

NMONVisualizer

Processing & Analyzing nmon Graphically

nmon is a tool for viewing & collection system data

AIX

- Built in as part of topas
- Closed source

Linux

- Open source
- Download and install from http://nmon.sourceforge.net/pmwiki.php?n=Site.Download
 - Make sure you get the right one for your distribution

nmon has a graphical mode

Just run from the command line.

- nmon
- Then hit letters to show data
 - c(pu), d(isk), n(etwork) is a good start but it may not fit on the screen
 - h(elp) for more
 - q(uit) to exit

This is live data. It does not write to a file.

Write nmon data to a file

Command line switch

- -f ⇒ create a file named <hostname>_<yyMMdd>_<HHmm>.nmon in the current directory
- -F ⇒ specify the file name

Also need to specify

- -c number of samples, default 3000
- -s time between samples in seconds, default 30
- Samples * count = time nmon will run

If you need to stop nmon, do not just kill it!

- Use user signal 2 to have nmon stop after writing the next record
 - Prevents corruption of the last sample
- Linux kill -s USR2 <pid>
- AIX kill -s SIGUSR2 <pid>

I have nmon Data, now what?

NMONAnalyzer

- Excel spreadsheet macro
 - Do you have Excel?
 - Slower
- Only a single file at a time
- Time ranges only specified in terms of samples

NMONVisualizer

- Java GUI (Swing)
 - Runs anywhere
 - Faster
- Multiple files at once
 - Either from a single server or multiple servers
- Absolute and relative time ranges
 - Handles time zones too
- Also processes IOStat, Verbose GC & ESXTop files

Getting NMONVisualizer

NMONVisualizer can be downloaded from the link on http://nmonvisualizer.github.io/nmonvisualizer/

NMONVisualizer is an open source project

- GitHub Project Page –
 https://github.com/nmonvisualizer/nmonvisualizer
- BinTray Releases –
 https://bintray.com/pkg/show/general/nmonvisualizer/NMONVisualizer/com.ibm.nmon

Running NMONVisualizer

Windows & Mac

Can just double click if a JRE is installed

Linux or AIX

- Command line (java -jar)
- XWindows works too

Make sure you have max heap (-Xmx) set high enough

- May need 1 or 2 GB for a 'large number' of files
 - Depends on the amount of data per file

Parsing nmon data

Multiple ways to get files into the program

- File → Load or CTRL-O
 - Opens file dialog
 - Multi-selection supported
 - Directories supported; fully recursive
- Drag and Drop
 - Drag from file viewer (Explorer, Finder, etc) into left hand pane of UI

NMONVisualizer displays reports at multiple levels

Top Level – All Systems

- For each system, show either
 - Average data for the interval
 - Average data (as a single point) for all intervals

System Level

For each system show data across time

Metric Level

For each metric show data across time for all fields

Field Level

For each field show data across time

All reports & charts can be filtered by time using Intervals

Creating Intervals

Open the Interval Manager dialog

Click on Manage (the clock) Manage

• CTRI -I

Supports multiple methods

- Absolute
- Relative to the earliest time in all files
- Bulk
 - Add multiple intervals over a given range
 - Supports separation between intervals (i.e. rampup)
 - Easy to add intervals that cover an hour or day via the 1 Hour / 1 Day buttons

Interval Manager Tips & Tricks

Charts are 'live'

- When an interval is added, the charts will update
- In the Interval Manager, right clicking on the interval will allow you to make the selected one the current
- Useful if you move the Interval Manager so it is not over the main window

System Times section of the Interval Manager graphically indicates which systems have data for the current interval

- Strikethrough no data
- Bold Italics interval exactly matches start and / or stop
- Bold interval is before start or after stop
- This data updates as you change the start / stop in the interval dialog or click on an existing interval

Right clicking on a system will allow either

- Setting the start and stop to the system time
- Creating a new interval directly

System Times			
System	Data Start	Data End	Record Count
buttress	03:39:02 Mar 18	03:18:59 Mar 19	0
chaperone	04:09:03 <u>Mar 18</u>	03:18:39 Mar 19	. 0
cornerstone	03:10:02 Use	as Start & End Mar 19	0
moralsvios	00:00:11 Add I	nterval Feb 14	3579
pillar	03:07:03 Mar 18	03:27:45 Mar 19	0

Changing the Current Interval

Once intervals are created, you can switch between them with

- The Intervals menus
- The Interval drop down at the top of the UI
- CTRL-ALT-1 through CTRL-ATL-9 switch between the first 9 intervals

There is always a default, All Data interval that will display all the parsed data

- Unique entry in menu and drop down
- CTRL-ALT-0

Charts are 'live' and update as the interval changes

Application title also changes

Where to start the analysis

All Systems report shows average, summary data

- Does one system stand out with higher CPU, memory disk or network?
 - Is it what you expected?

