

鲲鹏软件性能调优

前言

本文从硬件特点分析如何进行性能调优,同时还介绍了项目中性能调优的思路和常用性能采集工具。

◎ ■ 目标

学习本课程后, 你可以了解到:

- 硬件特性会对软件性能带来哪些影响,如何结合硬件特性发挥最大性能
- ◆ 性能调优的思路和常用的性能采集工具

基于硬件特性的性能调优方向

MariaDB性能调优案例

软硬协同带来万倍代码性能提升

4800*4800 矩阵乘法加速效果实测结果

从冯诺依曼架构看性能调优方向

基于鲲鹏处理器的软加速和硬加速

软加速

进程 Core

单核加速

- ・寄存器分配
- ・指令布局
- ・指令流水
- ・迭代编译

硬加速

- ・加解密
- ・ 压缩/解压缩
- ・ 大数据幂运算
- ・ EC (纠删码)

编译器:基于鲲鹏芯片微架构,构建鲲鹏极致性能和完善生态

编译器性能优化:

- 指令布局优化:拆分函数代码,按照冷热指令 重新排布,提升指令Cache命中率
- **内存布局优化**:按照内存数据访问频度,组合 热数据区域,提升数据Cache命中率
- **循环优化**:分析循环迭代间数据访存依赖关系,对无依赖的循环并行到多核执行,无依赖的数据自动矢量化计算,加速程序运行

JDK性能优化:

- JIT编译优化、GC内存回收管理优化提升内存 管理性能
- JVM循环、向量化、序列化技术,提升程序执 行性能

NUMA是CPU发展的一种必然趋势

在SMP系统中,核数的扩展受到内存总线的限制。非统一内存访问架构(Non-uniform memory access)很好的解决了这一问题。

发挥NUMA性能,需要克服内存访问速度不均匀的挑战

内存在物理上是分布式的,不同的核访问不同内存的时间不同。

- 1 xxns
- 2 高于1
- 3 高于2
- 4 略高于3

NUMA (非统一内存访问架构)

NUMA-Aware亲和性资源规划,让内存访问最短路径

利用CPU亲和性与内存分配策略,让进程与内存的距离更"短"

应用

Nginx绑核优化举例

将Nginx进程分布到各个NUMA node之内,让系统整体的负载比较均衡,按照中断号将中断服务和Nginx绑定在一个NUMA内。性能将会有非常明显的提升。

三种NUMA绑核配置方法

- 1、使用系统工具numactl设置
- numactl -C 0-15 process name
- -C: Core scope
- 2、在代码中调用亲和性设置参数 int sched_setaffinity(pid_t pid, size_t cpusetsize, cpu set t *mask)
- 3、多数开源软件中提供了配置接口 nginx.conf文件中worker cpu affinity参数

基于鲲鹏技术优势构建加速库,实现软硬加速互补

针对四类业务提供9大加速库,典型场景10%-100%性能提升

软硬加速库相结合,构筑鲲鹏高性能软件栈

基于鲲鹏微架构,使用硬件加速器及Neon指令对业界主流软件库进行加速重构,**构筑鲲鹏高性能软件栈**

1 业务&基础软件库加速使能

2 内核态硬加速器件使能

- 主流基础库支持加速改造
- 关键场景应用库加速改造
- 硬加速部件适配内核驱动

调用鲲鹏RSA加密加速引擎,提升Web应用Https性能

文件系统决定了磁盘加载到内存过程的快慢

磁盘预取可以充分利用磁盘带宽

适用于大数据读场景: Hibench测试spark , yarn-client模型 , read_ahead_kb由128修改至 4096 , 性能约提升10%。

网卡中断产生频率会影响应用的吞吐和延迟

调整网卡中断聚合,在低时延和高吞吐取平衡点

在数据库TPCC测试模型中降低网卡中断可以提升吞吐

修改前

修改后

变量	数值
tx-frames	32
tx-usecs	16
rx-frames	32
rx-usecs	16
hi and si in cpu	15%
Total tpm	190w
Avg_rt	11.01ms

变量	数值
tx-frames	300
tx-usecs	200
rx-frames	300
rx-usecs	200
hi and si in cpu	10%
Total tpm	210w
Avg_rt	13.02ms

