

7 FS: XFS, aio=native, Img: qcow2, Prealloc: Falloc 8 FS: XFS, aio=threads, Img: qcow2, Prealloc: Falloc

9 FS: EXT4, aio=native, Img: qcow2, Prealloc: Fallocate 10 FS: EXT4, aio=threads, Img: qcow2, Prealloc: Fallocate

11 FS: XFS, aio=native, Img: gcow2, Prealloc: Fallocate 12 FS: XFS, aio=threads, Img: gcow2, Prealloc: Fallocate

7. Disk: SSD, Image: qcow2, VMs: 1

1 FS: EXT4, aio=native, Img: qcow2 3 FS: XFS, aio=native, Img: qcow2

5 FS: EXT4, aio=native, Img: qcow2, Prealloc: Falloc

7 FS: XFS, aio=native, Img: qcow2, Prealloc: Falloc

9 FS: EXT4, aio=native, Img: qcow2, Prealloc: Fallocate

11 FS: XFS, aio=native, Img: gcow2, Prealloc: Fallocate

2 FS: EXT4, aio=threads, Img: qcow2 4 FS: XFS, aio=threads, Img: qcow2

6 FS: EXT4, aio=threads, Img: gcow2, Prealloc: Falloc

8 FS: XFS, aio=threads, Img: qcow2, Prealloc: Falloc

10 FS: EXT4, aio=threads, Img: qcow2, Prealloc: Fallocate

12 FS: XFS, aio=threads, Img: qcow2, Prealloc: Fallocate

RandRead

1 FS: EXT4, aio=native, Img: qcow2 3 FS: XFS, aio=native, Img: qcow2

5 FS: EXT4, aio=native, Img: qcow2, Prealloc: Falloc

7 FS: XFS, aio=native, Img: qcow2, Prealloc: Falloc

9 FS: EXT4, aio=native, Img: qcow2, Prealloc: Fallocate

11 FS: XFS, aio=native, Img: qcow2, Prealloc: Fallocate

2 FS: EXT4, aio=threads, Img: qcow2

4 FS: XFS, aio=threads, Img: qcow2

6 FS: EXT4, aio=threads, Img: qcow2, Prealloc: Falloc

8 FS: XFS, aio=threads, Img: qcow2, Prealloc: Falloc

10 FS: EXT4, aio=threads, Img: qcow2, Prealloc: Fallocate

12 FS: XFS, aio=threads, Img: gcow2, Prealloc: Fallocate

RandReadWrite

RandWrite

Seq Read

1 FS: EXT4, aio=native, Img: qcow2
3 FS: XFS, aio=native, Img: qcow2
5 FS: EXT4, aio=native, Img: qcow2, Prealloc: Falloc
7 FS: XFS, aio=native, Img: qcow2, Prealloc: Falloc
9 FS: EXT4, aio=native, Img: qcow2, Prealloc: Fallocate
11 FS: XFS, aio=native, Img: qcow2, Prealloc: Fallocate
12 FS: EXT4, aio=threads, Img: qcow2, Prealloc: Fallocate
14 FS: XFS, aio=threads, Img: qcow2, Prealloc: Fallocate
15 FS: EXT4, aio=threads, Img: qcow2, Prealloc: Fallocate
16 FS: EXT4, aio=threads, Img: qcow2, Prealloc: Fallocate
17 FS: XFS, aio=threads, Img: qcow2, Prealloc: Fallocate
18 FS: XFS, aio=threads, Img: qcow2, Prealloc: Fallocate
19 FS: EXT4, aio=threads, Img: qcow2, Prealloc: Fallocate
10 FS: EXT4, aio=threads, Img: qcow2, Prealloc: Fallocate

Seg Write

1 FS: EXT4, aio=native, Img: qcow2 2 FS: EXT4, aio=threads, Img: qcow2 3 FS: XFS, aio=native, Img: gcow2 4 FS: XFS, aio=threads, Img: gcow2

5 FS: EXT4, aio=native, Img: gcow2, Prealloc: Falloc 6 FS: EXT4, aio=threads, Img: gcow2, Prealloc: Falloc 7 FS: XFS, aio=native, Img: gcow2, Prealloc: Falloc 8 FS: XFS, aio=threads, Img: gcow2, Prealloc: Falloc