Digging into a specific system

	Page Fault	Page Faults Paging Amount		nt	CPU by Process		All CPUs CPU Bala		ce Disk Space		
ľ	Disk Busy	Dis	Disk Transfers		Network Reads		ork Writes	Run Queue	Run Queue Pro		
ľ	CPU	PU Disk Memory		y	Swap	Netwo	rk	Disk Reads		Disk Writes	

Individual System reports show data over time

- CPU spikes in the middle of the run / plateau?
- Memory & Swap expected memory usage and no swap?
- Disk Reads / Writes IOs on the expected disks?
- Disk Busy / Disk Transfers IO rate is not too high?
- Network Reads / Writes traffic on the expected interfaces?
- CPU by Process expected processes are using CPU?
- CPU Balance CPU utilization is balanced across cores?
 Hyperthreads / SMT threads use is lower at low overall CPU?

Raw nmon Data

All nmon data is available in the Metric & Field level charts

- Some disk data is duplicated (dm-x vs associated sdy's)
- Some disk data is additive (sdx = sdx1 + sdx2 + ... + sdxn)

The most useful data is probably the per process data, TOP

- Different organization that other data
 - Entry per process when there is a single instance of the process
 - Folder per process when there are multiple instances
 - Aggregated data is in the process without a pid

TOP Data Tips & Tricks

Hover over a process in the tree

 A tool tip will display a shortened version of the command line

Right click on a process

- Process Info option opens a dialog with the full command line
 - Each command line option is on a separate line
 - Data is selectable for copy & paste
- Note process start and stop time may not be accurate
 - Start time may be when nmon was started
 - Stop time may be when nmon was stopped
- Link with Tree option can be unchecked
 - Open a second process info dialog to compare two processes

Chart Tips & Tricks

Click on a line / bar and it will highlight the row in the table

- ... and vice-versa
- Multi-selection is supported
- Clicking on the legend item also works
 - This may be easier since lines actually have to be clicked on the data point

Mouse over is also supported

- Line charts show series name, time and value
- Bar charts show series name, value and percentage of total

Chart Tips & Tricks

Right click on the table or CTRL-SHIFT-C to change columns

- CTRL-A for all; CTRL-D for defaults; CTRL-X for none
- This sets for all charts at the same 'level', e.g. only System charts

Line charts have an option to show / hide selected lines

- Click the checkbox
- Right click on table
 - Show selected, show none or show all
- These are saved per-metric (i.e. CPU001 != CPU002)

Tables are sortable by column

This sets for all charts at the same 'level'

Granularity

All charts as displayed with a globally set 'granularity'

- How granular are the data points on the chart?
- Sets how much data is averaged to compute a single point on a line chart
- Measured in seconds
- Concept similar to Load Runner analysis

Automatically calculated by default

- Fit ~100 points on a chart
- Updates as intervals change

Manually set via View → Set Granularity or CTRL-G

Data Tables

Data tables as a way to create summary, spread sheet like views of data

• Click on the Table radio button, View → Summary Table, or CTRL-T

Drag metrics or fields from the tree onto the data table

- Metric will include all fields
- Automatically analyzes data for all systems

Remove data with right click option or Clear button

Remove option removes field for all hosts

Data Tables, continued

Two views supported

- Default shows a row per host / data type / metric combo with statistics for columns
- Transposed shows a row per data type / metric combo with hosts for columns
 - Single displayed statistic is selectable via a drop down
- Change via Transpose button or CTRL-SHIFT-T