降低网卡中断频率,可以带来约10%的吞吐提升,但也会造增加20%左右的延迟

软件调优的本质是充分发挥硬件性能

减少资源抢占,提升并行度,发挥多核性能优势

Tcmalloc通过减少内存分配中的锁以提升高并发下的性能

Tcmalloc使用线程缓存,尺寸小于256K的小内存申请均由ThreadCache进行分配;通过ThreadCache分配过程中不需要任何锁,可以极大的提高分配速度。

CPU

C

Mysql5.7.12内存对齐硬编码,导致伪共享

• issue path: https://github.com/mysql/mysql-server/pull/66/files

• cpu的L3 cacheline 获取方式可以通过读取系统配置文件获取,如在centos 7.6中的/sys/devices/system/cpu/cpu1/cache/index3/coherency_line_size文件。

```
storage/innobase/btr/btr0sea.cc
  Σ†3
 @@ -62,7 +62,7 @@ ulint btr_search_n_hash_fail = 0;
62
 62
 /** padding to prevent other memory update
63
 63
 hotspots from residing on the same memory
64
 cache line as btr_search_latches */
65
 btr_sea_pad1[64];
 - byte
 65
 btr_sea_pad1[CACHE_LINE_SIZE];
 + byte
66
 66
67
 67
 /** The latches protecting the adaptive search system: this latches protects the
68
 (1) positions of records on those pages where a hash index has been built.
  $
 @@ -74,7 +74,7 @@ rw lock t** btr search latches;
```


性能调优十板斧

CPU/内存 磁盘 网卡 应用 调整内存页大小 脏数据刷新 网卡多队列 优化编译选项 CPU预取 异步文件操作 (libaio) 开启网卡TSO 文件缓存机制 修改线程调度策略 文件系统参数 开启网卡CSUM 缓存执行结果 NEON指令加速

鲲鹏调优十板斧链接: https://bbs.huaweicloud.com/blogs/126788

基于硬件特性的性能调优方向

MariaDB性能调优案例

性能优化三步法

CPU: top, dstat

内存: numastat、free

磁盘: iostat、blktrace

网卡: sar、ethtool

CPU: us, hi, si

内存: numa_hit、mem

磁盘: iowait、util%

网卡: txkB/s、tx usecs

CPU: 提高并发、线程绑核

内存:减少跨numa访问、大页内存

磁盘: I/O调度策略、异步I/O

网卡:中断聚合、网卡中断绑核

MariaDB性能调优——监控

测试模型sysbench压测Maria DB10.3.8数据库,OLTP模型1:1读写

CPU: 使用率已经接近100%

磁盘: 未达到性能瓶颈

网卡: 未达到性能瓶颈

业务: 随着并发线程数增加,

性能不升反降。

MariaDB性能调优——分析

- 当CPU是业务的性能瓶颈时,可以通过分析进程热点函数来寻找优化空间。
- 对于本测试用例中的热点函数分析如下:随着并发线程数的增多,CPU的时间片集中在了锁的争抢中,这部分无用功造成了CPU资源的浪费。

```
start_thread
  - 97.40% handle_one_connection
 - 97.30% do handle one connection
 - 97.21% do_command
 - 85.92% dispatch_command
 - 70.93% mysql parse
 - 63.41% mysql_execute_command
 - 39.60% execute sqlcom select
 - 37.49% handle select
 - 37.43% mysql select
 - 34.88% JOIN::optimize
 - 33.87% JOIN::optimize inner
 - 30.69% join read const table
 - 30.25% join read const
 - 30.22% handler::ha_index_read_idx_map
 - 30.15% handler::index read idx map
 - 29.71% ha innobase::index read
 - 29.48% row_search_mvcc
 17.63% ut delay
 + 10.11% ReadView::open
 + 1.01% btr cur search to nth level func
 0.96% JOIN::optimize stage2
```


热点函数采集: perf record -a -g -p 进程ID

采集内容查看: perf report

MariaDB性能调优——优化

- innodb_thread_concurrency: 控制并发线程数,默认值0表示,不限制并发数。
- innodb_sync_spin_loops:减少原子操作轮休次数
- innodb_spin_wait_delay: 增加原子操作轮休间隔时间

- ◆ 1、CPU/内存、磁盘、网卡、应用,是我们性能调优的四个主要方向。
- ◆ 2、采集性能指标、分析性能瓶颈、优化相关参数代码,是调优的基本思路。
- ◆ 3、充分利用硬件资源才能发挥软件的最优性能。
- ◆ 4、时延、吞吐、并发需要寻找一个均衡点。