9 FS: EXT4, aio=native, Img: gcow2, Prealloc: Fallocate 10 FS: EXT4, aio=threads, Img: gcow2, Prealloc: Fallocate

11 FS: XFS, aio=native, Img: gcow2, Prealloc: Fallocate 12 FS: XFS, aio=threads, Img: gcow2, Prealloc: Fallocate

8. Disk: HDD, Image: qcow2, VMs: 1

```
1 FS: EXT4, aio=native, Img: qcow2
3 FS: XFS, aio=native, Img: qcow2
5 FS: EXT4, aio=native, Img: qcow2, Prealloc: Falloc
7 FS: XFS, aio=native, Img: qcow2, Prealloc: Falloc
9 FS: EXT4, aio=native, Img: qcow2, Prealloc: Fallocate
11 FS: XFS, aio=native, Img: qcow2, Prealloc: Fallocate
12 FS: EXT4, aio=threads, Img: qcow2, Prealloc: Fallocate
14 FS: XFS, aio=threads, Img: qcow2, Prealloc: Fallocate
15 FS: EXT4, aio=threads, Img: qcow2, Prealloc: Fallocate
16 FS: EXT4, aio=threads, Img: qcow2, Prealloc: Fallocate
17 FS: XFS, aio=native, Img: qcow2, Prealloc: Fallocate
18 FS: XFS, aio=threads, Img: qcow2, Prealloc: Fallocate
19 FS: EXT4, aio=threads, Img: qcow2, Prealloc: Fallocate
10 FS: EXT4, aio=threads, Img: qcow2, Prealloc: Fallocate
```

Seq Read

devconf.cz 2016

1 FS: EXT4, aio=native, Img: qcow2
3 FS: XFS, aio=native, Img: qcow2
5 FS: EXT4, aio=native, Img: qcow2, Prealloc: Falloc
7 FS: XFS, aio=native, Img: qcow2, Prealloc: Falloc
9 FS: EXT4, aio=native, Img: qcow2, Prealloc: Fallocate
11 FS: XFS, aio=native, Img: qcow2, Prealloc: Fallocate
12 FS: EXT4, aio=threads, Img: qcow2, Prealloc: Fallocate
12 FS: XFS, aio=threads, Img: qcow2, Prealloc: Fallocate
13 FS: XFS, aio=native, Img: qcow2, Prealloc: Fallocate
14 FS: XFS, aio=threads, Img: qcow2, Prealloc: Fallocate
15 FS: EXT4, aio=threads, Img: qcow2, Prealloc: Fallocate
16 FS: EXT4, aio=threads, Img: qcow2, Prealloc: Fallocate
17 FS: XFS, aio=native, Img: qcow2, Prealloc: Fallocate

Rand Read

368.30 443.90

Seq Write

1 FS: EXT4, aio=native, Img: qcow2
3 FS: XFS, aio=native, Img: qcow2
5 FS: EXT4, aio=native, Img: qcow2, Prealloc: Falloc
7 FS: XFS, aio=native, Img: qcow2, Prealloc: Falloc
9 FS: EXT4, aio=native, Img: qcow2, Prealloc: Fallocate
11 FS: XFS, aio=native, Img: qcow2, Prealloc: Fallocate
12 FS: EXT4, aio=threads, Img: qcow2, Prealloc: Fallocate
14 FS: XFS, aio=threads, Img: qcow2, Prealloc: Fallocate
15 FS: EXT4, aio=threads, Img: qcow2, Prealloc: Fallocate
16 FS: EXT4, aio=threads, Img: qcow2, Prealloc: Fallocate
17 FS: XFS, aio=native, Img: qcow2, Prealloc: Fallocate
18 FS: XFS, aio=threads, Img: qcow2, Prealloc: Fallocate
19 FS: EXT4, aio=threads, Img: qcow2, Prealloc: Fallocate
10 FS: EXT4, aio=threads, Img: qcow2, Prealloc: Fallocate

8. Disk: SSD, Image: raw, NFS: yes, VMs: 1

1.FS: EXT4, **aio**=native **2. FS:** EXT4, **aio**=threads

3. FS: XFS, aio=native **4. FS:** XFS, aio=threads

Rand Read

Rand Read Write

Seq Read

Seq Write

https://review.openstack.org/#/c/232 514/7/specs/mitaka/approved/libvirtaio-mode.rst,cm

Performance Brief

https://access.redhat.com/articles/2147661

Conclusion & Limitations

- Throughput increased a lot because IO thread takes fewer CPU to submit I/O
- AIO=Native is Preferable choice with few limitations.
- Native AIO can block the VM if the file is not fully allocated and is therefore not recommended for use on sparse files.
- Writes to sparsely allocated files are more likely to block than fully preallocated files. Therefore it is recommended to only use aio=native on fully preallocated files, local disks, or logical volumes.

Future work

Evaluate Virtio Data Plane Performance Reduce cpu utilization for aio=threads and consider

Questions

References

- Stefan Hajnoczi Optimizing the QEMU Storage Stack, Linux Plumbers 2010
- Asias He, Virtio-blk Performance Improvement, KVM forum 2012
- Khoa Huynch: Exploiting The Latest KVM Features For Optimized Virtualized Enterprise Storage Performance, LinuxCon2012
- Pbench: http://distributed-system-analysis.github.io/pbench/
 https://github.com/distributed-system-analysis/pbench
- FIO: https://github.com/axboe/fio/

Special Thanks to Andrew Theurer Stefan Hajnoczj

Thanks

Irc: #psuriset

Blog: psuriset.com