Hostname	Data Type	Metric 🔺	Minimum	Average	Maximum	Std Dev	Sum
buttress	CPU_ALL	Busy	0.000	0.000	0.000	0.000	0.000
chaperone	CPU_ALL	Busy	0.000	0.000	0.000	0.000	0.000
cornerstone	CPU_ALL	Busy	0.000	0.000	0.000	0.000	0.000
moralsvios	CPU_ALL	Busy	0.000	0.000	0.000	0.000	0.000
pillar	CPU_ALL	Busy	0.000	0.000	0.000	0.000	0.000
buttress	CPU_ALL	CPU%	4.400	4.513	6.400	0.242	12,811.300
chaperone	CPU_ALL	CPU%	2.500	3.171	12.500	0.691	8,804.500
cornerstone	CPU_ALL	CPU%	4.700	8.682	15.300	2.026	25,272.400
moralsvios	CPU_ALL	CPU%	0.600	8.034	19.900	7.263	28,754.500
pillar	CPU_ALL	CPU%	0.500	0.577	2.500	0.070	1,685.200
buttress	CPU_ALL	CPUs	24.000	24.000	24.000	0.000	68,136.000
chaperone	CPU_ALL	CPUs	24.000	24.000	24.000	0.000	66,648.000
cornerstone	CPU_ALL	CPUs	32.000	32.000	32.000	0.000	93,152.000
moralsvios	CPU_ALL	CPUs	4.000	4.000	4.000	0.000	14,316.000
pillar	CPU_ALL	CPUs	32.000	32.000	32.000	0.000	93,408.000
buttress	DISKREAD	sda	0.000	0.202	11.500	0.253	573.300
chaperone	DISKREAD	sda	0.000	0.538	939.500	18.197	1,493.600
cornerstone	DISKREAD	sda	0.000	0.000	0.000	0.000	0.000
pillar	DISKREAD	sda	0.000	0.000	0.000	0.000	0.000
buttress	CPU_ALL	Sys%	4.300	4.356	5.400	0.062	12,366.500
chaperone	CPU_ALL	Sys%	1.600	2.141	4.400	0.251	5,944.400
cornerstone	CPU_ALL	Sys%	3.200	6.759	10.900	2.028	19,675.000
moralsvios	CPU_ALL	Sys%	0.400	7.823	18.800	7.258	27,998.300
pillar	CPU_ALL	Sys%	0.300	0.302	1.400	0.024	881.700
buttress	CPU_ALL	User%	0.100	0.157	1.900	0.204	444.800
chaperone	CPU_ALL	User%	0.800	1.030	8.900	0.587	2,860.100
cornerstone	CPU_ALL	User%	1.200	1.923	5.200	0.434	5,597.400
moralsvios	CPU_ALL	User%	0.200	0.211	9.800	0.171	756.200
pillar	CPU_ALL	User%	0.200	0.275	1.300	0.060	803.500

Data Type	Metric	buttress	chaperone	cornerstone	moralsvios	pillar
CPU_ALL	User%	0.157	1.030	1.923	0.211	0.275
CPU_ALL	Sys%	4.356	2.141	6.759	7.823	0.302
CPU_ALL	Wait%	0.008	0.023	0.003	0.004	0.000
CPU_ALL	CPU%	4.513	3.171	8.682	8.034	0.577
CPU_ALL	Busy	0.000	0.000	0.000	0.000	0.000
CPU_ALL	CPUs	24.000	24.000	32.000	4.000	32.000
DISKREAD	sda	0.202	0.538	0.000	N/A	0.000

Saving & Exporting Charts

Save to PNG

- Right click on a chart & select Save Chart
 - Prompts for a file name, suggests a sensible default
- Right click on the tree
 - Asks for a folder and uses the default file name
 - All Systems and individual systems save all charts in the report
- Fixed resolution of ½ of 1920x1080

Copy to clipboard

Right click on a chart & select Copy

Export to CSV

- Right click on a chart & select Copy Chart Data
- Paste into a file, Excel Etc

Saving & Exporting Raw Data as CSV

Save to file

Right click on system, metric or field in the tree, select Save to CSV

Copy to clipboard

Right click on system, metric or field in the tree, select Copy

Data tables can also be copied by right clicking

- Copy ⇒ currently selected row
- Copy All ⇒ all rows
- Copy button ⇒ all rows

Running nmon as a Service

Running nmon as a service in RHEL 6

Copy nmon initd script to /etc/init.d/nmon
Copy nmon logrotate script to /etc/logrotate.d/nmon
Create symbolic link from nmon executable to /usr/bin/nmon
Setup permissions & start nmon service

chown root:root /etc/init.d/nmon chmod 755 /etc/init.d/nmon chown root:root /etc/logrotate.d/nmon chcon --reference /etc/init.d/network /etc/init.d/nmon chmod 644 /etc/logrotate.d/nmon chown root:root /usr/bin/nmon_x86_64_rhel6 chcon --reference /etc/logrotate.d/yum /etc/logrotate.d/nmon chmod 755 /usr/bin/nmon_x86_64_rhel6 ln -s -f /usr/bin/nmon_x86_64_rhel6 /usr/bin/nmon chkconfig --add nmon service nmon start

nmon collects every 30 seconds; 15 days of logs are retained in /var/log/nmon/old

Linux nmon Scripts

See http://nmonvisualizer.github.io/nmonvisualizer/startup.html

Running nmon as a service in AIX

AIX supports daily nmon collection out of the box.

Run smit topas to start smit.

- **Select** Start New Recording → Start Persistent local recording
- Select nmon as type
- Set the following options

Recording interval in seconds: 30

Number of Days to retain: 15

Include Fiber Channel Section: yes (on VIOS)

Include Shared Ethernet Section: yes (on VIOS)

Include Large Page Section: yes

Include Asynchronus IO: yes

- · Hit enter to run the command
- Esc 0 to exit smit

There should now be an nmon file in /etc/perf/daily.

To stop nmon section, run smit topas. Then select Stop Recording → Stop Persistent Recording

→ Stop Persistent local nmon Record